

2013 Media Guide

SEATTLE STORM

TABLE OF CONTENTS

2013 Schedule 3
Seattle Storm Quick Facts, Seattle Storm Front Office 4
2013 Key Dates, KeyArena & Ticket Info 5
WNBA Cares 5
Force 10 Hoops LLC 5
2013 Storm Roster 9-38
2012 In Review 39-43
WNBA Info 44-54
Team History 55-72
2013 WNBA Opponents 73-96
Media Info 97-101

2013 SCHEDULE

DATE	OPPONENT	TIME	TV	RADIO
Sunday, May 12	at Los Angeles*	1:00 p.m.		KPTK 1090 AM
Friday, May 17	TULSA*	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Sunday, May 26	at Los Angeles	5:30 p.m.		KPTK 1090 AM
Sunday, June 2	PHOENIX	6:00 p.m.	KONG TV	KPTK 1090 AM
Friday, June 7	TULSA	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Friday, June 14	at Atlanta	4:30 p.m.		KPTK 1090 AM
Sunday, June 16	at Connecticut	2:00 p.m.		KPTK 1090 AM
Tuesday, June 18	WASHINGTON	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Friday, June 21	at San Antonio	5:00 p.m.		KPTK 1090 AM
Saturday, June 22	at Tulsa	5:00 p.m.		KPTK 1090 AM
Friday, June 28	NEW YORK	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Sunday, June 30	at Indiana	3:00 p.m.		KPTK 1090 AM
Tuesday, July 2	at Chicago	5:00 p.m.	ESPN2	KPTK 1090 AM
Saturday, June 6	at Washington	4:00 p.m.		KPTK 1090 AM
Tuesday, July 9	at New York	4:00 p.m.		KPTK 1090 AM
Sunday, July 14	ATLANTA	6:00 p.m.	Live Well Seattle	KPTK 1090 AM
Wednesday, July 17	TULSA	12:00 p.m.	Live Well Seattle	KPTK 1090 AM
Saturday, July 20	LOS ANGELES	7:00 p.m.	KONG TV	KPTK 1090 AM
Thursday, July 25	at Los Angeles	12:30 p.m.		KPTK 1090 AM
Thursday, August 1	PHOENIX	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Sunday, August 4	at Minnesota	4:00 p.m.		KPTK 1090 AM
Tuesday, August 6	at Phoenix	7:00 p.m.	ESPN2	KPTK 1090 AM
Friday, August 9	SAN ANTONIO	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Sunday, August 11	SAN ANTONIO	6:00 p.m.	Live Well Seattle	KPTK 1090 AM
Thursday, August 15	CHICAGO	7:00 p.m.	KONG TV	KPTK 1090 AM
Saturday, August 17	INDIANA	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Tuesday, August 20	LOS ANGELES	7:00 p.m.	ESPN2	KPTK 1090 AM
Friday, August 23	at Phoenix	7:00 p.m.	KONG TV	KPTK 1090 AM
Sunday, August 25	at San Antonio	1:30 p.m.		KPTK 1090 AM
Tuesday, August 27	at San Antonio	5:00 p.m.		KPTK 1090 AM
Thursday, August 29	CONNECTICUT	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Saturday, August 31	at Minnesota	5:00 p.m.		KPTK 1090 AM
Saturday, September 7	MINNESOTA	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Tuesday, September 10	MINNESOTA	7:00 p.m.	Live Well Seattle	KPTK 1090 AM
Thursday, September 12	at Tulsa	5:00 p.m.		KPTK 1090 AM
Saturday, September 14	TULSA	7:00 p.m.	Live Well Seattle	KPTK 1090 AM

*Preseason
 All Times Pacific.
 All Games Streamed Live on WNBA Live Access.

#20 CAMILLE LITTLE

SEATTLE STORM QUICK FACTS

Main Phone Number..... 206-217-WNBA
 Ticket Office Number 206-556-7700
 Fax Number 206-281-5817
 Website.....StormBasketball.com
 2012 Record..... 16-18 (.471)
 All-Time WNBA Record 205-197 (.514)
 Arena..... KeyArena
 Capacity 9,686 (lower bowl only)
 Conference..... Western
 Visiting Team Hotel..... Crowne Plaza Hotel Seattle
 Phone..... 206-464-1980
 Ticket Prices* \$59, \$49, \$34, \$28, \$19
 Local TelevisionKONG 6/16, Live Well Seattle
 Local Radio..... AM 1090 The Fan
 *Prices subject to change

SEATTLE STORM FRONT OFFICE

3421 Thorndyke Ave W ▪ Seattle, WA 98119
 Tel: 206.217.WNBA ▪ Fax: 206.281.5817 ▪ www.StormBasketball.com ▪ @SeattleStorm

COMMUNICATIONS & COMMUNITY RELATIONS

Coordinator, Media Relations Kimberly Veale
 Web Producer and Graphic Designer Amanda Bonner
 Coordinator, Youth Basketball & Community Relations..... Jill Bell
 Assistant, Content Development..... Meghan Miller

TICKET SALES & SERVICES

Account Executive, Ticket Sales & Service Lee Harris
 Account Executive, Ticket Sales & Service Rebekah Hull
 Account Executive, Ticket Sales & Service Meridian Mayer
 Account Executive, Ticket Sales & Service James Parker
 Associate, Ticket Sales & Service Max Crawley
 Account Executive, Group Sales Alexis Kinney
 Account Executive, Group Sales Eric Melch
 Account Executive, Group Sales Lauren Wilkins
 Service & Experience Coordinator..... Randy Cote
 Ticket Operations Coordinator Ryan Coffey

MARKETING, MERCHANDISE, EVENTS

Vice President, Marketing Shannon Burley
 Senior Manager, Research and Analytics Kris Kolehmain
 Manager, Merchandise Operations Heather Saldivar
 Manager, Marketing and Promotions Alicia Miller
 Marketing Assistant & Stage Manager Alycia Chabot
 Senior Manager, Fan Development Navreet Gill
 Graphic Designer..... Matt Knorr

MARKETING PARTNERSHIPS

Manager, Marketing Partnerships Shanon Johnson

2013 KEY DATES

- May 5** – Training Camp Begins
- May 10** – Preseason Games Begin
- May 21** – Last Possible Date for Preseason Games
- May 24** – Regular Season Games Begin
- May 24-27** – WNBA TIPOFF Presented by Boost Mobile
- July 27** – Boost Mobile WNBA All-Star Game 2013
- September 19** – Playoffs Begin
- October 6** – WNBA Finals Begin

KEYARENA & TICKET INFO

KeyArena

KeyArena Ownership	Owned and operated by the City of Seattle
Opened	Construction began on June 16, 1994. Doors opened on Oct. 26, 1995.
First Storm Game	June 1, 2000 vs. the Houston Comets
Cost	City of Seattle: \$74.5 million, Land and Infrastructure: \$15 to \$25 million KeyArena is the first publicly financed arena supported by earned income from the building
Storm Capacity	9,686
Location	Sits on the campus of Seattle Center, a 74-acre entertainment complex located on the north side of downtown Seattle.
Dimensions	Square feet: 129,000. Length: 360' x 360'. Height: 135'
Address	KeyArena 305 Harrison Street Seattle, WA 98109
Phone Number	206-684-7200

Royal Brougham Pavilion The 2013 WNBA season marks the fourth year for the Seattle Storm in its new practice facility, Royal Brougham Pavilion at Seattle Pacific University (SPU).

On Dec. 7, 2009, the Storm announced it had signed an agreement to use the facility for five years. As part of the agreement, a new professional-length court was put in place in the lower level of the pavilion. The Storm is the primary user of the new court during the WNBA season. In the offseason, the court is used by SPU. The Storm and SPU also collaborate in putting on basketball clinics for kids and coaches.

Prior to the 2010 season, the Storm has used the Furtado Center as its practice facility for 10 years. The Center was purchased by the Bill and Melinda Gates Foundation and is now used for the foundation's headquarters.

2013 SEASON TICKET PRICING

WNBA CARES

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

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

PHILANTHROPY: Donated more than \$11 million to charity, with more than \$3.5 million raised in the fight against breast cancer

SERVICE: More than 525,000 hours of hands-on service

LEGACY: More than 40 places where kids and families can live, learn or play

INSPIRATION: 27 current and former WNBA coaches and players have traveled to 27 countries across five continents as sport ambassadors inspiring youth and promoting health and wellness through basketball.

WNBA CARES WEEK

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

WNBA GREEN

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

BREAST HEALTH AWARENESS

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

WNBA FIT

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

FORCE 10 HOOPS LLC

The Seattle Storm's ownership group, Force 10 Hoops LLC, is comprised of three Seattle businesswomen and civic leaders, all season ticket holders, who stepped forward to purchase the Storm in January 2008 so that the team would remain in Seattle. Their actions were driven by their shared commitment to the importance of giving back to the community and to the philosophy that women and girls should have the chance to compete at every level.

The group's announcement of intent to purchase the Storm was made on Jan. 8, 2008, and the purchase was approved by the WNBA Board of Governors on Feb. 28, making the Storm one of six independently owned franchises in the WNBA. Force 10 derives its name from the point on the Beaufort wind scale at which bad weather officially becomes a storm.

Share your feedback with the Storm's ownership group at Force10Hoops@StormBasketball.com

Dawn Trudeau

As the chairperson for Force 10 Hoops and the president of the Seattle Storm Foundation, Dawn Trudeau is committed to giving back to her local community in order to assure that women and girls have the opportunity to compete at any level, whether in the classroom, in business, education or athletics.

Trudeau has spent more than 20 years in the software industry, including 14 years at Microsoft, where she led divisions in Database and Development tools as well as Consumer Products. In the next 15 years, she has helped emerging non-profits to develop the capacity to deliver their programs with maximum effectiveness.

Trudeau is a devoted member of numerous boards, including:

- Board of the Economic Opportunity Institute
- University of Washington Women's Center Advisory Board
- Board of Social Venture Partners International
- Microsoft Alumni Foundation Board

Trudeau focuses her energy on early learning and socio-economic justice programs that help provide equal opportunity for all people to develop economic security and personal success.

Lisa Brummel

As the senior vice president for Human Resources at Microsoft and a member of Microsoft's senior management team, Lisa Brummel manages her time between the Storm, business and various charitable ventures. For 10 years prior to her current career, she served as corporate vice president of Microsoft's Home & Retail Division. As head of this billion-dollar division, she was responsible for overseeing worldwide development and business strategy for Microsoft's line of consumer hardware and software.

During her athletic career at Yale University, Brummel was named to the Ivy League Women's Hall of Fame for Softball, received MVP honors on the All-Ivy teams for both basketball and softball, and held numerous university records. She was drafted to the Dallas Diamonds in the fourth round of the 1981 Women's Professional Basketball League (WBL) draft. Brummel is an active philanthropist for organizations associated with Hopelink community services, the University of Washington Medical Center and Yale University.

Ginny Gilder

An experienced entrepreneur, Ginny Gilder has started several business and non-profit ventures, including Gilder Office for Growth, LLC, her family's investment office, which she heads as the CEO. She is also president of one of her family's philanthropic entities, which invests in projects throughout the world that seek to level the economic playing field and promote social justice. She established Washington Works, a local nonprofit dedicated to assisting welfare recipients obtain and retain livable-wage employment and served as the organization's first Executive Director. Gilder also has served on various non-profit boards, both locally and nationally, all focused on education or athletics.

Gilder earned four varsity letters as a rower at Yale University and was an All-Ivy Champion twice. During her freshman year, she helped usher in the post-Title IX era at Yale by participating in the now-famous Women's Crew Strip to protest the lack of equal facilities. Gilder represented the United States on four national rowing teams, including two Olympic teams. She was named to the U.S. team that boycotted the 1980 Moscow Olympic Games and in 1984 won a silver medal four years later at the Los Angeles Olympic Games. Gilder has since helped launch community rowing programs in Boston, Mass. and Derby, Conn. She received an NCAA Silver Anniversary Award for community service in 2004.

FORCE 10 HOOPS LLC

Storm President and CEO Karen Bryant

Results-oriented leader, business pioneer, and gifted connector of people and potential

For more than 14 years, Karen Bryant has been involved with professional women's sports. Currently the president and CEO of the Seattle Storm, the two-time WNBA champions, Bryant's leadership has helped guide the Storm to be recognized as one of the league's premier independently owned franchises. She has taken the Storm from an expansion team to an independent entity – an entrepreneurial feat.

The epitome of determination, on and off the court

As a businesswoman in the sports world, Bryant's past as a notable basketball player laid the foundation for her success. From Edmonds, Wash., Bryant graduated from Woodway High School in 1986. She left high school with a state championship as a part of the girls' basketball team.

Bryant attended Green River Community College, in Auburn, Wash.; Seattle University; and then earned a B.A. in Communications from the University of Washington in 1991.

Creating a successful business environment around women's sports

Bryant started her career in sports in 1996, as the director of operations for the American Basketball League's Seattle Reign, where she later served as general manager. In 1999, she was recruited by the Seattle SuperSonics to lead the organization's effort to secure a WNBA expansion franchise. In 2008, the Seattle Storm became an independent organization, upon the relocation of the SuperSonics. The same year, Bryant was named the Storm's chief executive officer. Bryant is responsible for overseeing business and basketball operations for the organization, including long-term growth strategies and developing partnerships and initiatives focused on support for women and girls. With her leadership, Storm revenue has increased 162%. Under her leadership and guidance, the Storm won the WNBA championship in 2004 and 2010.

A believer in business and community partnerships

Bryant has been widely acknowledged as a professional sports visionary and community leader, and her abundance of awards and affiliations speak for themselves. In 2005, the Puget Sound Business Journal recognized her as one of their Women of Influence; in March of 2010, she was awarded the prestigious Health and Dignity Award by the Americans for UNFPA for her continued efforts towards elevating the status of women and advocacy for equality. Most recently, Bryant and the owners of the Seattle Storm were named Girl Scouts of America's Women of Distinction. She was also honored as Seattle's 2010 Sports Executive of the Year by the Seattle Sports Commission. Previously affiliated with King County Sexual Assault Resource Center (KCSARC) and the Girl Scouts – Totem Council, Bryant is committed to giving back to the community and lending her skills as an entrepreneur and passionate individual. Bryant is currently serving on the boards of the Seattle Sports Commission, the Boys and Girls Clubs of King County, and the Special Olympics of Washington.

The Seattle Storm has a dominant presence in the community because of the services and programs it sponsors. The Go-Green Initiative, Take Your Health by Storm, and Read to Achieve programs exemplify the Storm's emphasis on community involvement and awareness. Programs like the Seattle Storm's "Woman of Inspiration", a yearly event, recognize women in the community who strive to go above and beyond.

A leader, in action and in work ethic

Bryant has been instrumental in bringing professional women's basketball to a diverse and rapidly-growing fan base, making the Storm a unique community asset that combines competition, sportsmanship, and world-class entertainment value.

2013 STORM ROSTER

#20 CAMILLE LITTLE

HEAD COACH & GENERAL MANAGER

BRIAN AGLER

The 2013 WNBA season marks Brian Agler's sixth campaign as the Seattle Storm head coach, and his ninth year as a head coach in the WNBA. The win on June 1 against the Tulsa Shock was the 212th of Brian Agler's career, moving him past Van Chancellor (211), former coach of the Houston Comets, to become the all-time winningest coach in women's professional basketball history. Agler won 72 games in the ABL and now has 155 WNBA wins (227 total), including 107 with the Storm. Agler was introduced as the Storm's head coach on Jan. 8, 2008 and is the third coach in Storm history. He also assumed the role of Director of Player Personnel.

In 2010 the Storm captured the league's championship title, its second, with an impressive regular season record of 28-6 and an undefeated playoff record of 7-0. Additionally, Coach Agler was recognized as the WNBA's Coach of the Year. Prior to joining the Storm in 2008, Agler was the head coach and general manager of the expansion team Minnesota Lynx from 1999-2002, where he compiled a 42-54 (.438) record. Before being named the first coach of the expansion Lynx, Agler served as the head coach of the Columbus Quest of the ABL from 1996-1999, compiling an 82-22 record. He led the Quest to back-to-back ABL championships in 1997 and 1998 and was named the ABL Coach of the Year for the 1996-97 season.

Agler completed his third season as an assistant coach for the San Antonio Silver Stars in 2007. Prior to joining San Antonio, he served as assistant coach with the Phoenix Mercury and helped guide the team to a 17-17 record after the Mercury finished with an 8-26 record in 2003.

Agler spent 15 seasons coaching among the college ranks, including 13 seasons as a head coach. He posted an impressive collegiate record of 248-135 (.648 winning percentage). From 1993-96 he served as the head women's basketball coach at Kansas State. In 1988, Agler took over as the head women's coach at the University of Missouri-Kansas City. In five seasons at UMKC, Agler was 85-54 and took the Kangaroos from a 9-16 record in 1988-89 to four straight winning seasons with 17 or more victories. Under his direction, UMKC led the NCAA in scoring defense three consecutive seasons from 1990-93. In 1991, UMKC set an NCAA team record, allowing 51.8 points per game.

As the head women's basketball coach at Northeast Oklahoma A&M Junior College from 1984-88, Agler compiled a 124-42 record (.747 winning percentage). In 1985-86, NEO A&M was ranked second nationally and posted a 30-2 record.

Agler attended Wittenberg University in Springfield, Ohio, where he starred on the basketball team for four seasons. He led the Tigers to their only NCAA Division III Championship in basketball as a freshman. He started all 112 games during his college career, leaving the school as the all-time assist leader (481). Agler helped lead his team to a 91-21 record during his four years with the Tigers, and was named most valuable player in the Ohio Athletic Conference and first-team All-America as a senior. In 1995, he was inducted into the Wittenberg Hall of Honor.

In 1980, Agler graduated with a degree in special education and physical education. He received his master's degree in education from Pittsburg State University (Pittsburg, Kansas) in 1985. Agler and his wife Robin, have one son, Bryce, and one daughter, Taylor.

WNBA Head Coaching Record						ABL Head Coaching Record					
Season	Team	Record	Pct.	Playoffs	Pct.	Season	Team	Record	Pct.	Playoffs	Pct.
1999	MIN	15-17	.469	DNQ	---	1996-97	COL	31-9	.775	5-2	.714
2000	MIN	15-17	.469	DNQ	---	1997-98	COL	36-8	.818	5-2	.714
2001	MIN	12-20	.375	DNQ	---	1998-99	COL	11-3	.786	N/A	(ABL folded in Dec. '98)
2008	SEA	22-12	.647	1-2	.333	ABL TOTALS			.796	10-4	.714
2009	SEA	20-14	.588	1-2	.333	Collegiate Head Coaching Record					
2010	SEA	28-6	.824	7-0	1.000	Season	Team	Record	Pct.		
2011	SEA	21-13	.636	1-2	.333	1988-89	MISSOURI-KANSAS CITY	9-16	.360		
2012	SEA	16-18	.471	1-2	.333	1989-90	MISSOURI-KANSAS CITY	17-11	.607		
WNBA TOTALS		155-130	.544	11-8	.579	1990-91	MISSOURI-KANSAS CITY	18-10	.643		
						1991-92	MISSOURI-KANSAS CITY	24-7	.774		
						1992-93	MISSOURI-KANSAS CITY	17-10	.630		
						1993-94	KANSAS STATE	13-14	.481		
						1994-95	KANSAS STATE	14-13	.519		
						1995-96	KANSAS STATE	11-12	.478		
						COLLEGIATE TOTALS		123-93	.569		

ASSISTANT COACH

NANCY DARSCH

Nancy Darsch, in her sixth season as an assistant coach for the Seattle Storm, has coached women's basketball at both the professional and Division I college levels.

As head coach for the WNBA's New York Liberty during the inaugural season in 1997, she led them to the championship game and a 17-11 record. She compiled a 36-24 record with New York over two seasons. Darsch took over the reigns for the Washington Mystics in 1999. After two seasons as head coach of the Mystics, Darsch became an advance scout for the team for three seasons. She later joined the Minnesota Lynx as an assistant coach from 2003-2005.

In 2006 and 2007 Darsch was an assistant coach at Boston College, helping lead the Eagles to a 13-16 campaign in 2006-07, and a 20-11 record in 2007-08, including a berth in the post-season WNIT.

Prior to her WNBA experience, Darsch was the head coach at Ohio State University for 12 seasons. She compiled a record of 234-125 (.652) while at Ohio State. Darsch led the Buckeyes to four Big Ten Conference Championships and seven NCAA tournament appearances. In 1993, Darsch led Ohio State to an impressive 24-4 record, a Big Ten Championship and the NCAA championship game. Before her arrival at Ohio State, Darsch was an assistant coach at Tennessee for seven seasons under head coach Pat Summitt.

Darsch has also been involved with USA Basketball since 1984. She has won two Olympic gold medals as an assistant coach for the 1984 Olympic Games in Los Angeles and the 1996 Olympic Games in Atlanta.

A native of Plymouth, Mass., Darsch is a 1973 graduate of Springfield College. She earned her master's degree in physical education from the University of Tennessee.

ASSISTANT COACH

JENNY BOUCEK

Boucek, in her third season as an assistant coach for the Storm under the leadership of Brian Agler, rejoined the defending WNBA champions in 2010 as the Director of Player Development and Scouting. Boucek served as an assistant coach for the Storm under Anne Donovan during the 2003, 2004 and 2005 seasons and was an integral part of the 2004 WNBA championship team. Additionally, Boucek served as the head coach for the now-defunct Sacramento Monarchs and compiled a record of 40-41 during her two-plus seasons (2007-2009) with the organization.

After beginning her WNBA coaching career began in 1999 as an assistant with the Washington Mystics, Boucek spent three seasons as an assistant with the Miami Sol. She played professional basketball for two years before joining the coaching ranks. In 1997, the WNBA's inaugural season, Boucek was a member of the Cleveland Rockers.

Boucek also played in Iceland in 1998 and was voted the country's best player after averaging 23 points, seven rebounds and six assists. She returned to Cleveland for the 1998 season but was forced to retire due to a career-ending back injury.

A four-year starter at the University of Virginia (1992-96), Boucek helped lead the Cavaliers to four regular-season ACC Championships and three NCAA Elite Eight appearances. She was a two-time GTE Academic All-America team member and two-time ACC selection. Boucek twice earned team Defensive Player of the Year honors and finished her career at Virginia as a member of the 1,000-point club. She also competed in the U.S. Olympic Festival in 1993.

MANAGER OF BASKETBALL OPERATIONS DEREK LIEBERT

Derek Liebert enters his first season as the manager of basketball operations with the Seattle Storm. He comes to the WNBA after working as the graduate assistant with the Seattle University women's basketball team. His duties included video coordination, serving as the visiting team liaison and creating the women's basketball quarterly newsletter.

Liebert graduated from Xavier University in the spring of 2012 with a bachelor's degree in sport management. Liebert worked with the women's basketball team while at Xavier, beginning as a practice player before moving to a program manager position.

As a native of Shelburne, Va, Liebert is continuing his education at the University of Washington for a Master's of Education in intercollegiate athletic leadership.

EQUIPMENT MANAGER & VIDEO COORDINATOR KAYCE KIRIHARA

Kayce Kirihara is in her third season as the equipment manager and video coordinator for the Seattle Storm. After eight seasons as a Storm ball kid, she was elevated to the position midway through the 2011 season.

Her duties include managing the Storm players' gear, managing and scheduling the team's ball kids, editing Storm game tapes, helping with the scouting of Storm opponents and assisting the coaching staff with additional video production.

A native of Seattle, Kirihara attended Franklin High School where she played basketball and volleyball. She attended the University of Hawaii-Hilo on a basketball scholarship and graduated with a degree in communications.

TEAM ATHLETIC TRAINER TOM SPENCER

Tom Spencer, in his sixth season as the head athletic trainer for the Seattle Storm, graduated from Central Washington University in 1990 with a degree in individualized studies: Sports Medicine and Adaptive Physical Education.

Spencer worked for the Milwaukee Brewers for one summer as the Head Athletic Trainer for the Peoria Brewers of the Arizona summer league in 1988. From 1989-1999, Spencer worked for the Cincinnati Reds as a Head Minor League Athletic Trainer at many different levels from Rookie ball to Double A. Most recently, Spencer went back to school to become a Physical Therapist Assistant in 2002 and since then he has been working for Peak Sports and Spine Physical Therapy. Spencer opened an office in the Lake city area in August of 2006.

Spencer was born and raised in the Seattle area. He, his wife Margaret and his two daughters Marisa (17) and Mariel (15), live in the greater Seattle area. In Tom's spare time he likes to watch and coach his daughters' sports.

TEAM PHYSICIAN

JORDAN CHUN

Virginia Mason Medical Center's Sports Medicine Clinic is proud to be the health care provider for the Seattle Storm. Dr. Chun is the head team physician. Dr. Chun's medical pursuits include musculoskeletal issues and exercise and fitness. He also has an interest in illness and injuries due to exercise, such as concussion and heat illness, and chronic disease management, such as diabetes and asthma, in active lifestyles. Dr. Chun enjoys all sports, regular exercise, surfing, traveling and spending time with family and friends.

Dr. Chun is certified by the American Board of Family Medicine and has a Certificate of Added Qualification in Sports Medicine. He joined Virginia Mason in 2009. Virginia Mason's Sports Medicine Clinic is located in downtown Seattle.

STRENGTH AND CONDITIONING COACH

SUSAN BORCHARDT

Susan Borchardt enters her first season with the Seattle Storm as the strength and conditioning coach.

Prior to Seattle, Borchardt was at Stanford University from 2011-12 as the team's intercollegiate athletic development specialist. She was responsible for all aspects of the players' performance enhancement.

Borchardt served as assistant coach and strength and conditioning specialist for CB Baloncesto Granada's Liga EBA team based in Granada, Spain, from 2006-09. She directed player skill development work with the club's EBA players while also working individually with select ACB players. She interned with the National Strength and Conditioning Association's (NSCA) World Headquarters in Colorado Springs, Colo., helping develop appropriate summer workout plans for elite-level athletes.

Borchardt, played for the Cardinal from 2000-05, helping lead the team to four NCAA Tournament appearances and a pair of regional final berths (2004-05). She was twice named All-Pac-10 honorable mention (2004-05) and thrice earned Pac-10 All-Academic recognition. She was named honorable mention in 2003, to the Second Team in 2004 and to the First Team in 2005.

During her five years at Stanford (she redshirted the 2001-02 season due to injury), Borchardt played in 101 games, starting 94. She scored 815 points (8.1 ppg), passed out 233 assists, made 144 three-pointers, and boasted shooting percentages of 46.2% from the field, 39.9% from behind the arc and 84.9% from the free-throw line during her Cardinal career.

Borchardt would go on to play professionally for the Minnesota Lynx during the 2005 WNBA season. A native of Richfield, Minn., Borchardt earned her bachelor's degree in psychology in 2005. She would go on to earn her master's degree in exercise science from California University of Pennsylvania in 2010.

Borchardt holds several certifications, including the Certified Strength and Conditioning Specialist (NSCA-CSCS), Performance Enhancement Specialist (NASM-PES) and Specialist in Performance Nutrition (ISSA-SPN).

Borchardt and her husband, Curtis, a former Stanford men's basketball standout and member of the NBA's Utah Jazz from 2003-05, have three children: Finley, Flory and Avery.

2013 SEATTLE STORM ROSTER

NUM	PLAYER	POS	HT	WT	DOB	FROM	YRS
10	Sue Bird	G	5-9	150	10/16/1980	Connecticut	11
14	Cierra Bravard	F	6-4	230	10/14/1989	Florida State	R
32	Alysha Clark	F	5-10	167	07/07/1987	Middle Tennessee State	1
21	Tianna Hawkins	F	6-3	191	03/02/1991	Maryland	R
2	Temeka Johnson	G	5-3	142	09/06/1982	Louisiana State	8
20	Camille Little	F	6-2	180	01/18/1985	North Carolina	6
45	Noelle Quinn	G	6-0	175	01/03/1985	UCLA	6
43	Nakia Sanford	C-F	6-4	190	05/10/1976	Kansas	10
40	Shekinna Stricklen	F-G	6-2	178	07/30/1990	Tennessee	1
7	Tina Thompson	F	6-2	178	02/10/1975	USC	16
30	Tanisha Wright	G	5-11	165	11/29/1983	Penn State	8

#10 SUE BIRD

Position: Guard

Height: 5-9

Weight: 150

WNBA Years: 11 Season

From: Connecticut '02

Birthdate: 10/16/80

Birthplace: Syosset, N.Y.

Acquired: Selected by Seattle with the No. 1 pick of the 2002 WNBA Draft

Career Highlights:

- Two-time WNBA Champion (2004, 2010)
- Seven-time WNBA All-Star (2002, 2003, 2005, 2006, 2007, 2009, 2011) ... No All-Star game in 2004, 2008 or 2010)
- Four-time WNBA All-First Team (2002, 2003, 2004, 2005)
- Three-time WNBA All-Second team (2008, 2010, 2011)
- Three-time Olympic gold medalist (2004, 2008, 2012)
- Named one of the 15 greatest players in WNBA history during the league's 15th anniversary celebration in 2011
- WNBA All-Decade Team (2006)
- Enters the 2012 season as No. 2 on WNBA All-Time Career Assist List (1,791)
- No. 1 overall pick in 2002 WNBA Draft (Seattle)
- 2002 Sportswomen of the Year
- Sixth player to win an NCAA Championship, a WNBA Championship, and an Olympic gold medal.
- Also won a national high-school championship at Christ the King High School, a Euroleague title, and Russian Superleague title.
- Two-time WNBA assist leader (2005, 2009)
- Became the third player in WNBA history to reach 3,000 career points and 1,000 assists.
- Two-time NCAA Champion at UConn (2000, 2002)

CAREER REGULAR SEASON AVERAGES

YEAR	TEAM	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2002	SEA	32	32	35.0	0.403	0.401	0.911	0.5	2.1	2.6	6.0	1.7	0.1	3.41	1.50	14.4
2003	SEA	34	34	33.4	0.421	0.350	0.884	0.6	2.7	3.3	6.5	1.4	0.0	3.24	1.38	12.4
2004	SEA	34	34	33.4	0.463	0.438	0.859	0.6	2.5	3.1	5.4	1.5	0.2	2.56	1.41	12.9
2005	SEA	30	30	34.0	0.442	0.437	0.855	0.7	1.7	2.4	5.9	1.0	0.2	2.90	1.53	12.1
2006	SEA	34	34	31.3	0.411	0.366	0.868	0.7	2.3	3.0	4.8	1.8	0.1	2.59	1.76	11.4
2007	SEA	29	29	31.7	0.428	0.338	0.846	0.3	1.7	2.0	4.9	1.5	0.3	2.31	1.59	10.4
2008	SEA	33	33	33.7	0.441	0.343	0.871	0.4	2.1	2.5	5.1	1.2	0.1	2.67	1.85	14.1
2009	SEA	31	31	35.5	0.408	0.360	0.854	0.4	2.1	2.5	5.8	1.5	0.1	2.61	1.61	12.8
2010	SEA	33	33	30.5	0.434	0.399	0.857	0.2	2.5	2.7	5.8	1.5	0.2	1.82	1.36	11.1
2011	SEA	34	34	33.0	0.449	0.428	0.875	0.4	2.5	2.9	4.9	1.4	0.2	2.35	1.26	14.7
2012	SEA	29	29	31.0	0.459	0.384	0.783	0.2	2.7	2.9	5.3	0.9	0.1	2.24	1.10	12.2
Career		353	353	33.0	0.432	0.386	0.867	0.5	2.3	2.7	5.5	1.4	0.1	2.61	1.49	12.6
All-Star		5	5	20.2	0.500	0.429	0.714	1.4	2.6	4.0	5.0	0.8	0.2	1.40	0.20	10.4

Career Highs:

Points: 33 vs. Portland 8/9/2002

Field Goals Made: 11 vs. Los Angeles 7/5/2003

Field Goals Attempted: 23 vs. Atlanta 8/29/2009

Three Point Field Goals Made: 7 vs. Los Angeles 7/22/2009

Three Point Field Goals Attempted: 14 vs. Los Angeles 7/22/2009

Free Throws Made: 11 2 times

Free Throws Attempted: 11 2 times

Offensive Rebounds: 5 vs. Phoenix 6/2/2006

Defensive Rebounds: 8 @ Indiana 6/11/2006

Total Rebounds: 8 6 times

Assists: 14 vs. Minnesota 7/1/2006

Steals: 7 vs. Los Angeles 5/21/2006

Blocks: 2 3 times

Minutes Played: 50 @ Phoenix 7/14/2010

CONTINUED #10 SUE BIRD

WNBA Career:

Selected by the Storm as the first overall pick in the 2002 WNBA Draft...Named to four consecutive All-WNBA First Teams from 2002-05...Voted as a starter at the WNBA All-Star Game in 2002, 2003, 2005, 2006, 2007, 2009 and 2011...Member of the 2004 and 2010 WNBA champion Storm...Member of the gold-medal-winning 2004 and 2008 U.S. Olympic Women's Senior National Basketball Teams...Named to the 10-member WNBA All-Decade Team in 2006...Ranks as the Storm's all-time leader in assists...Scored a career-high 33 points vs. Portland on 8/9/02...Set a WNBA record with seven point-assist double-doubles during the 2003 season...Dished out a WNBA Playoffs record 14 assists in the Storm's Game 3 victory over Sacramento in the Western Conference Finals in 2004...Has twice led the league in assists in 2005 and 2009...Scored her 4,000th career point at the free throw line at home against San Antonio (Aug. 23) to become the 16th player in WNBA history to reach 4,000 points and the first ever with 4,000 points and 1,500 assists.

2012 WNBA Season:

Scored a game high 27 points June 1 in the Storm's first win of the season against Tulsa...Had a nine assists against the Lynx on May 27...No. 2 in the WNBA in assists per game (5.3)...Has 17 double digit scoring games...Dished out a season high 10 assists at Chicago...Led all scorers with 21 against Tulsa (6/15) and again versus Minnesota (6/17), dropping 20 points in back-to-back games for the first time since 2009...Scored a game high 25 points at Washington (6/26)...On Sue Bird Bobble Head Night (7/8), the Storm point guard filled it up with a season high 31 points... Recorded the Storm's second double-double of the season Aug. 26 versus New York, dishing out 10 assists and scoring 18 points...After the Olympic Break, scored in double figures in seven of 11 games...Led the team in ppg (12.2), apg (5.3) and mpg (31.0)...**2012 Averages:** 12.2 ppg, 2.9 rpg, 5.3 apg, 0.9 spg, 31.0 mpg in 29 games...**2012 Playoff Averages:** 16.3 ppg, 1.7 rpg, 7 apg, 1.7 spg, 35.3 mpg in 3 games.

2011 WNBA Season:

Recorded her 19th career double-double in the season opener with 13 points and 10 assists...named Western Conference Player of the Week for games played July 5-10...fourth career award...scored a game-high 21 points on 7-of-9 from the field along with five assists in the team's 78-61 loss at Indiana, July 5... fourth time Bird has been named Western Conference Player of the Week, dating back to the 2005 season... Named a starter in the 2011 All-Star game, Bird's seventh appearance as a starter... Scored a season-high 29 points on July 29 at Tulsa including a perfect 10-for-10 from the free throw line ... added to her career highlight reel when she hit the game-winning three-pointer with 0.4 seconds on the clock at home against Connecticut, Aug. 5...Bird scored her 4,000th career point Aug. 23 vs. San Antonio at the free throw line with 19.4 seconds left in the first quarter... 16th player in WNBA history to reach 4,000 points and the first ever with 4,000 points and 1,500 assists...hit the game-winning free throws with 1.6 seconds left at home against L.A., Aug. 28 ... added a season-high seven rebounds and also had five steals in that game, the most by a Storm player this season...**2011 Averages:** 14.7 ppg, 2.9 rpg, 4.9 apg, 1.4 spg and 33.0 mpg 34 games.

2010 WNBA Season:

Led the league in assists per turnover...Became the second player in WNBA history to reach 1,500 career-assist milestone on June 20...Started for the USA Basketball team in the 2010 WNBA vs. USA Basketball: The Stars at the Sun...Finished eighth in MVP voting...Finished 10th in Kim Perrot Sportsmanship Award voting...Scored a season-high 22 points on June 5 at Los Angeles and June 18 at New York...Finished the season ranked second in assists per game... Posted 3 point/assist double-doubles...Started all 33 games played... **2010 Averages:** 11.1 ppg, 2.7 rpg, 5.8 apg, 1.5 spg, and 30.5 mpg in 33 games...**2010 Playoff Averages:** 12.1 ppg, 4.1 rpg, 7.7 apg, 1.7 spg, and 37.0 mpg in seven games.

2009 WNBA Season:

Chosen by Storm Fans to the Storm All-Decade Team as part of the Seattle Storm's 10th Anniversary...Won the 2009 WNBA Peak Performer Award for leading the league in assists...Voted as a starter to the WNBA All-Star Game for the sixth time in her career...Named WNBA Western Conference Player of the Week twice (Aug. 24-30 and July 20-26)...Reached the 3,000 career-point milestone at Sacramento on Friday, July 17, 2009...Finished the season ranked first in minutes per game (35.5)... Started in all 31 games played...Missed the last three games of the regular season due to a sore neck...**2009 Averages:** 12.8 ppg, 5.8 apg, 1.5 spg, 35.5 mpg in 31 games...**2009 Playoff Averages:** 11.3 ppg, 3.7 rpg, 4.0 apg, 1.3 spg and 36.3 mpg in three games.

2008 WNBA Season:

Finished third in WNBA MVP voting...Named to All-WNBA Second Team, her first All-WNBA honors since the 2005 season...Finished the season ranked second in the WNBA in total assists (169) and third in assists per game (5.1 apg)...Finished first on team in points (465) and assists (169)... Posted her only double-double of the season with 12 points and 11 assists vs. Minnesota on 7/5... Helped Storm finish 8-5 over the last 13 games to clinch second place in the Western Conference without Lauren Jackson...**2008 Averages:** 14.1 ppg, 2.5 rpg, 5.1 apg, 1.2 spg and 33.7 mpg in 33 games...**2008 Playoff Averages:** 19.7 ppg, 2.3 rpg, 3.0 apg, 1.3 spg and 37.0 mpg in three games.

2007 WNBA Season:

Finished the season ranked third in the WNBA in assists (4.9 apg) and tied for 12th in steals (1.48)... Underwent successful arthroscopic surgery on her left knee on July 6 and missed five games (July 6-17), with the Storm going 2-3 over that span...Named to her fifth WNBA All-Star Team but did not play due to injury... Scored a season-high 25 points on 10-of-15 shooting (5-of-7 from three) at Minnesota on June 22...Grabbed her 500th career rebound at Los Angeles on June 24...Recorded her 1,000th career assist vs. New York on July 1, becoming the youngest player in league history to reach the milestone... Made her 300th career three-pointer at Connecticut on July 20...**2007 Averages:** 10.4 ppg, 2.0 rpg, 4.9 apg, 1.5 spg and 31.7 mpg in 29 games...**2007 Playoff Averages:** 16.5 ppg, 2.0 rpg, 5.0 apg, 2.0 spg and 35.5 mpg in two games.

2006 WNBA Season:

Finished the season ranked third in the WNBA in assists, seventh in steals (1.79 spg) and eighth in free-throw percentage (.868)...Swiped a career-high and franchise-record seven steals in the season opener vs. Los Angeles on May 21...Grabbed a career-high five offensive rebounds vs. Phoenix on June 2...Swiped her 200th career steal at Connecticut on June 9...Named to the WNBA's All-Decade Team on June 13...Handed out a career-high and franchise-record 14 assists vs. Minnesota on July 1...Made her fourth WNBA All-Star appearance on July 12, tallying nine points and handing out three assists in 19 minutes of action...Tallied her 2,000th career point at Minnesota on Aug. 1...Set a WNBA record for three-pointers in a half with six in the opening 20 minutes at Detroit on Aug. 8... **2006 Averages:** 11.4 ppg, 3.0 rpg, 4.8 apg, 1.8 spg and 31.3 mpg in 34 games...**2006 Playoff Averages:** 12.7 ppg, 2.7 rpg, 3.3 apg and 35.0 mpg in three games.

CONTINUED #10 SUE BIRD

2005 WNBA Season:

Named to her third WNBA All-Star Team and her fourth consecutive All-WNBA First Team...Missed four games with fractured right nasal and orbital bones suffered on June 7 at Connecticut...Led the WNBA in assists per game (5.9) for the first time in her career...Ranked fourth in three-point percentage (.437), fourth in assist-to-turnover ratio (2.02) and sixth in free-throw percentage (.855)...Dished out her 700th career assist vs. Detroit on July 23...Hit her 200th career three-pointer vs. Los Angeles on July 31... **2005 Averages:** 12.1 ppg, 2.4 rpg, 5.9 apg, 1.0 spg and 34.0 mpg in 30 games...**2005 Playoff Averages:** 9.0 ppg, 1.7 rpg, 4.3 apg, 1.0 spg and 34.3 mpg in three games.

2004 WNBA Season:

Named All-WNBA first team for her third straight season...Finished second in the WNBA in assists, fourth in three-point field-goal percentage (.438) and tied for sixth in free-throw percentage (.859)...Scored her 1,000th career point vs. Houston on June 22...Started her 100th consecutive game for the Storm in the season finale on Sept. 18...Converted the game-winning layup with two seconds left in overtime against Washington on July 17...Broke nose in playoffs... **2004 Averages:** 12.9 ppg, 3.1 rpg, 5.4 apg, 1.50 spg and 33.4 mpg in 34 games...**2004 Playoff Averages:** 8.5 ppg, 3.3 rpg, 5.3 apg, 1.50 spg and 29.1 mpg in eight games.

2003 WNBA Season:

Started all 34 games; has started 66 consecutive games since being drafted first overall in the 2002 WNBA Draft...Named All-WNBA first team for the second straight seasons...Voted as a starter by fans for the Western Conference Team at the fifth annual WNBA All-Star Game and scored 11 points and grabbed four rebounds...Ranked second in the WNBA in assists with 6.5 apg...Ranked fifth in the WNBA in free throw percentage with a mark of .884 (61-69)...Led the Storm in minutes played, assists, three-point field goals, free throw percentage and steals... Scored a season-high 27 points at Los Angeles on July 5...Grabbed a career-high eight rebounds vs. Houston on July 5...Handed out a career-high-tying 12 assists at Los Angeles on June 19 and at Cleveland on June 27...Recorded a WNBA-record seven double-doubles in points and assists...Handed out 10 or more assists in eight games this season, tying for the second-highest total in WNBA history...Became the fifth player in WNBA history to score 20 or more points and hand out 10 or more assists in a game with 21 points and 10 assists vs. Washington on July 3...Became the third player in WNBA history to amass more than 200 assists in a season (221), joining Ticha Penicheiro and Teresa Weatherspoon. **2003 Averages:** 12.4 ppg, 3.3 rpg, 6.5 apg, 1.41 spg and 33.4 mpg in 34 games.

2002 WNBA Season:

Was the only Storm player to start all 32 games...Already ranks as the Storm's all-time assists leader (191)...Was named All-WNBA First Team, joining Indiana's Tamika Catchings as the first rookies in league history to attain that distinction...Was the runner-up to Catchings for the 2002 WNBA Rookie of the Year award...Named as a starter for the Western Conference at the WNBA All-Star Game in Washington after leading all guards in fan voting...Handed out a WNBA-All-Star-record eight assists to help lead the West to an 81-76 victory over the East...Led the Storm in minutes, three-point field goals, assists and steals...Led the team in scoring in 10 games... Scored a season-high and franchise-record 33 points vs. Portland on Aug. 9...Handed out a career-high and franchised-record 12 assists at Cleveland on July 5...Recorded three double-doubles (16 points and 12 assists at Cleveland on 7/5, 10 points and 11 assists at Orlando on 7/25 and 17 points and 10 assists at Los Angeles on 8/1)...Ranked 16th in the WNBA in scoring (14.4 ppg), second in assists (6.0 apg), eighth in steals (1.7 spg), first in free-throw percentage (.911), ninth in three-point percentage (.401) and eighth in minutes per game (35.0 mpg)...Among rookies, ranked third in points per game, first in assists per game, second in three-point percentage, ninth in field-goal percentage (.403), first in free-throw percentage, second in steals per game and second in minutes per game. **2002 Averages:** 14.4 ppg, 2.6 rpg, 1.7 spg, 6.0 apg and 35.0 mpg in 32 games...**2002 Playoff Averages:** 14.0 points, 6.0 assists, 2.50 steals, and 36.5 minutes.

