

2014 TULSA SHOCK media GUIDE

2014 TULSA SHOCK SCHEDULE

MAY Home Away Preseason

SUN	MON	TUE	WED	THUR	FRI	SAT
				1	2 SAN 11:30AM	3
4	5	6 @SAN 10:30AM	7	8	9	10
11	12	13	14	15	16	17 @SAN 7:00
18	19	20	21	22	23 MIN 7:00	24
25	26	27	28 @SAN 7:00	29	30 @PHX 9:00	31

JUNE

SUN	MON	TUE	WED	THUR	FRI	SAT
1 @SEA 8:00	2	3	4	5	6 PHX 7:00	7
8	9	10 NYL 11:30AM	11	12	13 LA 7:00	14
15 SEA 3:30	16	17	18	19 @LA 9:30	20 @PHX 9:00	21
22 @CHI 12:00	23	24	25 @IND 6:00	26	27	28 LAS 5:00
29 PHX 3:30	30					

JULY

SUN	MON	TUE	WED	THUR	FRI	SAT
		1 @NYL 6:00	2	3 @CON 6:00	4	5 CON 7:00
6	7	8 IND 7:00	9	10 MIN 7:00	11	12 WAS 7:00
13	14	15	16 @MIN 12:00	17 SAN 11:30AM	18	19
20	21	22 @SAN 7:00	23	24	25 @WAS 6:00	26
27 CHI 3:30	28	29 SEA 7:00	30	31 ATL 7:00		

AUGUST

SUN	MON	TUE	WED	THUR	FRI	SAT
					1	2 MIN 7:00
3	4	5 @LA 9:30	6	7	8 SAN 7:00	9
10 @SEA 8:00	11	12	13	14	15 @ATL 6:30	16 @MIN 7:00

All Times are Central
All Times Subject to Change

TULSA SHOCK.NET | 918.949.9700

CREDITS

Editor: Aimee Cooper

Design, Layout and Production: Trent Raleigh

Photography: Shane Bevel

© 2014 Tulsa Shock

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

The information contained in this publication was compiled by the Tulsa Shock and is provided as a courtesy to our fans and the press and may be used only for personal or editorial purposes. Any commercial use of this information is prohibited without the prior written consent of the Tulsa Shock.

TABLE OF CONTENTS

2014 TULSA SHOCK SCHEDULE	2
2014 TULSA SHOCK ROSTER	5
MEDIA INFORMATION	6

ADMINISTRATION

Staff Directory.....	8
Staff Headshot Sheet.....	9
Ownership.....	10
Steve Swetoha.....	12
Fred Williams.....	13
Assistant Coaches.....	14
Basketball Operations.....	15
BOK Center Information.....	16
WNBA Court Diagram.....	17
2014 WNBA Officials.....	18

TULSA SHOCK PLAYERS

Tulsa Shock Players.....	20
#0 Odyssey Sims.....	21
#2 Riquna Williams.....	22
#3 Courtney Paris.....	23
#4 Skylar Diggins.....	24
#10 Angel Goodrich.....	25
#15 Roneeka Hodges.....	26
#21 Jennifer Lacy.....	28
#22 Vicki Baugh.....	30
#25 Glory Johnson.....	31
#33 Tiffany Jackson-Jones.....	32
#35 Jordan Hooper.....	34
#55 Theresa Plaisance.....	35

TULSA SHOCK HISTORY

2013 Results.....	37
2012 Results.....	39
2011 Results.....	41
2010 Results.....	43

DETROIT SHOCK HISTORY

2009 Results.....	45
2008 Results.....	47
2007 Results.....	49
2006 Results.....	51
2005 Results.....	53
2004 Results.....	55
2003 Results.....	57
2002 Results.....	59
2001 Results.....	61
2000 Results.....	63
1999 Results.....	65
1998 Results.....	67

All-Time Coaches	70
All-Time Draft History	72
All-Time WNBA Awards	74

REGULAR SEASON RECORDS

Career Leaders.....	76
Individual Highs.....	78
Shock Team Highs.....	80
Shock Team Lows.....	80
Year by Year Leaders.....	81

OPPONENTS

Atlanta Dream.....	86
Chicago Sky.....	87
Connecticut Sun.....	88
Indiana Fever.....	89
Los Angeles Sparks.....	90
Minnesota Lynx.....	91
New York Liberty.....	92
Phoenix Mercury.....	93
San Antonio Stars.....	94
Seattle Storm.....	95
Washington Mystics.....	96

WNBA

WNBA Cares.....	98
WNBA Timeline.....	100

2014 TULSA SHOCK ROSTER								
NO.	PLAYER	POS.	HT.	WT.	DOB	COLLEGE	YEARS	PRONUNCIATION
24	Vicki Baugh	F	6-4	190	5/21/1989	Tennessee	R	BAH
4	Skylar Diggins	G	5-9	145	8/2/1990	Notre Dame	1	
10	Angel Goodrich	G	5-4	127	2/24/1990	Kansas	1	
15	Roneeka Hodges	G	5-11	165	7/19/1982	Florida State	9	Ron-nee-ka
35	Jordan Hooper	F	6-2	185	2/20/1992	Nebraska	R	
33	Tiffany Jackson-Jones	F	6-3	185	4/26/1985	Texas	6	
25	Glory Johnson	F	6-3	170	7/27/1990	Tennessee	2	
21	Jennifer Lacy	F	6-3	175	3/21/1983	Pepperdine	8	
3	Courtney Paris	C	6-4	250	9/21/1987	Oklahoma	4	
55	Theresa Plaisance	F	6-5	200	5/18/1992	Louisiana State	R	Play-sawnce
0	Odyssey Sims	G	5-8	160	7/13/1992	Baylor	R	
2	Riquna Williams	G	5-7	165	5/28/1990	Miami (Fla.)	2	Rah-quhn-ah

HEAD COACH

Fred Williams – Boise State

ASSISTANT COACHES

Bridget Pettis – Florida

Ed Baldwin – North Carolina Central

ATHLETIC TRAINER

Allison Russell – University of Tulsa

STRENGTH AND CONDITIONING COACH

John Jackson – Oklahoma

VIDEO CORRINATOR

Travis Charles – Concordia University

TO REQUEST A MEDIA CREDENTIAL, PLEASE CONTACT AIMEE COOPER AT ACOOPER@TULSASHOCK.NET.

A. DAY OF GAME:

(1) Shoot-arounds: Shoot-arounds may be closed to media, but all players and coaches must be available for a 15-minute interview session in a designated interview area (i.e., lockers room, court or interview area). In the event that a team does not have a shoot-around, it is not required to have a media availability session at the standard shoot-around time.

(2) Pre-Game: Locker rooms are to be open for a 30-minute period ending 1 hour before the game (e.g., Media access from 6:00-6:30 p.m. for a 7:30 p.m. start). Coaches and GMs are responsible for ensuring that all players are available for a minimum of 15 minutes during this 30-minute period. All head coaches must make themselves available for a minimum of 15 minutes pre-game as well. Team PR representatives must work together to coordinate the pregame coach interview sessions to ensure they are not simultaneous and enable the Media to attend both sessions. The home coach has the first option for availability time. The visiting coach may not be available at the same time as the home coach. Once pregame coaches times are set, the home team must put the information on page one of the press notes.

(3) Post-Game: No later than 10 minutes following the game, all coaches must make themselves available to the Media. Following a five-minute window for coaches to be available, all locker rooms must be open to Media. Coaches and GMs are responsible for ensuring that players do not leave by back doors and are available to the Media. Teams have the option of opening locker rooms earlier. Bringing players out into the hallway to be interviewed does not satisfy the requirement to open the locker room.

B. OFF-DAY ACCESS:

(1) Practice: All off-day practices must be open to the media for the final 30 minutes. Immediately upon the conclusion of practice all players must remain on the floor or in the locker room for a minimum of 15 minutes up to a maximum of 30 minutes for media interviews. If media interviews are held on the court, the media must be given access to the entire court area during the interview period. If media interviews are in the locker room, media must have access to the primary locker room area for the entire session. Each team PR Director is responsible for determining the length of each interview session depending upon media needs. Coaches may leave the interview area for the first 5-10 minutes, but must make themselves available no later than 10 minutes into the session.

2014 TULSA SHOCK ADMINISTRATION

TULSA SHOCK TEAM DIRECTORY

OWNERSHIP GROUP

Bill Cameron, David Box, Pat Chernicky, Chris Christian, Sam Combs III (Managing Partner), Rita Combs, Don and Pat Hardin, Stuart and Linda Price, Scott and Katie Schofield.