College:

A member of the NCAA Division I Champion Connecticut Huskies in 2000 and 2002...Selected as a two-time All-American...Recipient of the Wade Trophy in 2002 and named the 2002 Associated Press and Naismith Player of the Year...Won the 2002 Honda Award for Women's Basketball...Received the first-annual Senior CLASS Award presented to the nation's most outstanding senior basketball player...Selected three times as winner of the Conesco/Nancy Lieberman-Cline National Point Guard of the Year Award...Ranks as UConn's all-time leader in three-point field-goal percentage (.459) and free-throw percentage (.892)...Became one of only two players at UConn to amass more than 1,000 points, 500 assists and 200 steals in her career (Jennifer Rizzotti)...Named as a 2002 Kodak All-American, 2002 Associated Press First Team All-American and 2002 NCAA Final Four All-Tournament Team selection...Selected as Big East Player of the Year, First Team All-Big East and Big East All-Tournament in 2002...Started in all 39 games in the 2001-02 season and registered the UConn school record for most assists in a season (231)...Led the nation in free-throw percentage (.942) in 2001-02.

Personal:

Born Suzanne Brigit Bird...Earned a degree in communication science at Connecticut...Wears number 10 on her jersey because she and her sister Jennifer were both born in October (the 10th month)...Considers her greatest collegiate basketball memory to be hitting the game-winning shot in the Big East Championship her junior year in college...Named the Best Female College Athlete of the Year at the 10th Annual ESPY Awards on 7/10/02...Chosen as Team Sportswoman of the Year by The Women's Sports Foundation on 10/21/02...Selected as the Female Sports Star of the Year by the Seattle Post-Intelligencer at the 68th Annual Sports Star of the Year Awards Banquet in Seattle on 1/27/03...Says she's interested in a career in broadcasting following her playing days and served as a guest color analyst on several of ESPN's broadcasts of the 2003 NCAA Women's Basketball Tournament.

#14 CIERRA BRAVARD

Position: Forward
Height: 6-4
Weight: 230
WNBA Years: Rookie
From: Florida State '12
Birthdate: 10/14/89
Birthplace: Sandusky, Ohio
Acquired: Signed to training camp roster

Career Highlights:

- Preseason All-ACC First Team (2011-12)
- Preseason Sporting News First Team All-American (2011-12)
- Wade Award and Wooden Award Watch Lists (2011-12)
- WBCA/State Farm Coaches Honorable Mention All-American (2010-11)
- All-ACC First Team (2010-11)
- All-Region 2 (2010-11)
- All-ACC Freshman Team (2008-09)

College:

Only player in program history to rank among the top 10 on the career record lists for scoring, rebounding, blocks and games played...led the team with 14.0 ppg and 6.5 rpg during her senior season...Shot 54% from the floor...Two-time All-ACC honoree.

Personal:

Majored in sociology.

#14 CIERRA BRAVARD

#32 ALYSHA CLARK

Position: Forward
Height: 5-10
Weight: 167
WNBA Years: 2 Season
From: Middle Tennessee State '10
Birthdate: 7/7/87
Birthplace: McKeesport, Pa.
Acquired: Signed to a training camp contract 3/9/12

Career Highlights:

- Led NCAA in scoring and set a school record with 27.5 points per game as a senior.
- Spent first two seasons at Belmont University.
- Named Player of the Year during all four years of college; twice in Atlantic Sun and twice in Sun Belt. She's believed to be the first NCAA basketball player, men's or women's, to earn player of the year accolades from two different conferences.
- Also became the first A-Sun player to win Freshman of the Year and Player of the Year in the same season.
- Scored 48 points and hit the game-winning shot in the Sun Belt Championship game as a senior.

CAREER REGULAR SEASON AVERAGES

YEAR	TEAM	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2012	SEA	23	0	10.3	0.547	0.450	0.706	0.6	1.5	2.0	0.3	0.2	0.0	0.83	1.17	3.4
Career		26	0	10.2	0.517	0.429	0.706	0.5	1.3	1.9	0.3	0.2	0.0	0.77	1.23	3.1

Career Highs

Points: 9 @ Phoenix 7/13/2012
Field Goals Made: 4 2 Times
Field Goals Attempted: 7 vs. Atlanta 7/11/2012
Three Point Field Goals Made: 2 2 Times
Three Point Field Goals Attempted: 3 3 Times
Free Throws Made: 3 @ Los Angeles 7/7/2012
Free Throws Attempted: 4 @ Los Angeles 7/7/2012
Offensive Rebounds: 2 2 Times
Defensive Rebounds: 6 @ Phoenix 7/13/2012
Total Rebounds: 8 @ Phoenix 7/13/2012
Assists: 1 7 Times
Steals: 1 5 Times
Blocks: 1 @ Phoenix 7/13/2012
Minutes Played: 27 @ Phoenix 9/23/2012

WNBA Career:

Drafted by the San Antonio Silver Stars in the second round (17th overall) of the 2010 WNBA Draft...Waived by the Silver Stars on May 14, 2010... Signed by the San Antonio Silver Stars as a free agent on May 16, 2011...Waived by the Silver Stars on June 2, 2011...Signed by the Seattle Storm as a free agent on March 9, 2012.

2012 WNBA Season:

Checked into her first WNBA game at home against Tulsa, June 1... Recorded a career high nine points and eight rebounds at Phoenix, July 13...2012
Averages: 3.4 ppg, 2.0 rpg in 23 games played

Overseas:

Spent 2010-11 playing for Hapoel Rishon LeZion in Israel ... Joined Ramat Hasharon, also in Israel, for 2011-12 season ... Named Domestic Player of the Year by Eurobasket.com and All-Israeli First Team after averaging 14.0 points and 7.4 rebounds per game.

CONTINUED #32 ALYSHA CLARK

College:

Transferred from Belmont to Middle Tennessee State after her sophomore season...Named Player of the Year during all four years of college - twice in Atlantic Sun and twice in Sun Belt. She's believed to be the first NCAA basketball player, men's or women's, to earn player of the year accolades from two different conferences...Also became the first A-Sun player to win Freshman of the Year and Player of the Year in the same season...Led NCAA in scoring and set a school record with 27.5 points per game as a senior...Scored 48 points and hit the game-winning shot in the Sun Belt Championship game as a senior.

Personal:

Born Alysha Angelica Clark on July 7, 1987, in Denver, Colo....Daughter of Kenneth and Jan Clark...Has five siblings, Tonya, Kenneth Jr., Corey (29), Ajia and Arlisha...Majored in electronic media journalism.

#32 ALYSHA CLARK

#21 TIANNA HAWKINS

Position: Forward

Height: 6-3

Weight:

WNBA Years: Rookie

From: Maryland

Birthdate: 3/2/91

Birthplace: Washington D.C.

Acquired: Selected by Seattle in the first round of the 2013 WNBA Draft pick, No. 6 overall

Career Highlights:

- No. 1 in NCAA with FG percentage of 62.3 (2012)
- All-ACC Team (First Team, 2013; Second Team, 2012)
- All-ACC Tournament Team (2012, 2013)
- Preseason All-ACC Team (2012)
- ACC Player of the Week (2/13/12; 2/20/12, 11/12/12)
- USBWA National Player of the Week (2/13/12)
- Set school record for most rebounds in a game with 24 (vs. Wake Forest, Jan. 19, 2012)
- ACC All-Academic Team (2010)
- ACC Rookie of the Week (2/21/10)

College:

All-ACC first team 2013...All-ACC second team 2012...Scored in double figures in 28 of 31 games...Became third player in Maryland history to break 1,000 rebounds against Boston College Feb. 21.

Personal:

Full name is Tianna Marie Hawkins...Daughter of Latanya Hawkins...born in Washington D.C. ...Majored in criminology and criminal justice.

#21 TIANNA HAWKINS

#15 LAUREN JACKSON

Position: Forward/Center

Height: 6-5

Weight: 187

WNBA Years: 12 Season

From: Australia

Birthdate: 5/11/81

Birthplace: Albury, Australia

Acquired: Selected by Seattle in the first round (first pick overall) of the 2001 WNBA Draft

Career Highlights:

- Two-time WNBA Champion (2004, 2010)
- Three-time Olympic silver medalist with Australian National Team (2000, 2004, 2008). Averaged 15.9 ppg and 8.4 rpg in 2000.
- Olympic bronze medalist (2012)
- Eight-time WNBA All-Star (2001, 2002, 2003, 2005, 2006, 2007, 2011 ... No All-Star game in 2004, 2008 or 2010) how can she be an all-star when there wasn't a game in 2008?
- Seven-time All-WNBA First Team (2003, 2004, 2005, 2006, 2007, 2009, 2010)
- Three-time WNBA MVP (2003, 2007, 2010)
- 2010 WNBA Finals MVP
- 2007 WNBA Defensive Player of the Year
- Named one of the 15 greatest players in WNBA history during the league's 15th anniversary celebration in 2011
- WNBA All-Decade Team (2006)
- Three-time EuroLeague Women's Champion (2008, 2009, 2012 (Ros Casares Valencia))
- No. 1 overall pick at age of 19, 2001 (Seattle)
- Best WNBA Player ESPY (2004, 2005, 2008)
- Youngest player in WNBA history to score 3,000, 4,000, 5,000 and 6,000 career points
- Youngest player in WNBA voted to the WNBA's All-Decade Team in 2006
- FIBA World Champion with Australia Opals (2006)
- Ranks in WNBA's all-time top five in points, rebounds and blocks.
- Storm's all-time leader in games, minutes, points, field goals, free throws, rebounds and blocks.

Career Highs

Points: 47 @ Washington 7/24/2007

Field Goals Made: 18 @ Washington 7/24/2007

Field Goals Attempted: 29 vs. Washington 7/3/2001

Three Point Field Goals Made: 5 3 times

Three Point Field Goals Attempted: 13 vs. Los Angeles 5/21/2005

Free Throws Made: 15 vs. Los Angeles 8/17/2007

Free Throws Attempted: 16 2 times

Offensive Rebounds: 8 2 times

Defensive Rebounds: 15 vs. Charlotte 7/31/2003

Total Rebounds: 20 vs. Charlotte 7/31/2003

Assists: 5 4 times

Steals: 6 vs. Minnesota 6/19/2009

Blocks: 8 vs. Utah 8/11/2002

Minutes Played: 55 vs. Washington 7/3/2001

WNBA Career:

Selected as the first overall pick by the Storm in the 2001 WNBA Draft...Seven-time WNBA All-Star (2001, 2002, 2003, 2005, 2006, 2007 and 2009)...2003, 2007 and 2010 WNBA MVP...2007 WNBA Defensive Player of the Year...Seven-time All-WNBA First Team (2003, 2004, 2005, 2006, 2007, 2009 and 2010)...2001 WNBA Rookie of the Year Runner-up...Member of the 2004 and 2010 WNBA champion Storm...Shares WNBA record for most points in a game (47 at Washington on July 24, 2007) and minutes played in a game (55 vs. Washington on July 3, 2001 – 4OT).

2012 WNBA Season:

Missed the first half of the season while training with the Australia with the Australian Women's National Basketball Team for the 2012 Olympics in London...Returned to the Storm after the Olympic break... Scored four points in 24 minutes of action in her first appearance of the 2012 WNBA season... Became the fourth woman in WNBA history to score 6,000 points with her layup in the second quarter against San Antonio (9/21/12). **2012 Averages:**

CONTINUED #15 LAUREN JACKSON

10.2 ppg, 5.6 rpg, 0.8 bpg in 9 games... **2012 Playoff Averages:** 10.0 ppg, 7.7 rpg, 1.3 bpg in three games.

2011 WNBA Season:

Injured June 21 at Tulsa (strained left hip labrum)...expected to miss 8-12 weeks while recovering from surgery that took place June 30 at the Steadman Clinic in Vail, Colo...missed 20 games before returning to action at home, Aug. 20 versus New York...started the game and scored a game-high 20 points in 21 minutes of action...added a season-high seven boards as well...fouled out in that same game, for the first time since the 2009 season... **2011 Averages:** 12.2 ppg, 4.9 rpg, 24.8 mpg in 13 games.

2010 WNBA Season:

Picked up three Player of the Month and five Player of the Week honors in 2010...That ran her P.O.T.W. total throughout her career to 19, a league record...Second time in her career she's won five of those honors (2007)...Named to the WNBA all-defensive second team...Named both the league and Finals top player...She's the fourth player to acquire both nods in a single season...Voted onto the WNBA team in the 2010 WNBA vs. USA Basketball: The Stars at the Sun but did not play due to injury...Scored a season-high 33 points on July 27 vs. Phoenix...Finished the season ranked 4th in scoring average...Finished the season ranked 7th in rebounds per game...Finished the season ranked 4th in free throw percentage...Finished the season ranked 5th in blocks per game... Streak of seven straight games with 20-plus points snapped on July 25 vs Tulsa...Started in all 32 games played... **2010 Averages:** 20.5 ppg, 8.3 rpg, 1.2 apg and 31.0 mpg in 32 games... **2010 Playoff Averages:** 21.6 ppg, 9.6 rpg, 1.1 apg and 36.1 mpg seven games.

2009 WNBA Season:

Chosen by Storm Fans to the Storm All-Decade Team as part of the Seattle Storm's 10th Anniversary...Voted as a starter to the WNBA All-Star Game for the fourth time in her career...Named WNBA Western Conference Player of the Week for the week of June 15-21...Reached the 5,000 career-point milestone Saturday, Aug. 15 in Atlanta, becoming the fourth player in the WNBA to reach the 5,000 career-points milestone...Jackson played in a total of 259 games and was 28 years, 96 days old; the youngest WNBA player to reach 5,000 points in the shortest amount of time... Started in all 26 games played...Missed the last six games of the regular season due to a stress fracture in her back. **2009 Averages:** 19.2 ppg, 7.0 rpg, 1.7 bpg, 32.4 mpg in 26 games.

2008 WNBA Season:

Named to the All-WNBA second team...Finished second in the WNBA in free throw percentage (0.934)...Missed five games to train with Australian National Team, then missed last eight games of regular season due to having arthroscopic surgery on her right ankle after the Olympics...Finished 10th in WNBA MVP voting...Scored 20-plus points nine times and 30-plus points three times...Finished first on team in scoring (20.2 ppg), rebounds (7.0 rpg) and blocks per game (1.57)...Recorded her only double-double of the season with 20 points and 14 rebounds vs. Phoenix on June 11...Scored season-high 34 points on 15-for-22 shooting vs. Minnesota on July 5... **2008 Averages:** 20.2 ppg, 7.0 rpg, 1.2 apg, 1.5 spg, 1.6 bpg and 33.0 mpg in 21 games.

2007 WNBA Season:

Led the league and posted career highs in scoring (23.8 ppg), rebounding (9.7 rpg) and double-doubles (17)...Named WNBA MVP for the second time in her career and earned WNBA Defensive Player of the Year honors for the first time...Ranked second in the WNBA in blocks (2.03 bpg), third in field-goal percentage (.519), fifth in free-throw percentage (.883) and 13th in three-point percentage (.402)...Scored 30-plus points a WNBA-record nine times...Named Western Conference Player of the Week a WNBA-record five times...Missed three games during the season, one due to illness (June 7) and two for personal reasons (Aug. 7-9), with the Storm going 0-3 in those games...Grabbed the 1,500th rebound of her career at Indiana on June 13...Hit the 250th three-pointer of her career vs. Houston on June 15...Made her sixth All-Star Game appearance on July 15, tallying 14 points and five rebounds while shooting 4-of-7 from behind the arc...Matched the WNBA record with a career-high 47 points at Washington on July 24...Scored her 4,000th career point vs. Indiana on July 27, becoming the fastest (209 games) and youngest (26 years old) player in league history to reach the milestone...Blocked seven shots vs. Sacramento on July 31, the high game in the league this season...Played just 14 minutes at Sacramento on Aug. 3 after suffering a groin strain in the first half, ending her streak of consecutive games scoring in double figures at 30... **2007 Averages:** 23.8 ppg, 9.7 rpg, 1.3 apg, 1.0 spg, 2.0 bpg and 32.9 mpg in 31 games... **2007 Playoff Averages:** 19.0 ppg, 11.5 rpg, 1.5 bpg and 34.0 mpg in two games.

2006 WNBA Season:

Posted career-highs in field-goal percentage (.535, second in WNBA) and free-throw percentage (.899, fourth in WNBA)...Finished first in the league in efficiency rating (23.7), third in blocks (1.70 bpg), fourth in scoring (19.4 ppg), fifth in rebounding (7.6 rpg) and fifth in double-doubles (eight)... Led the Storm in total points, rebounds and blocks...Scored a career-high and franchise-record 35 points at Phoenix on May 25...Scored 19 points vs. Chicago on June 7 to move past the 3,000-point mark for her career, becoming the youngest player (25 years, 27 days old) and the fastest player (162 career games) in league history to reach the milestone...Named to the WNBA's All-Decade Team on June 13...Named Player of the Week for the seventh time in her career on July 5 after averaging 20.5 ppg and 11.0 rpg while shooting 77.8 percent from the field in games on June 27 and July 1... Made her fifth WNBA All-Star appearance on July 12, scoring seven points to go along with four rebounds and a game-high four steals...Scored the game winning basket with 10.2 seconds remaining in the Storm's playoff-clinching win at Detroit on 8/8. **2006 Averages:** 19.5 ppg, 7.7 rpg, 1.6 apg, 1.7 bpg and 28.3 mpg in 30 games... **2006 Playoff Averages:** Averaged 18.0 ppg, 8.0 rpg, 2.3 bpg and 30.3 mpg in three games.

2005 WNBA Season:

Runner up WNBA MVP 2005 Averaged 17.6 ppg, 9.2 rpg, 1.7 apg, 1.1 spg and 1.97 bpg in 34.6 mpg...Named to her fourth WNBA All-Star Team... Named to the All-WNBA First Team for the third consecutive year...Started all 34 games (one of just four Storm players to appear in every game)... Led the WNBA in efficiency at 21.68...Finished second in the league in scoring, second in rebounding, fourth in blocks and fifth in minutes...Co-led the WNBA with 12 double-doubles...Named WNBA Player of the Week on 6/6...Scored a season-high 31 points in a win over Sacramento on 7/3... Grabbed her 1,000th career rebound on 6/22 vs. Connecticut...Hit her 1,000th career field goal on 8/20 at Sacramento, becoming the youngest player in WNBA history to reach the milestone...Received the ESPY Award for "Best WNBA Player of 2004" on 7/17. **2005 PLAYOFFS:** Started all three playoff games and averaged 14.3 ppg, 8.0 rpg, 0.7 apg, 1.33 spg and 1.33 bpg in 34.0

CONTINUED #15 LAUREN JACKSON

2004 WNBA Season:

Runner up WNBA MVP Averaged 20.5 ppg, 6.6 rpg, 1.7 apg, 1.0 spg and 2.07 bpg in 34.5 mpg...Named to the All-WNBA First Team for her second straight year...Led the WNBA in scoring for the second consecutive year...Led the Storm in points, rebounds, three-point field-goal percentage and blocks...Finished 10th in the league in rebounding, third in blocks, third in three-point field-goal percentage (.491), seventh in field-goal percentage (.452) and tied for third in minutes...Scored in double-figures in all 31 games played to extend her streak to 84 consecutive games, the second-longest streak in WNBA history (92 - Cynthia Cooper)...Named WNBA Player of the Week two times (7/19 and 7/26)...Scored her 2,000th career point at Sacramento on 7/15 to become the youngest WNBA player ever to attain the milestone and the second-fastest to the feat at 109 games (90 - Cynthia Cooper)...Scored 20 or more points in a half in three games, including a team-record 23 points vs. Sacramento on 7/3...Missed three games (9/1-4) while on the injured list with a right mid-foot sprain (the Storm went 0-3 during her time on the injured list)...Received the ESPY Award for "Best WNBA Player of 2003" on 7/14. **2004 PLAYOFFS:** Started all eight playoff games and averaged 19.6 ppg, 7.5 rpg, 1.4 apg, 1.00 spg and 1.13 bpg in 35.9 mpg.

2003 WNBA Season:

2003 MVP and led the WNBA in scoring at 21.2 points per game. Averaged 21.2 ppg, 9.3 rpg, 1.9 apg, 1.15 spg, 1.94 bpg and 33.6 mpg in 33 games...Named 2003 WNBA MVP, becoming the first international player and youngest ever to garner the league's highest honor...Selected to the All-WNBA First Team for the first time...Led the WNBA in scoring and finished fourth in rebounding, sixth in field-goal percentage (.483), third in blocks and 10th in minutes...Recorded the fifth 20-20 game in WNBA history on 7/31 vs. Charlotte, scoring 23 points and grabbing a career-high and team-record 20 rebounds...Became the youngest player in WNBA history to reach the 1,000-point mark for career scoring vs. Phoenix on 6/7...Selected to her third straight WNBA All-Star Game (first time as a starter)...Named WNBA Player of the Week a league-record-tying three times (6/9, 7/28 and 8/11)...Made a WNBA-record 17 field goals vs. Los Angeles on 8/6...Made a franchise-record and WNBA-season-high 14 free throws vs. San Antonio on 8/12...Recorded 13 double-doubles, including a WNBA-record-tying seven consecutive games with double-doubles (7/25-8/12).

2002 WNBA Season:

Averaged 17.2 ppg, 6.8 rpg, 2.9 bpg, 1.1 spg, 1.5 apg and 31.5 mpg in 28 games...Selected as a reserve for the Western Conference squad at the WNBA All-Star Game for the second straight season...Ranked third in the WNBA in blocks, fourth in scoring and tied for 12th in rebounding...Scored in double-figures in 27 games, including 20 consecutive games to end the regular season (6/26-8/13)...Blocked a career-high and franchise-record eight shots (third-most in WNBA history) vs. Utah on 8/11...Missed four games due to a sprained right ankle (5/30-6/6). **2002 PLAYOFFS:** Started both 2002 First Round playoff games against Los Angeles...Averaged 11.5 points, 5.0 rebounds, 1.5 assists, 3.0 blocks and 34.0 minutes...Led team with 19 points in Game 1 loss to Los Angeles on 8/15.

2001 WNBA Season:

Averaged 15.2 ppg, 6.7 rpg, 1.5 apg, 1.86 spg, 2.21 bpg and 34.5 mpg in 29 games...Led all WNBA rookies in scoring, rebounding, steals, blocks and minutes...Named as a reserve on the Western Conference team at the 2001 WNBA All-Star Game in Orlando where she scored 11 points, grabbed three rebounds, handed out one assist and recorded three steals...Finished second behind Portland's Jackie Stiles for the 2001 WNBA Rookie of the Year Award...Selected as a nominee for the 2001 Female Athlete of the Year Award at the 67th Annual Seattle Post-Intelligencer Sports Stars Banquet...Scored a season-high 26 points at L.A. on 8/4...Missed three games due to injury (mild concussion on 6/28 and a sore right shoulder on 8/11 and 8/14)

WNBA Career History:

Selected as the first overall pick by the Storm in the 2001 WNBA Draft...Eight-time WNBA All-Star (2001, 2002, 2003, 2005, 2006, 2007, 2009 and 2010)...2003, 2007 and 2010 WNBA MVP...2007 WNBA Defensive Player of the Year...Seven-time All-WNBA First Team (2003, 2004, 2005, 2006, 2007, 2009 and 2010)...Member of the 2004 and 2010 WNBA champion Storm...Shares WNBA record for most points in a game (47 at Washington on 7/24/07) and minutes played in a game (55 vs. Washington on 7/3/01 - 4OT).

Other Experience:

Has made more than 60 international appearances with Australia's national team, the Opals...In 1997, became the youngest member, at age 16, ever to be selected to the Australian women's national basketball team...At 17, became the youngest Australian woman to compete at a major international competition when she averaged 10.9 points and helped her team capture the bronze medal at the 1998 World Championships...Received widespread praise from the international basketball community and became an ambassador for Australian women's basketball as a result of her performance during the 2000 Sydney Olympics, when she recorded 127 points, 23 blocked shots, 12 steals and 67 rebounds...Leading scorer and rebounder on Australia's 2000 silver medal-winning Olympic basketball team...Scored 20 points and grabbed 13 rebounds in the 76-54 loss to the U.S in the gold-medal game...A member of the Australian team that won the silver medal in 2004 in the Athens Olympics...Helped the Opals to a silver-medal finish in the 2008 Beijing Olympics...Led Australia to the 2006 FIBA World Championship...A member of the silver medal-winning Gems team at the Junior World Championships in 1997.

Personal:

Full name is Lauren Elizabeth Jackson...Nicknames are "Loz," "Jacko" and "LJ"...Began playing basketball at age 4...Her father Gary and her mother Maree each played for Australia's national teams (Gary in 1975 and Maree from 1974 to 1982)...Won a gold medal with the Australian National Team at the 2006 FIBA World Championships in Brazil and silver medals at the 2004 Olympics in Athens, 2002 FIBA World Championships in China the 2000 Olympics in Sydney...Wears jersey number 15 in honor of her mother (Maree also wore 15 in her playing days)...Has been featured in various national and international sports publications...While at home in Australia, says she enjoys surfing and spending time at the beach...Listens to music such as Beck, Tim Freedman, The Whitlams (an Australian band), Nine Inch Nails and Guns 'N Roses...Lists her favorite Australian foods as Vegemite spread and Violet Crumble candy bars.

#2 TEMEKA JOHNSON

Position: Guard
Height: 5-3
Weight: 142
WNBA Years: 8 Season
From: LSU
Birthdate: 9/6/82
Birthplace: New Orleans, La.
Acquired: Signed a three-year contract with the Storm on 2/7/13

Career Highlights:

- WNBA champion (2009)
- 2005 WNBA Rookie of the Year
- Averaging 9.4 points, 4.7 assists, and 3.4 rebounds in two seasons with the Mercury, the best two-year span of her career
- In 2009, her first season with the Mercury recorded career highs in scoring (9.6 ppg) and rebounding (3.5 rpg) (prev. 9.3 ppg and 3.1 rpg, both set in 2005) while shooting a career-high 41.4 percent from three-point range (6th-WNBA)
- Acquired by Phoenix from Los Angeles in a sign-and-trade deal in exchange for a 2010 first-round draft pick on March 26, 2009
- Was acquired by Los Angeles from Washington along with Murriel Page and fifth overall pick in the 2006 draft for Nikki Teasley and eighth overall pick in the 2006 draft on March 1, 2006
- Originally selected by the Washington Mystics with the sixth overall pick in the first round of the 2005 WNBA Draft

CAREER REGULAR SEASON AVERAGES

YEAR	TEAM	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2005	WAS	34	34	28.6	0.458	0.302	0.788	0.4	2.7	3.1	5.2	1.3	0.0	2.59	2.91	9.3
2006	LAS	32	30	25.2	0.402	0.115	0.800	0.5	2.6	3.0	5.0	1.5	0.0	2.19	1.78	8.0
2007	LAS	11	11	18.7	0.330	0.333	0.688	0.4	2.3	2.6	2.7	0.7	0.1	2.82	1.55	6.4
2008	LAS	23	8	17.1	0.347	0.000	0.722	0.5	1.3	1.9	3.1	1.0	0.1	1.61	1.65	4.2
2009	PHO	34	34	26.5	0.445	0.414	0.840	0.2	3.3	3.5	4.6	0.8	0.1	2.24	2.32	9.6
2010	PHO	34	34	27.3	0.411	0.309	0.796	0.6	2.6	3.2	4.7	0.9	0.2	2.03	2.47	9.2
2011	PHO	30	30	23.9	0.435	0.385	0.864	0.3	1.7	2.0	4.4	0.8	0.2	1.90	1.77	6.4
2012	TUL	29	28	28.7	0.416	0.531	0.840	0.6	2.6	3.2	4.7	1.2	0.0	2.72	2.41	12.2
Career		230	212	25.4	0.417	0.357	0.804	0.4	2.4	2.9	4.5	1.0	0.1	2.23	2.19	8.5

Career Highs

Points: 26 vs. New York 9/20/2012
 Field Goals Made: 10 2 Times
 Field Goals Attempted: 18 vs. Detroit 6/7/2006
 Three Point Field Goals Made: 4 2 Times
 Three Point Field Goals Attempted: 7 vs. Los Angeles 9/13/2009
 Free Throws Made: 8 2 Times
 Free Throws Attempted: 9 2 Times
 Offensive Rebounds: 3 5 Times
 Defensive Rebounds: 8 2 Times
 Total Rebounds: 9 @ Phoenix 6/3/2012
 Assists: 12 2 Times
 Steals: 4 5 Times
 Blocks: 2 2 Times
 Minutes Played: 38 3 Times

WNBA Career:

Sixth overall draft pick out of LSU in the 2005 WNBA Draft...Has earned a WNBA championship with the Phoenix Mercury in 2009 and was named Rookie of the Year in her first season, with the Washington Mystics...Spent the 2012 season with Tulsa and started 28 of 29 games for the Shock.

2012 WNBA Season:

Scored a team high 21 points in the season opener against San Antonio, May 19 ...Scored a season high 26 points in win against New York Sept. 20, going 10-12 from the field...Reached double figures in points 18 times on the season...2012 Averages: 12.2 ppg, 3.2 rpg, 4.7 apg, 1.2 spg, 28.7 mpg in 29 games played

CONTINUED #2 TEMEKA JOHNSON

2010 WNBA Regular Season

Started all 34 games for the second-straight season and third time in her career (2005)...Averaged 4.7 assists per game, most since 2006 and eighth most in the WNBA...Recorded three double-doubles, one more than her previous five years combined...Tallied a career-high 12 assists June 29 at Atlanta...Ranked seventh in the league with a 2.3 assist/turnover ratio...Scored a career-high 23 points on 10-of-16 shooting (.625) August 13 at Indiana...Scored in double figures 15 times...Re-signed with the Mercury on April 16.

2009 WNBA Regular Season

WNBA champion (2009)...Was one of four players to start all 34 games...Recorded career highs in scoring (9.6 ppg) and rebounding (3.5 rpg) (prev. 9.3 ppg and 3.1 rpg, both set in 2005)...Averaged 4.6 assists per game (T-5th-WNBA)...Shot a career-high 41.4 percent from three-point range (6th-WNBA)...Shot 44.5 percent from the field (29th-WNBA), the best she's shot since 2005 (.458)...Dished 5+ assists a team-high 17 times...Acquired from L.A. in a sign-and-trade deal in exchange for a 2010 first-round draft pick on March 26, 2009.

2008 WNBA Regular Season

In her third season in Los Angeles, appeared in 23 games for the Sparks, starting eight of them...Posted averages of 4.2 points, 1.9 rebounds and 3.1 assists in 17.1 minutes per game...Posted 11 points on 5-11 shooting in 31 minutes (all season highs) at Connecticut on July 24, 2008...Dished five-plus assists six times...Posted playoff averages of 8.0 points, 2.3 rebounds and 3.5 assists in 19.2 minutes per game.

2007 WNBA Regular Season

Missed 23 games, mostly due to injury, but started all 11 games she appeared in...Averaged 6.4 points, 2.6 rebounds and 2.7 assists in 18.7 minutes per game...Recorded a season-high 13 points vs. Washington on August 9, 2007

2006 WNBA Regular Season

Was acquired from Washington along with Murriel Page and fifth overall pick in the 2006 draft for Nikki Teasley and eighth overall pick in the 2006 draft on March 1, 2006...Ranked second in the WNBA in assists (5.0 apg), third in total assists (161) and 13th in total steals (47)...In sophomore season, averaged 8.0 points, 3.0 rebounds and 5.0 assists in 25.3 minutes...Started 30 of the 32 games in which she appeared...Shot a career-high 80.0 percent from the free throw line (48-60)...Tied career-high assists with 11 and scored 4 points in 36 minutes at Seattle on May 21, 2006...Scored a season-high 19 points, dished out 6 assists and grabbed 6 rebounds in 34 minutes vs. Detroit on June 7, 2006

2005 WNBA Regular Season

2005 WNBA Rookie of the Year...Was selected by the Washington Mystics with the sixth overall pick in the first round of the 2005 WNBA Draft...Ranked second in WNBA in assist average (5.2 apg)...Started all 34 games as a rookie for the Washington Mystics...Recorded career-highs in scoring (9.3 ppg), rebounding (3.1 rpg), assists (5.2 apg), field goal percentage (.458) and minutes (28.6 mpg)...Recorded her first career double-double with 13 points and a team-high 11 assists vs. New York on June 1, 2005...Posted a career-high 21 points vs. Indiana on June 18, 2005

International/National Team

Spent 2009-10 offseason playing for USO Mondeville in Mondeville, France...Spent 2008-09 offseason playing for Bnot Hasharon in Israel...Spent 2005-06 offseason playing for Lotos Gdynia in Poland...Competed for USA in the World Championship for Young Women in 2003...Acquired by the Tulsa Shock from the Phoenix Mercury in exchange for Andrea Riley - January 12, 2012...Re-signed with the Mercury on April 16, 2010...Acquired by Phoenix from Los Angeles in a sign-and-trade deal in exchange for a 2010 first-round draft pick on March 26, 2009...Selected by Washington in first round (sixth overall) of the WNBA Draft, April 16, 2005...Traded by Washington with Murriel Page to Los Angeles for G Nikki Teasley, March 1, 2006.

College:

Attended LSU...Was an All-American Second Team and USBWA All-American her senior year...Voted to AP All-American Honorable Mention in 2004, 2003 and 2002...Named to the All-SEC First Team her junior and senior years...Was the SEC Tournament MVP in 2003 and was named to the SEC All-Tournament Team in 2003 and 2002...Broke LSU's career assist record, single-season record and tied her own single-game assist mark in the 2003-04 season.

Personal:

Full name is Temeka Rochelle Johnson...Goes by "Meek"...Born Sept. 6, 1982 in New Orleans...Daughter of Veronica Johnson...Raised by her grandmother, Jewel Johnson...Has three siblings; Valencia, Earl and Latifah...Owns a house in Baton Rouge, La. and has a horse, Dreamer, and a dog, Max...Founded and runs the charitable organization, Heaven Opens People's Eyes (HOPE), which provides an outlet for those in need...Initiated the Jewel Johnson Education Scholarship for those looking to pursue a career in education...Honored by Kenner, La., with Temeka Johnson Day, which was April 16, 2011...Selected as the inaugural athlete for UNCF's Athlete Ambassador program, promoting education initiatives for youth...Author of the children's book series, Meek Moments, with its first title, "Decisions, Decisions, Decisions," published in August 2010.

#20 CAMILLE LITTLE

Position: Forward

Height: 6-2

Weight: 180

WNBA Years: 6 Season

From: North Carolina '07

Birthdate: 1/18/85

Birthplace: Winston-Salem, N.C

Acquired: Via trade with the Atlanta Dream on June 22, 2008 in exchange for second-round pick in 2009 WNBA Draft.

Career Highlights:

- WNBA champion (2010)
- First played under Storm Head Coach Brian Agler her rookie season in San Antonio
- WNBA All-Rookie Team (2007)

CAREER REGULAR SEASON AVERAGES

YEAR	TEAM	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2007	SAN	34	7	20.9	0.412	0.273	0.525	1.7	2.8	4.5	0.7	0.9	0.3	1.18	2.06	3.9
2008	SEA	19	13	23.3	0.532	0.333	0.667	1.5	2.8	4.4	1.4	1.0	0.3	2.21	2.74	9.7
2008	ATL	13	2	17.0	0.420	0.400	0.593	1.4	1.7	3.1	0.7	0.8	0.5	1.38	2.62	4.8
2009	SEA	34	34	30.7	0.471	0.259	0.683	2.2	4.3	6.5	1.0	1.2	0.4	1.97	3.47	10.0
2010	SEA	34	34	24.6	0.500	0.348	0.711	2.1	3.1	5.2	1.4	1.6	0.6	1.76	3.12	10.1
2011	SEA	33	33	26.9	0.464	0.227	0.663	1.4	3.8	5.2	1.6	1.4	0.7	2.27	3.33	9.6
2012	SEA	34	34	27.9	0.474	0.333	0.739	1.5	3.6	5.1	1.9	0.7	0.5	2.74	2.74	11.3
Career		204	160	25.4	0.473	0.311	0.684	1.7	3.3	5.0	1.3	1.1	0.5	1.96	2.88	8.8

Career Highs

Points: 28 @ Tulsa 9/8/2012

Field Goals Made: 12 @ Tulsa 9/8/2012

Field Goals Attempted: 17 @ Tulsa 9/8/2012

Three Point Field Goals Made: 2 2 Times

Three Point Field Goals Attempted: 4 2 Times

Free Throws Made: 10 vs. Tulsa 6/1/2012

Free Throws Attempted: 12 2 Times

Offensive Rebounds: 6 2 Times

Defensive Rebounds: 11 vs. Atlanta 8/29/2009

Total Rebounds: 15 vs. Atlanta 8/29/2009

Assists: 7 vs. Tulsa 9/6/2012

Steals: 5 vs. Los Angeles 6/11/2010

Blocks: 4 @ Washington 7/3/2011

Minutes Played: 51 vs. Los Angeles 7/22/2009

WNBA Career:

Selected in the second round (17th overall) in the 2007 WNBA Draft... Traded to Seattle on June 22, 2008... Finished the 2006 season ranked sixth in steals per game... Reached 1,000 career points on Aug. 7 vs. Tulsa.

2012 WNBA Season:

Recorded her 200th steal and 200th assist at Los Angeles, May 22... Registered her 1500th career point in the contest... Topped her career high of 27 by one with a 28 point, nine rebound performance at Tulsa (9/8/12)... Grabbed her 1,000th career rebound on Sept. 16 against Connecticut... Storm leader in double digit point games with 19... Led Storm in rebounds on 11 occasions... Second on the team in scoring with 11.3 ppg... Started all 34 games... 2012 Averages: 11.3 ppg, 5.1 rpg, 1.9 apg, 0.7 spg and 27.9 mpg in 34 games... 2012 Playoff Averages: 12 ppg, 4.3 rpg, 1.3 apg, 1.7 spg, 27.3 mpg in 3 games.

2011 WNBA Season:

Scored 18 points in the Storm's season opener June 4 vs. Phoenix... started but played just under 4 minutes in loss at Minnesota... Aug. 5... posted a season-high in points with 19 at home vs. Tulsa, 8/11... Led the Storm in points (17), rebounds (5), and assists (5) in the last regular-season game vs. Chicago on 9/11. 2011 Averages: 9.6 ppg, 5.2 rpg, 1.6 apg, 1.4 spg and 26.9 mpg.

CONTINUED #20 CAMILLE LITTLE

2010 WNBA Season:

Averaged 10.1 ppg, 5.2 rpg, 1.4 apg and 24.6 mpg in 34 games...Scored a season-high 22 points on August 21 vs. Los Angeles...Finished the season ranked 10th in free throw percentage... Finished the season ranked 6th in steals per game... Scored 10-plus points 20 times...Pulled down 10-plus rebounds 1 time...Reached 1,000 career points on August 7 vs. Tulsa...Started in all 34 games played... **2010 Playoff Averages:** 11.3 ppg, 6.9 rpg, 1.4 apg and 28.7 mpg in seven games.

2009 WNBA Season:

Finished the season tied for eighth in the WNBA in total rebounds (222)...Led the team in scoring four times...Led the team in rebounds 14 times... Scored 10-plus points 17 times, including a season-high 20 points Aug 4 vs. Phoenix...Pulled down 10-plus rebounds five times...Recorded three double-doubles (points and rebounds)...Grabbed a career-high 15 rebounds vs. Atlanta Aug. 29...Played a career-high 51 minutes July 22 vs. Los Angeles...Only Storm player to start in all 34 games.

2008 WNBA Season:

Averaged 12.2 ppg, 5.6 rpg in 13 starts for the Storm after being traded from Atlanta on June 22...In less than a full season in Seattle, Little established herself as one of the Storm's all-time biggest acquisitions...stepped into the starting lineup when Lauren Jackson missed the final 13 games of the season...As a starter, averaged 12.2 points and 5.6 rebounds on 52.9 percent shooting, helping the Storm survive without Jackson.

2007 WNBA Season:

Averaged 3.0 ppg, 4.5 rpg, and 20.9 mpg in her rookie season with the Silver Stars...Shot 41.2% from the field...Little first played under Storm Head Coach Brian Agler when he was an assistant in San Antonio during her rookie season, which resulted in her being named to the WNBA's All-Rookie Team.

Selected by the San Antonio Silver Stars in the second round (17th overall) in the 2007 WNBA Draft ... Traded to the Atlanta Dream with the rights to Chioma Nnamaka and a 2009 first-round pick in exchange for Ann Wauters, Morenike Atunrase and a 2009 second-round pick ... Traded to the Seattle Storm for a 2009 second-round pick on June 22, 2008.

College:

A four-time all-ACC selection, tallied more than 1,700 points, 800 rebounds, 250 assists and 250 steals during her collegiate career...As a senior, averaged 13.7 points and 5.9 rebounds per game along with totaling 99 steals to help guide the Tar Heels to the Final Four...Ranked among the top 20 all-time at UNC in scoring...Named an honorable mention All-American by the Associated Press following her junior year...Averaged 11.7 points and 5.5 rebound as a junior...As a sophomore, averaged 13.3 points and 8.0 rebounds in the ACC tournament...Named the 2004 ACC Rookie of the Year... Was the only freshman selected as a finalist for Kodak All-America honors...Became the first Tar Heel to be named first team All-ACC as a freshman... Started every game as a freshman, except Senior Day.

Personal:

Full name is Marissa Camille Little...Parents are Robert and Elaine Little...Has a sister, Brandi...Father played for the Harlem Globetrotters...Named Associated Press North Carolina Player of the Year as a high school senior...Two-time North Carolina Gatorade Player of the Year as a prep athlete... Led her high school to a state championship with a 30-0 record in 2001...Member of the National Honor Society...Voted Prom Queen as a high school senior...Majored in communication studies.

#45 NOELLE QUINN

Position: Guard
Height: 6-0
Weight: 175
WNBA Years: 6 Season
From: UCLA '07
Birthdate: 1/3/85
Birthplace: Los Angeles, Calif.
Acquired: Signed a two-year contract with the Storm on 2/7/13

Career Highlights:

- Averaged career highs in points (10.2), rebounds (4.0) and minutes (32.5) in 2010
- Played in 34 games in 2009
- Recorded a season high eight assists vs. Atlanta July 9, 2008
- Grabbed a career high 14 assist vs. San Antonio on Aug. 19, 2007

CAREER REGULAR SEASON AVERAGES

YEAR	TEAM	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2007	MIN	34	19	19.7	0.298	0.184	0.625	0.5	2.1	2.6	4.4	0.9	0.4	1.97	1.18	2.8
2008	MIN	32	25	16.7	0.398	0.313	0.667	0.4	1.8	2.2	2.5	0.7	0.1	1.44	1.03	3.6
2009	LAS	34	9	27.3	0.471	0.312	0.811	1.0	2.6	3.6	3.5	1.2	0.3	1.50	1.74	8.4
2010	LAS	34	34	32.5	0.443	0.402	0.776	0.8	3.2	4.0	2.8	1.0	0.3	1.38	1.62	10.2
2011	LAS	33	23	20.6	0.390	0.397	0.818	0.3	1.5	1.8	2.0	0.6	0.1	0.73	0.79	5.1
2012	WAS	30	18	22.2	0.396	0.403	0.731	0.6	2.3	2.9	1.8	0.7	0.2	0.97	1.07	6.5
Career		200	131	23.4	0.413	0.350	0.753	0.6	2.3	2.9	2.8	0.8	0.2	1.33	1.26	6.1

Career Highs

Points: 24 vs. New York 6/29/2010
 Field Goals Made: 9 vs. New York 6/29/2010
 Field Goals Attempted: 17 vs. Phoenix 7/1/2012
 Three Point Field Goals Made: 5 vs. Phoenix 8/12/2011
 Three Point Field Goals Attempted: 7 vs. Phoenix 8/12/2011
 Free Throws Made: 6 2 Times
 Free Throws Attempted: 8 vs. Seattle 8/7/2007
 Offensive Rebounds: 5 @ Phoenix 6/19/2009
 Defensive Rebounds: 8 @ Minnesota 7/27/2010
 Total Rebounds: 9 vs. Tulsa 5/26/2012
 Assists: 14 vs. San Antonio 8/19/2007
 Steals: 5 2 Times
 Blocks: 3 @ Los Angeles 8/12/2007
 Minutes Played: 42 vs. Seattle 8/6/2009

WNBA Career:

Averaged a career high 10.2 ppg in 2010...Scored a career high 24 points against New York on June 29, 2010...Dished a career high 14 assists vs. San Antonio in 2007.

2012 WNBA Season:

Scored a season high 18 points against Phoenix on July 1...scored in double digits nine times...Played in 30 games and started 18...2012 Averages: 6.9 ppg, 2.9 rpg, 1.8 apg, 22.2 mpg in 30 games played.

2011 WNBA Season:

Played for Russian powerhouse Spartak MR Vidnoe this offseason...Averaged 6.1 points, 2.9 rebounds and 1.8 assists in domestic play and 5.9 points, 3.8 boards and 2.0 assists in the EuroLeague...Finished runners-up in both competitions

2010 WNBA Season:

Averaged career highs in points (10.2), rebounds (4.0) and minutes (32.5)...Ranked fifth in the WNBA in total minutes (1104.0) and ninth in three-point field-goal percentage (40.2%)...Scored a career-high 24 points vs. New York on June 29.

CONTINUED #45 NOELLE QUINN

2009 WNBA Season:

Averaged 8.4 points, 3.6 rebounds, 3.5 assists in 27.3 minutes per game...Played in 34 games, starting in nine of them.

2008 WNBA Season:

Averaged 3.6 points, 2.2 rebounds, 2.5 assists in 16.7 minutes per game...Recorded a season high eight assists vs. Atlanta July 9...Started 25 games for the Lynx

2007 WNBA Season:

Missed part of rookie season with injury...Grabbed a career high 14 assist vs. San Antonio on Aug. 19...Averaged 2.8 points, 2.6 rebounds, 4.4 assists in 19.7 minutes per game.

College:

Was one of 12 finalists for the State Farm Wade Trophy as a senior...Named to the WBCA/Kodak All-Region 8 team...Earned First-Team All-Pac-10 recognition for the third time in her career...Named honorable mention All-America (AP)...Named honorable mention WBCA/Kodak All-America team... Earned honorable mention AP All-America status in 2005-06 Was honorable mention All-Pac-10 selection...Invited to the USA Basketball World University Games Trials...Selected Pac-10 Freshman of the Year and first-team All-Pac-10 in 2003-04.

Personal:

Full name is Noelle Monique Quinn...Born on Jan. 3, 1985 in Los Angeles...Parents are Eugene Jackson and Golden Quinn...Mother has been a Sparks season ticket holder since the inaugural WNBA season in 1997...Has one older sister, Elonte.

#43 NAKIA SANFORD

Position: Forward/Center

Height: 6-4

Weight: 190

WNBA Years: 10 Season

From: Kansas '99

Birthdate: 5/10/76

Birthplace: Lithonia, Ga.

Acquired: Signed a one-year contract with the Storm on 2/15/13

Career Highlights:

- Two-time candidate for Most Improved Player of the Year
- Has played in 204 of her team's last 205 regular season games (entering 2012)
- Tallied 1,750+ points and 1,250+ rebounds in her career
- Started professional career with Washington when she signed as a free agent in 2003
- Has played in 235 of her team's last 240 regular season games

CAREER REGULAR SEASON AVERAGES

YEAR	TEAM	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2003	WAS	17	0	7.9	0.500	0.000	0.450	0.6	0.9	1.5	0.1	0.2	0.1	0.82	2.06	2.9
2004	WAS	31	29	21.1	0.500	0.000	0.573	1.7	3.3	5.0	0.6	0.6	0.5	1.19	3.19	5.5
2005	WAS	27	0	10.9	0.483	0.000	0.484	0.6	1.1	1.7	0.2	0.4	0.4	0.63	1.85	3.3
2006	WAS	34	19	26.0	0.519	0.000	0.616	2.0	3.9	6.0	1.1	0.8	0.6	2.12	3.47	8.9
2007	WAS	34	31	29.2	0.530	0.000	0.665	2.9	4.2	7.1	0.7	0.8	0.8	2.59	4.15	11.0
2008	WAS	34	28	23.4	0.452	0.000	0.398	2.3	3.4	5.7	1.2	0.6	0.3	2.44	4.06	6.7
2009	WAS	34	13	19.5	0.470	0.000	0.578	1.6	2.7	4.3	0.6	0.8	0.4	2.15	3.21	6.3
2010	WAS	34	22	17.9	0.478	0.000	0.697	1.5	2.7	4.2	0.7	0.7	0.2	2.00	2.94	6.0
2011	PHO	33	16	14.4	0.484	0.000	0.750	1.5	2.6	4.2	0.4	0.2	0.2	0.88	2.21	4.2
2012	PHO	30	15	16.7	0.425	0.250	0.600	1.5	1.8	3.3	0.6	0.5	0.3	1.27	2.93	4.1
Career		311	173	19.5	0.488	0.250	0.589	1.7	2.8	4.5	0.7	0.6	0.4	1.68	3.08	6.1

Career Highs

Points: 25 2 Times

Field Goals Made: 10 vs. Chicago 7/9/2006

Field Goals Attempted: 14 vs. Chicago 7/9/2006

Three Point Field Goals Made: 1 4 Times

Three Point Field Goals Attempted: 2 4 Times

Free Throws Made: 15 @ Houston 6/22/2007

Free Throws Attempted: 18 @ Houston 6/22/2007

Offensive Rebounds: 8 @ Sacramento 8/12/2007

Defensive Rebounds: 10 3 Times

Total Rebounds: 15 @ Connecticut 8/19/2007

Assists: 5 2 Times

Steals: 4 3 Times

Blocks: 3 3 Times

Minutes Played: 39 3 Times

WNBA Career:

Played in France and South Korea before joining Washington in 2003...Has scored career high 25 points twice...Has amassed 1,890 points.

2012 WNBA Season:

Scored in double figures on Sept. 12 and Sept. 23...Snagged eight rebounds against the Los Angeles Sparks on Sept. 18...Played a season-high 30 minutes against the Liberty on Aug. 23...Played in 30 games, starting 15 and averaged 4.1 points and 3.3 rebounds for the Mercury in 2012...2012 Averages: 4.1 ppg, 3.3 rpg, 16.7 mpg in 30 games played.

2011 WNBA Season:

Appeared in 33 of the team's 34 games: Has played in 204 of her team's last 205 regular season games...June 10: First DNP since 2005, snapping a streak of 173 consecutive games played...Started the final 16 games of the season...Aug. 26: Grabbed a season-high 11 rebounds, her first double-digit rebound game since July 23, 2008...Aug. 26: Recorded her 14th career double-double...Scored in double figures four times...Shot 48.4 percent from the field, her best since 2007 (.530).

CONTINUED #43 NAKIA SANFORD

2010 WNBA Season:

Played in all 34 games for the fifth-straight season, making 22 starts...Averaged 6.0 points and 4.2 rebounds per game...Scored 1,500th career point on June 19 vs. Chicago...Reached double figures in scoring 10 times.

2009 WNBA Season:

Played in all 34 games...Blocked 14 shots, bringing her career total to 103...Collected her 1,000th career rebound...Grabbed 147 total rebounds...Averaged 6.3 points per game.

2008 WNBA Season:

Played in all 34 games, starting 28 times...Averaged 6.7 points and 5.7 rebounds per game...Ranked 17th in the WNBA in total rebounds (188)...Scored 10 or more points eight times...Grabbed 10 or more rebounds five times...Led her team with three double-doubles.

2007 WNBA Season:

For the second-straight season was a candidate for Most Improved Player of the Year, setting career-highs in nearly every statistical category: 11.0 points, 7.1 rebounds, 0.7 assists, 0.8 steals, 53% field goal, 66.5% free throw...Recorded career highs in total points (375), total rebounds (242), minutes played (994) and blocks (28)...Ranked fourth in WNBA in total rebounds (career-high 242) and rebound average (career-high 7.1)...Ranked second in WNBA in field goal percentage (career-high 53%)...Played in all 34 games, starting 31 times...Tied a career-high with 25 points against Minnesota on July 10...Grabbed a career-high 15 rebounds against Connecticut on Aug. 19...Led her team in rebounding 15 times...Grabbed the 500th rebound of her career on June 22 against Houston.

2006 WNBA Season:

A candidate for Most Improved Player of the Year, set career-highs in nearly every statistical category: 8.9 points, 6.0 rebounds, 1.1 assists, 51.9% field goals...Ranked fifth in the WNBA in field goal percentage (.519)...Scored a career-high 25 points against Chicago on July 9...Led her team in rebounding six times...Recorded five assists and four steals, both career-highs, against Sacramento on Aug. 5.

2005 WNBA Season:

Played in 27 games...Averaged 3.3 points, 1.7 rebounds, 0.2 assists and 0.4 steals in 10.9 minutes per game.

2004 WNBA Season:

Played in 31 games, making 29 starts...Averaged 5.5 points, 5.0 rebounds, 0.6 assists and 0.6 steals in 21.1 minutes per game...Shot 50.0% from the field.

2003 WNBA Season:

Averaged 2.9 points and 1.5 rebounds in 7.9 minutes per game...Played in just 17 games, spending much of her rookie season on the injured reserve...Signed as a free agent with Washington on April 30, 2003...Signed by Washington, April 30, 2003.

College:

Was a two-time All-Big 12 Honorable Mention (1997, 1999)...Graduated from Kansas ranked fourth on the school's all-time career rebounding list (832) and blocked shots list (89)...A member of the 1995-96 Kansas team that won the final Big Eight title...A member of the 1996-97 Kansas team that won the first ever Big 12 title...

Personal:

Parents are Jackie and Gary Johnson and Jerome and Angela Choates...Raised in Decatur, Ga...Majored in broadcast journalism...Founded the Betty Ann Robinson Foundation, which provides support to young people

#40 SHEKINNA STRICKLEN

Position: Forward/ Guard

Height: 6-2

Weight: 178

WNBA Years: 2 Season

From: Tennessee '12

Birthdate: 7/30/90

Birthplace: Conway, Ark.

Acquired: Selected by Seattle in the first round (second-pick overall) of the 2012 WNBA Draft

Career Highlights:

- Started games at point guard, wing and post positions during Tennessee career
- Named USWBA Freshman of the Year in 2008-09
- Chosen SEC Player of the Year by coaches as a junior
- Storm's highest draft pick (No. 2 overall) since 2002 and also tied for highest drafted player from an Arkansas high school in any major pro sport
- Two-time Gatorade Arkansas Player of the Year

CAREER REGULAR SEASON AVERAGES

YEAR	TEAM	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2012	SEA	34	3	23.1	0.395	0.316	0.692	0.8	3.5	4.3	1.2	0.7	0.2	1.03	2.06	8.0

Career Highs

Points: 16 2 Times

Field Goals Made: 6 3 Times

Field Goals Attempted: 13 2 Times

Three Point Field Goals Made: 4 vs. Tulsa 9/6/2012

Three Point Field Goals Attempted: 7 2 Times

Free Throws Made: 4 @ Tulsa 6/15/2012

Free Throws Attempted: 5 @ Tulsa 6/15/2012

Offensive Rebounds: 4 2 Times

Defensive Rebounds: 8 3 Times

Total Rebounds: 11 @ Phoenix 7/13/2012

Assists: 3 3 Times

Steals: 3 2 Times

Blocks: 2 2 Times

Minutes Played: 37 @ Indiana 9/12/2012

WNBA Career:

Appeared in all 34 contests in the 2012 season...Scored five points in her Storm debut...Drafted No. 2 overall in the 2012 WNBA Draft... Averaged 8.1 ppg, the most by any Storm rookie since Sue Bird in 2002.

2012 WNBA Regular Season

No. 6 on the WNBA rookie scoring leaders list (8.1 ppg)... Had her best game to date (7/11 vs. Atlanta), scoring a team/ career high 16 points and a career high nine rebounds... Recorded her first career double-double and the first for the Storm on the season with 15 points and 11 rebounds...Scored in double figures three out of four consecutive home games in August (8/23-8/30)...Appeared in all 34 contests on the season...Averaged 8.1 ppg, the most by any Storm rookie since Sue Bird in 2002...**2012 Averages:** 8.1 ppg, 4.3 rpg, 1.2 apg, 0.7 spg, 23.1 mpg, in 34 games...**2012 Playoff Averages:** 6.7 ppg, 4.3 rpg, 1.7 apg, 1.3 spg, 17.3 pmg in 3 games.

College:

Wooden Award and Wade Trophy finalist and All-SEC First Team pick in 2011-12 ... SEC's No. 2 scorer and top 10 finisher in rebounds and 3-point FG percentage ... Named the SEC Player of the Year by the league's coaches and to the All-SEC First Team by the coaches and AP as a junior...Captured State Farm All-America honors, becoming the 20th Lady Vol to earn the prestigious award all-time...Named a USBWA All-American and a Third Team All-American by the Associated Press...Nabbed SEC Tournament MVP honors after averaging 16.0 ppg and 5.0 rpg at Bridgestone Arena in Nashville... Named Associated Press Second Team All-SEC as a sophomore...Named Second Team All-SEC by the league coaches...Named Honorable Mention All-American by Associated Press...Named Freshman of the Year by the U.S. Basketball Writers Association...Selected to All-SEC Second Team and was a unanimous selection to the SEC All-Freshman Team by the league's coaches ... Scored career-high 27 points at Stanford on Dec. 20, 2011.

Personal:

Majored in sociology and criminal justice...A member of the Beta Club and Student Council in high school...Lists former WNBA and Tennessee star Chamique Holdsclaw as the player after whom she models herself...Wants to be a coach someday.

#7 TINA THOMPSON

Position: Forward
Height: 6-2
Weight: 178
WNBA Years: 17 Season
From: USC '96
Birthdate: 1/3/85
Birthplace: Los Angeles, Calif.
Acquired: Signed with Seattle as an unrestricted free agent February, 27, 2012

Career Highlights:

- Two-time Olympic gold medalist (2004, 2008)
- Four-time WNBA Champion (Houston 1997, 1998, 1999, 2000)
- Three-time WNBA All-First Team (1997, 1998, 2004)
- Four-time WNBA All-Second Team (1999, 2000, 2001, 2002)
- Eight-time WNBA All-Star (1999, 2000, 2001, 2002, 2003, 2006, 2007, 2009 ... No All-Star game in 2004, 2008 or 2010)
- WNBA All-Decade Team (2006)
- Named one of the 15 greatest players in WNBA history during the league's 15th anniversary celebration in 2011
- Selected No. 1 by the Houston Comets in the inaugural WNBA Draft
- Passed former teammate Lisa Leslie to become the WNBA's all-time leading scorer on Aug. 8, 2010
- Won the league's first four championships with the Comets
- Gave birth to son Dyllan in 2005

CAREER REGULAR SEASON AVERAGES

YEAR	TEAM	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
1997	HOU	28	28	31.6	0.418	0.370	0.838	2.4	4.2	6.6	1.1	0.8	1.0	2.21	3.82	13.2
1998	HOU	27	27	32.4	0.419	0.359	0.851	2.4	4.7	7.1	0.9	1.2	0.9	1.74	3.30	12.7
1999	HOU	32	32	33.6	0.419	0.351	0.782	2.1	4.3	6.4	0.9	1.0	1.0	2.25	2.97	12.2
2000	HOU	32	32	34.0	0.469	0.417	0.837	2.1	5.5	7.7	1.5	1.5	0.8	2.63	2.75	16.9
2001	HOU	30	30	36.7	0.377	0.293	0.840	2.8	5.0	7.8	1.9	1.0	0.7	2.90	2.47	19.3
2002	HOU	29	29	36.3	0.431	0.370	0.823	2.3	5.2	7.5	2.1	0.9	0.7	3.17	2.62	16.7
2003	HOU	28	28	34.8	0.413	0.342	0.779	1.4	4.5	5.9	1.7	0.6	0.8	2.46	2.32	16.9
2004	HOU	26	26	36.3	0.402	0.407	0.789	1.7	4.3	6.0	1.8	0.8	0.9	2.65	2.62	20.0
2005	HOU	15	15	29.3	0.413	0.300	0.762	1.1	2.7	3.8	1.5	0.8	0.3	2.13	2.13	10.1
2006	HOU	21	21	33.1	0.457	0.417	0.804	1.5	4.1	5.6	2.2	1.0	0.6	2.48	2.52	18.7
2007	HOU	34	34	36.3	0.420	0.400	0.834	1.9	4.8	6.7	2.8	0.9	0.7	3.29	1.82	18.8
2008	HOU	30	29	35.8	0.413	0.406	0.859	1.6	5.3	6.9	2.2	1.1	0.7	3.77	2.47	18.1
2009	LAS	34	34	34.8	0.385	0.369	0.867	1.4	4.5	5.9	2.3	0.8	0.7	2.76	2.09	13.0
2010	LAS	33	33	33.2	0.446	0.352	0.872	1.9	4.3	6.2	1.8	1.2	0.7	2.33	2.97	16.6
2011	LAS	34	33	25.0	0.386	0.339	0.833	1.5	3.1	4.6	1.1	1.2	0.7	2.00	2.18	9.9
2012	SEA	29	5	19.0	0.442	0.427	0.833	0.8	2.6	3.4	0.5	0.5	0.8	1.28	2.28	8.9
2013	SEA	3	3	23.0	0.452	0.100	0.667	1.0	3.7	4.7	0.7	0.0	0.3	2.00	2.33	11.0

WNBA Career:

Became WNBA's all-time leading scorer when she surpassed Lisa Leslie's career total of 6,263 points during a 23-point outing on Aug. 9, 2010 vs. San Antonio... Became the second player in WNBA history to record 6,000 career points on June 18, 2010.

2012 WNBA Season:

With 10 points against San Antonio (6/22/12), reached double figures for the fifth time in as many games... Scored a season high 20 points starting at center against the Sun (7/1)... With her score at the 9:03 mark of the second quarter against Chicago Sept. 18, became the first player in WNBA history to reach 7,000 career points... Scored in double figures 14 times on the season... **2012 Averages:** 8.9 ppg, 3.4 rpg, 0.76 bpg, 19.0 mpg in 29 games played... **2012 Playoff Averages:** 7.0 ppg, 6.7 rpg, 16.7 mpg in 3 games played.

CONTINUED #7 TINA THOMPSON

2011 WNBA Season:

The WNBA's all-time leader in scoring and games played, Thompson played her third season with the Sparks and 15th in the league...The Southern California native was the only player to play all 14 previous WNBA seasons.

2010 WNBA Season:

Surpassed Lisa Leslie's career total of 6,263 points during a 23-point outing on Aug. 9 vs. San Antonio to become the WNBA's all-time scoring leader... Record came on a 16-footer with 5:01 left in the third quarter...Ranked ninth in the WNBA in points per game (16.6), total points (548.0) free throw percentage (0.90) and three-point field goals made (57.0)...Became the second player in WNBA history to record 6,000 career points on June 18.

2009 WNBA Season:

Named to her ninth All-WNBA Team...Played and started in all 34 regular season Sparks games...Averaged 13.0 points, 5.9 rebounds and 2.3 assists per game.

2008 WNBA Season:

Became just the second player in history to reach the 5,000 point milestone...Ranked seventh in points per game (17.6) with 511 total points and tenth in rebounds per game (7.0) with 203 total rebounds... Earned her second gold medal while representing the United States at the Summer Olympics in Beijing.

2007 WNBA Season:

Named second team All-WNBA, and played in the All-Star Game ... Ranked third in total points (617) and sixth in points per game (18.7) ... Ranked eighth in rebounds per game (6.7) and total rebounds (222).

2006 WNBA Season:

Named to the WNBA All-Decade Team ... Tallied her 4,000th career point ... Ranked seventh in points per game (18.7) in 21 games played ... Averaged 5.6 rebounds and 2.2 assists per game ... A Western Conference All-Star.

2005 WNBA Season:

Thompson averaged 10.1 points, 3.8 rebounds and 1.5 assists in 15 games played ... Missed the beginning of the season after giving birth to her son Dyllan in May.

2004 WNBA Season:

Thompson was named First Team All-WNBA ... Ranked second in points per game (20.0) and sixth in total points (520) ... Averaged 6.2 rebounds per game and had 154 total rebounds ... Earned a gold medal while representing the United States at the Summer Olympics in Athens, and played for Team USA in the 2004 WNBA All-Star Game.

2003 WNBA Season:

Thompson become the second player in WNBA history to reach 3,000 point milestone ... Ranked sixth in points per game (16.9) and eighth in total points (472) ... Averaged 5.9 rebounds per game in 28 games played ... Earned fifth consecutive All-Star Game starting nod.

2002 WNBA Season:

Thompson was named Second Team All-WNBA and voted as an All-Star Game starter ... Ranked seventh in points per game (16.7) and had 485 total points ... Ranked sixth in rebounds per game (7.5) and had 217 total rebounds.

2001 WNBA Season:

Thompson was named Second Team All-WNBA and voted as an All-Star Game starter ... Ranked third in points per game (19.3) and fourth in total points (579) ... Ranked sixth in rebounds per game (7.8) and ninth in total rebounds (233).

2000 WNBA Season:

Thompson was named Second Team All-WNBA and a starter in the All-Star Game ... Ranked fifth in rebounds per game (7.7) and total rebounds (245) ... Ranked sixth in points per game (17.7) and seventh in total points (550).

1999 WNBA Season:

Thompson was named Second Team All-WNBA and Western Conference starter in the inaugural All-Star Game ... Averaged 12.2 points, 6.4 rebounds ... Ranked ninth in total blocks (32) and tenth in blocks per game (1).

1998 WNBA Season:

Thompson was named First Team All-WNBA ... Ranked sixth in rebounds per game (7.1) and seventh in total rebounds (192) ... Ranked eighth in blocks per game (.93) and total blocks (25) ... Averaged 12.7 points per game.

1997 WNBA Season:

Thompson was the first draft pick in WNBA history ... Named First Team All-WNBA ... Ranked fifth in total blocks (28) and sixth in blocks per game (1.0) ... Finished seventh in rebounds per game (6.6) and total rebounds (184) ... Ranked ninth in points per game (13.2) and total points (370).

CONTINUED #7 TINA THOMPSON

College:

Attended the University of Southern California...A three-time All-Pac-10 selection at USC, Thompson was a second-team All-American as a senior in 1997...Finished fifth on the school's career lists in scoring (2,248 points) and rebounding (1,168), and helped USC to three NCAA tournaments and one Elite Eight appearance, the latter as a freshman in 1994.

Personal:

Full name is Tina Marie Thompson...Born on February 10, 1975, in Los Angeles, California...Has a son, Dyllan...Her older brother, Tommy Thompson, Jr. got her started in basketball when she was nine and she followed him to the local recreation center to play...Has several game-day superstitions, including taking a shower after shoot-around, taking a 45-minute nap, wearing lipstick to play every game and dressing in a specific order...Attended the same high school (Inglewood's Morningside) as former Los Angeles Sparks center Lisa Leslie.

#7 TINA THOMPSON

#30 TANISHA WRIGHT

Position: Guard

Height: 5-11

Weight: 165

WNBA Years: 8 Season

From: Penn State '05

Birthdate: 11/29/83

Birthplace: West Mifflin, Pa.

Acquired: Selected by Seattle in the first round (12th pick overall) of the 2005 WNBA Draft.

Career Highlights:

- Started every game in both 2009 and 2010 and earned WNBA All-Defensive First Team honors in 2009, 2010 and 2011.
- Two-Time WNBA All-Defensive Team
- WNBA champion (2010)
- Three-time Big Ten Defensive Player of the Year
- Averaged a Big Ten-leading 19.3 points per game her senior year
- First Team USBWA ALL-American (2005)
- Started 126 of 134 games

CAREER REGULAR SEASON AVERAGES

YEAR	TEAM	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2005	SEA	34	8	15.5	0.462	0.000	0.667	0.6	1.1	1.7	1.6	0.5	0.1	1.18	1.76	3.6
2006	SEA	33	0	15.4	0.353	0.143	0.844	0.6	1.2	1.8	1.2	0.3	0.1	1.58	1.61	3.8
2007	SEA	34	5	16.1	0.400	0.273	0.846	0.5	0.8	1.3	2.0	0.9	0.1	1.62	1.65	4.1
2008	SEA	34	14	23.8	0.432	0.167	0.787	0.9	2.5	3.4	2.5	0.9	0.2	2.29	2.76	7.9
2009	SEA	33	33	32.5	0.463	0.267	0.906	1.3	2.2	3.5	3.9	1.5	0.3	2.58	3.61	12.2
2010	SEA	34	34	29.1	0.410	0.411	0.844	0.8	2.5	3.3	4.5	1.2	0.3	2.09	3.24	10.1
2011	SEA	33	32	28.9	0.492	0.367	0.897	0.8	2.5	3.2	2.9	1.2	0.0	2.73	2.94	10.1
2012	SEA	32	32	29.8	0.373	0.192	0.859	0.7	2.3	3.0	4.4	1.2	0.1	2.66	2.75	7.9
Career		270	161	23.9	0.428	0.282	0.847	0.8	1.9	2.7	2.9	1.0	0.2	2.08	2.54	7.4

Career Highs

Points: 25 2 Times

Field Goals Made: 10 vs. Atlanta 8/29/2009

Field Goals Attempted: 22 vs. Phoenix 9/10/2009

Three Point Field Goals Made: 3 2 Times

Three Point Field Goals Attempted: 6 @ San Antonio 6/9/2012

Free Throws Made: 8 3 Times

Free Throws Attempted: 10 3 Times

Offensive Rebounds: 5 vs. Los Angeles 6/26/2009

Defensive Rebounds: 7 @ Phoenix 5/22/2010

Total Rebounds: 9 @ Phoenix 5/22/2010

Assists: 12 vs. San Antonio 6/29/2010

Steals: 5 2 Times

Blocks: 3 vs. Sacramento 7/9/2009

Minutes Played: 46 @ Phoenix 7/14/2010

WNBA Career:

Topped the 250 games-played plateau with the Storm July 1, 2012 at Connecticut... Reached 200 steals in her WNBA career vs. San Antonio on July 21, 2011... Collected her 500th career rebound on August 17 vs. Minnesota... Shot 58.8% from the field in 2005.

2012 WNBA Season:

Dished out a season high six assists in a loss at San Antonio, June 9... Scored her 1,750th career point against San Antonio (6/9/12) on a lay-up late in the fourth quarter... On June 17, contributed to snapping Minnesota's record setting 10-game win streak with eight assists and 12 points... Topped the 250 games played plateau with the Storm July 1 at Connecticut... Topped her season high of 20 points with 21 points in a defeat versus the Sparks August 18... Dished out a season high eight assists at home against Connecticut (9/16)... Led the team in assists on 16 occasions... No. 9 in the WNBA in apg (4.4) and second on the team in apg... 2012 Averages: 7.9 ppg, 3.0 rpg, 4.4 apg, 1.2 spg, 29.8 mpg in 32 games played... 2012 Playoff Averages: 11.3 ppg, 3.7 rpg, 6.0 apg, 1.0 spg, 37.0 mpg in 3 games played.

CONTINUED #30 TANISHA WRIGHT

2011 WNBA Season:

Reached 200 steals in her WNBA career vs. San Antonio on July 21...broke out with 17 points on 6-of-11 shooting at Washington, added 5 boards and 5-of-6 from the line...Scored a season-high 21 on July 9th vs. Los Angeles...Ranks fourth in the WNBA in free throw percentage (0.897)...one of four starters in double figures when she scored 18 vs. Connecticut, her ninth game in double digits...

2010 WNBA Season:

Averaged 9.2 ppg, 3.3 rpg, 4.5 apg and 29.1 mpg in 34 games...Named to the WNBA All-Defensive First Team...Scored a season-high 20 points on July 14 at Phoenix... Recorded a career-high 12 assists, her second straight double-double, and her third straight double-figure assists game on June 29 vs. San Antonio...Hit the game-winning 3-pointer on July 17 at Minnesota...Collected her 500th career rebound on August 17 vs. Minnesota...Started in all 34 games played...2010 Playoffs: Averaged 9.6 ppg, 2.6 rpg, 2.9 apg and 28.7 mpg in seven games.

2009 WNBA Season:

Averaged 12.2 PPG, 3.5 RPG, 3.9 APG, 1.52 SPG and 32.5 MPG in 33 games... finished the season ranked third in free throw percentage (.906) Led the team in scoring six times...Led the team in rebounds three times...Led the team in assists 11 times...Scored 20-plus points five times...Handed out five-plus assists 10 times...Started in all 33 games played... **2009 PLAYOFFS:** Averaged 11.7 ppg, 5.3 rpg, 1.7 spg and 32.7 mpg in 3 games against the Los Angeles Sparks.

2008 WNBA Season:

Appeared in all 34 games and was in the starting lineup 14 times...Averaged 7.9 ppg, 3.4 rpg, 2.5 apg and 23.8 mpg...Tallied 10-plus points 14 times... Scored 17 points on 6-for-11 shooting vs. Minnesota on 9/6...Led team in assists four times...Second on the team in assists per game (2.5) and total assists (84)...**2008 PLAYOFFS:** Averaged 13.7 ppg, 5.7 rpg, 2.7 apg, 2.0 spg and 34.3 mpg in three games...Scored 20 points on 8-for-15 shooting vs. Los Angeles on 9/23.

2007 WNBA Season:

Averaged 4.1 ppg, 1.3 rpg, 2.0 apg and 16.1 mpg...One of four Storm players to appear in all 34 games...Posted career highs in scoring (4.1 ppg), assists (2.0 apg) and free-throw percentage (.846)...Started five games in place of the injured Sue Bird (7/6-17) and averaged 9.0 ppg and 4.8 apg as a starter... and surpassed 20 points once...Led the team in scoring once and in assists four times...Recorded her 100th career assist vs. San Antonio on 6/2...Scored the 100th field goal of her career vs. Chicago on 6/26...Scored a career-high 23 points in a career-high 38 minutes at San Antonio on 7/7

2006 WNBA Season:

Averaged 3.8 ppg, 1.8 rpg, 1.2 apg and 15.4 mpg in 33 games...Scored in double figures once and led the team in assists three times...Handed out a season-high four assists vs. San Antonio on 6/23, at Phoenix on 7/25 and at Minnesota on 8/1...Hit the first three-pointer of her WNBA career at Los Angeles on 6/28...Grabbed her 100th career rebound vs. Sacramento on 7/18...Scored a season-high 11 points vs. Sacramento on 7/18

2005 WNBA Season:

Averaged 3.6 ppg, 1.7 rpg, 1.6 apg and 15.5 mpg in 34 games...shot 58.8% from the field and averaged 7.8 points in August...One of just four Seattle players to appear in every game...Started eight games, averaging 6.9 ppg, 3.3 rpg and 3.0 apg in 27.8 mpg...Tallied at least five assists three times and led the Storm in assists four times...Scored a career-high 17 vs. Phoenix on 8/27...Reached the 100-point mark for her career at San Antonio on 8/23...**2005 PLAYOFFS:** Averaged 3.0 ppg, 1.7 rpg, 2.3 apg, 1.0 spg and 12.7 mpg in three games.

College:

2004-05: Selected three times as the Big Ten Defensive Player of the Year (2003, 2004 and 2005)...Led the Big Ten in scoring with 19.3 points per game...Named a first-team USBWA All-American, an Associated Press third-team All-American and a Kodak All-American honorable mention selection...2003-04: Won unprecedented back-to-back Big Ten Defensive Player of the Year Awards...Also named First-Team All-Big Ten by both the coaches and the media...Recognized by the AP as Honorable Mention All-America...Tallied a season-high 24 points (10-of-17 from the field), six rebounds, three assists, two steals and a block at Iowa...Tied a career high with 28 points vs. Virginia Tech...

Selected by the Seattle Storm in the first round (12th pick overall) of the 2005 WNBA Draft, April 16, 2005.

Personal:

In college, majored in elementary education with a minor in sociology...Enjoys watching "Law & Order SVU" as well as Will Smith movies...Has a superstition of wearing two pairs of socks during games...Lists winning the Big Ten Championship in consecutive seasons as her best basketball memories... Enjoys shopping in her spare time, especially for sneakers...Drives a 2002 Dodge Stratus named Ole' Betty...Played in Israel this past offseason, and says the best part of playing basketball overseas is that it's a great opportunity to learn about and experience different cultures.

FLS	STL	BLK	REB	TOT
2	1	0	6	7

2012 IN REVIEW

#40 SHEKINNA STRICKLEN

2012 IN REVIEW

May (0-3)

The absence of Lauren Jackson for the first half of the season due to the Olympics left the Storm in unfamiliar territory without its star. However, with the additions of Ann Wauters and Tina Thompson, the Storm started the 2012 season with four No. 1 WNBA Draft picks, the most on any roster in the league.

The Storm opened up the 2012 season slowly, losing a double-digit lead to the Los Angeles Sparks in front of a sellout crowd on Opening Night (72-66). Just four nights later, the Storm visited L.A. and lost 74-61 despite new addition Ann Wauters' 15 points and eight rebounds. The final game of the month took the Storm to Minnesota to face the defending champion Lynx. The Storm set franchise records for both three point attempts and three pointers made in the 84-71 loss.

June (6-8)

With four home games and seven on the road, the Storm started June off with its first win (76-58) against Tulsa at KeyArena June 1. The win was head coach Brian Agler's 212th victory, setting the record for most wins by a professional women's basketball coach. Sue Bird also scored a season-high 27 points and Camille Little chipped in 19 with nine boards.

The Storm's momentum was snapped with a nail-biting loss at the buzzer in L.A. as top draft pick Nneka Ogwumike scored with 2.5 seconds left in the game to lift the Sparks over Seattle, 67-65. Three nights later, the Storm dropped to 1-4 with a 79-55 loss at Minnesota, registering season lows in points and field goal percentage. The Lynx improved to 8-0. Following the loss in Minnesota, the Storm fell to 1-6 with a pair of road losses - 80-67 to San Antonio and 74-58 at Chicago.

After six straight road losses and four straight overall, the Storm bounced back with an 86-73 win over the winless Shock in Tulsa. Sue Bird gave a commanding performance with 21 points, hitting her first nine shots and setting the tone for Seattle, which shot 55 percent from the field. Katie Smith also added 17 points to snap the Storm's losing streak.

After a long and demanding road trip, the Storm returned to Seattle for a matchup against Minnesota in front of a packed Father's Day crowd at KeyArena. The previously 10-0 Lynx were handed a huge upset as the 2-7 Storm took control of the game with a commanding 65-62 victory. Sue Bird once again stepped up for the Storm with 21 points, while Tina Thompson hung tough in the final seconds by grabbing a key offensive board off a missed Bird free throw and hitting two clutch free throws of her own.

The Storm continued its winning streak with a victory at home against San Antonio, 82-76. Tanisha Wright had a season-high 20 points, including eight fourth-quarter free throws. Two nights later, the Storm won its fourth straight game in commanding fashion over the Washington Mystics, 72-55, at KeyArena. Ann Wauters stepped up with 14 points and 7 rebounds as Sue Bird chipped in 14 points as well. Two nights later, the Storm traveled to Washington, D.C. and improved to 6-7 by sweeping the Mystics, 79-71, in the team's fifth straight victory. Sue Bird stepped up with 25 points.

After an impressive five-game win streak and the addition of 2010 Storm championship contributor Svetlana Abrosimova, the Storm fell to the New York Liberty, 77-59, in New York on June 30 in a game that featured the Storm's lowest numbers in scoring all season. Ann Wauters and Tina Thompson both scored 10 points for the team, which shot only 32% from the field.

July (9-10)

Turning it around one night after a loss in New York, the Storm beat the Connecticut Sun in overtime 89-83 with Camille Little scoring a game-high 27 points and grabbing nine rebounds. Little crossed the 1,500-point mark in the game. Tina Thompson also added in 20 points with seven rebounds and four blocks, while Ewelina Kobryn came off the bench to score a career-high 13 points.

After a six-day break, the Storm was on the road again to Los Angeles, where an 83-59 loss to the Sparks dropped the team to 7-9. The Storm finished the game with only seven healthy players after Tina Thompson left the game in the fourth quarter with a left knee sprain. A day later, the Storm was back in Seattle for Sue Bird Bobblehead Night and Svetlana Abrosimova's first night back in KeyArena, which highlighted an 83-68 win over Phoenix. Bird shined as she went on to score 26 points in the first half, reaching her season high of 31 points at the final buzzer.

After the win, the Storm had trouble staying energized with only seven healthy players in a 70-59 loss to the Atlanta Dream. Rookie Shekinna Stricklen scored a career-high 16 points as Tanisha Wright chipped in 12. After a tough home loss, Seattle bounced back with a commanding road victory against Phoenix, 83-64. Katie Smith scored 14 of her game-high 19 points in the first quarter while both Shekinna Stricklen and Camille Little added 15 apiece heading into the Olympic Break.

August (11-14)

After a long Olympic break, from July 17 to Aug. 15, the Storm was back in action with six home games in 15 days. Starting off the homestand with a 72-58 win over Phoenix, the Storm reached .500 thanks to an impressive 17-point performance by Camille Little.

Two nights later, without an ill Sue Bird, the Storm fell to Los Angeles, 71-82, giving the Sparks the season sweep despite Tanisha Wright's season-high 21 points. A few nights later, even a 20-point performance by Camille Little couldn't help the Storm's efforts in an 86-73 loss to league-leading Minnesota. On Aug. 23, the Storm welcomed Lauren Jackson back to the lineup against Indiana. The Storm led by double figures in the fourth quarter, but ultimately lost 68-66 on a made three-pointer by the Fever's Shavonte Zellous as time expired.

CONTINUED 2012 IN REVIEW

After a three-game losing streak, the Storm was back in action with a full roster against the New York Liberty, winning 84-66 with Sue Bird scoring 18 points and handing out 10 assists and Lauren Jackson adding 16 points. The celebration was short-lived as the Storm battled against the Phoenix Mercury and lost 75-68 with no Storm player scoring more than Camille Little's 11. August's six-game homestand ended with the Storm 2-4 and 11-14 on the season.

September (16-18)

After a week-long break, the Storm was back in full force in a 101-74 win over the Tulsa Shock at home on Sept. 6. With everyone playing, the Storm set records in assists (29) and field-goal percentage (59.7%) while also tying the franchise record for three-pointers with 14. Lauren Jackson finally found her rhythm with the team as she poured in a season-high 23 points with Shekinna Stricklen adding 15. Two nights later in Tulsa, the Storm again showed its dominance in an 89-66 rout of the Shock. Camille Little scored a career-high 28 points and tied her season high for rebounds with eight. Along with Little, Sue Bird, Lauren Jackson and Katie Smith, all scored double figures in a win that helped the Storm clinch a spot in the 2012 WNBA Playoffs, setting a league record for consecutive postseason appearances at nine.

With a playoff spot assured, the Storm lost to the Dream 77-61 in Atlanta with Atlanta's Angel McCoughtry scoring 23 and Erika DeSouza adding 20. One night later, the Storm traveled to Indiana to play the 20-9 Fever without the help of either starting guard, resulting in a 72-48 loss. Sue Bird sat out with a sprained left hip flexor while Tanisha Wright was sidelined by a groin strain. Svetlana Abrosimova scored 11 points with eight rebounds as the Storm committed 17 turnovers and was held to a season-low point total. Two nights later, San Antonio's Becky Hammon lit up the Storm with 25 points, resulting in a 90-66 Storm loss while Bird and Lauren Jackson (strained hamstring) sat out due to injuries. Tina Thompson and Ann Wauters scored 12 apiece with Svetlana Abrosimova adding in 11.

After the four-game road trip, the Storm came back to KeyArena to take on the East's top team, the Connecticut Sun, without Bird and Jackson. Shekinna Stricklen led the Storm in scoring with 12 but missed two shots in the final seconds of the game, resulting in a 60-58 Storm loss, the team's fourth in a row. With Bird back in action, the Storm snapped the losing streak at home against the Chicago Sky and former Storm player Swin Cash. Tina Thompson scored 10 points to become the first WNBA player to reach 7,000 career points and helped her team beat the Sky, 75-60. Ann Wauters scored 16 points, Katie Smith 13 and Ewelina Kobryn added 12 in the win. The next home game against San Antonio featured Lauren Jackson scoring 11 to hit her 6,000th career point, becoming only the fourth WNBA player to do so in the 84-75 Storm win. Katie Smith scored 16 points to lead Seattle with Ann Wauters adding 14 points and 13 rebounds. Camille Little and Sue Bird each chipped in 12 points. The Storm finished off the regular season with a 71-57 road win at Phoenix behind Sue Bird's 13 points, five rebounds and four assists. Camille Little added 14 points and eight rebounds while rookie Shekinna Stricklen had 10 points.

SEASON NOTES

LJ's Back!

Three-time WNBA MVP Lauren Jackson returns to the Storm roster after spending the first half of the 2012 season preparing for the Olympics in her native country of Australia. The Australian team took home the bronze medal in the London Games by defeating Russia, 83-74. Seattle is 40-46 all-time without their star forward/center in the lineup. Jackson served as her country's flag bearer and won her fourth Olympic medal, the second most by any basketball player male or female. In her 2012 WNBA debut against the Indiana Fever, Lauren Jackson had four points and six rebounds in 26 minutes.

Olympic Success:

The 2012 Olympic Games were a successful one for Seattle Storm Olympians. Sue Bird brought home her third gold medal for the USA while Lauren Jackson and Australia captured the bronze. These two medals bring the Storm roster's Olympic medal count to 13. Bird and Jackson's results were a product of stellar statistical performances. Bird led the tournament in assist-to-turnover ratio (3.3:1) and was second in assists (36) and assists per game (4.5). Jackson continued her dominance in the post, finishing third overall in points (15.9) and rebounds (7.9) at the London Games.

Storm roster by the Numbers

13 - WNBA championships – Tina Thompson 4, Sue Bird/Lauren Jackson/Katie Smith 2, Camille Little/Svetlana Abrosimova/Tanisha Wright 1 (Agler 1)
2 - ABL championships – Smith 2 (Agler 2)
8 - Olympic gold medals – Smith/ Bird 3, Thompson 2
3 - Olympic silver medals – Jackson 3
2 - Olympic bronze medals - Abrosimova, Jackson
31 - All-Star appearances - Jackson/Thompson 8, Bird/Smith 7, Ann Wauters 1
16 - All-WNBA First Teams – Jackson 7, Bird 4, Thompson 3, Smith 2
11 - All-WNBA Second Teams – Thompson 5, Bird 3, Smith 2, Jackson 1

More Numbers

The addition of Tina Thompson and Ann Wauters to the 2012 roster gives the Storm four No. 1 WNBA Draft picks playing for Seattle this season. Never before has a WNBA team had more than three No. 1 overall picks at the same time. Previously, Seimone Augustus (2006), Lindsey Harding (2007) and LaToya Thomas (2003) played together for the Minnesota Lynx in 2008.