President, Chief Revenue Officer..... Steve Swetoha

BASKETBALL OPERATIONS

Head Coach..... Fred Williams

Assistant Coach..... Ed Baldwin

Assistant Coach..... Bridget Pettis

Athletic Trainer and Director of Basketball Operations..... Allison Russell

Video Coordinator and Basketball Operations Assistant..... Travis Charles

Strength and Conditioning Coach..... John Jackson

BUSINESS OPERATIONS

Controller..... Jerry Vela

Director of Human Resources and Office Manager..... Christal Pellerin

Accounting Clerk..... Brooke Thomas

Administrative Specialist/Merchandise..... Melanie Fields

MARKETING AND COMMUNICATIONS

Senior Director of Community and Player Relations/Youth Basketball..... Eric Newendorp

Manager of Public Relations..... Aimee Cooper

Marketing Manager..... Shanna Skimbo

Game Entertainment and Social Media Manager..... Mary Moore

Creative Services Coordinator..... Trent Raleigh

PARTNERSHIP

Director of Partnerships..... Marlene Livaudais

Partnership Associate..... Holly Leitru

TICKET SALES

Director of Ticket Sales and

Service..... TBD

Group Sales Manager..... Keith Roberson

Account Executive..... Donovan Reta

Account Executive..... Joel Slyman

Account Executive..... Holly Mercier

Manager of Ticket Operations..... Mike Moore

TEAM INFORMATION

Arena: BOK Center (7,479)

Team Colors: Yellow, Black and Red

TULSA SHOCK - WILLIAMS CENTER TOWER ONE - ONE WEST THIRD STREET - SUITE 1100 - TULSA,
OK 74103 - 918.949.9700 - WWW.TULSASHOCK.NET

TULSA SHOCK STAFF

Marlene Livaudais
Director of Partnerships

Christal Pellerin
Director of Human Resources/Office Manager

Eric Newendorp
Director, Community Relations/Youth Basketball/ Player Relations

Jerry Vela
Controller

Aimee Cooper
Manager of Public Relations

Keith Roberson
Group Sales Manager

Shanna Skimbo
Marketing Manager

Mike Moore
Manager, Ticket Operations

Mary Moore
Game Entertainment & Social Media Manager

Trent Raleigh
Creative Services Coordinator

Holly Leitru
Partnership Coordinator

Melanie Rathod
Administrative Specialist/Merchandise

Brooke Thomas
Accounting Clerk

Cordell Dement
Coordinator, Community Relations/ Youth Basketball/ Player Relations

Donovan Reta
Account Executive

Joel Slyman
Account Executive

Holly Mercier
Account Executive

BILL CAMERON, MAJORITY OWNER

William "Bill" Cameron currently serves as Chairman of the Board and Chief Executive Officer of American Fidelity Assurance Company (AFA). He is also Chairman of the Board of First Fidelity Bank, N.A., and a director of Insurica. He has served as an officer of American Fidelity companies since 1986 in a variety of capacities.

Cameron is active in several community and civic organizations. He is the past chairman of the Oklahoma City Public Schools Foundation. He serves on the board and executive committee of the Amazon Conservation Team, in Arlington, Virginia, and additionally, he serves on the following Oklahoma based civic boards, Oklahoma State Chamber of Commerce, Oklahoma City Museum of Art, State Fair of Oklahoma, Oklahoma Business and Education Coalition, Oklahoma Medical Research Foundation, and Westminster School. Cameron is also a past regional chair and international board member of the Young Presidents' Organization.

He is also active in the U.S. Life & Health Insurance industry's trade associations through his service as a director and a member of the executive committee of America's Health Insurance Plans and a former board member for American Council of Life Insurers. Additionally,

Cameron serves on the board of the NBA's Oklahoma City Thunder and San Antonio Talons arena football team.

In 1982, Cameron received his B.A. in history from Dartmouth College in Hanover, New Hampshire. He has three daughters, two of whom play basketball and one dances ballet.

DAVID BOX, MAJORITY OWNER

David Box is President and CEO of Box Ventures. He is a native of Oklahoma, Box has created a diverse portfolio of companies that include: Box Talent Agency, Box Real Estate, Box Ventures, The Greens Country Club and Cameron – Box Sports, which includes an interest in the San Antonio Talons arena football team. From his grassroots beginnings as a concert promoter to currently employing over 120 team members, Box is a true entrepreneur.

Recently celebrating its 25th anniversary, Box Talent agency is a driving force behind Tulsa and Oklahoma City's entertainment industry. Over the years, David has produced a number of highly successful concerts for national artists that have included Toby Keith, John Mayer and the Dixie Chicks. David is the "go to" guy for everything entertainment.

Box's holdings include property on Norman's historical Campus Corner, key commercial space in Oklahoma City's up and coming district's that include Midtown, Western Avenue, and 23rd Street.

In addition to his business interest, Box is active in his community. He has served as Vice-Chair on the Integris Young Philanthropist Board, keynote speaker at many local chamber events, and has produced a wide range of benefit/charity events, including Rolling Stone's magazine Nationwide College tour, headlined by Dave Matthews and Big Head Todd for victims of the Oklahoma City Bombing.

Box is a graduate of the University of Oklahoma with a Bachelor of Arts/Science in Political Science.

SAM COMBS, OWNER AND MANAGING PARTNER

Samuel Combs III serves as Chief Executive Officer of COMSTAR Advisors, a firm specializing in executive mentoring, strategic leadership, business development and improvement, and regulatory advisory services primarily for middle-market and energy-related companies. Prior to COMSTAR, Combs was the president of ONEOK Distribution Companies, the predecessor business to NYSE-listed ONE Gas, Inc. Until recently, ONEOK Distribution was the natural gas distribution segment of Fortune 500 diversified energy company ONEOK, Inc., the general partner of ONEOK Partners. Also, Sam was formerly president of Oklahoma Natural Gas Company. Prior to COMSTAR and ONEOK, he held management positions with AT&T and Southwestern Bell.

Currently, Combs serves on the WNBA Board of Governors; is president of the University of Tulsa "Friends of Finance", and the REYAP minority youth STEM-agriculture program. He is development chair for the John Hope Franklin Center for Reconciliation, and previously co-chaired the "Step up Tulsa!" revitalization initiative. Combs is a former executive committee member of The State Chamber of Oklahoma; board member of the State Fair of Oklahoma; a past president of Leadership Oklahoma; and, a past director of the Southern

Gas Association. Sam is a member of Sigma Pi Phi professional fraternity, and the Executive Leadership Council, an organization of Fortune 500 executives. Also, Combs is a director of First Fidelity Bank, NA. His other business interests includes banking, real estate, healthcare, and energy production.

Combs received a Bachelor of Science Industrial Engineering degree from Oklahoma State University; graduated from the Executive Program at the University of Michigan, and has completed studies at both Harvard and Columbia Universities.

OWNERSHIP GROUP

- PAT CHERNICKY
- CHRIS CHRISTIAN
- SAM AND RITA COMBS
- PAT AND DON HARDIN
- STUART AND LINDA PRICE
- KATIE AND SCOTT SCHOFIELD

STEVE SWETOHA, PRESIDENT AND CHIEF REVENUE OFFICER OF TULSA PRO HOOPS, LLC

Steve Swetoha is entering his 5th season as the President and Chief Revenue Officer of Tulsa Pro Hoops, LLC, which includes the WNBA's Tulsa Shock and the Shock Basketball Academy. Swetoha is responsible for all aspects of the organization, which includes, ticket and corporate sales, marketing, promotions, game entertainment, finance, human resources, broadcasting, communications, community relations, customer retention, social media and basketball operations

Swetoha has over 20 years of sports marketing, ticket sales, corporate sales, sales management and business and basketball operations experience. Swetoha began his career as an intern with the Pittsburgh Penguins in his junior year at Robert Morris University. During this internship experience, the Penguins promoted Swetoha to a Sales and Marketing Executive, then became the Manager of the Inside Sales and his career in sports began to climb.

Swetoha has experience in the NFL, NBA, NHL and WNBA in various titles ranging from Director of Sales to Senior Vice President of Sales and Retention and Vice President of Business Operations.

Swetoha has worked for the Pittsburgh Penguins, Charlotte Bobcats/Sting, Jacksonville Jaguars and Orlando Magic/Miracle. Swetoha was the Vice President of Business Operations during his tenure in Charlotte with the Charlotte Sting of the WNBA.

Prior to accepting the opportunity in Tulsa, Swetoha was the Executive Director of the Atlantic Coastal Conference (ACC) Football Championship games held in Charlotte in December 2010 and 2011.

Swetoha is a proud alum of Robert Morris University, where he earned his Bachelor of Science degree with a concentration in Sport Management. In 2010, Swetoha was elected to the Robert Morris Sport Management Hall of Fame Class. Swetoha has earned his Master's Degree in Sports Leadership at Duquesne University.

Swetoha is an active member of the Tulsa community, where he sits on the board of the Oklahoma Center for Community and Justice, the Community Food Bank of Eastern Oklahoma, American Diabetes Association and Susan G. Komen. Swetoha is on the advisory board of the Tulsa Sports Commission and Tulsa Metropolitan Urban League. Swetoha has served as Honorary Chair for the Susan G. Komen Race for the Cure and Pink Stiletto Gala, as well as the Honorary Chair for the Tulsa Metropolitan Urban League and is on the steering committee for the annual Boys and Girls Club Metro Tulsa Golf Tournament. Swetoha also is a member of Leadership Tulsa Class of 46.

Swetoha is married to Susan Shepherd and has a daughter, Sophia, who is 9 and son, Matthew, who is 17 and a junior at Ardrey Kell High School in Charlotte, North Carolina.

FRED WILLIAMS, HEAD COACH

Fred Williams is entering his first season as the Head Coach of the Tulsa Shock. Williams was named Head Coach of the Shock on Jan. 23, 2014. Williams previously spent six seasons with the Atlanta Dream becoming their head coach midway through the 2012 season. In the last four years Williams has been on a coaching staff in three WNBA Finals (2010, 2011, 2013). While with the Dream, Williams helped coach Atlanta to three WNBA Eastern Conference Championships and in six years coached in five WNBA Playoff appearances.

Williams also served as an advance scout for the NBA Utah Jazz, Seattle Supersonics, Sacramento Kings and Washington Mystics. He was awarded the National Women's Basketball League coach of the year and all-star coach in 2006 in which he guided the San Diego Siege to the NWBL championship finals.