CONTINUED 2012 IN REVIEW

continued **SEASON NOTES**

Milestones

- Katie Smith passed 6,000 points vs. Chicago, Sept. 11 and finished the 2011 regular season with 6,015 points in her WNBA career. She is currently 22 points behind Lisa Leslie (6,263), who is second on the WNBA all-time scoring leaders list.
- Sue Bird finished the 2011 regular season with 4,103 career points and 1,780 assists ... she is the only WNBA player to have reached both 4,000 points and 1,700 assists. Bird is No. 2 all-time in WNBA career assists with 1,935.
- Camille Little grabbed her 1,000th career rebound on Sept. 16 against Connecticut.
- With her score at the 9:03 mark of the second quarter against Chicago on Sept. 18, Tina Thompson became the first player in WNBA history to reach 7,000 career points. Thompson is the WNBA's all-time leading scorer with 7,009 points.
- Lauren Jackson became the fourth woman in WNBA history to score 6,000 points against San Antonio on Sept. 21. At 31 years, 133 days, she is the youngest player to the mark, and also the fastest at 316 games.

From Downtown!

The long-range efforts of Seattle's sharp shooters have kept the Storm in many games this year. Contributing to this onslaught from three was a record-setting performance against the Minnesota Lynx (5/27/12) in which the Storm tied a franchise record for three-pointers made (14) and set a record for three-pointers attempted (34). The Storm tied the record for three-pointers once again with 14 against the Tulsa Shock (9/6/12), making 70 percent of its three's on the night.

Viva la Espana:

Though it may be the first time in the WNBA that the twin tower duo of Ann Wauters and Lauren Jackson are teaming up (upon Jackson's return following the Olympic break), the world has seen their dominance before. Last season in Spain, the two were part of Ros Casares Valencia. The team compiled a 49-3 record, winning the Liga Femenina and EuroLeague Women's Championships.

Oh The Places You'll Go:

When they aren't representing the Storm and the WNBA, Seattle players have established outposts playing basketball across the entire globe. Sue Bird plays her ball in Russia, most recently with UMMC Ekaterinburg; Ann Wauters recently signed a contract to play with Galatasaray Medical Park in Turkey; Lauren Jackson is returning to Australia to play in the WNBL in the off season; Camille Little plays in Shanghai, China; Ewelina Kobryn played in her home country of Poland and has signed to play in Russia with UMMC Ekaterinburg following the 2012 season; Alysha Clark and Tanisha Wright have spent time in Israel; Svetlana Abrosimova has spent the last two seasons in Russia with UMMC Ekaterinburg.

International Dominance:

Not only are Seattle players playing over seas, but they are dominating in true Storm fashion. Currently, the roster is represented by 13 EuroLeague Women's Championship rings (Abrosimova 1, Bird 4, Jackson 3, Thompson 1, Wauters 4), 9 EuroLeague Women's All Star Game appearances (Bird 2, Jackson 2, Kobryn 1, Wauters 4), 4 EuroLeague Final Four MVP awards (Jackson 1, Wauters 3), and 5 European Player of the Year Awards (Wauters).

Familiar Faces:

The 2012 WNBA season has served as a reunion for many of the Storm players and coaches. Katie Smith won two ABL Championships with Brian Agler at the helm and played for Agler with the Minnesota Lynx from 1999-2002. She also led Ohio State to a Big Ten Championship and appearance in the NCAA Championship game her freshman season (1993) under Buckeye Head Coach and current Storm Assistant Coach Nancy Darsch. Sue Bird, Tina Thompson and Katie Smith united to win gold at the 2004 Olympics for the U.S. Women's National Basketball Team in Athens and again at the 2008 Olympics in Beijing. Svetlana Abrosimova and Sue Bird were teammates at the University of Connecticut for three years, taking home the 2000 NCAA Women's Championship together.

Defense (clap, clap) Defense-

The Storm has made a conscious effort on the defensive end this year, ranking among the league's elite in the top defensive categories. The Storm holds opponents to the fewest points per game (71.6) and the lowest field-goal percentage (.391) in the WNBA. These efforts were bolstered by a stellar performance against the defending WNBA champion Minnesota Lynx on June 17, holding the Lynx to season lows in points (62) and field goal percentage (.375). They have held four opponents to season lows in field goal percentage this year (Tulsa, Minnesota, San Antonio, and Washington). The Storm held Phoenix to 28.6 percent shooting and finished the year allowing 39.1 percent shooting for the year. That led the league and was the best in franchise history. It was the lowest shooting percentage allowed since 38.4 percent by Los Angeles in 2008.

Playoff Record:

With the Phoenix Mercury's loss to the Indiana Fever Sept. 8, the Seattle Storm clinched a 2012 playoff berth and a WNBA-record ninth consecutive appearance in postseason play (2004-12). The Storm had shared the mark of eight playoff appearances in a row with Los Angeles (1999-06). The Indiana Fever has already clinched its eighth consecutive appearance (2005-12).

CONTINUED 2012 IN REVIEW

Chart Toppers:

Several Storm names can be found on several WNBA all-time lists, the most prominent being the career scoring chart. *Storm players in bold.

WNBA All-Time Scoring Leaders (9/24/12)

1. Tina Thompson- 7,009
2. Lisa Leslie- 6,263
3. Katie Smith- 6,244
4. Lauren Jackson- 6,007
10. Sheryl Swoopes- 4,875
14. Sue Bird- 4,458

WNBA All-Time Games Played Leaders (9/24/12)

1. Tangelia Smith- 465
2. Tina Thompson- 463
4. Katie Smith- 448

WNBA All-Time Block Leaders (9/24/12)

1. Margo Dydek- 877
2. Lisa Leslie- 822

WNBA All-Time Assist Leaders (9/24/12)

1. Tina Penicheiro- 2,561
2. Sue Bird- 1,935
3. Becky Hammon- 1,540

WNBA All-Time Rebound Leaders (9/24/12)

1. Lisa Leslie- 3,307
2. Taj McWilliams-Franklin- 2,979
3. Tina Thompson- 2,872
6. Lauren Jackson- 2,447

Dishing the Rock:

The 2012 Seattle Storm features two of the WNBA's premier passers of the basketball. Sue Bird and Tanisha Wright are both currently ranked in the top 10 in assists per game in the WNBA. Bird sits tied for first with 5.3 helpers per game and Wright comes in at ninth, dishing out 4.4 assists per contest.

Seattle Storm Atop Several lists in 2012 WNBA.com GM Survey

– Seattle Fans Provide Storm Best Home-Court Advantage –

The results of the 10th annual WNBA.com GM Survey are in, with the league's 12 general managers making predictions for the 2012 season. The Seattle Storm came out on top in a variety of categories including the team with the best home court advantage (82 percent), best head coach in the last two minutes of a close game (Brian Agler, 44 percent), and best power forward (Lauren Jackson, 45 percent). Storm guard Sue Bird was voted number one at making her teammates better (55 percent) as well as the active player who would make the best head coach (45 percent) and the top point guard (75 percent). Not surprisingly, Bird also was selected – for the fifth consecutive season – as the best leader (45 percent).

Agler Becomes Career Leader

The 2012 WNBA season marks Brian Agler's fifth campaign as the Storm's head coach, and his eighth year as a head coach in the WNBA. The win on June 1 against the Tulsa Shock was the 212th of Brian Agler's career, moving him past Van Chancellor (211), former coach of the Houston Comets, to become the all-time winningest coach in women's professional basketball history. Agler won 72 games in the ABL and now has 155 WNBA wins (227 total), including 107 with the Storm.

How the 2012 Storm was built

Via Draft: Sue Bird (2002 WNBA Draft – 1st overall pick)
Lauren Jackson (2001 WNBA Draft – 1st overall pick)
Tanisha Wright (2005 WNBA Draft – 12th overall pick)
Shekinna Stricklen (2012 WNBA Draft – 2nd overall pick)

Via Trade:

Camille Little (Acquired from Atlanta Dream on 6/22/08 in exchange for #38 pick in the 2009 Draft)
Katie Smith (Acquired April 29, 2011, along with Jacinta Monroe, in exchange for Jasmine Thomas and a 2012 first-round pick)

Via Free Agency:

Ewelina Kobryn (signed on 6/30/11)
Ann Wauters (signed on 2/6/12)
Tina Thompson (signed on 2/27/12)
Alysha Clark (signed on 3/9/12)
Svetlana Abrosimova (signed 6/29/12)

WNBA INFO

#7 Tina Thompson

WNBA INFO

WNBA TIMELINE

April 24, 1996

Women's basketball announces "We Got Next" as the NBA Board of Governors approves the concept of a WNBA.

August 7, 1996

Val Ackerman is named first president of the WNBA.

October 23, 1996

Houston Comets forward Sheryl Swoopes becomes the first player signed by the WNBA.

October 30, 1996

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

January 22, 1997

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

April 19, 1997

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

April 28, 1997

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

June 21, 1997

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

June 23, 1997

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

July 2, 1997

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

August 30, 1997

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

October 1, 1997

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

April 22, 1998

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

June 19, 1998

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

GENERAL
INFO

2013
STORM ROSTER

2012
REVIEW

WNBA
INFO

TEAM
HISTORY

OPPONENTS

MEDIA
INFO

CONTINUED WNBA INFO

June 21, 1998

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

July 18, 1998

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

July 29, 1998

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

August 29, 1998

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

April 29, 1999

The WNBA and WNBPA reaches final accord as the league's first Collective Bargaining Agreement is signed.

June 7, 1999

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

June 29, 1999

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

July 14, 1999

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

July 27, 1999

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

September 4, 1999

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

June 7, 2000

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

July 17, 2000

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

August 25, 2000

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

August 26, 2000

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

June 2, 2001

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

June 7, 2001

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

July 3, 2001

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

July 7, 2001

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

July 14, 2001

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

July 30, 2001

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

August 10, 2001

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

August 11, 2001

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

August 27, 2001

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

September 1, 2001

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

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

CONTINUED **WNBA INFO**

September 1, 2001

The WNBA welcomes its 10 millionth fan prior to Game 2 of the WNBA Finals at the STAPLES Center.

November 13, 2001

The Seattle Storm win the first pick in the 2002 WNBA Draft in the inaugural WNBA Draft Lottery.

June 4, 2002

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

June 5, 2002

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

June 8, 2002

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

June 22, 2002

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

July 15, 2002

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

July 22, 2002

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

July 30, 2002

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

August 9, 2002

Margo Dydek becomes the first WNBA player to record 500 career blocks.

August 15, 2002

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

August 29, 2002

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

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

October 8, 2002

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

October 21, 2002

The WNBA announces that the Miracle will be relocated from Orlando to a city to be designated by the WNBA.

November 27, 2002

The Miami Heat organization elects not to assume ownership of the Sol.

December 5, 2002

The WNBA announces that the Utah Starzz will relocate to San Antonio for the 2003 season.

December 30, 2002

The Portland Trailblazers organization elects not to assume ownership of the Fire.

January 10, 2003

San Antonio announces "Silver Stars" as its official team name.

January 28, 2003

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

April 24, 2003

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

April 25, 2003

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

April 25, 2003

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

May 23, 2003

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

June 7, 2003

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

June 10, 2003

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

July 12, 2003

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

August 25, 2003

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

September 14, 2003

Seattle's Lauren Jackson becomes the first international player to win the WNBA's Most Valuable Player award.

CONTINUED WNBA INFO

September 16, 2003

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

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

September 23, 2003

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

December 3, 2003

The Phoenix Mercury win the first pick in the WNBA Draft in the 2004 WNBA Draft Lottery.

December 17, 2003

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

January 6, 2004

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

April 17, 2004

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

June 17, 2004

Ticha Penicheiro passes Teresa Weatherspoon to take over the number one spot in career assists.

July 29, 2004

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

August 2-31, 2004

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

August 5, 2004

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

September 10, 2004

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

October 12, 2004

The Seattle Storm win their first WNBA title against the Connecticut Sun before a sell-out crowd of 17,072. For the first time in WNBA history, all three games of the WNBA Finals were sell-outs.

Seattle guard Betty Lennox averaged 22.3 points for the three games on her way to earning the series MVP.

December 1, 2004

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

February 8, 2005

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

February 15, 2005

Donna Orender is appointed by David Stern as the second president of the WNBA.

April 16, 2005

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

May 24, 2005

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

July 13, 2005

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

August 18, 2005

Anne Donovan becomes the first female WNBA coach – and fourth overall in the league – to win 100 games.

September 18, 2005

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

September 20, 2005

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

October 24, 2005

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

February 1, 2006

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

April 5, 2006

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

June 13, 2006

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

June 23, 2006

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

CONTINUED WNBA INFO

July 12, 2006

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

August 10, 2006

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

August 30, 2006

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

September 3, 2006

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

September 9, 2006

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

October 26, 2006

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

November 7, 2006

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

December 7, 2006

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

December 13, 2006

The Charlotte Bobcats Organization announces that it will no longer operate the Charlotte Sting.

January 8, 2007

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

January 30, 2007

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

January 31, 2007

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

February 16, 2007

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

March 31, 2007

Former University of Texas Head Coach Jody Conradt becomes the inaugural recipient of the WNBA Inspiring Coach Award.

April 4, 2007

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

July 15, 2007

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

July 15, 2007

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

July 24, 2007

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

CONTINUED WNBA INFO

July 27, 2007

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

September 5, 2007

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

September 16, 2007

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

October 17, 2007

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

October 23, 2007

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

January 23, 2008

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

January 28, 2008

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

January 29, 2008

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

February 6, 2008

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

February 28, 2008

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

April 4, 2008

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

April 9, 2008

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

May 17, 2008

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

May 29, 2008

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

June 6, 2008

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

June 22& 24, 2008

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

June 28, 2008

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

July 30, 2008

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

July 28-Aug. 27, 2008

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

August 31, 2008

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

CONTINUED WNBA INFO

September 5, 2008

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

October 3, 2008

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

October 5, 2008

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

December 2, 2008

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

December 9, 2008

The WNBA holds a Dispersal Draft of the Houston Comets players. Teams drafted in inverse order of their regular-season finish in 2008. The Atlanta Dream selected Sancho Lyttle with the first pick, the Washington Mystics chose Matee Ajavon with the second selection and the Chicago Sky took Mistie Williams with the third pick.

December 9, 2008

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

February 5, 2009

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

April 7, 2009

University of Tennessee head coach Pat Summit is named the recipient of the WNBA's Inspiring Coach Award.

April 9, 2009

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

May 13, 2009

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

June 1, 2009

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

June 5, 2009

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

June 14, 2009

Tamika Raymond is named the recipient of the 2009 Dawn Staley Community Leadership Award.

July 17, 2009

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

July 29, 2009

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

August 10, 2009

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

August 15, 2009

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

September 5, 2009

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

September 26, 2009

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

September 29, 2009

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

October 9, 2009

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

CONTINUED WNBA INFO

October 20, 2009

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

October 29, 2009

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

November 5, 2009

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

November 20, 2009

The Maloof Family announces that they will no longer operate the Sacramento Monarchs.

December 4, 2009

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

December 14, 2009

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

January 23, 2010

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

April 8, 2010

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

May 15, 2010

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

August 8, 2010

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

August 13, 2010

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

August 15, 2010

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

September 7, 2010

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

September 16, 2010

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

December 3, 2010

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

February 28, 2011

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

March 3, 2011

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

March 8, 2011

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

March 28, 2011

Sheryl Swoopes, 40, returns to the WNBA, signing to play with the Tulsa Shock after a two-year hiatus. An inaugural member of the WNBA and a member of the league's All-Decade Team selected in 2006, Swoopes resume includes four WNBA championships as a member of the Houston Comets (1997-2000), three league MVP awards (2000, '02, '05) and three Defensive Player of the Year honors (2000, '02, '03).

April 7, 2011

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

April 7, 2011

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

CONTINUED WNBA INFO

April 11, 2011

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

April 21, 2011

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

June 21, 2011

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

July 23, 2011

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

August 9, 2011

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

August 22, 2011

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

October 2, 2011

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

October 5, 2011

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

October 7, 2011

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

October 7, 2011

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

April 16, 2012

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

June 3, 2012

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

June 15, 2012

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

June 16, 2012

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

June 17, 2012

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

July 14-Aug. 15, 2012

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

Sept. 18, 2012

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

CONTINUED WNBA INFO

Aug. 28, 2012

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

Sept. 22, 2012

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

Sept. 26, 2012

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

Oct. 21, 2012

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

Dec. 13, 2012

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

March 28, 2013

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

March 28, 2013

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

April 15, 2013

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

TEAM HISTORY

#32 ALYSHA CLARK

TEAM HISTORY

Storm All-Time Attendance

YEAR	GAMES	ATTENDANCE	AVERAGE	TOTAL GAMES	TOTAL ATTENDANCE	TOTAL AVERAGE
2000	16	142,594	8,912	16	142,594	8,912
2001	16	95,257	5,954	32	237,851	7,433
2002	16	111,774	6,986	48	349,625	7,284
2003	17	120,857	7,109	65	470,482	7,238
2004	17	135,320	7,960	82	605,802	7,388
2005	17	150,760	8,868	99	756,562	7,642
2006	17	145,142	8,538	116	901,704	7,773
2007	17	135,396	7,964	133	1,037,100	7,798
2008	17	140,503	8,265	150	1,177,603	7,851
2009	17	133,858	7,874	167	1,311,461	7,853
2010	17	141,472	8,322	184	1,452,933	7,896
2011	17	147,196	8,649	201	1,600,129	7,961
2012	17	127,266	7,489	218	1,727,395	7,923

Storm Franchise Firsts

First Game: at Sacramento, **5/31/00** (L, 60-76)

First Field Goal: Katrina Hibbert (at 16:04 off own rebound), at Sacramento, **5/31/00**

First Three-Pointer: Edna Campbell (at 11:22 in 1st half to give Seattle a 15-8 lead), at Sacramento, **5/31/00**

First Made Free Throw :Edna Campbell (at 1:15 in first half to put Sacramento's lead to four), at Sacramento, **5/31/00**

First Blocked Shot: Quacy Barnes (blocked Lady Hardmon's attempt), at Sacramento, **5/31/00**

First Rebound: Quacy Barnes (off Tangela Smith miss), at Sacramento, **5/31/00**

First Assist Katrina Hibbert (to Kamila Vodichkova), at Sacramento, **5/31/00**

First Lead: 6-4 on Edna Campbell's layup at 14:40 in the first half, at Sacramento, **5/31/00**

First Win: 67-62, at Charlotte, **6/9/00**

First Home Win: 69-59, vs. Los Angeles, **6/13/00**

First Road Win: 67-62, at Charlotte, **6/9/00**

First Overtime Game: 69-59 (W), vs. Los Angeles, **6/13/00**

First 20-Point Performance: Edna Campbell (22 points), at Sacramento, **5/31/00**

First 30-Point Performance: Sue Bird (33 points), vs. Portland, **8/9/02**

First 40-Point Performance: Lauren Jackson (47 points), at Washington, **7/24/07**

First 10-Rebound Performance: Simone Edwards (14 rebounds), vs. Orlando, **6/12/01**

First 10-Assist Performance: Sue Bird (12 assists), at Cleveland, **7/5/02**

First Double-Double: Lauren Jackson (24 points and 12 rebounds), vs. Washington, **7/3/01**

Storm Draft History

2000 WNBA EXPANSION DRAFT

ROUND	PICK	PLAYER	FROM
1	2	Edna Campbell	Phoenix Mercury
2	7	Sonja Henning	Houston Comets
3	10	Angela Aycock	Minnesota Lynx
4	15	Nina Bjedov	Los Angeles Sparks
5	18	Toni Foster	Phoenix Mercury
6	23	Charmin Smith	Minnesota Lynx

2000 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	9	Kamila Vodichkova	Czech Republic
2	25	Charisse Sampson	Kansas
3	41	Kirra Jordan	Rice
4	57	Katrina Hibbert	Louisiana State

2001 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	1	Lauren Jackson	Australia
2	17	Semeka Randall	Tennessee
4	49	Juana Brown	North Carolina

2002 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	1	Sue Bird	Connecticut
2	19	Lucienne Berthieu	Old Dominion
2	28	Felicia Ragland	Oregon State
3	35	Takeisha Lewis	Louisiana Tech

2003 WNBA DISPERSAL DRAFT

ROUND	PICK	PLAYER	FROM
1	9	Alisa Burras	Portland Fire

CONTINUED TEAM HISTORY

2003 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	8	Jung Sun-Min	Korea
2	22	Suzy Batkovic	Australia
3	37	Chrissy Floyd	Clemson

2004 WNBA DISPERSAL DRAFT

ROUND	PICK	PLAYER	FROM
1	6	Betty Lennox	Cleveland Rockers

2004 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
2	19	Trina Frierson	Louisiana Tech

2005 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	12	Tanisha Wright	Penn State
2	25	Ashley Battle	Connecticut
3	38	Steffanie Blackmon	Baylor

2006 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	11	Barbara Turner	Connecticut
2	25	Dalila Eshe	Florida
3	39	Erin Grant	Texas Tech

2007 WNBA DISPERSAL DRAFT

ROUND	PICK	PLAYER	FROM
1	7	Tye'sha Fluker	Charlotte Sting

2007 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	7	Katie Gearlds	Purdue
3	33	Brandie Hoskins	Ohio State

2008 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
2	22	Allie Quigley	DePaul
3	36	Kimberly Beck George	Washington

2009 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	12	Ashley Walker	California
3	38	Mara Freshour	Florida State

2009 WNBA DISPERSAL DRAFT

ROUND	PICK	PLAYER	FROM
2	22	Chelsea Newton	Sacramento Monarchs

2010 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	10	Alison Lacey	Iowa State
2	22	Tanisha Smith	Texas A&M
3	34	Tijana Krivacevic	Hungary

2011 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	12	Jasmine Thomas	Duke
2	24	Ify Ibekwe	Arizona
3	36	Krystal Thomas	Duke

2012 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	2	Shekinna Stricklen	Tennessee
2	22	Keisha Hampton	DePaul

2013 WNBA DRAFT

ROUND	PICK	PLAYER	FROM
1	6	Tianna Hawkins	Maryland
2	18	Chelsea Poppens	Iowa State
3	30	Jasmine James	Georgia

CONTINUED TEAM HISTORY

All Time Transactions (2000-2010)

2000

May 15, 2000 Waived Laura Baker, Toni Foster and Tomika Patterson.
May 24, 2000 Acquired Roshonda Reed off waivers from Washington; acquired Darla Simpson off waivers from Detroit.
May 26, 2000 Placed Nina Bjedov on the suspended list.
May 27, 2000 Traded 2001 third round draft pick to Houston for Andrea Garner.
May 28, 2000 Waived Kirra Jordan, Roshonda Reed, Darla Simpson and Dana Wynne; placed Tajama Abraham and Angela Aycock on the injured reserve list.
June 5, 2000 Placed Robin Threatt on the injured reserve list; activated Angela Aycock.
June 8, 2000 Waived Tajama Abraham and Angela Aycock; acquired free agent Stacey Lovelace.
June 10, 2000 Placed Jamie Redd on the injured reserve list.
June 11, 2000 Traded the rights of Nina Bjedov (suspended list) to the Cleveland Rockers for Michelle Edwards.
June 28, 2000 Activated Jamie Redd and Robin Threatt; placed Simone Edwards and Charisse Sampson on the injured list.
July 3, 2000 Activated Charisse Sampson and Simone Edwards; placed Edna Campbell and Kamila Vodichkova on the injured list.
July 8, 2000 Activated Kamila Vodichkova; placed Michelle Edwards on the injured list.
July 19, 2000 Activated Edna Campbell and Michelle Edwards; placed Stacey Lovelace and Robin Threatt on the injured list.
Aug. 2, 2000 Activated Katrina Hibbert and placed Edna Campbell on the injured list.

2001

April 20, 2001 Selected Australian center Lauren Jackson with the first overall pick in the 2001 WNBA Draft, Tennessee guard Semeka Randall with the second round pick (17th overall) and North Carolina guard Juana Brown with the fourth round pick (49th overall).
April 24, 2001 Acquired Katy Steding and a second round draft pick from the Sacramento Monarchs in exchange for Edna Campbell and a fourth-round pick in the 2002 WNBA Draft.
April 30, 2001 The WNBA allotted the Storm free agents Janice Felder, Amber Hall, Linda Miles and Alessandra Santos de Oliveira for training camp.
April 26, 2001 Waived Charisse Sampson.
May 4, 2001 Waived Janice Felder.
May 11, 2001 Waived Amber Hall and Linda Miles and Robin Threatt-Elliott
May 25, 2001 Waived Juana Brown and Andrea Garner.
May 27, 2001 Placed Katrina Hibbert on the injured list and Alessandra Santos de Oliveira on the suspended list.
June 6, 2001 Waived Katrina Hibbert
June 8, 2001 Acquired Michelle Marciniak off waivers and added her to the active roster. Placed Michelle Edwards and Alessandra Santos de Oliveira on the injured list.
June 19, 2001 Activated Alessandra Santos de Oliveira. Placed Quacy Barnes on the injured list.
June 28, 2001 Activated Quacy Barnes. Placed Alessandra Santos de Oliveira on the injured list.
July 7, 2001 Activated Michelle Edwards. Placed Katy Steding on the injured list.
July 13, 2001 Activated Katy Steding and Alessandra Santos de Oliveira. Placed Michelle Edwards and Stacey Lovelace on the injured list.
Aug. 3, 2001 Activated Stacey Lovelace and placed Quacy Barnes on the injured list.
Aug. 10, 2001 Activated Quacy Barnes and placed Kamila Vodichkova on the injured list.

2002

April 2, 2002 Announced the retirement of Katy Steding.
April 16, 2002 Announced the hiring of assistant coach Carrie Graf.
April 17, 2002 Announced the retirement of Michelle Edwards.
April 17, 2002 Waived Stacey Lovelace.
April 19, 2002 Selected guard Sue Bird with the first overall pick in the 2002 WNBA Draft. Selected forward/center Lucienne Berthieu (19th pick overall) in the second round, guard Felicia Ragland (28th pick overall) in the second round and Takeisha Lewis (35th pick overall) in the third round of the 2002 WNBA Draft.
April 25, 2002 The WNBA allocated free agents Adia Barnes, Katie Cronin, Crystal Givens, Danielle McCulley, Carla Morrow, Beth Record and Angelina Wolvert to the Storm's training camp roster.
May 5, 2002 Waived Katie Cronin and Carla Morrow.
May 9, 2002 Waived Angelina Wolvert. Signed free agent Elizabeth Pickney.
May 13, 2002 Waived Beth Record and Elizabeth Pickney.
May 14, 2002 Claimed Kate Paye off waivers; waived Charmin Smith.
May 21, 2002 Waived Quacy Barnes.
May 24, 2002 Placed Jamie Redd on the injured list; placed Kamila Vodichkova on the suspended list.
May 28, 2002 Waived Lucienne Berthieu; placed Michelle Marciniak on the injured list.
May 28, 2002 Activated Kamila Vodichkova from the suspended list.
June 6, 2002 Placed Takeisha Lewis on the injured list; activated Jamie Redd.
June 12, 2002 The WNBA suspended Michelle Marciniak for one game for an altercation with Latasha Byyears of Los Angeles Sparks on July 11.
June 13, 2002 Placed Danielle McCulley on the injured list; activated Takeisha Lewis.
June 17, 2002 Acquired Amanda Lassister from the Houston Comets in exchange for Sonja Henning; placed Adia Barnes on the injured list and activated Michelle Marciniak.
June 27, 2002 Placed Takeisha Lewis on the injured list; activated Adia Barnes.
July 11, 2002 Placed Jamie Redd on the injured list; activated Takeisha Lewis.
July 22, 2002 Acquired Kate Starbird from the Utah Starzz in exchange for Semeka Randall.
Sept. 3, 2002 General Manager & Head Coach Lin Dunn resigned after three seasons leading the team.
Sonic & Storm Executive Vice President Billy McKinney was named general manager.
Dec. 18, 2002 Announced the hiring of Anne Donovan as the Storm's new head coach.

CONTINUED TEAM HISTORY

continued All Time Transactions (2000-2010)

2003

Feb. 21, 2003 Announced the hiring of Jenny Boucek and Jessie Kenlaw as assistant coaches.
April 14, 2003 Announced the retirement of Michelle Marciniak.
April 24, 2003 Selected forward Alisa Burras from Portland with the ninth pick in the WNBA Dispersal Draft.
April 25, 2003 Selected forward Jung Sun-Min with the eighth overall pick in the first round of the 2003 WNBA Draft. Selected center Suzy Batkovic in the second round (22nd pick overall) and guard Chrissy Floyd in the third round (37th pick overall).
May 8, 2003 Waived Takeisha Lewis.
May 9, 2003 Waived Felicia Ragland and Jamie Redd.
May 19, 2003 Waived Kate Paye.
May 20, 2003 Waived Chrissy Floyd, Kate Starbird and Stacey Thomas.
May 21, 2003 Acquired Rita Williams from the Houston Comets in exchange for a third-round pick in the 2004 WNBA Draft; placed Danielle McCulley on the injured list and Suzy Batkovic on the draft reserve list.
July 4, 2003 Activated Danielle McCulley and placed Alisa Burras on the injured list.
July 8, 2003 Placed Adia Barnes on the injured list.
July 14, 2003 Signed Mactabene Amachree to a seven-day contract.
July 20, 2003 Signed Mactabene Amachree to a second seven-day contract.
July 22, 2003 Activated Alisa Burras and placed Danielle McCulley on the injured list.
July 28, 2003 Signed Tonya Massaline to a seven-day contract.
Aug. 4, 2003 Signed Tonya Massaline for the remainder of the season.
Aug. 14, 2003 Activated Danielle McCulley and placed Kamila Vodichkova on the injured list

2004

Jan. 6, 2004 Acquire Betty Lennox in 2004 WNBA Dispersal Draft of the Cleveland Rockers.
Feb. 10, 2004 Signed free agent Alicia "Chelle" Thompson.
Feb. 18, 2004 Signed Tully Bevilaqua.
Feb. 25, 2004 Signed Danielle McCulley as a free agent.
March 4, 2004 Signed Sue Bird to a three-year contract.
March 31, 2004 Signed Maren Walseth as a free agent.
April 15, 2004 The Storm traded its first round selection (6th overall) in the 2004 WNBA Draft and forward Amanda Lassiter to the Minnesota Lynx in exchange for forward Sheri Sam and center Janell Burse.
April 17, 2004 Selected Trina Frierson in the second round (19th overall pick) of the 2004 WNBA Draft.
April 27, 2004 Signed Andrea Lalum and Stacy Clinesmith as free agents.
April 28, 2004 Signed Lindsey Wilson and Michelle Greco as free agents.
April 29, 2004 Trina Frierson underwent arthroscopic surgery (left knee).
May 1, 2004 Waived Andrea Lalum and Lindsey Wilson from training camp.
May 3, 2004 Waived Danielle McCulley and Stacey Clinesmith from training camp.
May 5, 2004 Signed Andrea Gardner-Combs as a free agent.
May 10, 2004 Waived Rita Williams and Tonya Massaline from training camp.
May 11, 2004 Signed Shaquala Williams as a free agent.
May 17, 2004 Waived Shaquala Williams, Andrea Gardner-Combs and Maren Walseth from training camp.
June 30, 2004 Betty Lennox underwent nose realignment surgery.
July 22, 2004 Placed Janell Burse on the injured list (right hip bursitis) and activated Trina Frierson.
Sept. 1, 2004 Activated Janell Burse and placed Lauren Jackson on the injured list (right mid-foot sprain).
Sept. 8, 2004 Activated Lauren Jackson and placed Trina Frierson on the injured list (chronic left knee effusion).

2005

Feb. 23, 2005 Re-signed Lauren Jackson and Alicia Thompson.
March 2, 2005 Re-signed Betty Lennox.
March 3, 2005 Signed Jessica Bibby and Adrienne Johnson as free agents and re-signed Janell Burse.
March 15, 2005 Signed Suzy Batkovic.
April 6, 2005 Signed Eva Montesdeoca Lopez, Iziane Castro Marques, Natalia Vodopyanova and Shaquala Williams as free agents.
April 16, 2005 Drafted Tanisha Wright in the first round (12th overall pick), Ashley Battle in the second round (25th overall pick) and Steffanie Blackmon in the third round (38th overall pick) of the 2005 WNBA Draft.
April 19, 2005 Re-signed Michelle Greco.
April 20, 2005 Signed Amy Taylor, Mandisa Stevenson and Dionne Brown as free agents.
April 25, 2005 Re-signed Simone Edwards.
April 28, 2005 Waived Steffanie Blackmon.
April 29, 2005 Re-signed Adia Barnes.
May 3, 2005 Waived Amy Taylor.
May 9, 2005 Waived Eva Montesdeoca Lopez and Michelle Greco.
May 12, 2005 Waived Trina Frierson and Dionne Brown.
May 17, 2005 Signed Francesca Zara as a free agent.
May 18, 2005 Waived Adia Barnes.
May 20, 2005 Placed Natalia Vodopyanova on the injured List and Suzy Batkovic on the Suspended List; waived Shaquala Williams.
June 1, 2005 Activated Natalia Vodopyanova and placed Ashley Battle on the injured list.
June 6, 2005 Activated Suzy Batkovic and placed Mandisa Stevenson on the injured list.
June 17, 2005 Waived Ashley Battle.
June 28, 2005 League suspended Iziane Castro Marques for one game.
July 6, 2005 Waived Mandisa Stevenson.

CONTINUED TEAM HISTORY

continued All Time Transactions (2000-2010)

2006

Feb. 6, 2006 Named Heidi VanDerveer assistant coach.
Feb. 17, 2006 Re-signed Betty Lennox.
Feb. 22, 2006 Signed free agent Wendy Palmer.
Feb. 23, 2006 Signed free agents Tiffani Johnson and Toccarra Williams.
Feb. 27, 2006 Re-signed assistant coach Jessie Kenlaw.
March 15, 2006 Signed free agent Shaunzinski Gortman.
March 28, 2006 Signed free agents Leah Metcalf and Lindsey Yamasaki.
April 5, 2006 Selected Barbara Turner in the first round (11th pick overall), Dalila Eshe in the second round (25th pick overall) and Erin Grant in the third round (39th pick overall) of the 2006 WNBA Draft.
April 11, 2006 Signed free agent Jordan Adams.
April 13, 2006 Signed free agent Lindsay Taylor.
April 17, 2006 Re-signed Lauren Jackson.
April 26, 2006 Waived Jordan Adams and Leah Metcalf.
May 2, 2006 Waived Erin Grant.
May 3, 2006 Waived Lindsey Yamasaki.
May 4, 2006 Waived Dalila Eshe and Toccarra Williams.
May 17, 2006 Waived Lindsay Taylor.
May 19, 2006 Announced the retirement of center Simone Edwards.
May 20, 2006 Signed free agent Kaayla Chones.
May 23, 2006 Signed free agent Edwige Lawson-Wade.
May 26, 2006 Waived Kaayla Chones.
May 27, 2006 Signed free agent Cisti Greenwalt.
June 29, 2006 Acquired Ashley Robinson from the Chicago Sky in exchange for Cisti Greenwalt and a 2007 second-round draft pick.
July 25, 2006 Signed free agent Cisti Greenwalt to a seven-day contract.
July 31, 2006 Signed free agent Willnett Crockett to a seven-day contract.
Aug. 1, 2006 Waived Willnett Crockett.

2007

Nov. 16, 2007 Re-signed Assistant Coach Heidi VanDerveer.
Jan. 8, 2007 Selected Tye'sha Fluker with the seventh pick in the 2007 WNBA Dispersal Draft.
Feb. 21, 2007 Named Shelley Patterson assistant coach.
Feb. 23, 2007 Re-signed Shaunzinski Gortman.
March 8, 2007 Re-signed Janell Burse.
March 13, 2007 Signed free agents Andrea Bills, Yolanda Paige, Brooke Queenan, Aya Traore and Shereka Wright.
March 15, 2007 Signed free agent Chameka Scott.
March 29, 2007 Re-signed Iziane Castro Marques.
April 4, 2007 Selected Katie Gearlds in the first round (seventh overall pick) and Brandie Hoskins in the third round (33rd overall pick) of the 2007 WNBA Draft.
April 11, 2007 Signed free agent Debbie Merrill.
April 17, 2007 Signed free agents Alexis Kendrick, Victoria Lucas-Perry and Sarah McKay.
April 19, 2007 Signed free agents Kerri Gardin and Cameo Hicks.
April 20, 2007 Signed free agent Francesca Zara.
April 23, 2007 Waived Shaunzinski Gortman and Debbie Merrill.
April 24, 2007 Waived Andrea Bills, Cameo Hicks, Alexis Kendrick, Victoria Lucas-Perry, Chameka Scott and Shereka Wright.
April 25, 2007 Signed free agent Shyra Ely; Waived Kerri Gardin.
April 26, 2007 Waived Sarah McKay and Aya Traore.
April 28, 2007 Waived Yolanda Paige.
May 1, 2007 Waived Brooke Queenan.
May 12, 2007 Re-signed Sue Bird.
May 13, 2007 Placed Francesca Zara on the Suspended List.
May 16, 2007 Waived Barbara Turner.
July 1, 2007 Waived Tye'sha Fluker.
July 5, 2007 Signed free agent Shona Thorburn to a seven-day contract.
July 16, 2007 Signed free agent Doneeka Lewis to a seven-day contract.
July 23, 2007 Re-signed Doneeka Lewis to a second seven-day contract.
July 30, 2007 Re-signed Doneeka Lewis for the remainder of the season.
Aug. 7, 2007 Signed free agent Astou Ndiaye-Diatta to a seven-day contract.
Aug. 14, 2007 Signed free agent Astou Ndiaye-Diatta for the remainder of the season.

2008

Feb. 19, 2008 Traded #4 pick in 2008 WNBA Draft to the Detroit Shock for Swin Cash
March 3, 2008 Signed forward Sheryl Swoopes
March 6, 2008 Re-signed forward Shyra Ely to training camp contract
March 14, 2008 Re-signed guard Sue Bird
April 2, 2008 Re-signed guard Doneeka Lewis and signed Dee Davis, Leah Rush and Kristen O'Neill to training camp contracts
April 8, 2008 Signed forward/center Yolanda Griffith
April 9, 2008 Selected guard Allie Quigley (#22) and guard Kimberly Beck (#36) in the 2008 WNBA Draft
April 10, 2008 Signed guard Brandie Hoskins and signed Kelly Santos to a training camp contract

CONTINUED TEAM HISTORY

continued All Time Transactions (2000-2010)

April 14, 2008	Re-signed forward Janell Burse
April 21, 2008	Re-signed forward Ashley Robinson
April 26, 2008	Released guard Brandie Hoskins
May 2, 2008	Released guard Dee Davis and forward Leah Rush
May 8, 2008	Released forward Natalie Doma and guard Allie Quigley
May 13, 2008	Released guard Daphanie Kennedy
May 14, 2008	Released guard Roneeka Hodges
May 14, 2008	Signed center Florina Pascalau
May 15, 2008	Released guard Kristen O'Neill
May 16, 2008	Released guard Doneeka Lewis
June 1, 2008	Placed center Kelly Santos on suspended list
June 22, 2008	Released center Florina Pascalau
June 22, 2008	Traded second round pick in 2009 WNBA Draft to Atlanta Dream in exchange for forward Camille Little
June 28, 2008	Released guard Kimberly Beck
July 1, 2008	Signed guard Kristen O'Neill to a seven-day contract
July 8, 2008	Signed guard Kristen O'Neill to a second seven-day contract
July 15, 2008	Signed guard Kristen O'Neill to a third seven-day contract
July 23, 2008	Signed guard Kristen O'Neill to a fourth seven-day contract
August 28, 2008	Signed guard Kristen O'Neill to a fifth seven-day contract
Sept. 5, 2008	Signed guard Kristen O'Neill to a sixth seven-day contract
Sept. 11, 2008	Signed guard Kimberly Beck for the remainder of the regular season
Sept. 12, 2008	Signed guard Kristen O'Neill for remainder of the regular season

2009

January 7, 2009	Re-signed guard Tanisha Wright and added Kimberly Beck and Kristen O'Neill to training camp roster
Feb. 9, 2009	Re-signed center Janell Burse
Feb. 10, 2009	Re-signed center Ashley Robinson
Feb. 20, 2009	Re-signed center Suzy Batkovic
Feb. 23, 2009	Signed guard Shannon Johnson
March 19, 2009	Added Kasha Terry and Melanie Thomas to training camp roster
April 9, 2009	Selected forward Ashley Walker and guard Mara Freshour in WNBA Draft
April 23, 2009	Kristen O'Neill announced forgoing 2009 training camp due to knee injury
May 3, 2009	Re-signed All-Star forward Lauren Jackson
May 6, 2009	Melanie Thomas announced forgoing 2009 training camp opportunity due to knee injury
May 7, 2009	Added guard/forward La'Tangela Atkinson, guard A'Quonesia Franklin and guard/ forward Aja Parham to 2009 training camp roster
May 22, 2009	Waived guard Kimberly Beck and guard Mara Freshour
May 31, 2009	Waived guard/forward La'Tangela Atkinson and center/forward Kasha Terry
June 4, 2009	Waived guard A'Quonesia Franklin and guard/forward Aja Parham
Sept. 9, 2009	Signed guard/forward La'Tangela Atkinson
Sept. 10, 2009	Re-signed guard Sue Bird to multi-year extension
Sept. 10, 2009	Signed guard A'Quonesia Franklin
Sept. 14, 2009	Signed Head Coach Brian Agler to New Contract
Dec. 14, 2009	Selected guard Chelsea Newton in Dispersal Draft
Dec. 17, 2009	Re-signed Assistant Coach Nancy Darsch

2010

Jan. 21, 2010	Hired Jenny Boucek as director of player development and scouting
Feb. 9, 2010	Signed forward Le'coe Willingham, formerly of the Phoenix Mercury
March 3, 2010	Signed forward Jana Veselá to a training camp contract
March 11, 2010	Re-signed forward Lauren Jackson to a multi-year contract
March 17, 2010	Signed forward Devanei Hampton to a training camp contract
April 1, 2010	Signed forwards Abby Bishop, Laura Kurz and Aja Parham to training camp contracts
April 8, 2010	Selected guard Alison Lacey (first round, No. 10 overall), guard Tanisha Smith (second round, No. 22 overall) and center Tijana Krivacevic (third round, No. 34 overall) in the 2010 WNBA Draft
April 8, 2010	Announced forward Katie Gearlds will forego the 2010 WNBA season
April 8, 2010	Signed guard Lindsey Wilson to a training camp contract
April 14, 2010	Signed guard Loree Moore to a training camp contract
April 22, 2010	Signed forward Svetlana Abrosimova and released center Janell Burse
April 27, 2010	Chelsea Newton announces her retirement from the WNBA
April 30, 2010	Waived Tanisha Smith
May 6, 2010	Waived Heather Bowman
May 10, 2010	Waived Lindsay Wilson and Devanei Hampton
May 11, 2010	Waived Laura Kurz
May 14, 2010	Waived Loree Moore, Ashley Walker and Aja Parham

2011

Jan. 13, 2011	Jenny Boucek re-signed as assistant coach
Feb. 2, 2011	Camille Little re-signed to a multi-year contract
Feb. 9, 2011	Belinda Snell and Erin Phillips signed

CONTINUED TEAM HISTORY

continued All Time Transactions (2000-2010)

March 1, 2011 Forward Swin Cash re-signed to a multi-year deal
 March 15, 2011 Ashley Robinson signed to multi-year deal
 April 8, 2011 Forward Bridgette Mitchell added to training camp roster
 April 11, 2011 Selected Jasmine Thomas (first round, No. 12 overall), Ify Ibekwe (second round, No. 24 overall) and Krystal Thomas (third round, No. 36 overall) in the 2011 WNBA Draft
 April 21, 2011 Forward Breanna Salley, guard Courtney Ward and guard Lauren Prochaska added to training camp roster
 April 29, 2011 Katie Smith joins team in trade that includes Jacinta Monroe (from Washington) and Indiana's second round pick in 2012
 May 22, 2011 Waived Bridgette Mitchell and Lauren Prochaska
 May 23, 2011 Added guard Sharnee Zoll to training camp roster...waived Courtney Ward
 May 29, 2011 Waived forward Jacinta Monroe
 June 2, 2011 Waived guard Sharnee Zoll and set Opening Night roster at 11 players
 June 27, 2011 Waived forward Ify Ibekwe
 June 30, 2011 Ewelina Kobryn signed as a free agent
 July 21, 2011 Waived center Krystal Thomas...July 23--re-signed to a 7-day contract
 July 31, 2011 Allie Quigley signed to a 7-day contract
 Aug. 7, 2011 Re-signed Allie Quigley to a 7-day contract
 Aug. 14, 2011 Re-signed Allie Quigley to a 7-day contract
 Aug. 21, 2011 Re-signed Allie Quigley to a 7-day contract
 Aug. 28, 2011 Re-signed Allie Quigley to a 7-day contract
 Sept. 4, 2011 Re-signed Allie Quigley to a 7-day contract
 Sept. 11, 2011 Allie Quigley signed a contract for the rest of the season