From 2003-2004, Williams spent two seasons with the former WNBA team Charlotte Sting as an assistant. Williams spent four seasons rebuilding the former WNBA team Utah Starzz starting the first season (1998) as an assistant and the next three (1999, 2000, 2001) as the Head Coach.

Williams served as assistant and head coach at the University of Southern California (USC) from 1983-90 and 1994-97. Williams helped guide the 1983-84 USC team to back-to-back NCAA titles.

Williams has coached several Hall of Fame players such as Cynthia Cooper, Pamela McGee, Lisa Leslie and Tina Thompson.

Williams is from Inglewood, California and a graduate of Boise State University. While at Boise State, Williams was an All-Big Sky player and one of the top free-throw shooter in the country. After graduating from Boise State, Williams signed as a free agent with the Utah Jazz.

When Williams isn't coaching he's an avid musician and goes by Freddy Bass Williams. Williams has released two Jazz Albums called "Game Time" in 2011 and "My Gift to You" in 2013. He also owns Freddy Bass Music Productions and in the process of writing a kids coloring book.

BRIDGET PETTIS, ASSISTANT COACH

Bridget Pettis starts her first season as an assistant coach with the Tulsa Shock. Pettis was formally an assistant coach for the Phoenix Mercury and won two WNBA Championships on Phoenix's coaching staff (2007 and 2009).

In 2013, Pettis was an assistant coach on Carol Ross' coaching staff for the Los Angeles Sparks. Pettis served as an assistant coach with Phoenix from 2006 to 2009. She later served as director of basketball operations from 2010 to 2011 before retiring at the end of the 2011 season.

Pettis played in the WNBA for eight years. She was selected in the first round (seventh overall) in the 1997 WNBA Draft by the Phoenix Mercury. Pettis played for the Mercury for seven years (1997-2001)(2004-2006). She also played for the Indiana Fever for two seasons from 2002 to 2003. She finished her playing career with a total of 1,408 points playing in 228 games.

In 2006, Pettis was honored for her contributions to the Phoenix Mercury organization with a banner that hangs in the US Airways Center.

She attended the University of Florida from 1991 to 1993 where she played under head coach Carol Ross. In 1993, Florida earned their first birth into the NCAA Tournament and made it to the second round.

Pettis played 14 years internationally in Italy, Turkey and Spain.

ED BALDWIN, ASSISTANT COACH

Ed Baldwin enters into his first season as an assistant coach with the Tulsa Shock.

Baldwin previously spent four years as an assistant coach for Ohio State University Women's Basketball on Jim Foster's staff from 2008 to 2013. In his first full year as an assistant on Foster's staff in 2008-09, Ohio State won 29 games, captured its fifth-straight Big Ten championship and reached the Sweet 16. In 2009-10, he helped the Buckeyes to a school-record 31 wins and a record sixth-straight conference crown. In 2011, the Buckeyes captured their third straight Big Ten tournament title before advancing to their second Sweet 16 in 3 years. Then last season Ohio State advanced to its school-record 10th consecutive NCAA tournament while finishing the season 25-7 overall. He was the Director of Basketball Operations at Ohio State from 2007 to 2008.

Prior to Ohio State, Baldwin spent 13 years as the Head Coach at UNC-Charlotte from 1988 to 2000. Baldwin left as the winningest Head Coach of the women's program in UNC-Charlotte history with 175 victories. Establishing school records for wins in a season (24) and winning percentage (.793), Baldwin also mentored two All-Americans; Markita Aldridge (1992-93, 1995-96) and Jameka Jones (1999-00). Under his guidance, Tonya Phifer was selected for the All-Conference USA team.

Baldwin also coached alongside Dawn Staley at Temple, 2000 to 2002. He helped lead Temple to its first-ever Atlantic 10 Championship and its first NCAA Tournament appearance in his initial season. Baldwin also served as an Assistant Coach at the University of South Carolina for two seasons in 2002 to 2004. In 1997, Baldwin won gold as an Assistant Coach for the USA at the World University Games in Sicily. Representing USA Basketball in 2000, Baldwin won gold again as an Assistant Coach at the Junior World Championship in Argentina.

Prior to his arrival at Charlotte, Baldwin, worked for three years as an assistant to 1988 Olympic coach Kay Yow at NC State. NC State went 52-35 while he was in Raleigh, winning the 1987 Atlantic Coast Conference title.

Baldwin began his coaching career at Raleigh's Broughton High School. The Caps compiled an incredible 124-26 record during his six years and won state 4-A championships in 1983 and 1985. He was recognized for his efforts on no fewer than three occasions, earning Coach of the Year honors from the Raleigh Times and the Raleigh Sports Club. In 1986, he was tabbed North Carolina High School Coach of the Year by the Greensboro Record for his work at Broughton.

Baldwin graduated from North Carolina Central University with a degree in social studies in 1976. As an athlete, he was a four-year letterwinner on the offensive line in football.

Baldwin is married to the former Terri Hemphill. Married in 1994, they have a daughter, Shantia, and a son, Stevon.

ALLISON RUSSELL, HEAD ATHLETIC TRAINER

Allison Russell is going into her third season with the Tulsa Shock. She is originally from Tulsa and graduated from East Central High School in 2000. She earned her Bachelor degree in Athletic Training at the University of Tulsa (TU), in 2004. While at TU, she worked with their football, women's soccer, women's basketball, and men's and women's track and field programs.

Following her graduation from TU, Russell was offered a Graduate Assistant in the Sports Medicine Department at Oral Roberts University (ORU) in Tulsa in the fall of 2004. While at ORU, she began her masters in Public School Administration, while working also with ORU's women's soccer and women's basketball programs. Russell was hired as the Director of Sports Medicine at ORU in May of 2005. She oversaw the Sports Medicine Department and continued to work primarily with women's basketball and women's soccer.

In July 2008, Russell took a Clinical Athletic Trainer with STI: Physical Therapy and Rehab in Phoenix, Ariz. While with STI, she assisted therapists in daily care of all patients. In 2011, she returned to Tulsa to join the Tulsa Shock staff midway through the season. She returned to STI following the completion of the 2011 season. Russell returned to the Tulsa Shock for the 2012 season and went back to STI in Phoenix immediately following. In November 2012, she began working for Phoenix Fire Physical Therapy in Phoenix, Ariz.

In March 2014, Russell returned to become a full-time member of the Tulsa Shock Staff as Head Athletic Trainer and Director of Basketball Operations.

JOHN JACKSON, STRENGTH & CONDITIONING COACH

Jackson is a graduate of the University of Oklahoma. During Jackson's college career he played forward for Ohio Dominican University basketball team for one year before transferring to the University of Oklahoma for track and field. Jackson broke Oklahoma's school record becoming the first athlete Sooner's history to break 50 feet in the triple jump.

Jackson provides strength and conditioning services for all levels of sports and post therapeutic rehab needs through Impact Fitness, LLC in Tulsa. During Jackson's 15-year training career he has trained high school, college and professional athletes.

BOK CENTER INFORMATION

The BOK Center is Tulsa's state-of-the-art sports and entertainment venue that opened in fall 2008. The 19,199-seat venue is home to the WNBA Tulsa Shock, and the CHL Tulsa Oilers. The BOK Center was designed to host major concerts, family shows, ice shows, and other world class entertainment.

Located off Interstate 244 in downtown Tulsa, the BOK Center is diagonal from the Tulsa Convention Center which completed renovations in January 2010, making it an entertainment and business complex.

Owned by the City Of Tulsa, and Tulsa Public Facilities Authority, the BOK Center is part of Vision 2025, a project to grow economic and community infrastructure for future generations. The City hired SMG, a world leader in venue management, marketing and development, to manage the facility.

In 2011, the International Association of Venue Managers (IAVM) awarded BOK Center the Venue Excellence Award. This prestigious award is given annually to only one arena in the world and recognizes the best arena based on four criteria used to demonstrate the ways in which the venue has excelled in the management and operation of a public assembly venue. The criteria for the award includes:

Operational Excellence, Teambuilding/Professional Development, Safety and Security, and Service to the Community

LOCATION	2014 SEASON	SEASON TICKET PER GAME	SINGLE GAME
HOLLYWOOD	\$2,752	\$155	N/A
SIDELINE A	\$1,944	\$108	\$120
BASELINE A	\$1,620	\$90	\$95
SIDELINE B	\$1,350	\$75	\$85
CLUB	\$756	\$42	\$45
YELLOW	\$675	\$37.50	\$40
GREEN	\$522	\$29	\$35
ORANGE / BOGO	\$540	\$30	\$20
RED	\$252	\$14	\$17
PURPLE LOWER	\$162	\$9	\$15
PURPLE UPPER	\$162	\$9	\$12