2012

Jan. 2, 2012 Acquired the No. 2 overall pick in the 2012 Draft from the Chicago Sky in exchange for forwards Swin Cash and Le'coe Willingham and the No. 23 pick of the second round.
 Jan. 31, 2012 Re-signed guard Allie Quigley
 Feb. 6, 2012 Signed center Ann Wauters as an unrestricted free agent.
 Feb. 9, 2012 Re-signed guards Sue Bird and Katie Smith
 Feb. 14, 2012 Acquired forward Victoria Dunlap from the Washington Mystics in exchange for center Ashley Robinson
 Feb. 14, 2012 Re-signed guard/forward Katie Smith
 Feb. 27, 2012 Signed forward Tina Thompson as an unrestricted free agent
 Feb. 27, 2012 Re-signed center Ewelina Kobryn
 March 9, 2012 Signed forwards Rachel Allison and Alysha Clark to training camp contracts
 April 6, 2012 Signed guard Silvia Dominguez to a training camp contract
 April 16, 2012 Selected forward/guard Shekinna Stricklen in the first round (second overall) and forward Keisha Hampton in the second round (20th overall) of the 2012 WNBA Draft
 April 25, 2012 Signed guards Ashley Corral, Dellena Criner and Jacqua Williams and centers Ashley Gayle and Lindsay Taylor to training camp contracts
 May 1, 2012 Waived guards Dellena Criner and Jacqua Williams and forward Rachel Allison
 May 13, 2012 Waived centers Ashley Gayle and Lindsay Taylor
 May 16, 2012 Waived guards Ashley Corral and Allie Quigley; placed guard Silvia Dominguez on the suspended list
 June 26, 2012 Waived forward Victoria Dunlap
 June 29, 2012 Signed forward Svetlana Abrosimova as an unrestricted free agent

2000 Seattle Storm

Regular Season Statistics

(6-26)	SEATTLE STORM		Final 2000 Statistics																				
PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Campbell	16	16	510	84	215	.391	13	49	.265	41	58	.707	8	26	34	37	35	0	19	40	4	222	13.9
Vodichkova	23	19	489	68	171	.398	4	20	.200	60	78	.769	28	69	97	22	63	0	13	57	12	200	8.7
Threatt	20	7	377	60	157	.382	12	37	.324	23	35	.657	10	22	32	18	36	1	13	30	3	155	7.8
S. Edwards	29	7	645	83	182	.456	0	0	---	50	80	.625	38	69	107	22	57	0	16	45	10	216	7.4
Barnes	31	23	705	89	213	.418	1	9	.111	30	56	.536	27	57	84	33	103	2	19	62	33	209	6.7
M. Edwards (TOT)	23	13	472	55	153	.359	6	35	.171	23	35	.657	7	29	36	41	32	0	14	42	5	139	6.0
M. Edwards (SEA)	20	13	455	51	143	.357	6	32	.188	23	35	.657	7	27	34	40	29	0	14	38	5	131	6.6
Redd	26	8	387	49	125	.392	18	52	.346	24	34	.706	18	27	45	16	53	0	19	35	1	140	5.4
Henning	32	32	980	53	151	.351	25	66	.379	37	61	.607	22	64	86	79	73	1	61	54	3	168	5.3
Lovelace (TOT)	23	1	324	36	103	.350	2	9	.222	25	31	.806	19	38	57	16	42	0	13	35	2	99	4.3
Lovelace (SEA)	23	1	324	36	103	.350	2	9	.222	25	31	.806	19	38	57	16	42	0	13	35	2	99	4.3
Sampson	21	6	280	21	46	.457	9	23	.391	25	28	.893	13	27	40	11	37	0	18	14	6	76	3.6
Garner (TOT)	32	19	560	38	116	.328	1	2	.500	24	38	.632	43	55	98	25	44	0	27	43	10	101	3.2
Garner (SEA)	32	19	560	38	116	.328	1	2	.500	24	38	.632	43	55	98	25	44	0	27	43	10	101	3.2
Hibbert	20	6	240	19	59	.322	8	31	.258	7	9	.778	8	22	30	18	22	0	7	17	1	53	2.7
Smith	32	3	516	16	56	.286	10	32	.313	10	18	.556	14	33	47	53	52	0	16	32	3	52	1.6
Aycock	1	0	7	0	3	.000	0	2	.000	0	0	---	1	1	2	0	2	0	0	0	0	0	0.0
STORM	32	-	6475	667	1740	.383	109	364	.299	379	561	.676	256	537	793	390	648	4	255	525	93	1822	56.9
OPPNTS	32	-	6475	778	1721	.452	117	334	.350	498	654	.761	288	721	1009	506	618	9	284	529	123	2171	67.8

CONTINUED TEAM HISTORY

Storm Season Notes

- City of Seattle was awarded a WNBA franchise on June 7, 1999.
- Ginger Ackerley headed the first Storm ownership group. First head coach and general manager was Lin Dunn.
- The first player chosen in expansion draft was Edna Campbell from the Phoenix Mercury
- The Storm played its inaugural regular-season game vs. the Sacramento Monarchs on May 31, 2000
- The Storm finished eighth in the Western Conference, 22 games behind Los Angeles

Game-by-Game Results (6-26)

(6-26) SEATTLE STORM Final 2000 Statistics

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOpm	BLKpm	PTSpm
Campbell	40	5	6	3	6	1	22	31.9	2.1	2.3	1.19	2.5	0.25	13.9	2.7	2.9	2.7	1.49	3.1	0.31	17.4
Vodichkova	32	9	3	2	5	2	22	21.3	4.2	1.0	0.57	2.5	0.52	8.7	7.9	1.8	5.2	1.06	4.7	0.98	16.4
Threatt	37	6	3	3	4	1	24	18.9	1.6	0.9	0.65	1.5	0.15	7.8	3.4	1.9	3.8	1.38	3.2	0.32	16.4
S. Edwards	35	9	3	3	4	2	18	22.2	3.7	0.8	0.55	1.6	0.34	7.4	6.6	1.4	3.5	0.99	2.8	0.62	13.4
Barnes	37	8	4	3	5	3	17	22.7	2.7	1.1	0.61	2.0	1.06	6.7	4.8	1.9	5.8	1.08	3.5	1.87	11.9
M. Edwards (TOT)	36	6	5	4	4	2	20	20.5	1.6	1.8	0.61	1.8	0.22	6.0	3.1	3.5	2.7	1.19	3.6	0.42	11.8
M. Edwards (SEA)	36	6	5	4	4	2	20	22.8	1.7	2.0	0.70	1.9	0.25	6.6	3.0	3.5	2.5	1.23	3.3	0.44	11.5
Redd	38	6	3	2	5	1	17	14.9	1.7	0.6	0.73	1.3	0.04	5.4	4.7	1.7	5.5	1.96	3.6	0.10	14.5
Henning	41	7	6	5	7	1	19	30.6	2.7	2.5	1.91	1.7	0.09	5.3	3.5	3.2	3.0	2.49	2.2	0.12	6.9
Lovelace (TOT)	28	9	3	3	5	1	13	14.1	2.5	0.7	0.57	1.5	0.09	4.3	7.0	2.0	5.2	1.60	4.3	0.25	12.2
Lovelace (SEA)	28	9	3	3	5	1	13	14.1	2.5	0.7	0.57	1.5	0.09	4.3	7.0	2.0	5.2	1.60	4.3	0.25	12.2
Sampson	33	7	3	3	2	2	12	13.3	1.9	0.5	0.86	0.7	0.29	3.6	5.7	1.6	5.3	2.57	2.0	0.86	10.9
Garner (TOT)	32	8	3	4	5	3	10	17.5	3.1	0.8	0.84	1.3	0.31	3.2	7.0	1.8	3.1	1.93	3.1	0.71	7.2
Garner (SEA)	32	8	3	4	5	3	10	17.5	3.1	0.8	0.84	1.3	0.31	3.2	7.0	1.8	3.1	1.93	3.1	0.71	7.2
Hibbert	33	5	4	2	4	1	17	12.0	1.5	0.9	0.35	0.9	0.05	2.7	5.0	3.0	3.7	1.17	2.8	0.17	8.8
Smith	31	4	7	2	5	1	10	16.1	1.5	1.7	0.50	1.0	0.09	1.6	3.6	4.1	4.0	1.24	2.5	0.23	4.0
Aycock	7	2	0	0	0	0	0	7.0	2.0	0.0	0.00	0.0	0.00	0.0	11.4	0.0	11.4	0.00	0.0	0.00	0.0
STORM	225	33	19	15	24	8	78	202.3	24.8	12.2	7.97	16.4	2.91	56.9	24.5	12.0	20.0	7.88	16.2	2.87	56.3
OPPTS	225	43	26	16	26	8	85	202.3	31.5	15.8	8.88	16.5	3.84	67.8	31.2	15.6	19.1	8.77	16.3	3.80	67.1

2001 Seattle Storm

Regular Season Statistics

(10-22) SEATTLE STORM Final 2001 Statistics

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Jackson	29	29	1001	149	406	.367	40	129	.310	104	143	.727	57	136	193	44	97	3	54	53	64	442	15.2
Randall	32	30	884	117	315	.371	0	4	.000	66	100	.660	32	73	105	44	45	0	29	73	4	300	9.4
S. Edwards	32	27	810	91	190	.479	0	0	---	55	83	.663	67	90	157	26	54	0	24	37	20	237	7.4
Redd	32	6	659	82	216	.380	22	77	.286	45	66	.682	29	53	82	48	101	0	17	48	3	231	7.2
Vodichkova	29	4	405	51	122	.418	10	25	.400	38	44	.864	25	46	71	23	56	0	16	34	7	150	5.2
Marciniak	27	5	392	51	139	.367	10	33	.303	20	37	.541	17	21	38	47	49	0	30	30	2	132	4.9
Steding	26	17	393	35	94	.372	16	35	.457	16	20	.800	9	26	35	24	23	1	16	22	9	102	3.9
Lovelace	22	2	211	27	71	.380	10	26	.385	12	17	.706	14	18	32	9	23	0	8	18	5	76	3.5
Barnes	20	3	229	23	59	.390	1	1	1.000	21	27	.778	14	20	34	11	29	0	9	16	6	68	3.4
Henning	32	28	902	41	129	.318	8	44	.182	18	35	.514	14	57	71	93	62	2	52	43	6	108	3.4
Smith	32	8	589	17	63	.270	11	38	.289	13	21	.619	18	37	55	39	52	0	17	26	1	58	1.8
M. Edwards	3	0	13	1	3	.333	0	0	---	2	2	1.000	0	2	2	4	2	0	1	3	0	4	1.3
Santos																							
de Olivei	10	1	62	4	14	.286	0	0	---	5	11	.455	10	6	16	0	12	0	0	3	0	13	1.3
STORM	32	-	6550	689	1821	.378	128	412	.311	415	606	.685	306	585	891	412	605	6	273	431	127	1921	60.0
OPPTS	32	-	6550	753	1750	.430	125	325	.385	417	559	.746	296	756	1052	492	588	3	228	519	127	2048	64.0

Storm Season Notes

CONTINUED TEAM HISTORY

- The Storm finished eighth in the Western Conference, 18 games behind Los Angeles.
- The team's 10-22 record was a four-game improvement over the inaugural season.
- Rookie forward Lauren Jackson, the first overall pick in the 2001 WNBA Draft, became the first Storm player to be named a WNBA All-Star and played in the 2001 WNBA All-Star Game.
- Jackson led all WNBA rookies in scoring, rebounding, steals and blocked shots and was the WNBA Rookie of the Year runner-up.
- Rookie guard Semeka Randall scored a then-franchise-record 28 points vs. Orlando on June 12, 2001.

Game-by-Game Results (10-22)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOpm	BLKpm	PTSpm	
Jackson	55	13	3	5	4	5	26	34.5	6.7	1.5	1.86	1.8	2.21	15.2	7.7	1.8	3.9	2.16	2.1	2.56	17.7	
Randall	43	7	6	4	5	1	28	27.6	3.3	1.4	0.91	2.3	0.13	9.4	4.8	2.0	2.0	1.31	3.3	0.18	13.6	
S. Edwards	38	14	3	3	3	4	19	25.3	4.9	0.8	0.75	1.2	0.63	7.4	7.8	1.3	2.7	1.19	1.8	0.99	11.7	
Redd	36	6	5	3	5	1	24	20.6	2.6	1.5	0.53	1.5	0.09	7.2	5.0	2.9	6.1	1.03	2.9	0.18	14.0	
Vodichkova	32	6	3	3	5	2	14	14.0	2.4	0.8	0.55	1.2	0.24	5.2	7.0	2.3	5.5	1.58	3.4	0.69	14.8	
Marciniak	35	6	8	3	4	1	15	14.5	1.4	1.7	1.11	1.1	0.07	4.9	3.9	4.8	5.0	3.06	3.1	0.20	13.5	
Steding	30	8	3	3	4	2	16	15.1	1.3	0.9	0.62	0.8	0.35	3.9	3.6	2.4	2.3	1.63	2.2	0.92	10.4	
Lovelace	28	4	4	3	3	2	14	9.6	1.5	0.4	0.36	0.8	0.23	3.5	6.1	1.7	4.4	1.52	3.4	0.95	14.4	
Barnes	28	8	2	3	4	2	10	11.5	1.7	0.6	0.45	0.8	0.30	3.4	5.9	1.9	5.1	1.57	2.8	1.05	11.9	
Henning	40	6	7	6	4	2	13	28.2	2.2	2.9	1.63	1.3	0.19	3.4	3.1	4.1	2.7	2.31	1.9	0.27	4.8	
Smith	40	5	4	3	2	1	8	18.4	1.7	1.2	0.53	0.8	0.03	1.8	3.7	2.6	3.5	1.15	1.8	0.07	3.9	
M. Edwards	9	1	4	1	2	0	2	4.3	0.7	1.3	0.33	1.0	0.00	1.3	6.2	12.3	6.2	3.08	9.2	0.00	12.3	
Santos																						
de Olivei	14	3	0	0	1	0	5	6.2	1.6	0.0	0.00	0.3	0.00	1.3	10.3	0.0	7.7	0.00	1.9	0.00	8.4	
STORM	300	45	22	16	20	7	83	204.7	27.8	12.9	8.53	13.5	3.97	60.0	27.2	12.6	18.5	8.34	13.2	3.88	58.7	
OPPTS	300	50	23	11	24	8	85	204.7	32.9	15.4	7.13	16.2	3.97	64.0	32.1	15.0	18.0	6.96	15.8	3.88	62.5	

2002 Seattle Storm

Regular Season Statistics (17-15)

(17-15) SEATTLE STORM Final 2002 Statistics

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Jackson	28	28	882	186	462	.403	42	120	.350	68	90	.756	66	124	190	41	95	1	30	47	81	482	17.2
Bird	32	32	1121	151	375	.403	57	142	.401	102	112	.911	17	66	83	191	48	0	55	109	3	461	14.4
Vodichkova	32	30	817	114	245	.465	13	38	.342	54	67	.806	61	115	176	47	96	1	36	55	18	295	9.2
Edwards	32	5	694	84	158	.532	1	1	1.000	54	73	.740	46	95	141	19	66	0	21	44	12	223	7.0
Randall	21	16	458	47	133	.353	4	19	.211	36	51	.706	38	30	68	29	33	0	20	36	1	134	6.4
Redd	10	0	112	17	34	.500	9	18	.500	9	12	.750	8	5	13	7	17	0	2	7	0	52	5.2
Ragland	31	3	432	48	125	.384	22	55	.400	23	28	.821	27	21	48	23	44	0	27	29	1	141	4.5
Lassiter (TOT)	30	22	600	47	140	.336	20	71	.282	13	19	.684	24	45	69	57	62	1	29	51	21	127	4.2
Lassiter (SEA)	24	22	554	47	130	.362	20	66	.303	12	17	.706	23	40	63	55	58	1	27	49	19	126	5.3
Barnes	26	17	493	37	111	.333	1	4	.250	15	29	.517	45	57	102	28	64	1	32	25	9	90	3.5
Starbird (TOT)	24	0	274	30	69	.435	7	19	.368	12	16	.750	3	23	26	19	35	0	15	13	8	79	3.3
Starbird (SEA)	9	0	186	20	44	.455	5	11	.455	8	9	.889	3	16	19	12	19	0	6	11	4	53	5.9
Marciniak	23	1	280	24	68	.353	2	8	.250	22	29	.759	8	20	28	38	33	0	11	25	2	72	3.1
Henning	8	5	207	8	22	.364	0	4	.000	2	4	.500	8	18	26	15	15	0	9	7	1	18	2.3
Lewis	14	0	57	4	10	.400	0	1	.000	10	18	.556	7	17	24	3	12	0	2	7	0	18	1.3
Paye	19	0	114	7	19	.368	6	16	.375	1	2	.500	2	5	7	5	18	1	3	8	0	21	1.1
McCulley	4	1	43	0	12	.000	0	3	.000	2	2	1.000	3	4	7	1	5	0	1	2	0	2	0.5
STORM	32	-	6450	794	1948	.408	182	506	.360	418	543	.770	362	633	995	514	623	5	282	477	151	2188	68.4
OPPTS	32	-	6450	783	1818	.431	102	342	.298	435	587	.741	307	662	969	488	563	5	254	531	125	2103	65.7

Storm Season Notes

- The Storm finished fourth in the Western Conference with a 17-15 record.

CONTINUED TEAM HISTORY

- Seattle set franchise records with 17 wins, a five-game winning streak and four straight sellouts.
- The Storm qualified for the WNBA Playoffs for the first time in franchise history, earning the fourth seed.
- Seattle fell to Los Angeles 2-0 in the first round of the 2002 WNBA Playoffs.
- No. 1 draft pick Sue Bird was named All-WNBA First Team, voted as a starter at the 2002 WNBA All-Star Game and selected as the runner-up for Rookie of the Year.
- Lauren Jackson was named to the WNBA All-Star Game for the second straight season.
- Bird scored a franchise-record 33 points vs. Portland on Aug. 9, 2002.
- Bird was second in the WNBA in assists per game (6.0 apg) and first in free throw percentage (91.1 percent).
- Jackson registered a franchise-record eight blocks vs. Utah on Aug. 11, 2002.
- Jackson finished fourth in the WNBA in scoring (17.2 ppg) and third in blocks (2.89 bpg).
- The team's original general manager and head coach Lin Dunn resigned on Sept. 3, 2002.

Game-by-Game Results (17-15)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOPm	BLKpm	PTSpm
Jackson	38	13	5	3	6	8	27	31.5	6.8	1.5	1.07	1.7	2.89	17.2	8.6	1.9	4.3	1.36	2.1	3.67	21.9
Bird	43	6	12	5	8	1	33	35.0	2.6	6.0	1.72	3.4	0.09	14.4	3.0	6.8	1.7	1.96	3.9	0.11	16.4
Vodichkova	36	12	4	3	6	4	20	25.5	5.5	1.5	1.13	1.7	0.56	9.2	8.6	2.3	4.7	1.76	2.7	0.88	14.4
Edwards	34	9	3	3	4	3	18	21.7	4.4	0.6	0.66	1.4	0.38	7.0	8.1	1.1	3.8	1.21	2.5	0.69	12.9
Randall	32	10	4	3	4	1	21	21.8	3.2	1.4	0.95	1.7	0.05	6.4	5.9	2.5	2.9	1.75	3.1	0.09	11.7
Redd	25	3	2	1	2	0	14	11.2	1.3	0.7	0.20	0.7	0.00	5.2	4.6	2.5	6.1	0.71	2.5	0.00	18.6
Ragland	31	8	6	3	4	1	19	13.9	1.5	0.7	0.87	0.9	0.03	4.5	4.4	2.1	4.1	2.50	2.7	0.09	13.1
Lassiter (TOT)	34	6	7	4	5	3	14	20.0	2.3	1.9	0.97	1.7	0.70	4.2	4.6	3.8	4.1	1.93	3.4	1.40	8.5
Lassiter (SEA)	34	6	7	4	5	3	14	23.1	2.6	2.3	1.13	2.0	0.79	5.3	4.5	4.0	4.2	1.95	3.5	1.37	9.1
Barnes	33	10	4	6	3	2	12	19.0	3.9	1.1	1.23	1.0	0.35	3.5	8.3	2.3	5.2	2.60	2.0	0.73	7.3
Starbird (TOT)	31	7	3	3	2	2	13	11.4	1.1	0.8	0.63	0.5	0.33	3.3	3.8	2.8	5.1	2.19	1.9	1.17	11.5
Starbird (SEA)	31	7	3	3	2	2	13	20.7	2.1	1.3	0.67	1.2	0.44	5.9	4.1	2.6	4.1	1.29	2.4	0.86	11.4
Marciniak	40	4	5	2	5	1	18	12.2	1.2	1.7	0.48	1.1	0.09	3.1	4.0	5.4	4.7	1.57	3.6	0.29	10.3
Henning	43	8	4	4	2	1	8	25.9	3.3	1.9	1.13	0.9	0.13	2.3	5.0	2.9	2.9	1.74	1.4	0.19	3.5
Lewis	14	7	1	1	2	0	7	4.1	1.7	0.2	0.14	0.5	0.00	1.3	16.8	2.1	8.4	1.40	4.9	0.00	12.6
Paye	20	1	1	1	2	0	11	6.0	0.4	0.3	0.16	0.4	0.00	1.1	2.5	1.8	6.3	1.05	2.8	0.00	7.4
McCulley	28	4	1	1	2	0	2	10.8	1.8	0.3	0.25	0.5	0.00	0.5	6.5	0.9	4.7	0.93	1.9	0.00	1.9
STORM	225	49	24	15	23	12	90	201.6	31.1	16.1	8.81	14.9	4.72	68.4	30.9	15.9	19.3	8.74	14.8	4.68	67.8
OPPTS	225	41	21	14	22	9	82	201.6	30.3	15.3	7.94	16.6	3.91	65.7	30.0	15.1	17.5	7.88	16.5	3.88	65.2

2003 Seattle Storm

Regular Season Statistics (18-16)

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Jackson	33	33	1109	254	526	.483	39	123	.317	151	183	.825	82	225	307	62	106	1	38	69	64	698	21.2
Bird	34	34	1136	155	368	.421	49	140	.350	61	69	.884	22	91	113	221	47	0	48	110	1	420	12.4
Vodichkova	28	27	709	101	213	.474	0	5	.000	82	101	.812	55	88	143	31	101	4	20	53	21	284	10.1
Brondello	34	34	975	117	282	.415	21	48	.438	25	31	.806	19	37	56	69	58	0	31	37	2	280	8.2
Barnes	16	16	396	32	84	.381	12	31	.387	12	21	.571	26	39	65	23	36	1	11	18	7	88	5.5
Lassiter	32	18	733	60	156	.385	24	73	.329	19	30	.633	33	79	112	42	92	2	27	42	26	163	5.1
Edwards	34	6	577	61	134	.455	0	0	---	35	56	.625	54	79	133	16	55	0	10	31	9	157	4.6
Burras	27	2	270	35	75	.467	0	0	---	19	27	.704	27	34	61	5	58	0	5	25	5	89	3.3
Williams	32	0	381	28	75	.373	11	43	.256	11	15	.733	3	19	22	41	34	0	14	27	0	78	2.4
Massaline (TOT)	24	0	222	20	63	.317	6	20	.300	7	7	1.000	12	9	21	8	12	0	5	10	0	53	2.2
Massaline (SEA)	11	0	121	13	33	.394	2	8	.250	5	5	1.000	7	4	11	5	8	0	4	5	0	33	3.0
Bevilaqua	31	0	252	17	51	.333	8	21	.381	16	21	.762	9	17	26	32	30	0	14	20	1	58	1.9
Jung	17	0	118	13	32	.406	0	7	.000	4	4	1.000	1	9	10	1	13	0	5	5	0	30	1.8
Amachree	7	0	47	3	10	.300	0	0	---	2	4	.500	4	10	14	0	3	0	5	9	2	8	1.1
McCulley	7	0	26	1	6	.167	0	1	.000	0	0	---	0	1	1	0	3	0	0	4	0	2	0.3
STORM	34	-	6850	890	2045	.435	166	500	.332	442	567	.780	342	732	1074	548	644	8	232	465	138	2388	70.2
OPPTS	34	-	6850	844	2039	.414	145	437	.332	441	591	.746	352	689	1041	456	570	9	245	459	104	2274	66.9

Storm Season Notes

- The Storm finished fifth in the Western Conference with a 18-16 record.
- Seattle set a franchise record with 18 wins.
- Sue Bird was named All-WNBA First Team and was voted a starter at the 2003 WNBA All-Star Game.
- Lauren Jackson was named 2003 WNBA MVP, All-WNBA First Team and was voted to the 2003 Western Conference All-Star Team for the third straight season.
- On June 7, Jackson became the youngest player in WNBA history to reach 1,000 career points at 22 years, 27 days old.
- Jackson recorded the fifth 20-20 game in WNBA history vs. Charlotte on July 31, 2003 finishing with 23 points and a team-record and career-high 20 rebounds.
- Jackson set a career-high and Storm record with 34 points on a WNBA-record 17 field goals on Aug. 6, 2003 vs. Los Angeles.
- Jackson finished first in the WNBA in scoring (21.2 ppg), third in blocks (1.94 bpg) and fourth in rebounds per game (9.3 rpg).
- Through the 2003 season, Jackson was the Storm's all-time leading scorer (1,622 points) and rebounder (690 rebounds).

CONTINUED TEAM HISTORY

Game-by-Game Results (18-16)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOpm	BLKpm	PTSpm
Jackson	41	20	4	3	5	5	34	33.6	9.3	1.9	1.15	2.1	1.94	21.2	11.1	2.2	3.8	1.37	2.5	2.31	25.2
Bird	40	8	12	4	8	1	27	33.4	3.3	6.5	1.41	3.2	0.03	12.4	4.0	7.8	1.7	1.69	3.9	0.04	14.8
Vodichkova	36	10	4	2	6	3	18	25.3	5.1	1.1	0.71	1.9	0.75	10.1	8.1	1.7	5.7	1.13	3.0	1.18	16.0
Brondello	36	6	7	5	3	1	21	28.7	1.6	2.0	0.91	1.1	0.06	8.2	2.3	2.8	2.4	1.27	1.5	0.08	11.5
Barnes	35	9	5	4	3	3	12	24.8	4.1	1.4	0.69	1.1	0.44	5.5	6.6	2.3	3.6	1.11	1.8	0.71	8.9
Lassiter	39	8	4	2	3	3	16	22.9	3.5	1.3	0.84	1.3	0.81	5.1	6.1	2.3	5.0	1.47	2.3	1.42	8.9
Edwards	37	11	2	2	4	2	16	17.0	3.9	0.5	0.29	0.9	0.26	4.6	9.2	1.1	3.8	0.69	2.1	0.62	10.9
Burras	19	6	1	2	3	2	12	10.0	2.3	0.2	0.19	0.9	0.19	3.3	9.0	0.7	8.6	0.74	3.7	0.74	13.2
Williams	28	2	5	2	3	0	9	11.9	0.7	1.3	0.44	0.8	0.00	2.4	2.3	4.3	3.6	1.47	2.8	0.00	8.2
Massaline (TOT)	21	5	2	2	2	0	15	9.3	0.9	0.3	0.21	0.4	0.00	2.2	3.8	1.4	2.2	0.90	1.8	0.00	9.5
Massaline (SEA)	21	5	2	2	1	0	9	11.0	1.0	0.5	0.36	0.5	0.00	3.0	3.6	1.7	2.6	1.32	1.7	0.00	10.9
Bevilaqua	22	3	3	4	2	1	14	8.1	0.8	1.0	0.45	0.6	0.03	1.9	4.1	5.1	4.8	2.22	3.2	0.16	9.2
Jung	24	5	1	2	1	0	10	6.9	0.6	0.1	0.29	0.3	0.00	1.8	3.4	0.3	4.4	1.69	1.7	0.00	10.2
Amachree	12	4	0	3	2	1	4	6.7	2.0	0.0	0.71	1.3	0.29	1.1	11.9	0.0	2.6	4.26	7.7	1.70	6.8
McCulley	8	1	0	0	2	0	2	3.7	0.1	0.0	0.00	0.6	0.00	0.3	1.5	0.0	4.6	0.00	6.2	0.00	3.1
STORM	225	46	22	14	22	10	93	201.5	31.6	16.1	6.82	13.7	4.06	70.2	31.4	16.0	18.8	6.77	13.6	4.03	69.7
OPPTS	225	41	25	18	22	8	95	201.5	30.6	13.4	7.21	13.5	3.06	66.9	30.4	13.3	16.6	7.15	13.4	3.04	66.4

2004 Seattle Storm

Regular Season Statistics (20-14)

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Jackson	31	31	1070	220	460	.478	52	115	.452	142	175	.811	64	143	207	51	93	0	31	67	62	634	20.5
Bird	34	34	1136	151	326	.463	64	146	.438	73	85	.859	22	84	106	184	48	0	51	87	5	439	12.9
Lennox	32	32	920	139	330	.421	22	83	.265	58	68	.853	28	131	159	79	89	0	34	77	3	358	11.2
Sam	34	32	1018	117	284	.412	11	42	.262	65	76	.855	42	97	139	82	108	1	53	63	6	310	9.1
Vodichkova	34	34	873	94	241	.390	1	2	.500	84	108	.778	65	103	168	55	110	5	32	73	12	273	8.0
Burse	29	0	514	51	119	.429	0	0	---	39	67	.582	51	45	96	19	84	2	23	41	36	141	4.9
Bevilaqua	34	0	358	24	60	.400	11	26	.423	20	29	.690	6	20	26	29	48	0	38	26	2	79	2.3
Thompson	23	2	182	24	54	.444	3	16	.188	1	2	.500	8	16	24	9	9	0	6	7	0	52	2.3
Greco	13	0	73	10	18	.556	0	2	.000	9	13	.692	3	7	10	8	6	0	3	8	0	29	2.2
Edwards	23	3	257	20	55	.364	0	0	---	8	19	.421	25	31	56	5	25	0	8	13	3	48	2.1
Barnes	34	2	402	21	69	.304	3	6	.500	22	31	.710	33	30	63	31	38	0	23	24	2	67	2.0
Frierson	5	0	22	2	9	.222	0	1	.000	3	3	1.000	3	2	5	0	7	0	0	1	0	7	1.4
STORM	34	-	6825	873	2025	.431	167	439	.380	524	676	.775	350	709	1059	552	665	8	302	499	131	2437	71.7
OPPTS	34	-	6825	851	1989	.428	139	391	.355	423	592	.715	303	679	982	507	678	4	252	527	137	2264	66.6

Storm Season Notes

- The Storm finished second in the Western Conference with a 20-14 record, setting the then franchise mark for regular-season wins.
- Seattle won its first WNBA Championship, the city's first professional sports title in 25 years.
- Betty Lennox, who was selected by the Storm in the 2004 WNBA Dispersal Draft, was named the WNBA Finals MVP after leading all players in the championship series by scoring an average of 22.3 points per game.
- Lauren Jackson averaged 20.5 points per game to lead the WNBA in scoring for the second consecutive year.
- Sue Bird and Jackson were named to the All-WNBA First Team. It was Bird's third year in a row and Jackson's second straight year receiving the honor.
- Head Coach Anne Donovan became the first female coach to win the WNBA Championship. During the season, she also served as an assistant coach on the
- 2004 gold-medal winning U.S. Women's Senior National Team at the Olympic Summer Games in Athens, Greece. Bird was also a member of the Olympic-champion U.S. squad.
- Jackson won the silver medal, leading the Australian National Team to the Olympic final against the U.S.

Game-by-Game Results (20-14)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOpm	BLKpm	PTSpm
Jackson	41	20	4	3	5	5	34	33.6	9.3	1.9	1.15	2.1	1.94	21.2	11.1	2.2	3.8	1.37	2.5	2.31	25.2
Jackson	43	12	4	4	4	6	33	34.5	6.7	1.6	1.00	2.2	2.00	20.5	7.7	1.9	3.5	1.16	2.5	2.32	23.7
Bird	38	8	9	4	6	1	25	33.4	3.1	5.4	1.50	2.6	0.15	12.9	3.7	6.5	1.7	1.80	3.1	0.18	15.5
Lennox	39	10	6	5	7	1	23	28.8	5.0	2.5	1.06	2.4	0.09	11.2	6.9	3.4	3.9	1.48	3.3	0.13	15.6
Sam	38	12	8	4	6	1	21	29.9	4.1	2.4	1.56	1.9	0.18	9.1	5.5	3.2	4.2	2.08	2.5	0.24	12.2
Vodichkova	35	12	4	4	5	3	18	25.7	4.9	1.6	0.94	2.1	0.35	8.0	7.7	2.5	5.0	1.47	3.3	0.55	12.5
Burse	26	9	4	3	4	5	12	17.7	3.3	0.7	0.79	1.4	1.24	4.9	7.5	1.5	6.5	1.79	3.2	2.80	11.0
Bevilaqua	20	2	5	3	3	1	10	10.5	0.8	0.9	1.12	0.8	0.06	2.3	2.9	3.2	5.4	4.25	2.9	0.22	8.8
Thompson	22	4	5	3	2	0	9	7.9	1.0	0.4	0.26	0.3	0.00	2.3	5.3	2.0	2.0	1.32	1.5	0.00	11.4
Greco	10	3	2	1	2	0	6	5.6	0.8	0.6	0.23	0.6	0.00	2.2	5.5	4.4	3.3	1.64	4.4	0.00	15.9
Edwards	32	9	2	2	4	1	8	11.2	2.4	0.2	0.35	0.6	0.13	2.1	8.7	0.8	3.9	1.25	2.0	0.47	7.5
Barnes	24	6	4	3	3	1	7	11.8	1.9	0.9	0.68	0.7	0.06	2.0	6.3	3.1	3.8	2.29	2.4	0.20	6.7
Frierson	6	2	0	0	1	0	3	4.4	1.0	0.0	0.00	0.2	0.00	1.4	9.1	0.0	12.7	0.00	1.8	0.00	12.7
STORM	225	44	21	16	21	11	93	200.7	31.1	16.2	8.88	14.7	3.85	71.7	31.0	16.2	19.5	8.85	14.6	3.84	71.4
OPPTS	225	39	27	14	26	9	85	200.7	28.9	14.9	7.41	15.5	4.03	66.6	28.8	14.9	19.9	7.38	15.4	4.01	66.3

CONTINUED TEAM HISTORY

2005 Seattle Storm

Regular Season Statistics (20-14)

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Jackson	34	34	1176	206	450	.458	34	118	.288	151	181	.834	96	217	313	57	100	2	36	59	67	597	17.6
Lennox	28	26	800	123	314	.392	24	78	.308	76	87	.874	21	103	124	57	82	0	35	75	5	346	12.4
Bird	30	30	1020	130	294	.442	45	103	.437	59	69	.855	21	51	72	176	46	0	29	87	6	364	12.1
Burse	34	34	859	127	243	.523	0	0	---	86	123	.699	81	118	199	23	139	6	19	78	40	340	10.0
Castro																							
Marques	33	32	879	93	242	.384	24	72	.333	59	73	.808	23	74	97	49	73	0	18	59	4	269	8.2
Batkovic-																							
Brown	29	0	461	76	174	.437	2	7	.286	45	58	.776	26	68	94	26	85	1	17	32	24	199	6.9
Wright	34	8	528	49	106	.462	0	1	.000	24	36	.667	20	37	57	53	60	1	18	40	3	122	3.6
Thompson	30	1	329	32	81	.395	7	22	.318	12	16	.750	10	35	45	14	17	0	4	18	4	83	2.8
Zara	34	4	413	34	85	.400	5	22	.227	17	21	.810	11	28	39	51	29	0	16	41	1	90	2.6
Edwards	28	0	201	24	41	.585	0	0	---	7	12	.583	9	22	31	3	13	0	4	4	2	55	2.0
Stevenson	4	1	53	3	12	.250	0	1	.000	0	0	---	2	4	6	1	3	0	2	4	0	6	1.5
Vodopyanova	17	0	98	8	22	.364	1	5	.200	8	12	.667	3	17	20	10	9	0	3	8	2	25	1.5
Battle	2	0	8	1	2	.500	0	0	---	0	0	---	0	2	2	0	1	0	0	1	0	2	1.0
STORM	34	-	6825	906	2066	.439	142	429	.331	544	688	.791	323	776	1099	520	657	10	201	516	158	2498	73.5
OPPTS	34	-	6825	892	2163	.412	133	419	.317	490	646	.759	334	686	1020	568	691	5	267	438	154	2407	70.8

Storm Season Notes

- The Storm finished second in the Western Conference with a 20-14 record, matching the then franchise mark for regular-season wins.
- Seattle made its third postseason appearance, falling 2-1 to Houston in the First Round.
- The Storm set a club record by posting a 14-3 mark at KeyArena. The Storm finished the season with a nine-game home winning streak, the longest in team history.
- Sue Bird and Lauren Jackson were both named to the All-WNBA First Team. Bird received the honor for the fourth consecutive year and Jackson for her third straight year.
- Both Bird and Jackson were named as starters for the Western Conference in the 2005 WNBA All-Star Game.
- Anne Donovan became the first female coach in WNBA history to win 100 games when the Storm beat the Minnesota Lynx at KeyArena on Aug. 18. Donovan became the fourth coach overall to reach the 100-win plateau.
- Sue Bird won the WNBA's assist title after finishing second the previous three seasons.
- The Storm broke the 150,000 barrier in attendance as 150,760 fans attended games at KeyArena. Seattle's 11 percent increase over 2004 attendance was the largest in the league.
- On Aug. 27, Donovan signed a contract extension to remain head coach of the Storm.

Game-by-Game Results (20-14)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOPm	BLKpm	PTSpM
Jackson	40	17	5	4	4	5	31	34.6	9.2	1.7	1.06	1.7	1.97	17.6	10.6	1.9	3.4	1.22	2.0	2.28	20.3
Lennox	37	11	5	5	6	1	29	28.6	4.4	2.0	1.25	2.7	0.18	12.4	6.2	2.9	4.1	1.75	3.8	0.25	17.3
Bird	38	5	10	3	7	2	20	34.0	2.4	5.9	0.97	2.9	0.20	12.1	2.8	6.9	1.8	1.14	3.4	0.24	14.3
Burse	34	11	2	4	7	4	27	25.3	5.9	0.7	0.56	2.3	1.18	10.0	9.3	1.1	6.5	0.88	3.6	1.86	15.8
Castro																					
Marques	43	9	5	2	5	1	20	26.6	2.9	1.5	0.55	1.8	0.12	8.2	4.4	2.2	3.3	0.82	2.7	0.18	12.2
Batkovic-																					
Brown	23	9	5	2	4	3	16	15.9	3.2	0.9	0.59	1.1	0.83	6.9	8.2	2.3	7.4	1.48	2.8	2.08	17.3
Wright	34	6	7	3	4	1	17	15.5	1.7	1.6	0.53	1.2	0.09	3.6	4.3	4.0	4.5	1.36	3.0	0.23	9.2
Thompson	29	5	2	1	2	1	9	11.0	1.5	0.5	0.13	0.6	0.13	2.8	5.5	1.7	2.1	0.49	2.2	0.49	10.1
Zara	34	4	5	2	6	1	9	12.1	1.1	1.5	0.47	1.2	0.03	2.6	3.8	4.9	2.8	1.55	4.0	0.10	8.7
Edwards	17	5	1	1	1	1	11	7.2	1.1	0.1	0.14	0.1	0.07	2.0	6.2	0.6	2.6	0.80	0.8	0.40	10.9
Stevenson	25	4	1	1	2	0	4	13.3	1.5	0.3	0.50	1.0	0.00	1.5	4.5	0.8	2.3	1.51	3.0	0.00	4.5
Vodopyanova	16	3	3	2	2	1	7	5.8	1.2	0.6	0.18	0.5	0.12	1.5	8.2	4.1	3.7	1.22	3.3	0.82	10.2
Battle	5	1	0	0	1	0	2	4.0	1.0	0.0	0.00	0.5	0.00	1.0	10.0	0.0	5.0	0.00	5.0	0.00	10.0
STORM	225	43	22	11	21	9	95	200.7	32.3	15.3	5.91	15.2	4.65	73.5	32.2	15.2	19.3	5.89	15.1	4.63	73.2
OPPTS	225	45	22	14	20	12	86	200.7	30.0	16.7	7.85	12.9	4.53	70.8	29.9	16.6	20.2	7.82	12.8	4.51	70.5

2006 Seattle Storm

Regular Season Statistics (18-16)

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Jackson	34	34	1176	206	450	.458	34	118	.288	151	181	.834	96	217	313	57	100	2	36	59	67	597	17.6
Jackson	30	30	853	193	361	.535	29	77	.377	170	189	.899	70	160	230	48	90	1	24	40	51	585	19.5
Lennox	34	34	887	191	423	.452	29	90	.322	54	71	.761	34	103	137	73	92	2	36	98	5	465	13.7
Bird	34	34	1066	137	333	.411	56	153	.366	59	68	.868	24	78	102	162	60	1	61	88	5	389	11.4
Burse	27	27	741	113	221	.511	1	1	1.000	73	109	.670	63	115	178	22	91	1	17	55	25	300	11.1
Palmer	5	2	120	16	33	.485	1	3	.333	14	19	.737	13	25	38	3	17	0	5	10	3	47	9.4
Castro																							
Marques	34	26	657	91	194	.469	25	65	.385	39	59	.661	16	56	72	47	58	0	23	49	2	246	7.2
Turner	34	9	622	71	159	.447	10	40	.250	64	77	.831	26	60	86	48	56	0	13	47	6	216	6.4
Johnson	32	8	638	61	147	.415	0	0	---	28	37	.757	31	93	124	17	66	0	10	31	17	150	4.7
Wright	33	0	507	42	119	.353	2	14	.143	38	45	.844	19	41	60	41	53	0	11	53	2	124	3.8
Gortman	20	0	264	20	55	.364	2	12	.167	14	18	.778	9	39	48	17	32	0	11	25	2	56	2.8
Lawson-																							
Wade	26	0	211	17	45	.378	5	19	.263	4	6	.667	2	19	21	29	20	0	15	19	1	43	1.7
Robinson																							
(TOT)	29	5	324	18	54	.333	1	2	.500	5	16	.313	34	44	78	13	53	0	8	22	16	42	1.4
Robinson																							
(SEA)	17	0	199	9	25	.360	0	1	.000	3	10	.300	18	26	44	7	34	0	6	12	8	21	1.2
Greenwalt	5	0	23	0	7	.000	0	0	---	2	4	.500	2	6	8	0	9	0	0	0	0	2	0.4
Chones	3	0	14	0	2	.000	0	0	---	0	0	---	0	0	0	4	0	0	1	0	0	0	0.0
STORM	34	-	6800	961	2124	.452	160	475	.337	562	712	.789	327	821	1148	514	682	5	232	570	127	2644	77.8
OPPTS	34	-	6800	940	2218	.424	164	484	.339	531	707	.751	321	710	1031	520	684	8	297	486	116	2575	75.7

CONTINUED TEAM HISTORY

Storm Season Notes

- The Storm finished fourth in the Western Conference with a record of 18-16 and earned a playoff berth for the third consecutive season. Seattle's nine road victories were a franchise record.
- Seattle fell to Los Angeles 2-1 in the First Round of the WNBA Playoffs.
- Sue Bird and Lauren Jackson were both named to the WNBA's All-Decade Team.
- Both Bird and Jackson were also named as starters for the Western Conference at the WNBA All-Star Game.
- Jackson tallied her 3,000th career point on June 7 at Chicago, becoming the youngest (25 years, 33 days) and fastest (162 career games) player in WNBA history to reach the milestone.
- The victory over Charlotte on Aug. 5 was the 120th of Anne Donovan's career, moving her past Michael Cooper and into third place on the league's all-timewins list.