WNBA COURT DIAGRAM

2013 WNBA Court Markings: 4/18/13

2014 WNBA OFFICIATING STAFF

Tiffany Bird #25

Sue Blauch #4

Scott Bolnick #12

Amy Bonner #31

Eric Brewton #55

Denise Brooks #9

Fatou Cissoko-Stephens #15

Tiara Cruse #19

Tony Dawkins #24

Cheryl Flores #41

Tyler Ford #22

Maj Forsberg #34

Janetta Graham #44

Tim Greene #46

Roy Gulbeyan #42

Lauren Holtkamp #11

Don Hudson #57

Daryl Humphrey #8

Cameron Inouye #13

Byron Jarrett #21

Tom Mauer #45

Tommy Nunez #30

Brenda Pantoja #43

Michael Price #39

Lamont Simpson #38

Aaron Smith #70

Billy Smith #35

Jeffrey Smith #53

Kevin Sparrock #49

Pualani Spurlock #47

Kurt Walker #18

Jeff Wooten #62

**2014 TULSA SHOCK
PLAYERS**

2014 TULSA SHOCK PLAYERS

0 **ODYSSEY SIMS**
 POSITION: GUARD
 HT: 5-8
 WT: 160
 DOB: 7/13/1992
 COLLEGE: BAYLOR
 EXP: R

2 **RIQUANA WILLIAMS**
 POSITION: GUARD
 HT: 5-7
 WT: 165
 DOB: 5/28/1990
 COLLEGE: MIAMI (Fla.)
 EXP: 2

3 **COURTNEY PARIS**
 POSITION: CENTER
 HT: 6-4
 WT: 250
 DOB: 9/21/1987
 COLLEGE: OKLAHOMA
 EXP: 4

4 **SKYLAR DIGGINS**
 POSITION: GUARD
 HT: 5-9
 WT: 145
 DOB: 8/2/1990
 COLLEGE: NOTRE DAME
 EXP: 1

10 **ANGEL GOODRICH**
 POSITION: GUARD
 HT: 5-4
 WT: 127
 DOB: 2/24/1990
 COLLEGE: KANSAS
 EXP: 1

15 **RONEEKA HODGES**
 POSITION: GUARD
 HT: 5-11
 WT: 165
 DOB: 7/19/1982
 COLLEGE: FLORIDA STATE
 EXP: 9

21 **JENNIFER LACY**
 POSITION: FORWARD
 HT: 6-3
 WT: 175
 DOB: 3/21/1983
 COLLEGE: PEPPERDINE
 EXP: 8

22 **VICKI BAUGH**
 POSITION: FORWARD
 HT: 6-4
 WT: 190
 DOB: 5/21/1989
 COLLEGE: TENNESSEE
 EXP: R

25 **GLORY JOHNSON**
 POSITION: FORWARD
 HT: 6-3
 WT: 170
 DOB: 7/27/1990
 COLLEGE: TENNESSEE
 EXP: 2

33 **TIFFANY JACKSON-JONES**
 POSITION: FORWARD
 HT: 6-3
 WT: 185
 DOB: 4/26/1985
 COLLEGE: TEXAS
 EXP: 6

35 **JORDAN HOOPER**
 POSITION: FORWARD
 HT: 6-2
 WT: 185
 DOB: 2/20/1992
 COLLEGE: NEBRASKA
 EXP: R

55 **THERESA PLAISANCE**
 POSITION: FORWARD
 HT: 6-5
 WT: 200
 DOB: 5/18/1992
 COLLEGE: LOUISIANA STATE
 EXP: R

2014 TULSA SHOCK PLAYERS

#0 ODYSSEY SIMS

GUARD - HT: 5-8 - WT: 160 - DOB: 7/13/1992
BAYLOR - EXP: ROOKIE

BACKGROUND

COLLEGE:

Named ESPNW National Player of the Week (Nov. 25, Jan. 6), WBCA All-American (2012, 2013), USBWA All-American (2012, 2013), AP All-American, first team (2013), All Big 12 First Team (2011, 2012, 2013), All Big 12 Defensive Team (2012, 2013) and Lieberman Award Winner (2014)... During her Senior year (2013-2014), career-high 48 points and career-high ten rebounds at West Virginia to record sixth career double-double but first by points and rebounds... Averaged 28.5 points per game, shot 44.6 percent from the field and shot 39.8 percent from the three... During her Junior year (2012-2013), honored with team Co-MVP honors for the second straight year with Brittney Griner... Played in 32 (missed four due to injury) of 36 games this season, starting in 31... In Big 12 statistics, ranked No. 1 in assist/turnover ratio (2.7), No. 3 in steals (2.8), No. 4 in assists (5.8), No. 5 in free throw percentage (.832), No. 13 in field goal percentage (.477) and No. 14 in scoring (12.9)... No. 2 nationally in assist/turnover ratio, No. 25 in assists and No. 36 in steals... Averaged 12.9 points per game, shot 47.7 percent from the field and shot 33.7 percent from the three... During her Sophomore year (2011-2012), earned team Co-MVP honors with Brittney Griner... Scored in double-digits in 30 of 40 games, including eight 20-point outings... In NCAA Championship title game victory vs. No. 4 Notre Dame, recorded 19 points, seven rebounds, four assists and two steals... Averaged 14.9 points per game, shot 44.7 percent from the field and shot 39.9 percent from the three... During her Freshman year (2010-2011), came off the bench the first nine games but started last 24... Named National Freshman of the Year (USBWA)... Earned State Farm/WBCA All-America honorable mention status... Named Big 12 Freshman of the Year and All-Big 12 first team... Poured in a career-high 37 points, including the go-ahead basket in the closing second, that lifted Baylor past No. 16 Oklahoma in Norman (Feb. 27)... Led the Big 12 Conference in 3-point FG percentage at 45.3 percent (67-148)... Recorded 24 double-digit scoring efforts, including six 20-point games and one 30-point outing... Averaged 13.1 points per game, shot 47.5 percent from the field and 45.3 from the three.

PERSONAL:

Nickname is "O"... Daughter of Pamela Thompson of Irving, Texas... Born July 13, 1992, in Irving, Texas... Has two older brothers, Oscar and Onaye... Started four years of varsity basketball at Irving's MacArthur High School... Averaged 22.5 points, 4.6 assists and 4.4 rebounds as a senior... Led MacArthur to a No. 4 national ranking and a No. 1 state ranking... Rated the No. 1 point guard in the class of 2010 and No. 3 player overall... Earned the WBCA/State Farm National High School Player of the Year award... Named a WBCA, Parade magazine and McDonald's All-American... Naismith High School Player of the Year finalist... Two-time Gatorade Player of the Year nominee... Named to the All-USA Girls Basketball team by USA Today ... High school jersey hangs in the Women's Basketball Hall of Fame's Ring of Honor... Led MacArthur HS to a four-year record of 120-25 and was named District 7-5A's Most Valuable Player all four years... Three-time all-state selection by the Texas Association of Basketball Coaches and Texas Girls Coaches Association... On May 21, 2010, Sims' No. 3 jersey was retired, marking the first time that any athletic jersey, boys or girls, had been retired in the 47 year history of the school... Played on the USA Basketball's 2011 World University Games gold medal winning team in Shenzhen, China... Averaged 6.2 points, 2.0 rebounds and 18.2 minutes a game... Earned a World University Games gold medal and was named the tournament's most valuable player at the 2013 World University games in Russia... Averaged 12.7 points and 5.3 assists per game while leading the team in assists (32) and steals (12)... Majored in speech communication at Baylor.

CAREER TRANSACTIONS:

Selected second the first round (second overall) by the Tulsa Shock in the 2014 WNBA Draft.

2014 TULSA SHOCK PLAYERS

#2 RIQUNA WILLIAMS

GUARD - HT: 5-7 - WT: 165 - DOB: 5/28/1990
MIAMI (FLA) - EXP: 2 YEARS

WNBA AWARDS:

Sixth Woman of the Year (2013)
All-Rookie Team (2012)

BACKGROUND

2013:

Scored the most points in a single game in WNBA history with 51 in San Antonio on September 8... Appeared in 27 games, starting six for the Shock... Averaged a career-high 15.6 points per game, 2.4 rebounds per game and 1.8 assists per game... Shot 39.7 percent from the field and 38.1 percent from the three... Shot 90.0 percent free throws, she went 99-110 only missing 11 free throws out of 110... In her career-high 51-point performance in San Antonio, set career-highs for field goals made (17), field goals attempted (28), three point field goals made (eight), three point field goals attempted (14) and minutes played (35)... Earned a career-high nine defensive and total rebounds vs. Seattle on September 12... Ranked seventh in the league in three point percentage with 38.1 percent... Ranked fifth in the league in free throw percentage (90.0)... In 18 games, scored in double figures, in nine of the 18, scored over 20 points... Named the Western Conference Player of the Week on September 9... Named the WNBA's Sixth Woman of the Year.

2012:

Named to the All-Rookie Team... Scored a career-high 27 points against Los Angeles on June 26... Scored the most points in a quarter of any Shock player with 15 against Phoenix on June 17... Scored the most field goals made with eleven against Los Angeles (June 26) and most field goals attempted with 20 against San Antonio (May 19) of any Shock player... Finished the season ranked 12 in the WNBA in steals per game with 1.6... Ranked third among rookies in both assists (2.1 apg) and steals (1.55 spg), and ranked fourth in scoring (10.5 ppg).

COLLEGE:

Named first team All-ACC in each of final two seasons and second team All-ACC Tournament as a senior... Finished career averaging 16.4 ppg and 3.4 rebs while shooting 39.6% from the field and 82.2 percent from the free throw line... Was named ACC player of the Week seven times... Scored 27 or more points in eight games during Sophomore year (2009-10)... Led the University of Miami and was second in the ACC with 19.6 ppg during Sophomore year (2009-10)... During Junior year (2010-11) led the ACC and ranked 11th in the nation with 21.7ppg... Is the record holder at Miami for Career Three-Point Field Goals Made 125 (G) and 272 (3FG)... Record holder for Single Season Three-Point FG Made 36(G) and 106(3FG)... Still holds eight Miami school records.