Game-by-Game Results (18-16)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOPm	BLKpm	PTSpm	
Jackson	33	14	5	4	4	6	35	28.4	7.7	1.6	0.80	1.3	1.70	19.5	10.8	2.3	4.2	1.13	1.9	2.39	27.4	
Lennox	34	10	6	6	6	1	29	26.1	4.0	2.1	1.06	2.9	0.15	13.7	6.2	3.3	4.1	1.62	4.4	0.23	21.0	
Bird	38	8	14	7	6	2	25	31.4	3.0	4.8	1.79	2.6	0.15	11.4	3.8	6.1	2.3	2.29	3.3	0.19	14.6	
Burse	34	14	3	2	6	2	24	27.4	6.6	0.8	0.63	2.0	0.93	11.1	9.6	1.2	4.9	0.92	3.0	1.35	16.2	
Palmer	30	13	1	2	3	2	18	24.0	7.6	0.6	1.00	2.0	0.60	9.4	12.7	1.0	5.7	1.67	3.3	1.00	15.7	
Castro																						
Marques	33	8	3	3	5	1	26	19.3	2.1	1.4	0.68	1.4	0.06	7.2	4.4	2.9	3.5	1.40	3.0	0.12	15.0	
Turner	30	9	7	3	5	1	14	18.3	2.5	1.4	0.38	1.4	0.18	6.4	5.5	3.1	3.6	0.84	3.0	0.39	13.9	
Johnson	33	7	3	1	2	2	15	19.9	3.9	0.5	0.31	1.0	0.53	4.7	7.8	1.1	4.1	0.63	1.9	1.07	9.4	
Wright	23	6	4	2	5	1	11	15.4	1.8	1.2	0.33	1.6	0.06	3.8	4.7	3.2	4.2	0.87	4.2	0.16	9.8	
Gortman	23	8	2	3	3	1	8	13.2	2.4	0.9	0.55	1.3	0.10	2.8	7.3	2.6	4.8	1.67	3.8	0.30	8.5	
Lawson-Wade	20	3	4	3	3	1	6	8.1	0.8	1.1	0.58	0.7	0.04	1.7	4.0	5.5	3.8	2.84	3.6	0.19	8.2	
Robinson (TOT)	29	13	3	2	2	3	5	11.2	2.7	0.4	0.28	0.8	0.55	1.4	9.6	1.6	6.5	0.99	2.7	1.98	5.2	
Robinson (SEA)	29	13	2	2	2	3	4	11.7	2.6	0.4	0.35	0.7	0.47	1.2	8.8	1.4	6.8	1.21	2.4	1.61	4.2	
Greenwalt	10	6	0	0	0	0	2	4.6	1.6	0.0	0.00	0.0	0.00	0.4	13.9	0.0	15.7	0.00	0.0	0.00	3.5	
Chones	6	0	0	0	1	0	0	4.7	0.0	0.0	0.00	0.3	0.00	0.0	0.0	0.0	11.4	0.00	2.9	0.00	0.0	
STORM	200	47	24	14	28	8	97	200.0	33.8	15.1	6.82	16.8	3.74	77.8	33.8	15.1	20.1	6.82	16.8	3.74	77.8	
OPPTS	200	43	22	16	23	8	92	200.0	30.3	15.3	8.74	14.3	3.41	75.7	30.3	15.3	20.1	8.74	14.3	3.41	75.7	

2007 Seattle Storm

Regular Season Statistics (17-17)

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG	
Jackson	31	31	1020	258	497	.519	49	122	.402	174	197	.883	80	220	300	40	93	1	31	56	63	739	23.8	
Lennox	34	34	937	155	362	.428	34	99	.343	110	121	.909	47	113	160	92	75	0	36	91	5	454	13.4	
Castro																								
Marques	34	34	963	139	331	.420	60	156	.385	81	101	.802	19	77	96	95	70	0	35	64	4	419	12.3	
Bird	29	29	919	118	276	.428	45	133	.338	22	26	.846	8	49	57	143	46	0	43	67	8	303	10.4	
Burse	29	29	709	93	209	.445	0	1	.000	70	101	.693	67	87	154	22	86	0	13	58	28	256	8.8	
Palmer	34	3	474	55	132	.417	3	21	.143	43	55	.782	44	101	145	17	75	0	15	36	7	156	4.6	
Wright	34	5	547	50	125	.400	6	22	.273	33	39	.846	17	26	43	69	56	0	31	55	2	139	4.1	
Gearlds	33	0	437	44	114	.386	22	64	.344	22	25	.880	16	37	53	24	22	0	12	20	6	132	4.0	
Ndiaye-Diatta	4	0	58	5	14	.357	0	1	.000	0	0	---	4	3	7	0	6	0	1	5	1	10	2.5	
Ely-Gash	29	0	282	20	62	.323	5	15	.333	20	31	.645	10	29	39	11	28	0	8	19	1	65	2.2	
Robinson	33	5	409	22	63	.349	0	1	.000	4	15	.267	30	70	100	14	57	0	16	26	25	48	1.5	
Lewis	7	0	33	4	13	.308	0	3	.000	2	2	1.000	0	2	2	6	2	0	1	6	0	10	1.4	
Thorburn	2	0	8	1	2	.500	0	0	---	0	0	---	0	1	1	0	0	0	0	2	0	2	1.0	
Fluker	9	0	31	0	10	.000	0	1	.000	1	2	.500	2	5	7	0	4	0	0	3	1	1	0.1	
STORM	34	-	6825	964	2210	.436	224	639	.351	582	715	.814	344	820	1164	533	620	1	242	533	151	2734	80.4	
OPPTS	34	-	6825	987	2321	.425	195	528	.369	478	586	.816	333	761	1094	591	642	6	272	495	112	2647	77.9	

Storm Season Notes

- The Storm finished fourth in the Western Conference with a record of 17-17 and earned a playoff berth for the fourth consecutive season. Seattle finished the regular season with a three-game winning streak.
- Seattle fell to Phoenix 2-0 in the First Round of the WNBA Playoffs.
- Sue Bird and Lauren Jackson were both named as starters for the Western Conference at the WNBA All-Star Game.
- Jackson was named the winner of the 2007 WNBA MVP Award for the second time in her career.
- Jackson was also named 2007 WNBA Defensive Player of the Year, while being named to the 2007 WNBA All-Defensive First Team.
- Jackson was also named a 2007 WNBA Peak Performer, while leading the league in scoring and rebounding, averaging 23.8 points per game and 9.7 rebounds per game.
- Jackson was named to the 2007 All-WNBA First Team for the fifth consecutive season.
- Jackson scored a league record tying 47 points at Washington on July 24.
- Anne Donovan, who led the Storm to the playoffs four times and won a WNBA title in 2004, resigned.

CONTINUED TEAM HISTORY

Game-by-Game Results (17-17)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOPm	BLKpm	PTSpm
Jackson	42	17	3	2	6	7	47	32.9	9.7	1.3	1.00	1.8	2.03	23.8	11.8	1.6	3.6	1.22	2.2	2.47	29.0
Lennox	37	10	6	5	6	1	34	27.6	4.7	2.7	1.06	2.7	0.15	13.4	6.8	3.9	3.2	1.54	3.9	0.21	19.4
Castro																					
Marques	38	7	6	4	5	1	25	28.3	2.8	2.8	1.03	1.9	0.12	12.3	4.0	3.9	2.9	1.45	2.7	0.17	17.4
Bird	37	4	11	4	5	1	25	31.7	2.0	4.9	1.48	2.3	0.28	10.4	2.5	6.2	2.0	1.87	2.9	0.35	13.2
Burse	39	19	4	2	4	3	21	24.4	5.3	0.8	0.45	2.0	0.97	8.8	8.7	1.2	4.9	0.73	3.3	1.58	14.4
Palmer	31	13	3	3	3	1	13	13.9	4.3	0.5	0.44	1.1	0.21	4.6	12.2	1.4	6.3	1.27	3.0	0.59	13.2
Wright	38	4	6	3	6	1	23	16.1	1.3	2.0	0.91	1.6	0.06	4.1	3.1	5.0	4.1	2.27	4.0	0.15	10.2
Gearlds	25	6	3	2	2	3	17	13.2	1.6	0.7	0.36	0.6	0.18	4.0	4.9	2.2	2.0	1.10	1.8	0.55	12.1
Ndiaye-Diatta	24	3	0	1	3	1	4	14.5	1.8	0.0	0.25	1.3	0.25	2.5	4.8	0.0	4.1	0.69	3.4	0.69	6.9
Ely-Gash	24	6	2	2	3	1	11	9.7	1.3	0.4	0.28	0.7	0.03	2.2	5.5	1.6	4.0	1.13	2.7	0.14	9.2
Robinson	33	13	2	3	3	3	7	12.4	3.0	0.4	0.48	0.8	0.76	1.5	9.8	1.4	5.6	1.56	2.5	2.44	4.7
Lewis	12	1	2	1	3	0	8	4.7	0.3	0.9	0.14	0.9	0.00	1.4	2.4	7.3	2.4	1.21	7.3	0.00	12.1
Thorburn	5	1	0	0	2	0	2	4.0	0.5	0.0	0.00	1.0	0.00	1.0	5.0	0.0	0.0	0.00	10.0	0.00	10.0
Fluker	6	2	0	0	1	1	1	3.4	0.8	0.0	0.00	0.3	0.11	0.1	9.0	0.0	5.2	0.00	3.9	1.29	1.3
STORM	225	48	25	13	24	11	111	200.7	34.2	15.7	7.12	15.7	4.44	80.4	34.1	15.6	18.2	7.09	15.6	4.42	80.1
OPPTS	225	45	29	14	24	6	101	200.7	32.2	17.4	8.00	14.6	3.29	77.9	32.1	17.3	18.8	7.97	14.5	3.28	77.6

2008 Seattle Storm

Regular Season Statistics (22-12)

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Jackson	21	21	694	149	330	.452	28	95	.295	99	106	.934	39	108	147	26	67	0	31	40	33	425	20.2
Bird	33	33	1111	172	390	.441	47	137	.343	74	85	.871	14	70	84	169	61	0	39	88	3	465	14.1
Cash	31	28	927	114	293	.389	1	8	.125	122	158	.772	46	121	167	58	72	0	21	69	32	351	11.3
Wright	34	14	808	108	250	.432	4	24	.167	48	61	.787	32	84	116	84	94	1	31	78	8	268	7.9
Little (TOT)	32	15	663	96	191	.503	9	25	.360	46	72	.639	47	76	123	36	86	2	28	60	13	247	7.7
Little (SEA)	19	13	442	75	141	.532	5	15	.333	30	45	.667	29	54	83	27	52	2	18	42	6	185	9.7
Griffith	30	30	658	67	145	.462	0	0	---	83	128	.648	77	112	189	45	110	1	43	51	17	217	7.2
Swoopes	29	25	706	75	192	.391	14	63	.222	41	59	.695	26	100	126	60	44	0	43	31	9	205	7.1
Gearlds	34	3	468	59	158	.373	36	92	.391	17	23	.739	5	39	44	21	28	0	11	15	3	171	5.0
Ely-Gash	34	1	389	47	115	.409	4	11	.364	15	24	.625	30	60	90	16	56	0	12	29	5	113	3.3
Santos	22	1	134	16	41	.390	0	0	---	15	23	.652	10	18	28	5	26	0	4	10	2	47	2.1
Beck	17	0	93	4	9	.444	4	6	.667	5	6	.833	2	10	12	6	7	0	4	4	2	17	1.0
Robinson	33	1	329	13	43	.302	0	0	---	3	10	.300	29	43	72	12	62	0	12	28	20	29	0.9
O'Neill	11	0	31	0	4	.000	0	2	.000	0	0	---	0	3	3	1	4	0	0	1	0	0	0.0
Pascalau	3	0	9	0	1	.000	0	0	---	0	0	---	1	0	1	0	1	0	0	1	0	0	0.0
STORM	34	-	6800	899	2112	.426	143	453	.316	552	728	.758	340	822	1162	530	684	4	269	526	140	2493	73.3
OPPTS	34	-	6800	861	2164	.398	172	539	.319	512	680	.753	332	760	1092	498	674	7	263	515	115	2406	70.8

Storm Season Notes

- The Storm completed its 2008 regular-season home schedule 16-1, tying the most home wins for a WNBA team.
- The Storm tied the franchise record for longest home winning streak with a pair of 10-game streaks, including the final 10 games at Key Arena from June 20-Sept. 12.
- The Storm's 22-win season set a new franchise record.
- Seattle's 3-0 start to the 2008 season was the first time in franchise history the team remained undefeated after its first three games.
- The Storm dropped to 1-5 all-time in First Round playoff series and was eliminated in the semifinals for the fourth consecutive season. Seattle fell to Los Angeles
- 1-2 in the First Round of the WNBA Playoffs.
- Sue Bird returned from the 2008 Beijing Summer Olympics with a Gold Medal, while Storm teammate Lauren Jackson finished with a Silver Medal.
- Lauren Jackson was named to the 2008 WNBA All-Defensive Second Team.
- Sue Bird and Lauren Jackson were both named to the 2008 All-WNBA Second Team.
- The Storm's seven-game winning streak, from June 29 through July 18, was the longest in team history. Six of the seven wins came by double-figures.

Game-by-Game Results (22-12)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOPm	BLKpm	PTSpm
Jackson	39	14	5	4	5	5	34	33.0	7.0	1.2	1.48	1.9	1.57	20.2	8.5	1.5	3.9	1.79	2.3	1.90	24.5
Bird	40	8	11	5	6	1	24	33.7	2.5	5.1	1.18	2.7	0.09	14.1	3.0	6.1	2.2	1.40	3.2	0.11	16.7
Cash	38	11	6	2	7	5	19	29.9	5.4	1.9	0.68	2.2	1.03	11.3	7.2	2.5	3.1	0.91	3.0	1.38	15.1
Wright	36	8	6	3	8	1	17	23.8	3.4	2.5	0.91	2.3	0.24	7.9	5.7	4.2	4.7	1.53	3.9	0.40	13.3
Little (TOT)	34	12	4	3	5	1	21	20.7	3.8	1.1	0.88	1.9	0.41	7.7	7.4	2.2	5.2	1.69	3.6	0.78	14.9
Little (SEA)	34	12	4	3	5	1	21	23.3	4.4	1.4	0.95	2.2	0.32	9.7	7.5	2.4	4.7	1.63	3.8	0.54	16.7
Griffith	32	12	5	5	7	2	17	21.9	6.3	1.5	1.43	1.7	0.57	7.2	11.5	2.7	6.7	2.61	3.1	1.03	13.2
Swoopes	33	10	6	4	4	2	17	24.3	4.3	2.1	1.48	1.1	0.31	7.1	7.1	3.4	2.5	2.44	1.8	0.51	11.6
Gearlds	38	5	3	2	4	2	20	13.8	1.3	0.6	0.32	0.4	0.09	5.0	3.8	1.8	2.4	0.94	1.3	0.26	14.6
Ely-Gash	32	8	3	2	3	1	16	11.4	2.6	0.5	0.35	0.9	0.15	3.3	9.3	1.6	5.8	1.23	3.0	0.51	11.6
Santos	20	5	2	2	2	1	8	6.1	1.3	0.2	0.18	0.5	0.09	2.1	8.4	1.5	7.8	1.19	3.0	0.60	14.0
Beck	24	4	2	2	2	1	7	5.5	0.7	0.4	0.24	0.2	0.12	1.0	5.2	2.6	3.0	1.72	1.7	0.86	7.3
Robinson	27	6	3	2	4	2	5	10.0	2.2	0.4	0.36	0.8	0.61	0.9	8.8	1.5	7.5	1.46	3.4	2.43	3.5
O'Neill	10	1	1	0	1	0	0	2.8	0.3	0.1	0.00	0.1	0.00	0.0	3.9	1.3	5.2	0.00	1.3	0.00	0.0
Pascalau	5	1	0	0	1	0	0	3.0	0.3	0.0	0.00	0.3	0.00	0.0	4.4	0.0	4.4	0.00	4.4	0.00	0.0
STORM	200	52	26	13	24	9	96	200.0	34.2	15.6	7.91	15.5	4.12	73.3	34.2	15.6	20.1	7.91	15.5	4.12	73.3
OPPTS	200	46	23	19	24	8	94	200.0	32.1	14.6	7.74	15.1	3.38	70.8	32.1	14.6	19.8	7.74	15.1	3.38	70.8

CONTINUED TEAM HISTORY

2009 Seattle Storm

Regular Season Statistics (20-14)

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Jackson	26	26	843	168	363	.463	49	114	.430	114	143	.797	48	134	182	22	97	2	38	43	45	499	19.2
Bird	31	31	1101	154	377	.408	54	150	.360	35	41	.854	12	66	78	179	50	0	47	81	3	397	12.8
Wright	33	33	1072	150	324	.463	8	30	.267	96	106	.906	44	73	117	129	119	5	50	85	10	404	12.2
Cash	32	29	1094	139	355	.392	10	31	.323	102	128	.797	62	152	214	82	98	1	28	91	16	390	12.2
Little	34	34	1044	124	263	.471	7	27	.259	86	126	.683	75	147	222	35	118	1	39	67	13	341	10.0
Burse	34	8	541	74	145	.510	0	0	---	59	80	.738	31	76	107	10	71	1	21	35	31	207	6.1
Gearlds	20	0	243	29	74	.392	21	52	.404	3	4	.750	4	22	26	11	14	0	6	12	3	82	4.1
Johnson	34	6	618	36	107	.336	18	61	.295	47	55	.855	14	48	62	52	56	0	27	52	7	137	4.0
Atkinson	2	1	46	2	8	.250	0	1	.000	1	2	.500	6	12	18	5	5	0	10	4	1	5	2.5
Batkovic-																							
Brown	20	0	147	21	43	.488	3	11	.273	2	8	.250	9	20	29	4	29	0	5	24	6	47	2.4
Walker	13	0	90	7	28	.250	1	6	.167	8	10	.800	6	17	23	4	20	0	2	7	2	23	1.8
Robinson	26	2	167	5	25	.200	0	1	.000	2	4	.500	5	19	24	2	31	0	2	10	13	12	0.5
Franklin	2	0	20	0	4	.000	0	2	.000	0	0	---	0	2	2	1	2	0	1	1	0	0	0.0
STORM	34	-	7025	909	2116	.430	171	486	.352	555	707	.785	316	788	1104	536	710	10	276	555	150	2544	74.8
OPPTS	34	-	7025	882	2150	.410	202	585	.345	510	671	.760	332	746	1078	517	672	7	275	555	131	2476	72.8

Storm Season Notes

- For the second straight year, the Storm led the WNBA in scoring defense, allowing 72.8 points per game.
- The Seattle Storm completed the 2009 WNBA regular season with a record of 20-14. It was our fourth 20-win season, our second 20-win season in a row and the second with Coach Brian Agler.
- Lauren Jackson, Sue Bird and Swin Cash all were voted by fans as starters for the 2009 WNBA All-Star game.
- Lauren Jackson reached her 5,000-career-point milestone Saturday, Aug. 15 in Atlanta, becoming the fastest in league history to reach the 5,000-points plateau.
- She also reached her 2,000-career-rebound milestone on Saturday, Aug. 1 at home vs. San Antonio.
- Swin Cash also reached her 3,000-career-point milestone Saturday, Aug. 15 in Atlanta. Cash was also named the All-Star game MVP.
- Sue Bird reached the 3,000-career point milestone at Sacramento on Friday, July 17, 2009. She passed Shannon Johnson on the career assists list this season, moving into the 2nd spot on the WNBA career list with 1,425.
- Sue Bird won the 2009 WNBA Peak Performer Award for assists – she led the WNBA in assists, averaging 5.8 assists per game in 2009.
- Lauren Jackson and Tanisha Wright were named to the 2009 WNBA All-Defensive First Team.
- Lauren Jackson was named to the 2009 All-WN

Game-By-Game Results (20-14)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOPm	BLKpm	PTSpm	
Jackson	40	13	2	6	4	4	36	32.4	7.0	0.8	1.46	1.7	1.73	19.2	8.6	1.0	4.6	1.80	2.0	2.14	23.7	
Bird	49	5	12	5	7	1	24	35.5	2.5	5.8	1.52	2.6	0.10	12.8	2.8	6.5	1.8	1.71	2.9	0.11	14.4	
Wright	42	8	7	5	7	3	25	32.5	3.5	3.9	1.52	2.6	0.30	12.2	4.4	4.8	4.4	1.87	3.2	0.37	15.1	
Cash	44	12	6	3	8	2	22	34.2	6.7	2.6	0.88	2.8	0.50	12.2	7.8	3.0	3.6	1.02	3.3	0.59	14.3	
Little	51	15	4	4	6	2	20	30.7	6.5	1.0	1.15	2.0	0.38	10.0	8.5	1.3	4.5	1.49	2.6	0.50	13.1	
Burse	42	9	2	2	3	4	17	15.9	3.1	0.3	0.62	1.0	0.91	6.1	7.9	0.7	5.2	1.55	2.6	2.29	15.3	
Gearlds	21	3	2	2	3	1	11	12.2	1.3	0.6	0.30	0.6	0.15	4.1	4.3	1.8	2.3	0.99	2.0	0.49	13.5	
Johnson	41	6	5	4	4	1	16	18.2	1.8	1.5	0.79	1.5	0.21	4.0	4.0	3.4	3.6	1.75	3.4	0.45	8.9	
Atkinson	26	10	3	6	3	1	3	23.0	9.0	2.5	5.00	2.0	0.50	2.5	15.7	4.3	4.3	8.70	3.5	0.87	4.3	
Batkovic-																						
Brown	26	5	1	4	4	1	11	7.4	1.5	0.2	0.25	1.2	0.30	2.4	7.9	1.1	7.9	1.36	6.5	1.63	12.8	
Walker	24	6	2	1	3	1	11	6.9	1.8	0.3	0.15	0.5	0.15	1.8	10.2	1.8	8.9	0.89	3.1	0.89	10.2	
Robinson	29	5	1	1	2	2	2	6.4	0.9	0.1	0.08	0.4	0.50	0.5	5.7	0.5	7.4	0.48	2.4	3.11	2.9	
Franklin	10	1	1	1	1	0	0	10.0	1.0	0.5	0.50	0.5	0.00	0.0	4.0	2.0	4.0	2.00	2.0	0.00	0.0	
STORM	275	45	23	17	28	9	98	206.6	32.5	15.8	8.12	16.3	4.41	74.8	31.4	15.3	20.2	7.86	15.8	4.27	72.4	
OPPTS	275	44	23	21	27	11	101	206.6	31.7	15.2	8.09	16.3	3.85	72.8	30.7	14.7	19.1	7.83	15.8	3.73	70.5	

2010 Seattle Storm

Regular Season Statistics (28-6)

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Jackson	32	32	993	220	476	.462	54	156	.346	162	178	.910	89	175	264	38	91	0	30	46	38	656	20.5
Cash	34	34	1046	161	370	.435	35	86	.407	113	140	.807	65	138	203	68	106	1	19	98	17	470	13.8
Bird	33	33	1005	135	311	.434	59	148	.399	36	42	.857	7	81	88	190	45	0	50	60	5	365	11.1
Little	34	34	838	128	256	.500	8	23	.348	81	114	.711	72	104	176	48	106	2	55	60	21	345	10.1
Wright	34	34	988	107	261	.410	23	56	.411	76	90	.844	27	85	112	154	110	0	41	71	9	313	9.2
Abrosimova	34	1	686	97	234	.415	38	101	.376	25	44	.568	24	80	104	69	72	1	40	61	3	257	7.6
Willingham	33	2	515	70	130	.538	14	31	.452	28	42	.667	64	72	136	22	61	0	16	30	5	182	5.5
Vesela	29	0	330	35	64	.547	6	15	.400	16	20	.800	16	42	58	18	28	0	18	26	7	92	3.2
Bishop	16	0	109	16	45	.356	6	24	.250	6	11	.545	11	9	20	4	26	0	2	12	1	44	2.8
Robinson	30	0	245	19	46	.413	0	0	---	3	9	.333	16	41	57	15	40	0	4	17	21	41	1.4
Lacey	21	0	144	4	35	.114	3	27	.111	5	5	1.000	3	13	16	10	19	0	6	8	1	16	0.8
STORM	34	-	6900	992	2228	.445	246	667	.369	551	695	.793	394	840	1234	636	704	4	281	524	128	2781	81.8
OPPTS	34	-	6900	888	2152	.413	186	556	.335	550	702	.783	308	705	1013	484	624	6	241	515	121	2512	73.9

CONTINUED TEAM HISTORY

Storm Season Notes

- The Storm became the First team since the WNBA Finals expanded to a best-of-five series to sweep its way through the postseason and the only team in league history to finish the regular season and playoffs unbeaten at home
- The Storm completed the 2010 WNBA regular season with a record of 28-6 (the WNBA's best in 2010 and a Storm franchise best). It was the team's fifth 20-win season, third 20-win season in a row and the third with Coach Brian Agler.
- The Storm has become only the fourth professional team to go through the playoffs undefeated while playing at least seven games.
- The Storm completed the 2010 regular season and postseason on a 10-game winning streak.
- The Storm went undefeated at home, joining the 2001 Los Angeles Sparks as the only team in WNBA history to do so and becoming the first team in league history to win 17 home games during the regular season.
- The Storm won 28 games, tying the record for the most wins in WNBA history (with the 2000 and 2001 L.A. Sparks, both 28-4).
- The Storm won 13 games in a row from June 18-July 30, 2010, the longest streak in team history and the third longest the WNBA has ever seen (Los Angeles, 18, June 26-Aug. 11, 2001; Houston, 15, June 27-July 30, 1998).
- The Storm started the season (20-2), equaling the WNBA record for the best start after 22 games (the 1998 Houston Comets started 25-2 and finished 27-3).
- The Storm (28-6, .824) surpassed the 2005 Seahawks (13-3, .813) for the best single-season win percentage in Seattle pro sports history.
- The Storm beat Tulsa by 46 points, 111-65, on Aug. 7 to break the WNBA record for the largest margin of victory (previously 45 by Houston at Washington, 110-65, Aug. 17, 1998) and tie the team record for most points scored in a game.
- Three Storm players (Sue Bird, Lauren Jackson & Swin Cash) were voted to the All Star team (more players than from any other team).
- Seattle became the first all-female ownership group to win a professional sports title

Game-by-Game Results (28-6)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOPm	BLKpm	PTSpm
Jackson	47	18	3	4	5	4	33	31.0	8.3	1.2	0.94	1.4	1.19	20.5	10.6	1.5	3.7	1.21	1.9	1.53	26.4
Cash	45	12	7	2	7	2	24	30.8	6.0	2.0	0.56	2.9	0.50	13.8	7.8	2.6	4.1	0.73	3.7	0.65	18.0
Bird	50	8	11	5	4	2	22	30.5	2.7	5.8	1.52	1.8	0.15	11.1	3.5	7.6	1.8	1.99	2.4	0.20	14.5
Little	39	14	4	5	4	3	22	24.6	5.2	1.4	1.62	1.8	0.62	10.1	8.4	2.3	5.1	2.63	2.9	1.00	16.5
Wright	46	9	12	3	5	1	20	29.1	3.3	4.5	1.21	2.1	0.26	9.2	4.5	6.2	4.5	1.66	2.9	0.36	12.7
Abrosimova	34	7	8	4	7	1	21	20.2	3.1	2.0	1.18	1.8	0.09	7.6	6.1	4.0	4.2	2.33	3.6	0.17	15.0
Willingham	26	10	2	3	3	1	13	15.6	4.1	0.7	0.48	0.9	0.15	5.5	10.6	1.7	4.7	1.24	2.3	0.39	14.1
Vesela	34	7	3	4	4	2	12	11.4	2.0	0.6	0.62	0.9	0.24	3.2	7.0	2.2	3.4	2.18	3.2	0.85	11.2
Bishop	29	5	1	2	5	1	14	6.8	1.3	0.3	0.13	0.8	0.06	2.8	7.3	1.5	9.5	0.73	4.4	0.37	16.1
Robinson	32	7	2	1	2	3	10	8.2	1.9	0.5	0.13	0.6	0.70	1.4	9.3	2.4	6.5	0.65	2.8	3.43	6.7
Lacey	29	4	5	2	2	1	3	6.9	0.8	0.5	0.29	0.4	0.05	0.8	4.4	2.8	5.3	1.67	2.2	0.28	4.4
STORM	275	57	26	17	26	8	111	202.9	36.3	18.7	8.26	15.4	3.76	81.8	35.8	18.4	20.4	8.14	15.2	3.71	80.6
OPPTS	275	47	27	14	24	9	107	202.9	29.8	14.2	7.09	15.1	3.56	73.9	29.4	14.0	18.1	6.99	14.9	3.51	72.8

Storm vs. The WNBA in 2010

2010 Margins of Victory/Defeat

2010 Winning and Losing Streaks

2011 Seattle Storm

Regular Season Statistics (21-13)

PLAYER	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OR	DR	REB	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Bird	34	34	1123	183	408	.449	71	166	.428	63	72	.875	14	85	99	165	43	0	48	80	6	500	14.7
Cash	34	34	1128	151	381	.396	35	123	.285	115	136	.846	52	182	234	81	100	1	32	94	21	452	13.3
Jackson	13	13	322	53	134	.396	14	45	.311	38	43	.884	11	53	64	4	33	1	13	17	11	158	12.2
Wright	33	32	953	118	240	.492	18	49	.367	78	87	.897	25	81	106	97	97	0	40	90	1	332	10.1
Little	33	33	887	129	278	.464	5	22	.227	55	83	.663	46	125	171	54	110	1	45	75	22	318	9.6
Smith	34	3	853	88	223	.395	49	124	.395	30	35	.857	17	62	79	68	66	0	24	45	5	255	7.5
Willingham	34	8	649	87	184	.473	11	40	.275	34	53	.642	53	90	143	37	61	0	18	45	7	219	6.4
Robinson	34	13	583	59	122	.484	0	1	.000	11	22	.500	41	91	132	24	91	2	22	44	33	129	3.8
Snell	21	0	134	11	28	.393	8	21	.381	11	13	.846	3	12	15	7	18	0	3	9	2	41	2.0
Kobryn	18	0	123	11	30	.367	2	7	.286	2	3	.667	5	17	22	6	16	0	5	8	6	26	1.4
Quigley	7	0	14	1	5	.200	0	1	.000	2	2	1.000	1	3	4	1	1	0	1	1	1	4	0.6
Thomas	7	0	22	1	1	1.000	0	0	---	0	0	---	1	3	4	1	7	0	2	7	2	2	0.3
Ibekwe	3	0	8	0	2	.000	0	0	---	0	0	---	0	3	3	0	0	0	0	1	0	0	0.0
STORM	34	-	6800	892	2036	.438	213	599	.356	439	549	.800	269	807	1076	545	643	5	253	547	117	2436	71.6
OPPTS	34	-	6800	885	2116	.418	168	468	.359	437	572	.764	291	722	1013	509	545	1	269	482	127	2375	69.9

Storm Season Notes

- The Storm reached the 20-win mark for the fourth consecutive season and became just the second team in the WNBA history to be so consistently successful for so long. The 21 wins rank third in franchise history (28 in 2010, 22 in 2008).
- The Storm's eighth playoff appearance in a row ties the Sparks for the longest streak in WNBA history.
- The Storm finished the season 15-2 at KeyArena, tying Connecticut for the league's best home record. Under Agler, the Storm improved to 61-7 (.897) at home.
- Katie Smith reached 6,000 points in the season's final game, becoming just the third WNBA player to the mark. Counting the 1,433 she scored in the ABL, Smith is the all-time leading scorer in women's professional basketball history with 7,448 points.
- Sue Bird and Swin Cash both joined the 4,000-point club.
- Bird and Cash represented the Storm as starters for the Western Conference All-Star team. Cash was named All-Star MVP.
- The last win of the regular season saw Brian Agler tie Van Chancellor for the most wins by a coach in women's professional basketball history with 211 (72 ABL, 138 WNBA).

CONTINUED TEAM HISTORY

Game-By-Game Results (21-13)

PLAYER	HiMIN	HiREB	HiAST	HiSTL	HiTO	HiBLK	HiPTS	AvgMIN	AvgREB	AvgAST	AvgSTL	AvgTO	AvgBLK	AvgPTS	REBpm	ASTpm	PFpm	STLpm	TOPm	BLKpm	PTSpm
Bird	38	7	10	5	7	1	29	33.0	2.9	4.9	1.41	2.4	0.18	14.7	3.5	5.9	1.5	1.71	2.8	0.21	17.8
Cash	39	15	5	4	7	2	26	33.2	6.9	2.4	0.94	2.8	0.62	13.3	8.3	2.9	3.5	1.13	3.3	0.74	16.0
Jackson	31	7	1	3	3	2	20	24.8	4.9	0.3	1.00	1.3	0.85	12.2	8.0	0.5	4.1	1.61	2.1	1.37	19.6
Wright	36	8	7	3	6	1	21	28.9	3.2	2.9	1.21	2.7	0.03	10.1	4.4	4.1	4.1	1.68	3.8	0.04	13.9
Little	37	11	5	3	5	4	19	26.9	5.2	1.6	1.36	2.3	0.67	9.6	7.7	2.4	5.0	2.03	3.4	0.99	14.3
Smith	34	6	5	2	3	1	26	25.1	2.3	2.0	0.71	1.3	0.15	7.5	3.7	3.2	3.1	1.13	2.1	0.23	12.0
Willingham	32	8	4	2	5	2	15	19.1	4.2	1.1	0.53	1.3	0.21	6.4	8.8	2.3	3.8	1.11	2.8	0.43	13.5
Robinson	30	10	4	3	4	3	14	17.1	3.9	0.7	0.65	1.3	0.97	3.8	9.1	1.6	6.2	1.51	3.0	2.26	8.9
Snell	20	3	2	1	2	1	6	6.4	0.7	0.3	0.14	0.4	0.10	2.0	4.5	2.1	5.4	0.90	2.7	0.60	12.2
Kobryn	25	9	2	1	2	1	9	6.8	1.2	0.3	0.28	0.4	0.33	1.4	7.2	2.0	5.2	1.63	2.6	1.95	8.5
Quigley	4	2	1	1	1	1	4	2.0	0.6	0.1	0.14	0.1	0.14	0.6	11.4	2.9	2.9	2.86	2.9	2.86	11.4
Thomas	6	3	1	2	3	2	2	3.1	0.6	0.1	0.29	1.0	0.29	0.3	7.3	1.8	12.7	3.64	12.7	3.64	3.6
Ibekwe	6	3	0	0	1	0	0	2.7	1.0	0.0	0.00	0.3	0.00	0.0	15.0	0.0	0.0	0.00	5.0	0.00	0.0
STORM	200	40	24	12	29	7	99	200.0	31.6	16.0	7.44	16.1	3.44	71.6	31.6	16.0	18.9	7.44	16.1	3.44	71.6
OPPTS	200	38	24	14	22	12	92	200.0	29.8	15.0	7.91	14.2	3.74	69.9	29.8	15.0	16.0	7.91	14.2	3.74	69.9

STORM ALL-TIME JERSEY NUMBERS

Jersey numbers listed are through the 2013 season

0

Shyra Ely

2

Swin Cash
Temeka Johnson

3

Michelle Marciniak
Wendy Palmer
Charise Sampson
Ify Ibekwe

4

Simone Edwards
Katie Gearlds
Abby Bishop

5

Tiffani Johnson
Danielle McCulley
Robin Threatt

6

Sandy Brondello
Doneeka Lewis
Natalia Vodopyanova

7

Edwige Lawson-Wade
Kamila Vodichkova
Francesca Zara
Jana Vesela
Tina Thompson

8

Iziane Castro Marques
Kimberly Beck

9

Suzy Batkovic-Brown
Kelly Santos

10

Sue Bird

11

Jamie Redd
Barbara Turner
Ewelina Kobryn

12

Edna Campbell
Tonya Massaline
Belinda Snell
Ann Wauters

13

Mactabene Amachree
Alessanda Santos De Oliveira

14

Astou Ndiaye-Diatta
Kate Paye
Shannon Johnson
Katie Smith
Cierra Bravard

15

Lauren Jackson

17

Jung Sun-Min

20

Michelle Greco
Camille Little

21

Semeka Randall
Charmin Smith
Tianna Hawkins

22

Betty Lennox
Jamie Redd
Sheryl Swoopes
Allie Quigley

23

Angela Aycock
Katy Steding
Rita Williams

24

Amanda Lassiter

25

Svetlana Abrosimova

30

Andrea Garner
Kate Starbird
Tanisha Wright

31

Cisti Greenwalt

32

Adia Barnes
Shaunzinski Gortman
Stacey Lovelace
Kristen O'Neill
Krystal Thomas
Alysha Clark

33

Janell Burse
Felicia Ragland
Yolanda Griffith

34

Sonja Henning
Le'coe Willingham

40

Katrina Hibbert
Alison Lacey
Shekinna Stricklen

41

Alisa Burras
Takeisha Lewis

42

Quacy Barnes

43

Ashley Robinson
Alicia Thompson
Nakia Sanford

44

Tully Bevilaqua
Michelle Edwards
Ashley Walker

45

Ashley Battle
Noelle Quinn

50

Kaayla Chones
Trina Frierson

54

Mandisa Stevenson

55

Sheri Sam
Charmin Smith

2013 WNBA OPPONENTS

#30 TANISHA WRIGHT

2013 WNBA OPPONENTS

ATLANTA DREAM

225 Peachtree Street NE, Suite 2400
Atlanta, GA 30303

PHONE: (877) 977-7729
FAX: 678-510-7489
www.AtlantaDream.net

2013 vs. DREAM
(All times Pacific)
Friday, June 14
Seattle at Atlanta
4:30 pm

Sunday, July 14
Atlanta at Seattle
6:00 pm

Ownership.....Dream Too LLC*
CEO.....Ashley Preisinger

Head Coach & General Manager.Fred Williams
Assistant CoachJoe Ciampi
Assistant CoachJulie Plank
Director of Basketball OperationsSue Panek
Athletic Trainer.....Kim Moseley
Director of Community
& Public Relations.....Sprague Paynter
Director of Broadcasting
& New Media.....Tonya Alleyne

* Dream Too LLC: Mary Brock & Kelly Loeffler

GENERAL INFORMATION

Conference: Eastern
Arena: Philips Arena (10,160)
TV: FOX Sports South and SportSouth
Team mascot: Star
Primary Colors: Dream blue and red
Website: www.AtlantaDream.net
Facebook: www.facebook.com/atlantadream
Twitter: www.twitter.com/AtlantaDream

BACKGROUND

Founded 2008
2012 Record..... 19-15
2011 Postseason..... 4-3
(Lost to Minnesota in WNBA Finals)
All-Time Record..... 61-75
All-Time Postseason Record..... 8-8

2012 SEASON SERIES (0-2) SEATTLE STORM VS. ATLANTA

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Jackson	1-1	22	6-14	.429	1-4	.250	1-1	1.000	1	8	9	1	5-0	0	1	0	14	14.0	14
Thompson	1-0	14	4-8	.500	1-3	.333	2-3	.667	0	2	2	0	3-0	1	2	0	11	11.0	11
Stricklen	2-0	53	7-13	.538	1-4	.250	6-7	.857	2	9	11	2	2-0	1	6	0	21	10.5	16
Wright	2-2	57	8-13	.615	1-2	.500	3-4	.750	0	1	1	5	8-0	0	8	0	20	10.0	12
Little	2-2	46	6-21	.286	0-3	.000	7-8	.875	6	5	11	2	6-0	1	6	0	19	9.5	13
Bird	2-2	61	4-11	.364	2-6	.333	0-1	.000	0	5	5	14	0-0	4	2	0	10	5.0	5
Wauters	1-0	20	1-4	.250	0-0	---	3-6	.500	0	3	3	0	1-0	0	0	1	5	5.0	5
Clark	2-0	18	3-7	.429	0-3	.000	1-1	1.000	1	2	3	1	3-0	0	1	0	7	3.5	7
Kobryn	2-1	32	3-10	.300	0-2	.000	1-1	1.000	0	3	3	1	4-0	0	2	0	7	3.5	7
Abrosimova	2-0	24	1-4	.250	1-3	.333	0-0	---	1	2	3	0	0-0	3	2	0	3	1.5	3
Smith	2-2	54	1-7	.143	1-4	.250	0-0	---	0	3	3	5	6-0	1	7	0	3	1.5	3
STORM	2	400	44-112	.393	8-34	.235	24-32	.750	11	43	54	31	38-0	11	37	1	120	60.0	61
DREAM	2	400	58-125	.464	4-25	.160	27-37	.730	19	50	69	36	32-0	27	29	9	147	73.5	77

2012 SEASON SERIES (2-0) ATLANTA DREAM VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
McCoughtry	1-0	29	8-13	.615	2-2	1.000	5-7	.714	1	2	3	3	2-0	4	2	2	23	23.0	23
de Souza	1-1	31	9-12	.750	0-0	---	2-2	1.000	4	4	8	1	5-0	3	2	0	20	20.0	20
Lyttle	2-2	60	14-34	.412	0-5	.000	6-9	.667	0	6	6	1	6-0	6	4	1	34	17.0	21
Price	2-2	59	9-14	.643	0-1	.000	5-7	.714	5	3	8	6	3-0	2	1	0	23	11.5	13
Harding	2-2	67	8-17	.471	2-5	.400	2-3	.667	1	7	8	10	2-0	6	6	0	20	10.0	15
Hayes	2-2	56	6-16	.375	0-5	.000	5-7	.714	1	11	12	8	5-0	3	2	0	17	8.5	13
Henry	2-1	42	2-7	.286	0-0	---	2-2	1.000	5	9	14	2	3-0	1	5	4	6	3.0	6
Kraayeveld	2-0	26	2-10	.200	0-6	.000	0-0	---	1	4	5	2	1-0	1	0	2	4	2.0	2
Koehn	1-0	2	0-0	---	0-0	---	0-0	---	0	0	0	0	0-0	0	0	0	0	0.0	0
Leuchanka	1-0	14	0-1	.000	0-0	---	0-0	---	1	2	3	2	3-0	1	1	0	0	0.0	0
Swanier	2-0	13	0-1	.000	0-1	.000	0-0	---	0	2	2	1	2-0	0	2	0	0	0.0	0
DREAM	2	400	58-125	.464	4-25	.160	27-37	.730	19	50	69	36	32-0	27	29	9	147	73.5	77
STORM	2	400	44-112	.393	8-34	.235	24-32	.750	11	43	54	31	38-0	11	37	1	120	60.0	61

GENERAL
INFO

2013
STORM ROSTER

2012
REVIEW

WNBA
INFO

TEAM
HISTORY

OPPONENTS

MEDIA
INFO

CONTINUED 2013 WNBA OPPONENTS

continued ATLANTA DREAM

2012 VS. DREAM (0-2)

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	DREAM HIGH SCORER	DREAM HIGH REBOUNDER
7/11/12	Seattle	L	70-59	Stricklen 16	Stricklen 9	Lyttle 21	Hayes 8
9/11/12	Atlanta	L	77-61	Jackson 14	Jackson 9	McCoughtry 23	De Souza 8

Current Streaks vs. Dream

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	06/01/10	90-72	07/11/12	70-59	Loss 2
In Atlanta	08/10/10	80-70	09/11/12	77-61	Loss 2
Overall	08/10/10	80-70	09/11/12	77-61	Loss 4

Storm vs. Dream History

YEAR	HOME	ROAD	TOTAL
2012	0-1	0-1	0-2
All-time	3-2	2-3	5-5

LARGEST WINNING MARGIN

Seattle: points 15	09/18/2012	at Seattle 75-60
Atlanta: points 29	8/13/11	at Seattle 92-63

KEY MATCHUP

Tina Thompson -- Position: F, Height: 6-2, Experience 16
Change McCoughtry -- Position: G/F, Height 6-1, Experience 4

2012 HEAD TO HEAD STATS:

THOMPSON	VS.	McCoughtry
PPG 8.9		PPG 21.4
FG% 0.442		FG% 0.447
3P% 0.427		3P% 0.337
FT% 0.833		FT% 0.800
RPG 3.4		RPG 6.0
APG 0.5		APG 5.2
SPG 0.5		SPG 3.4
MPG 19.0		MPG 30.6

STORM CONNECTION

Camille Little was an inaugural member of the Dream in 2008. Atlanta's Jasmine Thomas played with Noelle Quinn last year for the Washington Mystics.