PERSONAL:

Born and raised in Pahokee, Fla... Attended Pahokee High School where she was elected team MVP and captain by teammates both junior and senior seasons... Was named first team all-state during senior season... Scored a school record of 55 points against the defending state champions and averaged 32.5 points per game... Has five letters in basketball, flag football and track and field... Named to the Pahokee High School honor roll during senior year... At the University of Miami majored in criminology... Grandmother is Shirley T. Williams and mother is Shirley Ann Williams... Has five siblings. A sister, Rikina Jones and brothers, Ricky Williams, Joshua Jones and Solomon Williams.

CAREER TRANSACTIONS:

Selected with the fifth pick in the second round (17th overall) by the Tulsa Shock in the 2012 WNBA Draft.

2014 TULSA SHOCK PLAYERS

#3 COURTNEY PARIS

CENTER - HT: 6-4 - WT: 250 - DOB: 9/21/1987
OKLAHOMA - EXP: 4 YEARS

BACKGROUND:

2013

Appeared in 23 games for the Tulsa Shock, starting two... Averaged 3.8 ppg and 4.1 rpg... Shot 46.1% from the field... Scored a career-high in minutes played with 30 and season-highs in field goals made (six) and points (13) vs. Seattle on September 12... Scored a career-high three blocks in Los Angeles on June 8.

2012

Recorded season-high 11 points at Los Angeles in her debut with the Shock... Grabbed season-high 11 rebounds against Indiana... In the first four games with the Shock, combined for 31 points, 23 rebounds and played 57 minutes... Ranked seventh in the league and led the Shock in field goal percentage with 54.2... Appeared in 23 games.

2011

Appeared in 28 games for the Atlanta Dream... Averaged 3.4 points and 3.1 rebounds per game... Recorded a season-high 13 points against the Phoenix Mercury on June 24, 2011... Pulled down a season-high 11 rebounds against the San Antonio Silver Stars on June 26, 2011... Appeared in five postseason games.

2010

Spent the preseason with the Chicago Sky after being claimed in Sacramento's dispersal draft.

2009

Started six of 33 games played for the Sacramento Monarchs as a rookie after being drafted seventh overall... Averaged 4.8 points and 4.1 rebounds in 13.4 minutes per game... Scored a career-high 19 points in a 84-66 loss to New York... Grabbed a season-high 14 rebounds in an 88-66 season-ending win over Minnesota... Ranked second among WNBA rookies in rebounding.

COLLEGE:

First-ever four-time Associated Press and USBWA All-American while starring at Oklahoma University from 2005-05 through 2008-09... Established 20 NCAA Division I records, including career rebounds (2,034) and career double-doubles (128), consecutive double-double streak ended at 112 games... First college basketball player in history to reach 2,500 points and 2,000 rebounds... Ended her college career averaging 19.9 points, 14.8 rebounds and 3.3 blocks... Winner of Lowe's Senior CLASS Award... Finalist for Naismith Trophy, Wade Trophy and Wooden Award as a senior... Earned a record three consecutive Big 12 Player of the Year awards... Named four-time Big 12 All-Defensive Team member... Holds 69 OU school records, 20 NCAA records and 57 Big 12 Conference records.

PERSONAL:

Born and raised in San Jose, Calif... Daughter of Lynne Harris and William "Bubba" Paris... Twin sister, Ashley, played alongside her at OU and was drafted by the Los Angeles Sparks in 2009... Stepfather, Larry Harris, played football at Stanford... Has five siblings, four brothers Wayne, David, Austin and Brandon and one sister, Ashley... Father was an All-Pro for the San Francisco 49ers and is currently a motivational speaker... Her brother, Wayne, played football at New Mexico State... Her brother, David, played basketball at Cal and Bowie State... Her brother, Austin, was a 6-3 wide receiver at St. Mary's (Calif.)... Her brother, Brandon, attends UCLA... Her uncle, Leonard Gray, played in the NBA for the Seattle SuperSonics... While at OU, she majored in journalism.

CAREER TRANSACTIONS:

Selected by the Sacramento Monarchs as the No. 7 overall 2009 WNBA Draft.

Selected 4th by the Chicago Sky in the WNBA Dispersal Draft of Monarchs players on December 14, 2009. Waived on May 12, 2010 by the Sky. Signed February 8, 2011 with the Los Angeles Sparks. Waived by the Sparks on June 2, 2011.

Signed by the Atlanta Dream on June 18, 2011. Re-signed by the Dream on February 15, 2012. Waived by the Dream on June 3, 2012.

Signed with the Tulsa Shock on June 18, 2012. Re-signed with the Shock on February 6, 2013. Waived by the Tulsa Shock on May 23, 2013.

Re-signed for two games with the Tulsa Shock on June 6, 2013. Released on June 11, 2013.

Signed with the Tulsa Shock on June 22, 2013.

Re-signed with the Tulsa Shock on April 11, 2014.

2014 TULSA SHOCK PLAYERS

#4 SKYLAR DIGGINS

GUARD - HT: 5-9 - WT: 145 - DOB: 8/2/1990
NOTRE DAME - EXP: 1 YEAR

WNBA AWARDS:

All-Rookie Team (2013)

BACKGROUND:

2013

Appeared in 32 games, starting 21 for the Tulsa Shock... Averaged 8.5 points per game, 1.9 rebounds per game, 26.4 minutes per game and led the Shock in assists per game (3.8)... Shot 32.8 from the field... Scored in double figures 12 times... Scored a career-high 22 points and matched a career-high 15 field goal attempts vs. Phoenix on June 16... Earned 11 assists twice against Washington on May 27 and at Minnesota on June 23... Earned career-high 42 minutes played twice in a row vs. Washington on May 27 and in New York May 31... Ranked third amongst Rookies averaging 8.5 points per game... Ranked tenth amongst Rookies averaging 1.9 per game... Ranked first amongst Rookies (11th in the league) in assists per game with 3.8... Ranked first amongst Rookies with 1.28 steals per game... Ranked second amongst Rookies in minutes per game with 26.4... Ranked tenth amongst Rookies shooting 32.8 percent from the field... Named to All-Rookie Team.

COLLEGE:

Three-time All-America at Notre Dame... Led Notre Dame to NCAA title game as a sophomore and junior, earning Regional MOP and Final Four All-Tournament honors each time... BIG EAST Player of Year as junior and senior; three-time All-BIG EAST First Team and three-time BIG EAST All-Academic selection... Teamed first 3 years with current WNBA 1st round picks Devereaux Peters and Natalie Novosel, as Irish went to Final Four in 2012 and 2013... Notre Dame's all-time leader in career scoring and steals, she also ranks No. 2 in assists... First Notre Dame player to reach 2,000 pts, 500 assists, 500 rebounds in career... Fighting Irish career leader in steals, FTs made and attempted, games started, minutes played... Started all but one game in her career, giving up starting role on February 26, 2011 in order for walk-on Mary Forr to start on Senior Day... 2012-13: Finalist for Wooden and Lieberman awards as well as Naismith Trophy... BIG EAST Player of Year... Led Irish to a No. 1 seed in NCAAs... 2011-12: Lieberman Award winner as nation's top guard... All-America pick (State Farm Coaches, AP, Wooden), BIG EAST POY, First-Team all-conference, Raleigh Regional MOP and All-Final Four Teams... Fourth Div. I player since 2001-02 to register 600 points, 200 assists, 100 steals in a season... Among BIG EAST leaders, ranked first in assists and steals, fourth in scoring... Set Notre Dame season steals record... Had Notre Dame's first post-season triple-double (in NCAA Regional vs. Maryland, 22 pts, 11 assts, 10 rebs)... 2010-11: All-America (State Farm), First-Team All-BIG EAST, Dayton Regional MOP, Final Four All-Tournament Team. 2009 Gatorade Nat'l HS Athlete of Year... Two-time Gatorade Indiana POY... Worked at ESPN during the summer of 2013.

PERSONAL:

Born and raised in South Bend, Indiana... Attended Washington High School (Ind.), where she led the team to a 26-1 slate, a runner-up finish in the 2009 Indiana Class 4A State Tournament and a No. 4 national and No. 2 Midwest Region ranking by USA Today... Finished prep career with 2,790 points (25.9 ppg.), the third-highest girls' scoring total in Indiana history... McDonald's All-American (2009), was named co-MVP of the McDonald's High School All-American Game... At Notre Dame majored in Business Management... Maintained a 3.91 GPA in high school, ranked No. 6 among 300 students in AP and honors courses and was a member of the National Honor Society... Daughter of Renee Scott and Tige Diggins and stepdaughter to Maurice Scott... Has three brothers, Destyn Diggins, Maurice Scott, Jr. and Tige Diggins, Jr.; and one sister, Haneefah Davis.

CAREER TRANSACTIONS:

Selected in the First round (3rd overall) by the Tulsa Shock in the 2013 WNBA Draft.

2014 TULSA SHOCK PLAYERS

#10 ANGEL GOODRICH

GUARD - HT: 5-4 - WT: 127 - DOB: 2/24/1990

KANSAS - EXP: 1 YEAR

BACKGROUND:

2013

Appeared in 31 games her rookie season, starting in 16 for the Tulsa Shock... Averaged 21.9 mpg, 1.8 rbs, 2.9 apg 1.2 spg and 4.4 ppg... Shot 42.3percent from the field... Finished ninth amongst Rookies in points per game (4.4)... Ranked second amongst Rookies) in the league (fifteenth in the WNBA) to Skylar Diggins in assists per game (2.9) and second to Diggins amongst Rookies in steals per game (1.23)... Amongst Rookies ranked sixth in field goal percentage (42.3 percent)... Scored a career-high 14 points and five steals in the win over Seattle on July 17... Had a career-high 11 assists and five rebounds in the win over San Antonio on September 8.

COLLEGE:

2012-13: University of Kansas' all-time leader in assists; also owns Allen Fieldhouse record (men and women) for assists in a single game... One of seven finalists for the Lieberman Award given to the nation's top Division 1 point guards... An All-Big 12 First Team pick after leading conference with 3.0 steals per game and ranking second in assists per contest... Ranked second among Jayhawks' scorers and tops in 3-pt. FGs made. 2011-12: One of four finalists for the Lieberman Award... An All-American Honorable Mention pick by AP and the WBCA, as well as an All-Big 12 Conference Second Team choice... Led the nation in assists per game, setting the conference's single-season assists record, and paced the Jayhawks in scoring... Her 27 points led KU past Elena Delle Donne and Delaware in an NCAA Tournament game. 2010-11: Overcame an early-season injury to start 27 games and ranked sixth in NCAA in assists per game. 2009-10: Having returned from a torn left ACL suffered in her second practice as a true freshman the previous year, played 15 games before suffering the same injury to her right knee.

PERSONAL:

Born in Arizona and raised in Tahlequah, Okla... The highest WNBA drafted Native American... Attended Sequoyah High School, which is run by the Cherokee Nation, where she led her team to four straight state championship games and three titles... She carried a 3.2 grade-point average and has been a member of the athletic director's honor roll five times... Was the 2007 Oklahoma Gatorade Player of the Year, an all-state pick... At Kansas she majored in applied behavioral sciences.

CAREER TRANSACTIONS:

Selected in the third round (29th overall) by the Tulsa Shock in the 2013 WNBA Draft.

2014 TULSA SHOCK PLAYERS

#15 RONEEKA HODGES

GUARD - HT: 5-11 - WT: 165 - DOB: 7/19/1982

FLORIDA STATE - EXP: 9 YEARS

BACKGROUND:

2013

Appeared in 33 games, starting eight for the Shock... Averaged 5.0 points per game, 1.2 rebounds per game and 1.0 assists per game... Shot 38.7 percent from the field and 36.0 percent from the three... Scored season-highs in points (22), field goals made (eight), field goals attempted (11), three point field goals made (six), total rebounds (four), defensive rebounds (four) and minutes played (35) vs. Washington in the home opener on May 27.

2012

Appeared in 20 games, starting 16 for the Tulsa Shock... Averaged a career-high 10.2 points, 2.7 rebounds and 1.9 assists with the Shock... Scored season-highs with 22 points, eight field goals made and 38 minutes played vs. Chicago on August 24... Scored in double figures ten times with the Shock... Earned her career-high assists with seven vs. Los Angeles on August 30... Appeared in 12 games for the Indiana Fever... Averaged 3.2 points, 0.6 assists and 0.6 rebounds with the Fever.

2011

Appeared in 28 games with five starts for San Antonio... Averaged 3.9 points per game with 1.3 rebounds and 0.5 assists... Led the WNBA in 3-point field goals per 40 minutes (4.7)... Ranked second on the team in 3-point field goal percentage (.400, 32-80)... Had a pair of double-digit scoring performances, leading the team in scoring twice... Best game was a flawless performance, going 6-for-6 from the field, 5-for-5 from behind the arc and 2-for-2 from the charity stripe at Tulsa on June 10... In the playoffs, earned three points and two assists at Minnesota on September 20.

2010

Appeared in all 34 games, starting 19 for the San Antonio Silver Stars... Averaged 7.7 points per game, while adding 108 rebounds, 46 assists, 15 steals and 10 blocked shots... Led the team in scoring five times, rebounding three times and assists once... Had a season-best two steals against Tulsa on June 11 and grabbed a season-best seven rebounds at Los Angeles on July 1... In the playoffs, averaged 10.5 points, 1.5 rebounds, 1.5 assists and 28.5 minutes in two games.

2009

Appeared in 33 games, starting 27 for the Minnesota Lynx... Averaged 9.9 points, 3.0 rebounds, 1.9 assists and 27.3 minutes played... Ranked ninth in the WNBA in 3-point percentage (39.8) and fifth in 3-pointers made... Tallied 68 3-pointers on the season, representing what was then the fourth-best single-season total in Minnesota history and the most by any Lynx player aside from Katie Smith... Shot 41.7 percent from the floor and 90.9 percent (30-for-33) from the free throw line... A missed free throw on July 19 at Seattle halted a run of 32 consecutive made free throws that dated to May 2007... Posted a career-high in 25 points and six assists at Chicago on August 15... Scored 20-plus on four occasions, including a 20-point night at Phoenix, July 22, and 22 vs. Phoenix, July 27.

2008

Appeared in 15 games, starting six for the Houston Comets... Averaged 7.3 points, 1.9 rebounds, 18.3 minutes and 1.2 assists per game... Scored a season-best 18 points against Detroit on July 24.

2007

Appeared in 29 games for the Houston Comets, starting four... Averaged 3.5 points, 1.0 rebounds and 0.9 assists per game... Notched a season-high tying four assists against Los Angeles, June 20... Scored a season-high 17 points against Phoenix, June 30.

2006

Appeared in 33 games, starting eight... Averaged 7.5 points, 2.0 rebounds and 1.0 assists per game... Recorded a career-high 21 points on a career-best seven made field goals at Washington on June 6... Played a career-high 48 minutes against Phoenix on August 10.

2014 TULSA SHOCK PLAYERS

#15 RONEEKA HODGES

GUARD - HT: 5-11 - WT: 165 - DOB: 7/19/1982

FLORIDA STATE - EXP: 9 YEARS

2005

Appeared in 26 games with the Comets, averaging 1.3 points, 0.7 rebounds and 0.3 assists per game... Made professional debut at San Antonio on May 21, dishing out one assist in four minutes of action.

COLLEGE

Transferred to Florida State following her junior season at LSU (2004-05)... Earned Kodak Region II All-American honors and was selected to play in the Women's Basketball Coaches Association (WBCA) All-Star Challenge (2004-05)... Earned All-ACC first team honors after ranking third on FSU's single-season points list (615)... Ranked second in the ACC in scoring average (19.2) and fifth on FSU's single-season list... Scored in double figures a team-high 30 times, including a game-high 28 points in the NCAA Tournament loss to Connecticut (2004-05)... Set an FSU record with a career-high 39 points against Maryland... At LSU, played in all 34 games for the Tigers (2002-03)... Notched five double-figure scoring games, including a season-high 16 points against Southwest Texas in the first round of the NCAA Tournament (2002-03)... Recorded three double-doubles and scored a season-high 21 points at Mississippi (2001-02)... Had a career-high 15 rebounds against Louisiana-Lafayette... Led the team in rebounding in seven games and scored in double figures 13 times (2001-02)... Moved into the starting lineup in her fourth career game and earned WomensCollegeHoops.com honorable mention Freshman All-America honors... Had a team-high three double-doubles on the season and scored in double figures in 12 games (2000-01).

PERSONAL:

Born and raised in New Orleans, La... Parents are Ronald and Donna Hodges... Siblings are Ronald, Donald, Magic and a twin sister, Doneeka, also appeared in the WNBA... Attended O.P. Walker High School in New Orleans, La., where she earned AAU All-America honors... Was named district and West Bank Most Valuable Player... Voted to the All-Metro New Orleans Team after averaging 21 points per game with 8.0 rebounds and 4.0 assists as a senior... Graduated from Florida State University in December 2004 with a degree in social sciences.

CAREER TRANSACTIONS:

Selected in the second round (fifteenth overall) by the Houston Comets in the 2005 WNBA Draft on April 16, 2005.

Selected fourth in the 2008 Expansion Draft by the Atlanta Dream on February 6, 2008. The Dream traded the fourth pick in the 2008 WNBA Draft and Roneeka Hodges to Seattle for Iziane Castro Marques and the eighth pick in the draft on February 6, 2008. Waived by the Seattle Storm on May 14, 2008.

Signed with the Houston Comets on July 5, 2008.

Selected fourth in the 2008 Houston Comets Dispersal Draft by the Minnesota Lynx on December 8, 2008.

Signed with Minnesota Lynx on May 6, 2009.

Signed with the Minnesota Lynx and traded to the San Antonio Silver Stars in exchange for the right to swap second round picks in the 2011 WNBA Draft on February 19, 2010.

Acquired by the Indiana Fever in exchange for Tangela Smith on March 1, 2012.

Acquired by the Tulsa Shock from the Indiana Fever in exchange for Karima Christmas on July 3, 2012.

Signed with the Tulsa Shock on February 7, 2013.

2014 TULSA SHOCK PLAYERS

#21 JENNIFER LACY

FORWARD - HT: 6-3 - WT: 175 - DOB: 3/21/1983
PEPPERDINE - EXP: 8 YEARS

WNBA AWARDS:

WNBA Champion (2007)

BACKGROUND:

2013

Appeared in 32 games, starting seven for the Shock... Averaged 3.9 points per game, 1.3 rebounds for game and 14.1 minutes per game... Shot 32.4 percent from the field... Scored a career-high 21 points in Seattle on September 14... Earned season-highs in field goals made (seven), field goals attempted (11), free throws made (7), free throws attempted (7) and minutes played (28) in Seattle on September 14.