MATCHUP FACTS

- The Storm defeated Atlanta 3-0 in the 2010 WNBA Finals.

CONTINUED 2013 WNBA OPPONENTS

CHICAGO SKY
5500 West Howard St.
Skokie, IL 60077

PHONE: 312-828-9550

FAX: 312-828-9979

Ticket Information: 866-SKY-WNBA

www.chicagosky.net

2013 vs. SKY
(All times Pacific)
Tuesday, July 2
Seattle at Chicago
5:00 pm

Thursday, August 15
Chicago at Seattle
7:00 pm

Principal Owner.....Michael Alter
Chairman/Minority Owner.....Margaret Stender
President/CEO.....Adam Fox
General Manager/Head Coach.....Pokey Chatman
Chief Financial Officer.....Rommel Famatid
Vice President of Operations.....Michelle Henstock
Assistant Coach.....Wayne "Tree" Rollins
Assistant Coach.....Christie Sides
Head Athletic Trainer.....Natalie Meckstroth
Director of Basketball
Operations/Head Strength
and Conditioning Coach.....Ann Crosby
Director of Community Relations
and President of Sky Cares.....Erika Swilley
Director of Media Relations.....Will Steinberg

GENERAL INFORMATION

Conference: Eastern
Arena: Allstate Arena 7,000 (expanded to 18,500)
TV: CN 100
Team mascot: Sky Guy
Colors: Light blue, yellow and white

BACKGROUND

Founded.....2006
2012 Record.....14-20
2012 Postseason.....DNQ
All-Time Record.....61-109
All-Time Postseason Record.....N/A

2012 SEASON SERIES (1-1) SEATTLE STORM VS. CHICAGO

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Wauters	2-2	58	12-21	.571	0-2	.000	4-6	.667	3	13	16	1	7-0	3	3	1	28	14.0	16
Thompson	2-0	50	8-16	.500	5-7	.714	2-2	1.000	1	7	8	1	3-0	2	4	4	23	11.5	13
Kobryn	2-0	27	4-10	.400	1-4	.250	7-8	.875	1	3	4	1	1-0	0	2	1	16	8.0	12
Smith	2-2	55	5-11	.455	2-6	.333	3-4	.750	1	5	6	4	3-0	0	4	1	15	7.5	13
Clark	1-0	16	2-3	.667	2-3	.667	1-2	.500	1	2	3	1	1-0	0	0	0	7	7.0	7
Little	2-2	40	2-10	.200	0-2	.000	9-11	.818	2	6	8	1	4-0	1	4	0	13	6.5	8
Bird	2-2	51	5-12	.417	0-4	.000	2-2	1.000	0	2	2	18	2-0	1	4	0	12	6.0	8
Wright	2-2	53	3-10	.300	1-2	.500	4-4	1.000	1	5	6	4	1-0	1	3	0	11	5.5	9
Stricklen	2-0	45	3-9	.333	0-3	.000	0-0	---	0	9	9	1	5-0	2	4	1	6	3.0	6
Dunlap	1-0	2	1-1	1.000	0-0	---	0-0	---	1	0	1	0	0-0	0	0	0	2	2.0	2
Abrosimova	1-0	3	0-1	.000	0-0	---	0-0	---	0	0	0	0	1-0	0	0	0	0	0.0	0
STORM	2	400	45-104	.433	11-33	.333	32-39	.821	11	52	63	32	28-0	10	33	8	133	66.5	75
SKY	2	400	55-143	.385	14-47	.298	10-18	.556	26	43	69	30	38-0	18	23	5	134	67.0	74

2012 SEASON SERIES (1-1) CHICAGO SKY VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Prince	2-2	67	14-39	.359	6-18	.333	4-4	1.000	6	7	13	11	4-0	4	3	1	38	19.0	21
Fowles	1-1	33	8-10	.800	0-0	---	0-0	---	7	8	15	0	0-0	2	3	0	16	16.0	16
Murphy	1-0	24	3-9	.333	3-7	.429	3-4	.750	0	1	1	1	2-0	1	0	0	12	12.0	12
Riley	2-1	40	7-12	.583	2-2	1.000	0-0	---	3	7	10	0	8-0	1	3	1	16	8.0	10
Young	2-1	40	8-15	.533	0-0	---	0-1	.000	3	3	6	2	3-0	1	0	0	16	8.0	12
Cash	2-2	56	4-16	.250	2-7	.286	1-6	.167	1	10	11	4	4-0	1	2	1	11	5.5	6
Vandersloot	2-2	55	4-20	.200	0-5	.000	1-1	1.000	0	3	3	5	5-0	4	1	0	9	4.5	6
Petrovic	2-0	21	3-9	.333	0-2	.000	1-2	.500	1	1	2	1	1-0	2	2	1	7	3.5	6
Willingham	2-0	39	2-8	.250	1-6	.167	0-0	---	2	2	4	3	6-0	1	3	0	5	2.5	3
Swords	2-1	21	2-5	.400	0-0	---	0-0	---	3	1	4	2	5-0	1	3	1	4	2.0	2
Penicheiro	1-0	5	0-0	---	0-0	---	0-0	---	0	0	0	1	0-0	0	1	0	0	0.0	0
SKY	2	400	55-143	.385	14-47	.298	10-18	.556	26	43	69	30	38-0	18	23	5	134	67.0	74
STORM	2	400	45-104	.433	11-33	.333	32-39	.821	11	52	63	32	28-0	10	33	8	133	66.5	75

CONTINUED 2013 WNBA OPPONENTS

continued CHICAGO SKY

2012 VS. SKY (1-1)

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	SKY HIGH SCORER	SKY HIGH REBOUNDER
6/13/12	Chicago	L	74-58	Thompson 13	Wauters 8	Prince 17	Fowles 15
9/18/12	Seattle	W	75-60	Wauters 16	Wauters, Stricklen 8	Prince 21	Prince, Cash 7

CURRENT STREAKS VS. SKY

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	09/18/12	75-60	07/12/09	86-81	Won 3
In Chicago	09/04/08	70-62	06/13/12	74-58	Loss 4
Total	09/18/12	75-60	06/13/12	74-58	Won 1

STORM VS. SKY ALL-TIME

YEAR	HOME	ROAD	TOTAL
2012	1-0	0-1	1-1
All-time	6-1	3-4	9-5

LARGEST WINNING MARGIN

Seattle: points: 20	7/30/10	at Seattle 80-60
Chicago: points: 16	6/13/12	at Chicago 58-74

KEY MATCHUP

Camille Little -- Position: F, Height: 6-2, Experience: 6
 Sylvia Fowles -- Position: C, Height: 6-6, Experience: 5

HEAD TO HEAD STATS:

Little 2012	VS.	Fowles
PPG 11.3		PPG 16.2
FG% 0.474		FG% 0.638
3P% 0.333		3P% --
FT% 0.739		FT% 0.692
RPG 5.1		RPG 10.4
APG 1.9		APG 0.8
SPG 0.7		SPG 1.3
MPG 27.9		MPG 31.1

STORM CONNECTION

Swin Cash (2008-2011) and Le'coe Willingham (2010-2011) were both members of the Seattle Storm 2010 WNBA Championship team. Chicago Sky's Head Coach, Pokey Chatman, coached the Storm's Temeka Johnson at Louisiana State University. Temeka played at LSU with the Sky's Sylvia Fowles during the 2004-2005 season. Storm guard Sue Bird was teammates with the Sky's Swin Cash at the University of Connecticut (1998-2002).

CONTINUED 2013 WNBA OPPONENTS

2013 vs. SUN
(All times Pacific)
Sunday, June 16
Seattle at Connecticut
2:00 pm

Thursday, August 29
Connecticut at Seattle
7:00 pm

CONNECTICUT SUN

1 Mohegan Sun Blvd.
Uncasville, CT 06382

PHONE: 860-862-4000
FAX: 860-862-4010

www.connecticutsun.com

TRAINING FACILITY
Charles B. Luce Fieldhouse
Connecticut College
270 Mohegan Ave.
New London, CT 06320
Tel: 860-447-1911

Owner.....The Mohegan Tribe
Chief Executive
Officer/Governor.....Mitchell Etes
Chief Operating Officer/
Alternate GovernorJeffrey Hartmann
Alternate GovernorRaymond Pineault
Vice President and
General ManagerChristopher Sienko
Head CoachAnne Donovan
Assistant Coach.....Jennifer Gillom
Assistant Coach.....Catherine Proto
Head Athletic Trainer.....Jeremy Norman
Strength and
Conditioning Coach.....Lisa White
Video Coordinator.....Jon Whitkin
Director of
Business OperationsDave Martinelli
Media Relations Manager.....Bill Tavares

GENERAL INFORMATION

Mohegan Sun Arena (9,518)
Radio: Webcast
TV: TBD
www.connecticutsun.com

BACKGROUND

Founded 1999; Relocated from Orlando in 2003
2012 Record..... 25-9
2011 Postseason..... 0-2
All-Time Record..... 241-1493
All-Time Postseason Record..... 18-18

2012 SEASON SERIES (1-1) SEATTLE STORM VS. CONNECTICUT

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Little	2-2	72	14-21	.667	2-4	.500	8-10	.800	7	8	15	3	9-0	1	5	0	38	19.0	27
Thompson	2-1	57	10-18	.556	4-10	.400	3-5	.600	1	8	9	2	4-0	1	4	4	27	13.5	20
Bird	1-1	42	5-12	.417	1-4	.250	0-2	.000	0	5	5	8	1-0	3	4	0	11	11.0	11
Wright	2-2	75	8-21	.381	0-2	.000	2-2	1.000	2	4	6	11	9-0	1	8	1	18	9.0	10
Wauters	1-1	25	4-7	.571	0-0	---	0-0	---	1	4	5	0	1-0	0	5	1	8	8.0	8
Stricklen	2-0	42	6-14	.429	3-8	.375	0-2	.000	0	10	10	3	3-0	0	3	0	15	7.5	12
Kobryn	2-0	16	5-9	.556	1-1	1.000	2-2	1.000	0	5	5	2	2-0	0	2	1	13	6.5	13
Smith	2-2	73	4-11	.364	3-7	.429	2-4	.500	1	12	13	6	1-0	3	4	1	13	6.5	8
Abrosimova	2-1	24	2-7	.286	0-2	.000	0-0	---	1	2	3	1	3-0	2	1	0	4	2.0	2
STORM	2	425	58-120	.483	14-38	.368	17-27	.630	13	58	71	36	33-0	11	40	8	147	73.5	89
SUN	2	425	54-157	.344	7-29	.241	28-33	.848	26	40	66	26	31-0	14	22	6	143	71.5	83

2012 SEASON SERIES (1-1) CONNECTICUT SUN VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Lawson	2-2	73	14-24	.583	4-8	.500	3-3	1.000	0	7	7	5	2-0	0	5	0	35	17.5	22
Jones	1-1	33	6-18	.333	0-0	---	3-3	1.000	7	4	11	2	5-0	2	1	0	15	15.0	15
Charles	2-2	71	10-32	.313	0-0	---	5-6	.833	9	8	17	3	4-0	3	4	3	25	12.5	13
Hightower	2-2	50	7-25	.280	1-5	.200	3-3	1.000	3	2	5	5	3-0	1	0	0	18	9.0	16
Montgomery	2-0	47	5-23	.217	0-8	.000	4-4	1.000	0	1	1	4	4-0	2	4	1	14	7.0	10
Greene	2-2	48	6-8	.750	1-2	.500	0-1	.000	2	4	6	4	3-0	2	1	0	13	6.5	9
Mims	2-1	51	3-10	.300	0-0	---	7-10	.700	5	9	14	2	4-0	1	2	1	13	6.5	11
White	2-0	26	3-9	.333	1-3	.333	1-1	1.000	0	1	1	0	3-0	2	1	0	8	4.0	6
McCray	2-0	19	0-6	.000	0-3	.000	2-2	1.000	0	2	2	1	2-0	1	1	0	2	1.0	2
Griffin	2-0	7	0-2	.000	0-0	---	0-0	---	0	2	2	0	1-0	0	1	1	0	0.0	0
SUN	2	425	54-157	.344	7-29	.241	28-33	.848	26	40	66	26	31-0	14	22	6	143	71.5	83
STORM	2	425	58-120	.483	14-38	.368	17-27	.630	13	58	71	36	33-0	11	40	8	147	73.5	89

CONTINUED 2013 WNBA OPPONENTS

continued CONNECTICUT SUN

2012 VS. SUN (1-1):

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	SUN HIGH SCORER	SUN HIGH REBOUNDER
07/01/12	Connecticut	W	89-83 (OT)	Little 27	Little 9	Lawson 22	Charles 14
09/16/12	Seattle	L	60-58	Stricklen 12	Smith 8	Lawson 13	Mims 11

CURRENT STREAKS

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	08/05/11	81-79	09/16/12	60-58	Loss 1
In Connecticut	07/01/12	89-83 (OT)	07/01/11	75-70	Won 1
Overall	07/01/12	89-83 (OT)	09/16/12	60-58	Loss 1

HISTORY

YEAR	HOME	ROAD	TOTAL
2012	0-1	1-0	1-1
All-time	5-4	1-8	6-12

LARGEST WINNING MARGIN

Seattle:	12	8/27/09	at Seattle	86-74
Connecticut:	18	7/20/07	at Connecticut	58-76

KEY MATCHUP

Tina Thompson -- Position: F, Height: 6-2, Experience 16
 Tina Charles -- Position: C, Height: 6-4, Experience 3

2012 HEAD TWO HEAD STATS:

THOMPSON	VS.	CHARLES
PPG 8.9		PPG 18.0
FG% 0.442		FG% 0.499
3P% 0.427		3P% 0.200
FT% 0.833		FT% 0.802
RPG 3.4		RPG 10.5
APG 0.5		APG 1.7
SPG 0.5		SPG 0.5
MPG 19.0		MPG 33.2

STORM CONNECTION

Connecticut Sun Head Coach Anne Donovan was Head Coach for the Seattle Storm for four seasons (2003-2007) including a WNBA championship in 2004. The Sun's Iziane Castro Marques was a member of the Storm for three seasons (2005-2007). Tina Thompson and the Sun's Mistie Bass played in Houston together for three seasons (2006-2008).

MATCHUP FACTS

The Storm defeated Connecticut 2-1 in the 2004 WNBA Finals.

CONTINUED 2013 WNBA OPPONENTS

INDIANA FEVER

125 S. Pennsylvania Street
Indianapolis, Ind. 46204

PHONE: (317) 917-2500

FAX: (317) 917-2799

Ticket Information: (317) 917-2500

www.FeverBasketball.com

2013 vs. FEVER
(All times Pacific)
Sunday, June 30
Seattle at Indiana
3:00 pm

Saturday, August 17
Seattle at Indiana
7:00 pm

Owner, Chairman and
Chief Executive Officer, PS&E.....Herbert Simon
President, PS&E.....Jim Morris
President, Pacers Basketball.....Larry Bird
Chief Operating Officer, PS&E.....Rick Fuson
General Manager/
Basketball Operations.....David Morway
Chief Operating Officer
& General Manager,
Fever Basketball.....Kelly Krauskopf
Senior VP/
Chief Financial Officer.....Kevin Bower
Senior VP/Marketing.....Larry Mago
Head Coach.....Lin Dunn
Assistant Coaches.....Mickie DeMoss, Stephanie White
Athletic Trainer.....Todd Champlin
Strength Coach.....Emily Novitsky
Equipment Manager.....Scott Agness
Video Coordinator.....Hansen Wong
NBA/WNBA
Operations Coordinator.....Ashley Floyd
Team Physician.....David Harsha, M.D.
Team Orthopedists.....Stephen Kollias, M.D., Scott A.
Lintner, M.D.
Director of Media Relations.....Kevin Messenger
Public Information Assistant.....Tim Edwards

GENERAL INFORMATION

Arena: Conseco Fieldhouse (9,643)
Radio: 1070 The Fan
TV: FOX Sports Indiana
Colors: Blue (PMS 282), Red (PMS 186), Gold (PMS 116)

BACKGROUND

Founded.....2000
2012 Record.....22-12
2010 Postseason.....1-2
(Lost to New York in Conference Semi-Finals)
All-Time Record.....189-179
All-Time Postseason Record.....14-17

2012 SEASON SERIES (0-2) SEATTLE STORM VS. INDIANA

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Bird	1-1	35	6-13	.462	2-6	.333	0-0	---	0	0	0	3	1-0	0	4	1	14	14.0	14
Little	2-2	57	7-15	.467	1-3	.333	5-8	.625	1	8	9	4	7-0	2	9	2	20	10.0	15
Stricklen	2-1	57	7-18	.389	3-8	.375	2-4	.500	1	6	7	3	2-0	2	3	2	19	9.5	13
Wauters	1-0	22	3-6	.500	1-1	1.000	0-0	---	1	3	4	2	3-0	0	4	1	7	7.0	7
Abrosimova	2-1	45	5-11	.455	2-6	.333	1-2	.500	1	8	9	3	3-0	0	4	1	13	6.5	11
Kobryn	2-0	30	4-9	.444	1-2	.500	3-4	.750	1	1	2	3	3-0	2	1	2	12	6.0	10
Smith	2-2	48	4-7	.571	2-5	.400	0-0	---	0	9	9	3	8-0	1	5	0	10	5.0	6
Clark	2-0	15	4-5	.800	1-2	.500	0-0	---	1	1	2	0	3-0	0	3	0	9	4.5	7
Jackson	2-2	44	3-14	.214	1-8	.125	1-4	.250	4	12	16	0	5-0	0	9	2	8	4.0	4
Wright	1-1	31	1-7	.143	0-2	.000	0-0	---	0	4	4	5	2-0	3	0	0	2	2.0	2
Thompson	1-0	15	0-0	---	0-0	---	0-0	---	0	2	2	0	2-0	1	1	0	0	0.0	0
STORM	2	400	44-105	.419	14-43	.326	12-22	.545	10	54	64	26	39-0	11	43	11	114	57.0	66
FEVER	2	400	45-135	.333	17-42	.405	33-40	.825	29	48	77	29	27-0	26	27	8	140	70.0	72

CONTINUED 2013 WNBA OPPONENTS

continued INDIANA FEVER

2012 SEASON SERIES (2-0) INDIANA FEVER VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Catchings	2-2	59	10-30	.333	4-10	.400	7-8	.875	8	10	18	5	6-0	7	4	2	31	15.5	18
Douglas	2-2	56	7-17	.412	4-7	.571	5-7	.714	0	6	6	2	1-0	2	1	0	23	11.5	16
Davenport	2-0	32	6-13	.462	0-0	---	3-4	.750	5	6	11	2	5-0	2	2	2	15	7.5	8
Zellous	2-2	38	5-11	.455	3-5	.600	1-2	.500	1	4	5	1	2-0	3	4	0	14	7.0	10
Phillips	2-0	45	5-11	.455	2-4	.500	1-1	1.000	2	4	6	4	1-0	1	2	1	13	6.5	7
January	2-2	56	3-16	.188	1-5	.200	5-7	.714	1	4	5	7	3-0	2	3	0	12	6.0	11
Goodlett	2-0	15	3-7	.429	0-0	---	3-3	1.000	1	1	2	0	1-0	0	2	1	9	4.5	6
Pohlen	2-0	29	3-10	.300	3-8	.375	0-0	---	2	1	3	1	2-0	0	1	1	9	4.5	9
Larkins	2-0	32	1-8	.125	0-0	---	6-6	1.000	7	3	10	5	3-0	2	2	0	8	4.0	6
Sutton-Brown	2-2	22	1-6	.167	0-0	---	2-2	1.000	0	6	6	1	2-0	3	0	1	4	2.0	4
Christmas (TOT)	3-0	32	1-8	.125	0-5	.000	1-2	.500	3	5	8	2	5-0	5	5	1	3	1.0	2
Christmas (IND)	1-0	15	1-6	.167	0-3	.000	0-0	---	2	3	5	1	1-0	4	2	0	2	2.0	2
FEVER	2	400	45-135	.333	17-42	.405	33-40	.825	29	48	77	29	27-0	26	27	8	140	70.0	72
STORM	2	400	44-105	.419	14-43	.326	12-22	.545	10	54	64	26	39-0	11	43	11	114	57.0	66

2012 VS. FEVER (0-2):

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	FEVER HIGH SCORER	FEVER HIGH REBOUNDER
08/23/12	Seattle L		68-66	Little 15	Little 8	Catchings 18	Catchings 11
09/12/12	Indiana L		72-48	Abrosimova 11	Jackson 10	Douglas 16	Catching, Larkins 7

CURRENT STREAKS VS. FEVER

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	06/17/11	68-54	08/23/12	68-66	Loss 1
In Indiana	07/18/08	65-59	09/12/12	72-48	Loss 1
Total	06/17/11	68-54	09/12/12	72-48	Loss 3

STORM VS. FEVER ALL-TIME

YEAR	HOME	ROAD	TOTAL
2012	0-1	0-1	0-2
All-time	10-2	3-9	13-11

LARGEST WINNING MARGIN

Seattle – points: 27 6/10/03 at Seattle 75-51
 Indiana – points: 28 6/13/07 at Indiana 62-90

KEY MATCHUP

Noelle Quinn – Position: G, Height, 6-0, Experience 6
 Tamika Catchings – Position: F, Height, 6-1, Experience 11

2012 HEAD TO HEAD STATS:

QUINN	VS.	CATCHINGS
PPG 6.5		PPG 17.4
FG% 0.396		FG% 0.432
3P% 0.403		3P% 0.379
FT% 0.731		FT% 0.864
RPG 2.9		RPG 7.6
APG 1.8		APG 3.1
SPG 0.7		SPG 2.1
MPG 22.2		MPG 30.5

STORM CONNECTION

Indiana Fever Head Coach Lin Dunn was Head Coach of the Seattle Storm for three years (1999-2002) including their inaugural season with the league. The Fever's Erlana Larkins was teammates with Camille Little at the University of North Carolina Chapel Hill (2004-2007).

MATCHUP FACTS

The Storm and the Fever both entered the WNBA in 2000.

CONTINUED 2013 WNBA OPPONENTS

LOS ANGELES SPARKS

865 S. Figueroa Street, Suite 104
Los Angeles, CA 90017

PHONE: (213) 929-1300

FAX: (213) 929-1325

Sparks Ticket Information: 877-44-SPARKS

www.LASparks.com

2013 vs. SPARKS

(All times Pacific)

Sunday, May 26

Seattle at Los Angeles

5:30 pm

Saturday, July 20

Los Angeles at Seattle

7:00 pm

Thursday, July 25

Seattle at Los Angeles

12:30 pm

Tuesday, August 20
Los Angeles at Seattle
7:00 pm

Owner.....Carla Christofferson
Owner.....Kathy Goodman
PresidentVincent Malcolm
Vice President /
General ManagerPenny Toler
Vice President,
Marketing PartnershipsDiana Imhoff
Head Coach.....Carol Ross
Assistant Coach.....Sandy Brondello
Assistant Coach.....Jim Lewis
Equipment Manager.....Thomas Archie
Athletic Trainer.....Courtney Watson
Video Coordinator.....Michael McIntyre
Executive Assistant /
Office Manager.....Angela Bryant
Director, Communications.....Stacey Mitch
Coordinator, Media Relations.....TBD

GENERAL INFORMATION

Home Court: STAPLES Center

Team mascot: Sparky

Colors: Purple, Gold and Teal

TV: KDOC and Time Warner Cable SoCal 101

Website: LASparks.com

BACKGROUND

Founded.....1997

2012 Record.....24-10

2010 Postseason.....DNQ

All-Time Record.....294-198

All-Time Postseason Record.....30-23

(2001, 2002 WNBA Champions)

2012 SEASON SERIES (0-5) SEATTLE STORM VS. LOS ANGELES

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Wauters	3-3	88	17-28	.607	1-2	.500	6-8	.750	4	18	22	6	5-0	0	9	3	41	13.7	17
Bird	3-3	101	12-33	.364	5-19	.263	3-4	.750	1	11	12	17	5-0	2	9	1	32	10.7	15
Abrosimova	2-1	52	7-18	.389	1-6	.167	3-7	.429	0	10	10	3	5-0	3	9	0	18	9.0	9
Thompson	5-3	100	16-46	.348	7-18	.389	3-4	.750	7	17	24	3	14-0	3	8	5	42	8.4	13
Little	5-5	153	13-37	.351	1-3	.333	14-21	.667	4	17	21	13	12-0	6	13	1	41	8.2	12
Wright	5-5	151	17-43	.395	1-6	.167	5-5	1.000	3	14	17	21	13-0	7	15	0	40	8.0	21
Stricklen	5-1	114	14-36	.389	6-20	.300	5-8	.625	4	12	16	5	12-0	1	2	0	39	7.8	16
Smith	5-3	136	11-30	.367	8-21	.381	4-5	.800	2	8	10	8	8-0	3	10	0	34	6.8	19
Clark	2-0	32	3-6	.500	0-1	.000	4-6	.667	2	7	9	1	2-0	1	0	0	10	5.0	5
Kobryn	5-1	68	9-20	.450	0-2	.000	5-9	.556	3	11	14	0	9-0	4	11	2	23	4.6	11
Dunlap	1-0	4	1-2	.500	0-0	---	0-0	---	1	0	1	0	2-0	0	1	0	2	2.0	2
STORM	5	1000	120-299	.401	30-98	.306	52-77	.675	31	125	156	77	87-0	30	98	12	322	64.4	71
SPARKS	5	1000	135-323	.418	35-87	.402	73-92	.793	41	128	169	71	86-1	49	73	24	378	75.6	83

2012 SEASON SERIES (5-0) LOS ANGELES SPARKS VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Toliver	5-4	166	40-65	.615	16-24	.667	15-18	.833	4	13	17	24	15-0	11	15	0	111	22.2	25
Parker	5-5	160	31-75	.413	5-12	.417	9-14	.643	14	39	53	15	7-0	8	15	12	76	15.2	21
Beard	5-5	167	19-48	.396	6-11	.545	11-16	.688	5	8	13	11	17-0	5	14	4	55	11.0	18
Ogwumike	5-5	124	17-39	.436	0-3	.000	19-21	.905	8	24	32	5	12-1	6	8	2	53	10.6	17
Milton-Jones	5-5	131	10-35	.286	3-14	.214	11-12	.917	3	18	21	8	12-0	11	6	1	34	6.8	15
Lavender	5-0	68	9-18	.500	0-0	---	2-5	.400	3	10	13	0	6-0	1	5	3	20	4.0	8
Hoffman	4-0	55	5-16	.313	2-6	.333	0-0	---	1	7	8	2	8-0	5	1	1	12	3.0	5
Coleman	5-1	93	3-17	.176	2-10	.200	6-6	1.000	3	6	9	6	4-0	2	4	0	14	2.8	5
Sykes	4-0	21	1-6	.167	1-5	.200	0-0	---	0	2	2	0	4-0	0	1	1	3	0.8	3
Anosike	1-0	4	0-1	.000	0-0	---	0-0	---	0	1	1	0	1-0	0	0	0	0	0.0	0
Evans	1-0	2	0-1	.000	0-1	.000	0-0	---	0	0	0	0	0-0	0	0	0	0	0.0	0
Riley (TOT)	1-0	8	0-2	.000	0-1	.000	0-0	---	0	0	0	0	0-0	0	0	0	0	0.0	0
Riley (LA)	1-0	8	0-2	.000	0-1	.000	0-0	---	0	0	0	0	0-0	0	0	0	0	0.0	0
SPARKS	5	1000	135-323	.418	35-87	.402	73-92	.793	41	128	169	71	86-1	49	73	24	378	75.6	83
STORM	5	1000	120-299	.401	30-98	.306	52-77	.675	31	125	156	77	87-0	30	98	12	322	64.4	71

CONTINUED 2013 WNBA OPPONENTS

continued LOS ANGELES SPARKS

2012 vs Sparks (0-5)

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	SPARKS HIGH SCORER	SPARKS HIGH REBOUNDER
05/18/12	Seattle	L	72-66	Wauters 17	Thompson 8	Toliver 25	Milton-Jones 7
05/22/12	Los Angeles	L	74-61	Wauters 15	Wauters 8	Parker 21	Parker 10
06/03/12	Los Angeles	L	67-65	Smith 19	Wauters 7	Toliver 23	Parker 13
07/07/12	Los Angeles	L	83-59	Little 12	Thompson 7	Toliver 23	Parker 14
08/18/12	Seattle	L	82-71	Wright 21	Clark 6	Toliver 22	Parker 12

CURRENT STREAKS VS. SPARKS

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	08/28/11	65-63	8/18/12	71-82	Loss 2
In Los Angeles	07/03/10	75-62	7/7/12	59-83	Loss 5
Total	08/28/11	65-63	8/18/12	71-82	Loss 6

STORM VS. SPARKS ALL-TIME

YEAR	HOME	ROAD	TOTAL
2012	0-2	0-3	0-5
All-time	16-9	8-16	24-25

LARGEST WINNING MARGIN

Seattle –	points:36	8/6/03	at Seattle 92-56
Los Angeles --	points:27	6/28/09	at Los Angeles 55-82

KEY MATCHUP

Camille Little – Position: F, Height: 6-2, Experience 6
 Candace Parker – Position: F/C, Height: 6-4, Experience 5

2012 HEAD TO HEAD STATS:

LITTLE	VS.	PARKER
PPG 11.3		PPG 17.4
FG% 0.474		FG% 0.481
3P% 0.333		3P% 0.322
FT% 0.739		FT% 0.710
RPG 5.1		RPG 9.7
APG 1.9		APG 3.3
SPG 0.7		SPG 1.6
MPG 27.9		MPG 30.7

STORM CONNECTION

Susan Borchardt, the Sports Performance Manager for the Storm, was the Sports Performance Coordinator for Stanford Women's Basketball during Sparks forward Nneka Ogwumike's senior year in 2011

CONTINUED 2013 WNBA OPPONENTS

MINNESOTA LYNX

Target Center
600 First Avenue North
Minneapolis, MN 55403

PHONE: (612) 673-1600

FAX: (612) 673-8407

TICKET INFORMATION: (612) 673-8400

www.lynxbasketball.com

2013 vs. LYNX
(All times Pacific)
Sunday, August 4
Seattle at Minnesota
4:00 pm

Saturday, September 7
Minnesota at Seattle
7:00 pm

Saturday, August 31
Seattle at Minnesota
5:00 pm

Tuesday, September 10
Minnesota at Seattle
7:00 pm

Owner.....Glen Taylor
Chief Executive OfficerRob Moor
PresidentChris Wright
Chief Operating OfficerConrad Smith
Executive Vice PresidentRoger Griffith
Head CoachCheryl Reeve
Assistant CoachesJim Petersen,
.....Shelley Patterson
Manager of Basketball Operations
and VideoKatie Alsdurf
Head Athletic Trainer.....Chuck Barta
Associate Athletic Trainer
and Head Strength and
Conditioning Coach.....Keith Uzpen
Vice President,
Team Medical ServicesDr. Sheldon Burns
Orthopaedic Surgeon.....Dr. David Fischer
Public Relations Manager.....Alex King

GENERAL INFORMATION

Arena: Target Center (Capacity - 9,181)

Conference: Western

Radio: KLCI 106.1 FM (BOB 106)

TV: Fox Sports North

Team mascot: Prowl

Colors: Blue (PMS 647), Green (PMS 348), Silver
(PMS 877), Light Blue (PMS 659), Red (Pantone Warm
Red)

BACKGROUND

Founded1999

2012 Record.....27-7

2011 Postseason:7-1

All-Time Record.....206-258

All-Time Postseason Record.....8-5

2012 SEASON SERIES (1-3) SEATTLE STORM VS. MINNESOTA

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Bird	4-4	127	19-46	.413	8-22	.364	4-7	.571	1	9	10	20	3-0	4	14	0	50	12.5	21
Wright	4-4	128	16-41	.390	1-9	.111	10-11	.909	2	8	10	18	13-0	8	7	0	43	10.8	14
Little	4-4	117	15-29	.517	3-7	.429	8-14	.571	4	10	14	6	13-0	4	11	2	41	10.3	20
Thompson	3-1	70	9-26	.346	5-16	.313	3-4	.750	3	9	12	0	9-0	0	4	1	26	8.7	10
Wauters	3-3	64	10-21	.476	2-3	.667	3-6	.500	5	11	16	5	7-0	5	6	3	25	8.3	13
Dunlap	1-0	14	1-5	.200	0-1	.000	5-8	.625	2	3	5	0	2-0	0	1	0	7	7.0	7
Kobryn	4-1	61	8-14	.571	1-1	1.000	8-9	.889	1	4	5	1	5-0	2	2	0	25	6.3	8
Abrosimova	1-0	20	1-8	.125	0-2	.000	3-4	.750	1	2	3	3	1-0	3	3	0	5	5.0	5
Stricklen	4-0	78	8-33	.242	3-15	.200	1-4	.250	2	12	14	3	5-0	1	3	0	20	5.0	12
Clark	2-0	27	3-5	.600	1-2	.500	1-2	.500	1	5	6	1	2-0	1	3	0	8	4.0	6
Smith	4-3	94	5-13	.385	4-9	.444	0-0	---	1	8	9	4	13-1	2	5	0	14	3.5	9
STORM	4	800	95-241	.394	28-87	.322	46-69	.667	23	81	104	61	73-1	30	62	6	264	66.0	73
LYNX	4	800	118-254	.465	28-59	.475	47-67	.701	41	105	146	86	65-0	32	60	18	311	77.8	86

2012 SEASON SERIES (3-1) MINNESOTA LYNX VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Moore	4-4	121	23-48	.479	12-23	.522	7-10	.700	8	14	22	11	8-0	2	6	2	65	16.3	20
Augustus	3-3	84	16-40	.400	6-11	.545	6-7	.857	1	11	12	8	4-0	4	5	1	44	14.7	22
Brunson	4-4	110	19-34	.559	0-0	---	8-11	.727	15	20	35	8	7-0	5	5	4	46	11.5	20
Wright	4-1	85	14-22	.636	3-5	.600	7-8	.875	1	9	10	8	11-0	4	10	0	38	9.5	15
Peters	4-0	52	13-22	.591	0-0	---	8-12	.667	5	5	10	6	8-0	2	1	1	34	8.5	14
McWilliams-																			
Frank	4-4	100	12-25	.480	0-1	.000	4-7	.571	1	10	11	7	5-0	7	8	5	28	7.0	17
Wiggins	4-0	81	8-20	.400	6-14	.429	0-0	---	2	9	11	9	8-0	2	10	1	22	5.5	12
Whalen	4-4	100	9-28	.321	0-2	.000	2-4	.500	3	15	18	26	7-0	3	7	3	20	5.0	8
Adair	2-0	28	2-7	.286	0-0	---	5-8	.625	2	6	8	1	2-0	1	4	0	9	4.5	5
Thorn	3-0	19	1-2	.500	1-2	.500	0-0	---	1	4	5	2	0-0	2	1	0	3	1.0	3
Harris	4-0	21	1-6	.167	0-1	.000	0-0	---	2	2	4	0	5-0	0	2	1	2	0.5	2
LYNX	4	800	118-254	.465	28-59	.475	47-67	.701	41	105	146	86	65-0	32	60	18	311	77.8	86
STORM	4	800	95-241	.394	28-87	.322	46-69	.667	23	81	104	61	73-1	30	62	6	264	66.0	73

CONTINUED 2013 WNBA OPPONENTS

2012 VS LYNX (1-3)

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	LYNX HIGH SCORER	LYNX HIGH REBOUNDER
5/27/12	Minnesota	L	71-84	Wauters 13	Wauters 9	Moore 19	Brunson 7
6/6/12	Minnesota	L	55-79	Wright 14	Dunlap, Wauters 5	McWilliams-Franklin 17	Wiggins 6
6/17/12	Seattle	W	65-62	Bird 21	Thompson, Smith 5	Moore 14	Brunson 11
8/21/12	Seattle	L	73-86	Little 20	Stricklen, Little 5	Augustus 22	Brunson 14

CURRENT STREAKS VS. LYNX

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	6/17/12	65-62	8/21/12	73-86	Loss 1
In Minnesota	7/17/10	71-73	6/6/12	55-79	Loss 5
Total	6/17/12	65-62	8/21/12	73-86	Loss 1

STORM VS. LYNX ALL-TIME

YEAR	HOME	ROAD	TOTAL
2012	1-1	0-2	1-3
All-time	16-6	9-15	25-21

LARGEST WINNING MARGIN

Seattle –	points: 28	6/19/09	at Seattle 90-62
Minnesota --	points: 25	7/29/11	at Minnesota 67-92

KEY MATCHUP

Temeka Johnson – Position: G, Height: 5-3, Experience 8

Lindsay Whalen – Position: G, Height: 5-9, Experience 9

2012 HEAD TO HEAD STATS:

JOHNSON	VS.	WHALEN
PPG 12.2		PPG 11.5
FG% 0.416		FG% 0.505
3P% 0.531		3P% 0.500
FT% 0.840		FT% 0.727
RPG 3.2		RPG 4.2
APG 4.7		APG 5.4
SPG 1.2		SPG 0.7
MPG 28.7		MPG 27.0

STORM CONNECTION

Head Coach Brian Agler was the Lynx's inaugural head coach, working in Minnesota from 1999-2002. Temeka Johnson and the Lynx's Seimone Augustus were teammates at Louisiana State University (2002-2005).

CONTINUED 2013 WNBA OPPONENTS

NEW YORK LIBERTY

Madison Square Garden
Two Pennsylvania Plaza, 14th Floor
New York, NY 10121

PHONE: (212) 564-9622

FAX: (212) 465-6250

Ticket Information: (212) 465-6766

www.nyliberty.com

2013 vs. LIBERTY

(All times Pacific)

Friday, June 28

New York at Seattle

7:00 pm

Tuesday, July 9

Seattle at New York

4:00 pm

Executive Chairman,
Madison Square Garden.....James L. Dolan
President & CEO,
Madison Square Garden.....Hank Ratner
President, MSG Sports.....Scott O'Neil
Executive Vice President,
Business Development
& Operations, MSG Sports..... Casey Coffman
Executive Vice President,
Revenue Performance,
MSG SportsGreg Economou

Executive Vice President,
MSG SportsJoel Fisher
Executive Vice President,
Marketing & Sales,
MSG SportsHoward Jacobs
Basketball Operations
Head Coach &
General ManagerBill Laimbeer
Assistant General Manager.....rJill Culbertson
Assistant CoachesTaj McWilliams-
Franklin, Tamika Whitmore, Teresa Weatherspoon,
Barbara Farris
ScoutLady Grooms
Head Athletic Trainer.....Laura Ramus
Strength and
Conditioning Coach.....Kevin Duffy
Equipment ManagerRob Mangan
Director, Player Care.....Dr. Lisa Callahan
Team PhysicianDr. Jo Hannafin
Team Marci Goolsby

Other

Vice President,
Marketing & OperationsKristin Bernert
Vice President, Public Relations,
MSG SportsStacey Escudero
Manager,
Corporate Communications.....Alyson Furch

GENERAL INFORMATION

Conference: Eastern
Arena: Prudential Center (18,500)
Address: 165 Mulberry Street
Newark, NJ 07102
TV: MSG Network
Team mascot: Maddie
Colors: Blue, Seafoam Green, Orange and Black

BACKGROUND

Founded 1997
2011 Record..... 15-19
2010 Postseason..... 1-2
(Lost to Indian in Conference Semi-Finals)
All-Time Record..... 264- 228
All-Time Postseason Record..... 24-29

2012 SEASON SERIES (1-1) SEATTLE STORM VS. NEW YORK

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Jackson	1-1	24	3-11	.273	1-7	.143	9-9	1.000	1	5	6	1	1-0	1	0	0	16	16.0	16
Bird	2-2	66	10-21	.476	5-12	.417	2-2	1.000	2	6	8	14	1-0	4	4	0	27	13.5	18
Little	2-2	49	8-19	.421	0-0	---	6-7	.857	8	7	15	3	5-0	1	5	1	22	11.0	15
Wauters	2-1	32	6-9	.667	1-2	.500	6-6	1.000	2	4	6	2	3-0	0	8	1	19	9.5	10
Stricklen	2-0	41	6-14	.429	1-5	.200	4-6	.667	2	2	4	3	5-0	1	2	0	17	8.5	12
Thompson	2-0	33	6-14	.429	1-5	.200	2-2	1.000	2	3	5	1	3-0	0	2	0	15	7.5	10
Smith	2-2	47	3-8	.375	2-5	.400	2-2	1.000	1	4	5	3	7-0	1	2	0	10	5.0	7
Wright	2-2	50	3-7	.429	0-0	---	2-2	1.000	3	4	7	5	6-0	2	5	0	8	4.0	6
Kobryn	2-0	25	3-12	.250	0-3	.000	1-2	.500	3	3	6	0	1-0	2	5	1	7	3.5	5
Abrosimova	2-0	25	1-3	.333	0-1	.000	0-2	.000	0	4	4	2	2-0	1	4	1	2	1.0	2
Clark	2-0	9	0-1	.000	0-0	---	0-0	---	0	1	1	1	1-0	0	2	0	0	0.0	0
STORM	2	400	49-119	.412	11-40	.275	34-40	.850	24	43	67	35	35-0	13	42	4	143	71.5	84
LIBERTY	2	400	53-131	.405	8-34	.235	29-39	.744	23	38	61	25	36-0	19	32	6	143	71.5	77

CONTINUED 2013 WNBA OPPONENTS

continued NEW YORK LIBERTY

2012 SEASON SERIES (1-1) NEW YORK LIBERTY VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Pondexter	2-2	66	17-33	.515	4-11	.364	5-7	.714	0	8	8	6	5-0	4	5	0	43	21.5	23
Carson	2-1	49	9-22	.409	1-6	.167	8-9	.889	2	1	3	2	2-0	1	2	1	27	13.5	22
Pierson	1-1	27	4-9	.444	0-1	.000	1-2	.500	1	5	6	4	1-0	1	3	1	9	9.0	9
Braxton	2-1	38	6-14	.429	0-0	---	1-5	.200	6	5	11	4	3-0	2	5	1	13	6.5	7
Walker	2-0	37	4-8	.500	0-0	---	5-6	.833	3	7	10	2	4-0	1	6	0	13	6.5	11
Powell	2-1	53	3-13	.231	0-6	.000	4-4	1.000	6	4	10	3	5-0	5	4	1	10	5.0	6
Vaughn	2-2	31	4-11	.364	0-0	---	2-2	1.000	2	1	3	1	5-0	0	3	2	10	5.0	8
Montgomery	2-0	21	2-7	.286	1-2	.500	2-2	1.000	2	2	4	0	2-0	2	0	0	7	3.5	4
Mitchell	2-2	56	2-11	.182	2-8	.250	0-0	---	0	2	2	3	7-0	2	2	0	6	3.0	6
Cain	2-0	14	2-2	1.000	0-0	---	1-2	.500	1	3	4	0	1-0	0	0	0	5	2.5	5
Miller	1-0	1	0-0	---	0-0	---	0-0	---	0	0	0	0	0-0	0	0	0	0	0.0	0
Redmon	1-0	6	0-1	.000	0-0	---	0-0	---	0	0	0	0	1-0	1	0	0	0	0.0	0
LIBERTY	2	400	53-131	.405	8-34	.235	29-39	.744	23	38	61	25	36-0	19	32	6	143	71.5	77
STORM	2	400	49-119	.412	11-40	.275	34-40	.850	24	43	67	35	35-0	13	42	4	143	71.5	84

2012 vs Liberty (1-1)

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	LIBERTY HIGH SCORER	LIBERTY HIGH REBOUNDER
6/30/12	New York	L	59-77	Thompson, Wauters, 10	Little 7	Carson 22	Pondexter 7
8/26/12	Seattle	W	84-66	Bird 18	Little 8	Pondexter 23	Pierson 6

CURRENT STREAKS VS. LIBERTY

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	8/26/12	84-66	6/26/04	62-67	Won 8
In New York	6/18/10	92-84	/30/12	59-77	Loss 2
Total	8/26/12	84-66	6/30/12	59-77	Won 1

STORM VS. LIBERTY ALL-TIME

YEAR	HOME	ROAD	TOTAL
2012	1-0	0-1	1-1
All-time	9-3	5-6	14-9

LARGEST WINNING MARGIN

Seattle – points: 37	7/22/05	at New York 91-54
New York – points: 23	7/19/00	at Seattle 55-78

KEY MATCHUP

Tanisha Wright – Position: G, Height: 5-11, Experience 8
 Essence Carson – Position: G/F, Height: 6-0, Experience 5

2012 HEAD TO HEAD STATS:

TANISHA WRIGHT	VS.	ESSENCE CARSON
PPG 7.9		PPG 11.6
FG% 0.373		FG% 0.400
3P% 0.192		3P% 0.343
FT% 0.859		FT% 0.778
RPG 3.0		RPG 3.4
APG 4.4		APG 1.7
SPG 1.2		SPG 1.1
MPG 29.8		MPG 27.3

STORM CONNECTION

Storm Assistant Coach Nancy Darsch was the first coach in Liberty history and led the team to the 1997 WNBA Finals. Liberty guard Katie Smith played with Seattle Storm in 2011 and 2012. Storm guard/forward Shekinna Sticken was teammates with the Liberty's Kamiko Williams at the University of Tennessee (2009-2012).