2012

Appeared in 26 games, starting six for the Shock... Averaged a career-highs with 8.5 points and 22.0 minutes per game... Also grabbed 2.6 rebounds and 0.8 assists per game... Led the Shock and scored a career-high 19 points off the bench at Phoenix on June 3... Earned a career-high in minutes played with 40 at Chicago June 8... Earned a career-high in steals with four vs. New York on September 20... Missed eight games (June 20 - July 12) because of a torn right knee meniscus.

2011

Appeared in 34 games for the Shock, starting 18... Averaged 6.3 points and 2.6 rebounds in 19.2 minutes a game... Matched a career-high with 18 points and four three-point field goals against Seattle on September 2... Earned a career-high five assists vs. Seattle on July 30... Matched a career-high three blocks against Washington on June 18.

2010

Appeared in 24 games for the Tulsa Shock, starting three... Finished sixth on the team with 7.0 points per game.. Netted a season-high 16 points on June 25 against New York... Averaged 7.0 points, 0.8 assists and 3.0 rebounds per game... Missed three of the team's final four games because of a wrist injury.

2009

Appeared in 32 games for the Atlanta Dream... Averaged 3.0 points, 2.2 rebounds and 0.3 assists per game.

2008

Named one of the Dream's team captains... Appeared in 33 games for the Dream, including 22 starts... Averaged 5.7 points, 2.7 rebounds and 0.8 assists per game... Averaged then career-highs in points, assists and steals... Recorded a season-high 18 points twice... Recorded a career-high ten rebounds against Chicago on June 7... One of four Dream players to start 20+ games... Recorded first double-double of her career against Chicago on June 7 (18 points and ten rebounds).

2007

Appeared in 20 games for the Mercury... Averaged 1.8 points and 1.0 rebounds in 4.7 minutes per game... Shot 41.4 percent from the field... Won the 2007 WNBA Championship.

2006

Appeared in 33 games for the Mercury including three starts... Averaged 4.9 points and 3.1 rebounds in her rookie season... Became the first player from the West Coast Conference (WCC) to make a WNBA team... Led all qualifying rookies in field goal percentage (.477)... Set a Mercury franchise record by making seven field-goals without a miss en route to a season-high 16-point effort on August 3 vs. Charlotte.

College

First player from the West Coast Conference (WCC) to make a WNBA roster... Led the WCC in scoring as a senior... First team All-

2014 TULSA SHOCK PLAYERS

#21 JENNIFER LACY

FORWARD - HT: 6-3 - WT: 175 - DOB: 3/21/1983
PEPPERDINE - EXP: 8 YEARS

WCC selection as a senior... Led team in scoring (16.9 ppg) and rebounding (8.1 rpg) as a senior... Led team in field goal percentage (48.9) as a senior... All-WCC Honorable Mention as a junior... Ranked second in the WCC and led the team in field goal percentage (51.6) as a junior... Ranked sixth in the WCC in blocked shots as a junior... Led the team in double-doubles as a junior.

PERSONAL:

Born and raised in Agoura, Calif... Parents are Suzanne Lacy and Lee Lacy... Her father, Lee Lacy, played professional baseball in the Major Leagues and won a World Series Title with the Pittsburgh Pirates... Has two brothers, Eric and Michael... Attended Agoura Hills High School... Also competed in track and field in high school.

CAREER TRANSACTIONS:

Signed with the Phoenix Mercury as an undrafted free agent on April 19, 2006.

Selected by the Atlanta Dream from the Phoenix Mercury in the 2008 WNBA Expansion Draft on February 6, 2008. Re-signed with the Dream on February 17, 2009. Released by Dream on April 26, 2010.

Signed with the Tulsa Shock on June 8, 2010. Re-signed with the Shock on February 13, 2012.

2014 TULSA SHOCK PLAYERS

#22 VICKI BAUGH

FORWARD - HT: 6-4 - WT: 190 - DOB: 5/21/1989
TENNESSEE - EXP: ROOKIE

BACKGROUND:

COLLEGE

During her Senior year at Tennessee (2011-2012), played in 35 games, starting 19... Averaged 7.5 ppg, 6.7 rpg and shot 57.7 percent from the field... Earned a career-high 17 points against Texas on Dec. 4, 2011... During her Junior year (2010-2011), played in 24 games... Best game of the season was her 12-point (4-of-4 shooting) and five-board performance at Ole Miss on Feb. 24... Averaged 3.6 ppg in 9.3 mpg... Missed the 2009-2010 after successful surgery which addressed a meniscus tear and a partial medial meniscectomy in her left knee... During her Sophomore year (2008-2009), scored in double figures four times and grabbed double-digit boards five times... On the season, averaged 6.5 ppg and 7.3 rpg... Recorded double-doubles vs. Louisiana Tech, Western Carolina and Gonzaga... Tore her left ACL again on Feb. 3 at Oklahoma and had surgery on Feb. 24... Played 26 minutes against the Sooners scoring 11 points and grabbing five boards before injuring her left knee late in the game... During her Freshman year (2007-2008), played in all 38 games, off the bench, and averaged 5.3 ppg and 4.0 rpg... Played some of her best basketball in the Final Four... Contributed eight points and three rebounds in 13 minutes before tearing her Anterior Cruciate Ligament (ACL) in the NCAA championship game against Stanford.

PERSONAL:

Was born on May 21, 1989, in Sacramento, Calif....She has five siblings: Vernon, Violet, Veron, Reggie and Daisy... Her grandparents, Calvin and Barbara Baugh, have been her lifelong guardians, and she credits them as having the biggest influence in her life...Earned gold medals as a member of the 2007 USA U19 World Championship Team and the 2006 FIBA Americas U18 Championship...In high school, she tallied 1,870 points, 1,222 rebounds, 273 assists, 208 steals and 300 blocked shots in four varsity seasons...Selected as a 2007 First Team All-American by USA Today, Parade Magazine, EA Sports and McDonald's...Also tabbed as a 2007 WBCA All-American...As a senior in 2006-07, averaged 17.6 ppg, 12.2 rpg, 2.9 apg, 2.1 spg and 3.4 bpg to help her squad to a 29-4 record and the Northern California Division III final...Two-time Sacramento Area Player of the Year.

CAREER TRANSACTIONS:

Selected in the third round (25th overall) by the Tulsa Shock in the 2012 WNBA Draft. Waived by the Shock on May 14, 2012.

Signed with the Tulsa Shock on May 1, 2013. Waived by the Shock on May 10, 2013.

Signed with the Tulsa Shock on March 27, 2014.

2014 TULSA SHOCK PLAYERS

#25 GLORY JOHNSON

FORWARD - HT: 6-3 - WT: 170 - DOB: 7/27/1990

TENNESSEE - EXP: 2 YEARS

WNBA AWARDS:

All-Star (2013)
All-Defensive Second Team (2013)
All-Rookie Team (2012)

BACKGROUND:

2013

Appeared in 29 games for the Tulsa Shock, starting in 28... Averaged 15.0 ppg, 8.9 rpg, and 30.2 mpg... Shot 44.6 percent from the field... Scored a career-high 32 points, 12 field goals made, 23 field goals attempted, grabbed 12 offensive rebounds and hit her first three point shot vs. Phoenix June 16... Grabbed a career-high 17 rebounds vs. Connecticut on July 19... Earned 12 double-doubles... Scored in double figures in 24 out of the 29 games she played in... Led the Shock in rebounds (8.9)... Ranked sixth in the league in rebounds (8.9)... Named a 2013 All-Star... Named to All-Defensive Second Team... Named the WNBA Western Conference Player of the Week on June 24, the first honor by a Shock player since the team relocated to Tulsa.

2012

Appeared in all 34 games, starting 28 for the Tulsa Shock... Averaged 11.5 points, 6.8 rebounds, 1.1 assists and 2.2 steals per game... Became one of 13 players in history to have a double-double in her WNBA debut with eleven points and ten rebounds vs. San Antonio on May 19... Scored then career-high 30 points, went 14-of-15 at the free throw line and attempted 19 field goals at Minnesota on July 12, it is the Shock's first 30 point performance in a game since the team moved to Tulsa in 2010, and contributed 14 rebounds, three steals and two blocks... Scored then career-high 15 rebounds at Connecticut on August 21... Named to the All-Rookie Team... Ranked fourth in the WNBA in steals (2.15)... Led the Shock and ranked 13th in the WNBA in rebounds (6.8)... Ranked third among rookies with 11.5 points per game... Ranked second among rookies with 6.8 rebounds per game... Ranked fourth among rookies in field goal percentage with 48.2... Led all rookies in steals with 2.15 per game.

COLLEGE

Finished career with 1,643 points and 1,218 rebounds... In the NCAA First Round recorded 36th career double-double against UT Martin (3/17) with 14 points and 12 rebounds (2011-12)... In the NCAA Second Round: Pulled down 21 rebounds in the win over DePaul (3/19), the first 20+ board performance since 1991 (2011-12)... Named SEC Tournament MVP and went 6-12 from the floor for 20 points and 11 rebounds in the Championship win over LSU (3/4) (2011-12)... Captured All-SEC First Team honors from the league's coaches and the Associated Press, named to the SEC All-Defensive Team and the SEC All-Tournament Team after helping lead the Lady Vols to a second straight SEC league and tournament sweep, named to the Paradise Jam All-Tournament Team and earned Capital One All-Academic Second Team for District 4 honors (2010-11)... Selected to SEC All-Freshman Team... Scored in double figures 16 times, grabbed at least 10 boards seven times and recorded five double-doubles (2008-09)... Posted a double-double in her first official game with 17 points and 12 rebounds in only 26 minutes (2008-09).