MATCHUP FACTS

The Liberty last besat the Storm at KeyArena on May 30, 2002. The 2004 game between the teams was played at Spokane Arena.

CONTINUED 2013 WNBA OPPONENTS

PHOENIX MERCURY

201 E. Jefferson Street
Phoenix, AZ 85004

PHONE: (602) 514-8333
FAX: (602) 379-7540
www.PhoenixMercury.com

2013 vs. MERCURY
(All times Pacific)
Sunday, June 2
Phoenix at Seattle
6:00 pm

Thursday, August 1
Phoenix at Seattle
7:00 pm

Tuesday, August 6
Seattle at Phoenix
7:00 pm

Friday, August 23
Phoenix at Seattle
7:00 pm

Managing Partner.....Robert Sarver
Vice Chairman.....Sam Garvin,
.....Jahm Najafi
President and CEOPhoenix Suns
.....Rick Welts
Executive VP
Finance/Administration.....Jim Pitman
President & COO
Phoenix Mercury.....Amber Cox
Vice President
Phoenix Suns and Mercury.....Ann Meyers
.....Drysdale
Sr. Vice President
Marketing PartnershipsLynn Agnello
Vice President
Marketing PartnershipsMatt Wright
Vice President
Partnership Activation.....Scott Coleman
Head CoachCorey Gaines
Assistant CoachJulie Hairgrove,
.....Earl Cureton
Director of
Basketball OperationsBridget Pettis
Head Athletic Trainer.....Tamara Poole
Equipment ManagerEric Hallman
Strength and
Conditioning Coach.....Pro Advantage
.....Training
Public/Community
Relations DirectorLesley Factor
Basketball Communications
Manager.....Bret Burchard
Marketing Manager.....Shayna Kuper
Vice President,
Game EntertainmentKip Helt
Mercury Play-by-PlayKevin Ray
Director of Broadcasting.....Dan Siekmann
Mercury TV DirectorRob Hart
Vice President, Sales.....Jeff Ianello
Director, X-Factor ExperienceKyle Hudson
Director, Group Sales.....Bob Hamer
Vice President, DigitalJeramie McPeek
Vice President,
Information ServicesWilliam Bolt
Ticket ManagerAdam Somers
Event Coordinator.....Marlo McKinley
Team PhotographerBarry Gossage

GENERAL INFORMATION

Team Colors: Orange, Purple, and Gray
Arena: US Airways Center (10,200), founded 1992
Television: Fox Sports Arizona

BACKGROUND

Founded 1997
2012 Record..... 7-27
2012 Postseason..... DNQ
All-Time Record..... 249-243
All-Time Postseason Record 21-17

CONTINUED 2013 WNBA OPPONENTS

continued PHOENIX SUNS

2012 SEASON SERIES (4-1) SEATTLE STORM VS. PHOENIX

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Little	5-5	150	30-56	.536	1-5	.200	14-18	.778	8	23	31	6	12-0	2	14	6	75	15.0	18
Bird	5-5	127	23-41	.561	10-20	.500	7-9	.778	0	14	14	28	4-0	3	11	1	63	12.6	31
Stricklen	5-1	127	18-46	.391	8-20	.400	7-8	.875	8	22	30	8	9-0	5	4	0	51	10.2	15
Thompson	3-0	43	8-20	.400	6-12	.500	2-2	1.000	2	9	11	1	5-0	3	2	3	24	8.0	10
Smith	5-5	129	13-34	.382	5-16	.313	8-10	.800	1	15	16	14	9-0	2	8	1	39	7.8	19
Wright	4-4	120	8-32	.250	2-10	.200	13-15	.867	4	10	14	19	8-0	5	7	1	31	7.8	10
Wauters	2-0	35	3-9	.333	0-1	.000	9-10	.900	1	9	10	3	2-0	3	1	1	15	7.5	9
Clark	4-0	80	11-18	.611	3-6	.500	0-0	---	3	12	15	1	12-0	1	6	1	25	6.3	9
Abrosimova	4-0	71	9-25	.360	2-9	.222	3-4	.750	5	6	11	9	6-0	3	7	0	23	5.8	9
Jackson	2-2	35	4-14	.286	0-5	.000	2-4	.500	0	8	8	0	4-0	1	0	3	10	5.0	6
Kobryn	5-3	83	8-26	.308	3-8	.375	2-2	1.000	4	16	20	2	10-1	1	9	3	21	4.2	10
STORM	5	1000	135-321	.421	40-112	.357	67-82	.817	36	144	180	91	81-1	29	76	20	377	75.4	83
MERCURY	5	1000	117-342	.342	23-95	.242	65-86	.756	54	127	181	63	89-0	40	72	18	322	64.4	75

2012 SEASON SERIES (1-4) PHOENIX MERCURY VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Bonner	5-5	159	23-82	.280	6-31	.194	22-25	.880	4	23	27	12	4-0	8	11	4	74	14.8	24
Taurasi	1-1	28	3-13	.231	3-7	.429	4-6	.667	0	3	3	4	1-0	1	2	0	13	13.0	13
Prahalis	5-5	169	21-69	.304	3-21	.143	9-10	.900	0	13	13	20	9-0	8	9	0	54	10.8	16
Dupree	1-1	22	3-15	.200	0-0	---	4-4	1.000	1	2	3	1	1-0	2	1	0	10	10.0	10
Hornbuckle	5-5	154	17-44	.386	8-18	.444	1-4	.250	10	13	23	11	12-0	8	13	3	43	8.6	13
Kizer (TOT)	6-0	83	15-31	.484	1-2	.500	8-8	1.000	6	9	15	3	8-0	1	4	0	39	6.5	14
Kizer (PHO)	4-0	62	13-26	.500	1-1	1.000	6-6	1.000	4	7	11	3	6-0	1	3	0	33	8.3	14
Thomas	5-5	136	12-24	.500	0-0	---	6-12	.500	17	33	50	4	17-0	2	15	6	30	6.0	8
Sanford	5-0	74	12-22	.545	2-7	.286	3-4	.750	4	9	13	0	11-0	3	6	4	29	5.8	10
Gray-Lawson	2-0	46	4-16	.250	0-5	.000	3-5	.600	3	4	7	2	7-0	1	1	0	11	5.5	11
Houston	2-1	42	4-17	.235	0-4	.000	1-1	1.000	1	3	4	3	7-0	1	0	0	9	4.5	5
Warley	4-2	85	4-11	.364	0-0	---	5-8	.625	10	14	24	1	13-0	3	7	1	13	3.3	8
Gilbreath	1-0	20	1-2	.500	0-1	.000	1-1	1.000	0	3	3	0	1-0	2	1	0	3	3.0	3
Simon	1-0	3	0-1	.000	0-0	---	0-0	---	0	0	0	2	0-0	0	0	0	0	0.0	0
MERCURY	5	1000	117-342	.342	23-95	.242	65-86	.756	54	127	181	63	89-0	40	72	18	322	64.4	75
STORM	5	1000	135-321	.421	40-112	.357	67-82	.817	36	144	180	91	81-1	29	76	20	377	75.4	83

2011 VS. MERCURY (3-1)

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	MERCURY HIGH SCORER	MERCURY HIGH REBOUNDER
7/8/12	Seattle	W	83-68	Bird 31	Little 9	Bonner 12	Warley 13
7/13/12	Phoenix	W	83-64	Smith 19	Stricklen 11	Bonner 18	Hornbuckle 8
8/16/12	Seattle	W	72-58	Little 17	Little 6	Prahalis 15	Thomas 11
8/30/12	Seattle	L	68-75	Little 11	Wright	Bonner 24	Bonner 11
9/23/12	Phoenix	W	71-57	Little 14	Little 8	Bonner 13	Thomas 18

CURRENT STREAKS VS. MERCURY

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	8/16/12	72-58	8/30/12	68-75	Loss 1
In Phoenix	9/23/12	71-57	8/16/11	79-81	Loss 2
Total	9/23/12	71-57	8/30/12	68-75	Won 1

STORM VS. MERCURY ALL-TIME

YEAR	HOME	ROAD	TOTAL
2012	2-1	2-0	4-1
All-time	18-6	14-11	32-17

CONTINUED 2013 WNBA OPPONENTS

continued PHOENIX SUNS

LARGEST WINNING MARGIN

Seattle – points: 41 7/19/02 at Seattle 89-48
New York – points: 33 6/7/00 at Phoenix 49-82

KEY MATCHUP

Noelle Quinn – Position: G, Height: 5-11, Experience 8
Diana Taurasi – Position: G, Height: 6-0, Experience 9

2012 HEAD TO HEAD STATS:

NOELLE QUINN	VS.	DIANA TAURASI
PPG 6.5		PPG 14.0
FG% 0.396		FG% 0.436
3P% 0.403		3P% 0.395
FT% 0.731		FT% 0.900
RPG 2.9		RPG 1.6
APG 1.8		APG 2.3
SPG 0.7		SPG 0.5
MPG 22.2		MPG 20.8

STORM CONNECTION

Storm forward/center Nakia Sanford played the 2012 season for Phoenix. Storm guard Temeka Johnson won a WNBA title as a member of the Mercury in 2009. Mercury guard Diana Taurasi played with Storm guard Sue Bird at Connecticut for the 2000-01 and 2001-02 seasons. Seattle rookie Tianna Hawkins played at Maryland with Phoenix forward Lynetta Kizer.

MATCHUP FACTS

Phoenix defeated the Storm in the 2011 Western Conference Semi-finals 2-1.

CONTINUED 2013 WNBA OPPONENTS

SAN ANTONIO SILVER STARS

AT&T Center
One AT&T Center
San Antonio, TX 78219

PHONE: 312-828-9550

FAX: 312-828-9979

Ticket Information: 866-SKY-WNBA

ww.SASilverStars.com

2013 vs. SILVER STARS Sunday, August 11
(All times Pacific) San Antonio at Seattle
Friday, June 21 6:00 pm
Seattle at San Antonio
5:00 pm Sunday, August 25
Seattle at San Antonio
1:30 pm
Friday, August 9
San Antonio at Seattle
7:00 pm Tuesday August 27
Seattle at San Antonio
5:00 pm

Ownership.....Spurs Sports W&
Entertainment
Chairman & CEOPeter Holt
President of
Business OperationsRick Pych
President of Sports Franchises/
Spurs GM.....R.C. Buford

Executive Vice President
of Corporate Partnership
& BroadcastingLawrence Payne
Senior Vice President
of Sales & MarketingFrank Miceli
Senior Vice President of
Finance &
Corporate Administration.....Lori Warren
Vice President of SalesJoe Clark
Vice President of
Public & Government Affairs.....Leo Gomez
Executive Director of Silver
and Black Give Back &
Community ServiceLaura Dixon
Director of Business Operations,
WNBA.....Russell J. Warren
Silver Stars
Administrative Assistant.....Evelyn Sealy
General Manager/
Head CoachDan Hughes
Assistant CoachJames Wade
Assistant CoachVickie Johnson
Head Athletic Trainer.....Tonya Holley
Team Physicians.....Richard Steff en, M.D., Paul
Saenz, D.O., Timothy S. Palomera, M.D.
Coordinator of Video
and Athletic PerformanceChrissy Stragisher
Equipment ManagerWill Grove
Basketball Operations Manage.....rMelissa Martinez
Public Relations ManagerLindsey Campbell

GENERAL INFORMATION

Home Court AT&T Center (18,797)
Radio
TV
Colors.....Silver and Black

BACKGROUND

Founded 1997; Relocated from Utah to San
Antonio in 2003
2012 Record..... 21-13
2011 Postseason..... 1-2
(Lost to Minnesota in Conference Semi Finals)
All-Time Record..... 220-273
All-Time Postseason Record..... 9-17

2012 SEASON SERIES (2-2) SEATTLE STORM VS. SAN ANTONIO

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Wauters	4-3	96	19-38	.500	2-5	.400	5-8	.625	9	28	37	9	6-0	1	7	5	45	11.3	14
Abrosimova	1-1	31	5-13	.385	1-4	.250	0-1	.000	0	5	5	4	2-0	1	3	0	11	11.0	11
Jackson	1-1	11	5-7	.714	1-2	.500	0-0	---	0	0	0	0	0-0	1	0	1	11	11.0	11
Wright	4-4	115	14-34	.412	2-10	.200	14-17	.824	5	10	15	20	15-0	4	16	0	44	11.0	20
Little	4-4	106	14-26	.538	1-3	.333	14-18	.778	4	14	18	5	11-0	3	14	2	43	10.8	12
Smith	4-4	124	14-32	.438	7-13	.538	4-4	1.000	1	9	10	12	10-0	2	2	0	39	9.8	16
Stricklen	4-0	93	14-33	.424	5-14	.357	4-4	1.000	6	12	18	4	12-0	2	0	3	37	9.3	14
Bird	3-3	99	9-35	.257	4-16	.250	5-5	1.000	1	5	6	13	5-0	3	7	0	27	9.0	12
Thompson	4-0	70	14-29	.483	5-12	.417	1-1	1.000	6	11	17	2	8-0	3	4	2	34	8.5	12
Dunlap	1-0	7	0-2	.000	0-0	---	2-2	1.000	2	0	2	1	0-0	0	1	0	2	2.0	2
Kobryn	3-0	30	1-7	.143	1-1	1.000	1-2	.500	0	3	3	1	2-0	1	3	1	4	1.3	4
Clark	3-0	19	1-2	.500	0-0	---	0-0	---	2	3	5	0	1-0	1	3	0	2	0.7	2
STORM	4	800	110-258	.426	29-80	.363	50-62	.806	36	100	136	71	72-0	22	63	14	299	74.8	84
SILVER STARS	4	800	107-258	.415	31-78	.397	76-88	.864	35	92	127	65	62-0	39	45	15	321	80.3	90

CONTINUED 2013 WNBA OPPONENTS

continued SAN ANTONIO SILVER STARS

2012 SEASON SERIES (2-2) SAN ANTONIO SILVER STARS VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Young	4-4	125	17-43	.395	0-0	---	25-28	.893	7	23	30	4	9-0	10	5	2	59	14.8	19
Hammon	4-4	118	18-35	.514	8-17	.471	11-13	.846	2	8	10	21	2-0	5	12	0	55	13.8	25
Adams	4-0	74	12-36	.333	3-15	.200	16-20	.800	9	9	18	2	13-0	2	5	2	43	10.8	16
Perkins	3-0	67	12-31	.387	4-9	.444	1-3	.333	0	9	9	8	6-0	6	1	2	29	9.7	20
Christon	4-4	91	12-29	.414	8-20	.400	6-7	.857	2	7	9	5	5-0	0	1	4	38	9.5	13
Johnson	4-0	85	9-23	.391	3-7	.429	8-8	1.000	6	10	16	4	4-0	5	4	1	29	7.3	10
D. Robinson	4-4	106	13-31	.419	0-1	.000	3-3	1.000	0	6	6	13	9-0	5	5	0	29	7.3	11
Morrison	4-0	31	6-15	.400	4-6	.667	4-4	1.000	5	3	8	0	4-0	1	3	0	20	5.0	12
Smith	1-0	13	2-4	.500	1-2	.500	0-0	---	1	1	2	1	1-0	0	1	0	5	5.0	5
Appel	4-4	75	6-10	.600	0-0	---	2-2	1.000	3	15	18	7	9-0	4	4	4	14	3.5	4
Bevilaqua	4-0	16	0-1	.000	0-1	.000	0-0	---	0	1	1	0	0-0	1	2	0	0	0.0	0
SILVER STARS	4	800	107-258	.415	31-78	.397	76-88	.864	35	92	127	65	62-0	39	45	15	321	80.3	90
STORM	4	800	110-258	.426	29-80	.363	50-62	.806	36	100	136	71	72-0	22	63	14	299	74.8	84

2011 VS. SILVER STARS (4-1)

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	SILVER STARS HIGH SCORER	SILVER STARS HIGH REBOUNDER
6/09	San Antonio	L	67-80	Stricklen 14	Stricklen/Little/Wauters 8	Adams 13	Appel 6
6/22	Seattle	W	82-76	Wright 20	Thompson 9	Perkins 20	Johnson 6
9/14	San Antonio	L	66-90	Thompson/Wauters 12	Wauters 9	Hammon 25	Young 9
9/21	Seattle	W	84-75	Smith 16	Wauters 13	Adams 16	Young 11

CURRENT STREAKS VS. SILVER STARS

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	9/21/12	84-75	7/29/07	88-92	Won 10
In San Antonio	9/03/11	70-60	9/14/12	66-90	Loss 2
Total	9/21/12	84-75	9/14/12	66-90	Won 1

STORM VS. SILVER STARS ALL-TIME

YEAR	HOME	ROAD	TOTAL
2012	2-0	0-2	2-2
All-time	17-8	8-14	25-22

LARGEST WINNING MARGIN

Seattle – points: 40	6/22/03	at Seattle	93-53
Phoenix – points: 2	9/14/12	at Phoenix	66-90

KEY MATCHUP

Tanisha Wright – Position: G, Height: 5-11, Experience 8
 Becky Hammon – Position: G, Height: 5-6, Experience 14

2012 HEAD TO HEAD STATS:

TANISHA WRIGHT	VS.	BECKY HAMMON
PPG 7.9		PPG 14.7
FG% 0.373		FG% 0.441
3P% 0.192		3P% 0.435
FT% 0.859		FT% 0.876
RPG 3.0		RPG 2.5
APG 4.4		APG 5.3
SPG 1.2		SPG 0.9
MPG 29.8		MPG 30.2

STORM CONNECTION

Brian Agler was an assistant to Dan Hughes in San Antonio from 2005-07. Camille Little was drafted by the Silver Stars and played for them in 2007. The Star's Delisha Milton played on the Los Angeles Sparks alongside Temeka Johnson in 2008, and with Tina Thompson and Noelle Quinn in 2009-2011.

CONTINUED 2013 WNBA OPPONENTS

TULSA SHOCK

One West Third Street
Suite 1100,
Tulsa, OK, 74103

Arena: BOK Center
200 South Denver
Tulsa, OK, 74103

PHONE: (612) 673-1600

FAX: (612) 673-8407

Ticket Information: 918-599-9622 (WNBA)
www.tulsashock.net

2013 vs. SHOCK

(All times Pacific)

Friday, June 7
Tulsa at Seattle
7:00 pm

Saturday, June 22

Seattle at Tulsa
5:00 pm

Wednesday, July 17

Tulsa at Seattle

12:00 pm

Thursday, September 12

Seattle at Tulsa

5:00 pm

Saturday September 14

Tulsa at Seattle

7:00 pm

Ownership.....Bill Cameron and
David Box
PresidentSteve Swetoha
Head Coach.....Gary Kloppenburg
Assistant Coach.....Kathy McConnell-
Miller
Associate Head Coach.....Jason Glover
Player Ambassador.....Cara Phippen
Heath Athletic Trainer.....Allison Russell
Equipment Manager.....Cody Bookout
Public/Community
Relations Manager.....Pardeep Toor
Ticket Operations Manager.....Joshua Blackwell

GENERAL INFORMATION

Home Court: BOK Center (7,500)

Radio: TBD

Television: TBD

Colors: Black, Gold, Red

BACKGROUND

Founded.....2010

2012 Record.....9-25

2012 Postseason.....DNQ

All-Time Record.....9-59

All-Time Postseason Record.....N/A

2012 SEASON SERIES (4-0) SEATTLE STORM VS. TULSA

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Bird	4-4	119	26-42	.619	12-22	.545	6-6	1.000	1	13	14	12	4-0	0	3	0	70	17.5	27
Jackson	2-2	30	13-20	.650	2-3	.667	5-7	.714	1	10	11	0	5-0	1	2	1	33	16.5	23
Little	4-4	101	17-30	.567	2-3	.667	21-25	.840	7	18	25	16	9-0	0	8	3	57	14.3	28
Stricklen	4-0	100	15-32	.469	6-18	.333	5-7	.714	1	20	21	4	11-0	9	6	2	41	10.3	15
Thompson	4-0	66	12-18	.667	6-9	.667	9-10	.900	2	4	6	4	10-0	0	4	1	39	9.8	16
Smith	4-4	100	12-24	.500	7-16	.438	6-6	1.000	0	10	10	9	11-0	1	3	1	37	9.3	17
Wauters	4-2	82	8-21	.381	1-3	.333	3-4	.750	3	10	13	4	9-0	2	9	1	20	5.0	7
Wright	4-4	105	7-16	.438	2-6	.333	4-6	.667	3	11	14	26	11-0	5	8	2	20	5.0	9
Kobryn	4-0	42	6-11	.545	2-3	.667	4-6	.667	3	9	12	3	4-0	3	3	3	18	4.5	7
Abrosimova	2-0	34	3-8	.375	1-3	.333	1-4	.250	2	6	8	6	3-0	4	7	1	8	4.0	5
Clark	4-0	20	2-6	.333	2-3	.667	3-4	.750	2	1	3	1	1-0	1	1	0	9	2.3	6
Dunlap	1-0	2	0-0	---	0-0	---	0-0	---	1	1	2	0	0-0	0	0	0	0	0.0	0
STORM	4	800	121-228	.531	43-89	.483	67-85	.788	26	113	139	85	78-0	26	57	15	352	88.0	101
SHOCK	4	800	88-254	.346	35-94	.372	60-81	.741	43	76	119	50	81-0	27	51	8	271	67.8	74

CONTINUED 2013 WNBA OPPONENTS

continued TULSA SHOCK

2012 SEASON SERIES (0-4) TULSA SHOCK VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Latta	4-3	114	15-42	.357	6-21	.286	13-17	.765	4	11	15	10	14-0	3	6	0	49	12.3	18
Williams	4-0	85	12-37	.324	8-19	.421	14-17	.824	1	6	7	15	10-0	3	4	2	46	11.5	17
G. Johnson	4-3	102	12-33	.364	0-0	---	16-20	.800	10	10	20	2	10-0	7	4	3	40	10.0	15
Hodges (TOT)	2-2	55	6-17	.353	5-12	.417	1-2	.500	1	7	8	2	1-0	1	3	0	18	9.0	10
Hodges (TUL)	2-2	55	6-17	.353	5-12	.417	1-2	.500	1	7	8	2	1-0	1	3	0	18	9.0	10
T. Johnson	3-2	73	10-28	.357	3-5	.600	4-5	.800	4	8	12	12	7-0	1	4	0	27	9.0	13
Lacy	4-1	96	11-32	.344	7-17	.412	4-7	.571	6	7	13	3	11-0	2	8	0	33	8.3	16
Dorrell	4-2	60	7-18	.389	4-10	.400	1-2	.500	2	3	5	1	5-0	5	6	0	19	4.8	6
Pedersen	4-3	87	7-22	.318	0-1	.000	3-5	.600	6	16	22	3	11-0	2	7	0	17	4.3	10
Paris (TOT)	2-0	15	3-3	1.000	0-0	---	1-2	.500	3	0	3	0	1-0	0	1	2	7	3.5	4
Paris (TUL)	2-0	15	3-3	1.000	0-0	---	1-2	.500	3	0	3	0	1-0	0	1	2	7	3.5	4
Kizer	2-0	21	2-5	.400	0-1	.000	2-2	1.000	2	2	4	0	2-0	0	1	0	6	3.0	4
Holt	2-2	30	1-7	.143	1-4	.250	0-0	---	0	1	1	1	2-0	1	0	0	3	1.5	3
Morris	2-0	21	1-2	.500	1-2	.500	0-0	---	1	0	1	0	2-0	1	0	0	3	1.5	3
Black	3-2	25	1-6	.167	0-0	---	0-0	---	2	3	5	0	1-0	0	2	0	2	0.7	2
Christmas	2-0	16	0-2	.000	0-2	.000	1-2	.500	1	2	3	1	4-0	1	3	1	1	0.5	1
SHOCK	4	800	88-254	.346	35-94	.372	60-81	.741	43	76	119	50	81-0	27	51	8	271	67.8	74
STORM	4	800	121-228	.531	43-89	.483	67-85	.788	26	113	139	85	78-0	26	57	15	352	88.0	101

2012 VS SHOCK (3-0)

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	SHOCK HIGH SCORER	SHOCK HIGH REBOUNDER
6/01/12	Seattle	W	76-58	Bird 27	Little 9	Lacy 12	Pederson/Johnson 6
6/15/12	Tulsa	W	86-73	Bird 21	Bird 7	Lacy 16	Johnson/Pederson/Johnson/Latta 5
9/06/12	Seattle	W	101-74	Jackson 23	Stricklen 8	Latta 18	Hodges 7

CURRENT STREAKS VS. SHOCK

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	9/6/12	101-74	7/15/09	63-66	Won 6
In Tulsa	6/15/12	86-73	8/03/10	75-84	Won 4
Total	9/6/12	101-74	8/03/10	75-84	Won 9

STORM VS. SHOCK ALL-TIME

YEAR	HOME	ROAD	TOTAL
2012	2-0	1-0	3-0
All-time	10-5	9-6	19-11

LARGEST WINNING MARGIN

Seattle -	points: 46	8/7/10	at Seattle 111-65
Detroit/Tulsa -	points: 27	8/9/07	at Detroit 70-97

KEY MATCHUP

Shekinna Stricklen - Position: G/F, Height: 6-2, Experience 1
 Glory Johnson - Position: F, Height: 6-3, Experience 1

2012 HEAD TO HEAD STATS:

SHEKINNA STRICKLEN	VS.	GLORY JOHNSON
PPG 8.0		PPG 11.5
FG% 0.395		FG% 0.482
3P% 0.316		3P% --
FT% 0.692		FT% 0.677
RPG 4.3		RPG 6.8
APG 1.2		APG 1.1
SPG 0.7		SPG 2.2
MPG 23.1		MPG 28.2

STORM CONNECTION

Tulsa's Glory Johnson was teammates with Shekinna Stricklen at University of Tennessee (2008-2012). Seattle's Temeka Johnson and Tulsa's Doneeka Lewis were Louisiana State University teammates (2001-2004). Johnson also played with Tulsa's Scholanda Dorrell at LSU (2001-2005). Tulsa Head Coach Gary Kloppenburg was previously a Seattle Storm assistant coach for three seasons from 2000-02.

MATCHUP FACTS

The Storm is on a nine game win streak against the Tulsa Shock going into the 2013 season. The Storm set a WNBA record for largest margin of victory (46 points) against Tulsa on Aug. 7, 2010.

CONTINUED 2013 WNBA OPPONENTS

WASHINGTON MYSTICS

601 F Street NW
Washington, DC 20004

PHONE: 202-628-3200

FAX: 202-661-5111

Ticket Information: 1-877-DC-HOOP1

www.WashingtonMystics.com

2013 vs. MYSTICS

(All times Pacific)

Tuesday, June 18

Washington at Seattle

7:00 pm

Saturday, July 6

Seattle at Washington

4:00 pm

Owner.....Monumental Sports
.....and Entertainment
Chairman.....Ted Leonsis
President & Managing Partner.....Sheila C. Johnson
Chief Operating Officer.....Greg Bibb
Head Coach and
General Manager.....Mike Thibault
Assistant Coaches.....Marianne Stanley,
.....Eric Thibault
Athletic Trainer.....Navin Hettiarachchi
Director of Corporate
and Mystics Communications.....Ketsia Colimon

GENERAL INFORMATION

Home Court: Verizon Center (10,152)

Radio: washingtonmystics.com

TV: Comcast Sportsnet

Colors: Red, White, Navy, Silver

BACKGROUND

Founded.....1998

2012 Record.....5-29

2012 Postseason.....DNQ

All-Time Record.....186-278

All-Time Postseason Record.....4-13

2012 SEASON SERIES (2-0) SEATTLE STORM VS. WASHINGTON

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Bird	2-2	70	14-24	.583	4-7	.571	7-8	.875	0	7	7	8	6-0	2	3	0	39	19.5	25
Wauters	2-2	53	12-19	.632	1-1	1.000	3-3	1.000	4	10	14	4	4-0	0	5	0	28	14.0	14
Thompson	2-0	33	4-11	.364	1-4	.250	8-9	.889	0	4	4	0	5-0	0	2	2	17	8.5	9
Wright	2-2	67	3-12	.250	0-3	.000	10-12	.833	0	3	3	6	2-0	2	8	0	16	8.0	9
Little	2-2	55	4-10	.400	0-0	---	7-13	.538	1	7	8	4	5-0	3	4	0	15	7.5	9
Smith	2-2	59	5-10	.500	3-8	.375	2-2	1.000	0	2	2	5	6-0	4	1	0	15	7.5	9
Kobryn	2-0	25	5-8	.625	0-0	---	2-5	.400	0	4	4	1	5-0	1	1	0	12	6.0	9
Stricklen	2-0	35	2-5	.400	1-2	.500	2-2	1.000	2	5	7	4	4-0	0	2	0	7	3.5	5
Clark	1-0	2	0-0	---	0-0	---	2-2	1.000	0	0	0	0	1-0	0	0	0	2	2.0	2
STORM	2	400	49-99	.495	10-25	.400	43-56	.768	7	42	49	32	38-0	12	27	2	151	75.5	79
MYSTICS	2	400	47-122	.385	10-30	.333	22-34	.647	23	38	61	30	45-1	16	28	6	126	63.0	71

2012 SEASON SERIES (0-2) WASHINGTON MYSTICS VS. SEATTLE

PLAYER	G-GS	MIN	FG-FGA	PCT	3FG-FGA	PCT	FT-FTA	PCT	OFF	DEF	TOT	AST	PF-DQ	STL	TO	BLK	PTS	AVG	HI
Langhorne	2-2	75	16-26	.615	0-1	.000	9-16	.563	4	12	16	4	4-0	2	5	0	41	20.5	21
Ajavon	2-2	37	6-21	.286	4-10	.400	0-0	---	0	0	0	2	8-0	0	2	0	16	8.0	11
Currie	2-0	49	5-18	.278	2-5	.400	3-4	.750	6	7	13	0	7-0	0	1	1	15	7.5	15
Bobbitt	2-0	54	4-11	.364	1-5	.200	2-4	.500	4	4	8	13	6-1	4	6	0	11	5.5	8
Lacy	2-0	30	5-13	.385	1-3	.333	0-0	---	1	0	1	1	4-0	1	2	1	11	5.5	11
Quinn	2-2	37	4-11	.364	2-5	.400	1-2	.500	0	3	3	3	4-0	1	1	0	11	5.5	10
Thomas	2-2	26	2-10	.200	0-1	.000	4-4	1.000	0	0	0	3	2-0	0	1	0	8	4.0	6
Snow	2-2	42	2-3	.667	0-0	---	1-2	.500	4	8	12	3	5-0	4	3	3	5	2.5	5
Novosel	1-0	7	0-2	.000	0-0	---	2-2	1.000	0	1	1	0	0-0	0	0	0	2	2.0	2
Wisdom-																			
Hylton	2-0	38	2-5	.400	0-0	---	0-0	---	4	2	6	1	3-0	4	4	1	4	2.0	4
Robinson	2-0	6	1-2	.500	0-0	---	0-0	---	0	1	1	0	2-0	0	0	0	2	1.0	2
MYSTICS	2	400	47-122	.385	10-30	.333	22-34	.647	23	38	61	30	45-1	16	28	6	126	63.0	71
STORM	2	400	49-99	.495	10-25	.400	43-56	.768	7	42	49	32	38-0	12	27	2	151	75.5	79

CONTINUED 2013 WNBA OPPONENTS

continued WASHINGTON MYSTICS

2012 VS MYSTICS (2-0)

DATE	SITE	W/L	SCORE	STORM HIGH SCORER	STORM HIGH REBOUNDER	MYSTICS HIGH SCORER	MYSTICS HIGH REBOUNDER
6/24	Seattle	W	72-55	Bird/Wauters 14	Wauters 7	Langhorne 21	Langhorne/Snow 6
6/26	Washington	W	79-71	Bird 25	Wauters 7	Langhorne 20	Langhorne 10

CURRENT STREAKS VS. MYSTICS

SITE	LAST WIN	SCORE	LAST LOSS	SCORE	STREAK
In Seattle	6/24/12	72-55	7/13/05	71-78	Won 7
In Washington	6/26/12	79-71	8/15/10	71-80	Won 2
Total	6/26/12	79-71	8/15/10	71-80	Won 3

STORM VS. MYSTICS ALL-TIME

YEAR	HOME	ROAD	TOTAL
2012	1-0	1-0	2-0
All-time	9-3	4-7	13-10

LARGEST WINNING MARGIN

Seattle – points: 23 8/11/07 at Washington 91-68
 Washington – points: 12 6/10/05 at Washington 52-64

KEY MATCHUP

Camille Little – Position: F, Height: 6-2, Experience 6
 Crystal Langhorne – Position: F/C, Height: 6-2, Experience 5

2012 HEAD TO HEAD STATS:

CAMILLE LITTLE	VS.	CRYSTAL LANGHORNE
PPG 11.3		PPG 14.7
FG% 0.474		FG% 0.562
3P% 0.333		3P% 0.125
FT% 0.739		FT% 0.641
RPG 5.1		RPG 6.3
APG 1.9		APG 1.4
SPG 0.7		SPG 1.5
MPG 27.9		MPG 32.2

STORM CONNECTION

Storm Assistant Coach Nancy Darsch was head coach of the Mystics in 1999 and 2000. Mystic's guard Ivory Latta and Camille Little were teammates at the University of North Carolina at Chapel Hill for four years (2003-2007). Sue Bird and the Mystic's Jessica Moore played together at the University of Connecticut during the 2001-2002 season.

#43 NAKIA SANFORD

MEDIA INFO

#00 DOPPLER

MEDIA INFO

Storm Play-by-Play DICK FAIN

Twitter: @DickFain

Dick Fain is entering his sixth year as the "Voice of the Storm". Dick worked alongside David Locke and Elise Woodward and was the sideline reporter as well as fill-in play-by-play and color analyst from 2002-2006 and was part of the broadcast team during the WNBA championship run in 2004 and 2010. Dick has spent 15 years at Sports Radio 950 KJR, where he has served as show host and Sports Director.

He also serves as a play-by-play voice for the Seattle University men's basketball team. Dick graduated from the University of Washington in 1996 with a degree in broadcast journalism after attending Mount Rainier High School in Des Moines where he continues to serve as a Varsity Boys' Basketball coach. In addition, Dick went back to school to pursue his Master's in Sports Administration and Leadership at Seattle University, he graduated in 2011. Dick is a lifelong resident of the Seattle area; he and his wife Janna live in the Seattle suburb of Normandy Park.

COLOR ANALYST ADIA BARNES

Twitter: @AdiaBarnes

Adia Barnes enters her seventh season as the color analyst for the Seattle Storm. As a former member of the 2004 WNBA Champion Storm, Barnes's boasts an impressive basketball resume. She also is entering her third year on the University of Washington women's basketball staff.

The leading scorer in the history of University of Arizona women's basketball, Barnes was a three time all-conference selection and Pac-10 player of the year in 1997-98. She currently ranks sixth among all-time conference scoring leaders. Barnes also had a 12 year professional career that included a WNBA championship with the Seattle Storm in 2004 and

extensive overseas experience with stops in the Ukraine, Israel, Turkey, Russia and Italy.

On the Huskies staff, Barnes was recently promoted to recruiting coordinator. She will handle all aspects of recruiting, including budget, compliance and planning. This work will be in addition to her roles in player development. During her first season in the collegiate coaching ranks, the "Dawgs" reversed a five year losing record and posted their first twenty win campaign in a decade.

Barnes has been a fixture in the Seattle area since 2002 through her Adia Barnes Foundation, which mentors under-served youth and conducts charitable events and community service projects such as school supply drives. In cooperation with the Huskies marketing department, the foundation also promotes ticket sales through efforts such as Barnes' Dawgs.

She formerly served as Director of Player and Coach Development at Seattle Academy and is widely known throughout the Puget Sound region as a broadcaster for NBA TV and Fox Sports Northwest. She recently completed her sixth season as the lead color commentator for the Seattle Storm radio broadcasts on AM 1090, KPTK radio. Adia is a native of San Diego, CA and resides in Seattle with her husband, Salvo Coppa.

CONTINUED **MEDIA INFO**

SEATTLE PRINT

Daily:

SEATTLE TIMES:

1120 John St.
Seattle, WA 98109
(206)464-2111

Editor: Don Shelton (don.shelton@seattletimes.com)
Asst. Editor: Bill Reader
Beat Writer: Jayda Evans
Columnist: Jerry Brewer
Columnist: Steve Kelley
Photo Editor: TBD

SEATTLE DAILY JOURNAL OF COMMERCE:

83 Columbia St #200,
Seattle, WA 98104
(206) 622-8272
Managing Editor: Maude Scott (maude.scott@djc.com)

THE EVERETT HERALD:

1213 California Street
Everett, WA 98201
(425) 339-3000

Sports Editor: Kevin Brown (kbrown@heraldnet.com)
Assistant Sports Editor: Tim Hintze (hintze@heraldnet.com)
Staff Writer: Aaron Lommers
Photographer: Jennifer Buchanan

THE NEWS TRIBUNE:

1950 South State St.
Tacoma, WA 98411
(253)597-8742

Team Leader: Paul Miller
Team Leader: Darrin Beene (darrin.beene@thenewstribune.com)
Columnist: Dave Boling
Columnist: John McGarth
Photo Editor: Jeremy Harrison

Associated Press:

3131 Elliott Ave.
Ste. 750
Seattle, WA 98121
(206)682-1812
Sports Writer: Tim Booth (TBooth@ap.org)
Photographer: Elaine Thompson

Weekly:

SEATTLE WEEKLY

307 Third Ave S, 2nd Floor,
Seattle, WA 98104
(206)623-0500
Managing Editor: Dan Person (dperson@seattleweekly.com)

THE STRANGER

1535 11th Ave # 3
Seattle, WA 98122
(206) 323-7101
Editor: Christopher Frizelle (editor@thestranger.com)

SEATTLE GAY NEWS

1605 12th Ave # 31
Seattle, WA 98122
(206) 324-4297
Editor: George Bakan (sgn2@sgn.org)

CONTINUED **MEDIA INFO**

ONLINE ONLY

SEATTLE POST-INTELLIGENCER:

101 Elliott Ave. W.
Seattle, WA 98119
(206)448-8000

Sports Producer: Nick Eaton (nickeaton@seattlepi.com)
Photo Editor: Josh Trujillo

THE SEATTLE LESBIAN

(206)714-2277
Editor in Chief: Sarah Toce (sarah.toce@theseattlelesbian.com)

SPORTS PRESS NORTHWEST

PO Box 61381, Seattle, WA 98141
Co-Founder: Art Thiel (news@sportspressnw.com)

THE EXAMINER

Seattle Staff Writer: Virginia Lopez (wmnzsprtsnut@yahoo.com)

SPORTS RADIO

ESPN AM 710

1802 Eastlake Ave. E.
Seattle, WA 98102
(206)726-7000

Program Director: Brian Long (mhelgerson@bonneville.com)
Asst. Program Director: Owen Murphy
Producer: Jessamyn McIntyre
Producer: Colin Paisley
Talent: Kevin Calabro
Talent: Chris Cashman
Talent: Channon Drayer
Talent: Brock Huard
Talent: Matt Pitman
Talent: Mike Salk

KJR AM 950

351 Elliott Ave. W.
Ste. 300
Seattle, WA 98119
(206)494-2000

Program Director: Rich Moore (programming@KJRam.com)
Sports Director: Jason Puckett
Producer: Joshua Sabrowsky
Producer: Matt Gaschk
Talent: Ian Furness
Talent: Dave Grosby
Talent: Mitch Levy
Talent: Dave Mahler
Talent: Elise Woodward

KFNQ AM 1090 (CBS, THE FAN)

1000 Dexter Ave N
Suite 100
Seattle, WA 98109
(206)805-1225
Program Director: Carey Curelop
Business Development Manager: Holly Grambihler (holly.grambihler@cbsradio.com)
Storm Talent: Dick Fain
Storm Talent: Adia Barnes

KIRO FM 97.3 (NEWS, SPORTS, CBS)

1802 Eastlake Ave. E.
Seattle, WA 98102
(206)726-7000

Program Director: Pete Gammell (pgammell@bonneville.com)
Talent: Bill Swartz

KOMO FM 1000

140 4th Ave. W., 4th Floor
Seattle, WA 98109
(206)404-5666

Sports Director: Tom Glasgow
Contact email, news director: (pduckworth@fisherradio.com)
Talent: Tom Hutlyer
Talent: Mark Aucutt
Editor: Jeremy Grater
Editor: Frank Lenzi

CONTINUED MEDIA INFO

TV

NWCN 2 (LOCAL NEWS)

333 Dexter Ave. North
Seattle, WA 98109
(206)448-3616

Director/Talent: Paul Silvi
Contact email: (newstips@nwcn.com)
Producer/ Talent: Chris Egan

KOMO (CH. 4 ABC)

140 4th Ave. N.
Seattle, WA 98109
(206)404-4164

Producer/Talent: Mike Ferreri
Contact email: (programming@komotv4.com)

KING (CH. 5 NBC)

333 Dexter Ave. N.
Seattle, WA 98109
(206)448-3850

Contact email: (jjoly@king5.com)
Director/Talent: Paul Silvi
Producer: Joel Knip
Producer: Chris Swanson
Producer: Tony White
Talent: Crhis Egan
Talent: Andrea Nakano

KIRO (CH. 7 CBS)

2807 3rd Ave.
Seattle, WA 98121
(206)728-8307

Producer/Talent: Gaard Swanson
Talent: Chris Frnaxis

KCPQ (CH.13 FOX, Q13)

1813 Westlake Ave. N.
Seattle, WA 98109
(206)674-1305
Producer/Talent: Aaron Levine

Contact email: tips@q13fox.com

FSN NORTHWEST 30 SPORTS

3626 156th Ave. SE
Bellevue, WA 98006
(425)641-0104

Coordinating Producer: Tim McQuillan
Coordinating Producer: Todd Mossburg
Producer: Jon Bradford
Talent: Brad Adam
Talent: Angie Mentink
Talent: Jen Mueller
Assign. Editor: Pike Parker
Assign. Editor: Bryon Washington

#30 TANISHA WRIGHT