PERSONAL:

Born in Colorado Springs, Colo. and raised in Knoxville, Tenn... Parents are Mercy Bassey Johnson and Bassey Johnson Udofot... Has four siblings, Dorothy, Isaac, Judy and Grace... Attended Webb High School and was named the 2007 Tennessee Miss Basketball for Division II, Women's Basketball Coaches Association All-America Team (2008), McDonald's All-American (2008) and Parade Magazine All-American (2007 and 2008)... Two-time Gatorade State Player of the Year (2007 and 2008)... The 2007 MVP of the State Division II Tournament after leading her team to victory at the 2007 State Championship... Earned four varsity letters in both basketball and track and field and one varsity letter in field hockey in her high school career... A member of the Fellowship of Christian Athletes, Physics Club and Spanish Club in high school... Completed her undergraduate degree in global studies in just three years before taking 16 and 15 credits in her fourth year at the University of Tennessee to complete her Masters in journalism and electronic media... Johnson's Master's thesis was an insider's perspective on Pat Summitt's final season as head basketball coach at the University of Tennessee.

CAREER TRANSACTIONS:

Selected in the first round (fourth overall) by the Tulsa Shock in the 2012 WNBA Draft on April 16, 2012.

2014 TULSA SHOCK PLAYERS

#33 TIFFANY JACKSON-JONES

FORWARD - HT: 6-3 - WT: 185 - DOB: 4/26/1985

TEXAS - EXP: 6 YEARS

BACKGROUND:

2013

Appeared in 19 games, starting ten for the Shock... Missed 15 games at the beginning of the season with a stress fracture... In 19 games, averaged 4.4 points per game, 4.5 rebounds per game and 20.7 minutes per game... Shot 39.3 percent from the field... Scored a season-high 13 points vs. Phoenix on August 20... Earned a season-high ten rebounds vs. Seattle on September 12.

2012

Missed the 2012 season to give birth to her son, Marley Jones.

2011

Appeared in 34 games, starting 32 for the Tulsa Shock... Averaged career-highs in points (12.4), rebounds (8.4), assists (2.0) and minutes (33.9)... Scored in double-figures in 23 games... Had ten or more rebounds in 14 games... Recorded eleven double-doubles, which ranked third in the league... Led the team in rebounds 22 times... Scored her 1,000th career point against Indiana on August 5... Scored a career-high 27 points at San Antonio on August 6... Grabbed a career-high 17 rebounds against Atlanta on July 26... Played all 40 minutes three times (July 13 at Chicago, August 26 at Los Angeles and August 28 vs. Connecticut) and a career-high 43 minutes in an overtime game against San Antonio on September 11... Led the team in points, rebounds and minutes played... Ranked fourth in the league in rebounds per game, second in total minutes played (1,152), second in total offensive rebounds (100) and four in total rebounds (286).

2010

Appeared in 25 games, starting 17 for the Tulsa Shock... Averaged 7.6 points per game in 25 games with the Shock and 4.3 points per game in 9 games with the Liberty... Averaged 5.8 rebounds, 1.4 assists and 1.4 steals per game... Grabbed a season-high 13 rebounds against Los Angeles on August 14... In that same game (August 14), scored 11 points nabbing a double-double... Led the team in rebounding in eight of Tulsa's final nine games

2009

Appeared in 34 games, with nine starts for the New York Liberty... Averaged 5.3 points, 3.4 rebounds and 0.7 assists per game... Earned season-highs in points with 16, field goals made with seven and field goals attempted with 12 at Chicago on August 28... Earned first career start on July 30 vs. Washington... Led the Liberty in rebounds six times and points once... Scored in double figures five times... Collected five or more boards in 12 games.

2008

Appeared in first 25 games of the summer for the New York Liberty... Missed the final nine regular season match-ups due to injury... Averaged 8.3 points 5.7 rebounds and 1.0 steals per game... Scored in double figures eight times, led the team in rebounding nine times and points four times... Collected five-plus rebounds 17 times... Was the team's leading rebounder (5.7 rpg) before being sidelined by injury... Did not play in the playoffs (two series) due to injury.

2007

Appeared in all 34 games for the New York Liberty... Averaged 5.1 points, 3.1 rebounds and 0.7 steals per game... Led team in scoring once and rebounds twice... Second leading field goal shooter (.416 percent) amongst the league's rookie class... Shot 57 percent from the free throw line... In the playoffs, was the leading reserve scorer and rebounder with 7.7 ppg and 4.3 rpg in three games... Came off the bench to notch first career playoff double-double of 14 points and 10 boards in Game 3.

COLLEGE

Named an All American and National Player of the Year Candidate in 2007, while averaging 17 ppg and 8.9 rpg at the University of Texas... Honored as Associated Press All-America Honorable Mention, Kodak All-America Honorable Mention, ESPN.com Second Team All-America and First Team All-Big 12 in 2006... In 2004, was a finalist for all three National Player of the Year honors (State Farm Wade Trophy, Naismith Award, Wooden Award) along with the U.S. Basketball Writers Association All-America Team, Associated

2014 TULSA SHOCK PLAYERS

#33 TIFFANY JACKSON-JONES

FORWARD - HT: 6-3 - WT: 185 - DOB: 4/26/1985

TEXAS - EXP: 6 YEARS

Press All-America Third Team, and Kodak All-America Honorable Mention... Included as a All-Big 12 First Team and consensus media All-Big 12 First Team pick that season... Named National Freshman of the Year by ESPN.com and US Basketball Women's Association, All-Big 12 Second Team and Big 12 Freshman of the Year in 2003.

PERSONAL:

Born in Longview, Texas and raised in Duncanville, Texas... Only daughter to Josephine Hadnot and the late Marques "Mudd" Jackson... Father played football at the University of Tulsa and Central Oklahoma University... Married Derrick Jones on December 26, 2011... Gave birth to her first child, Marley Andre Jones on December 12, 2012... Attended Duncanville, Texas... Helped Duncanville to a 5A State Championship... WBCA All-American... Participated in the WBCA High School All-America Game... Street & Smith's All-American First Team... Gatorade Player of the Year.

CAREER TRANSACTIONS:

Selected in the first round (fifth overall) of the 2007 WNBA Draft by the New York Liberty on April 4, 2007.
Acquired by the Tulsa Shock from the New York Liberty in exchange for Plenette Pierson on June 14, 2010.

2014 TULSA SHOCK PLAYERS

#35 JORDAN HOOPER

FORWARD - HT: 6-2 - WT: 185 - DOB: 2/20/1992
NEBRASKA - EXP: ROOKIE

BACKGROUND:

COLLEGE

Named WBCA First-Team All-American (2014), Big Ten Player of the Year (2014, Coaches), First-Team All-Big Ten (2012, 2013, 2014), Academic All-Big Ten (2012, 2013, 2014)... Scored in double figures 116 times in her 131 consecutive career starts, including 51 20-point efforts... During her Senior year (2013-2014), started all 33 games for Nebraska... Averaged 20.4 points per game, 9.1 rebounds per game, shot 43.7 percent from the field and 36.4 percent from the three... During her Junior year (2012-2013), started all 34 games for Nebraska... Averaged 17.9 points per game, 8.8 rebounds per game, shot 40.0 percent from the field and 33.5 percent from the three... Following her junior season, earned one of 12 spots on the USA Basketball Women's World University Games Team that won gold in Kazan, Russia in July of 2013... During her Sophomore year (2011-2012), started all 33 games for Nebraska... Had 15 20-point games, including three 30-point efforts, while notching a Big Ten-best 14 double-doubles... Led the Big Ten in rebounding (9.3 rpg) and finished fourth in scoring (18.9 ppg)... Had double figures in 32 of 33 games, registering double digits in 57 of her first 64 career games... A total of 624 points were the most ever scored by a Nebraska sophomore, and ranked as the eighth-best single-season scoring total in Husker history... Averaged 18.9 points per game, 9.3 rebounds per game, shot 39.7 percent from the field and 31.9 percent from the three... During her Freshman year (2010-2011), finished as the No. 1 rebounder among all Big 12 freshmen, while ranking second among Big 12 freshmen in three-pointers made and third in scoring... Was one of five members of the Big 12 All-Freshman Team, while also claiming four Big 12 Freshman-of-the-Week awards... Started all 31 games for Nebraska... Averaged 14.6 points per game, 6.6 rebounds per game, shot 36.2 percent from the field and 36.4 percent from the three... Scored in double figures in 25 games.

PERSONAL:

Daughter of Brian and Jodene Hooper, and has one brother, Kyle... Was born in Alliance, Neb. on Feb. 20, 1992... Her family home is approximately 45 minutes northeast of Alliance... Her father is a fourth-generation rancher with 7,000 acres of land in Sheridan County... Jordan and her younger brother, Kyle, saved their own money to pay for a 25-by-50 foot concrete slab so they could practice basketball at their ranch... Attended Alliance High School in Alliance, Neb... Led Alliance to its first state championship in 2007 as a Freshman... During her Senior year, averaged 26.1 points, 15.2 rebounds, 3.6 steals, 2.5 assists and 5.0 blocked shots... Finished her high school career fifth in Nebraska history with 2,078 points, while ranking second in state history in rebounding with 1,337... Two-time Gatorade Nebraska High School Player of the Year (2008, 2010)... Four-time letterwinner as a volleyball player and also earned four letters in track and field... Majored in psychology.

CAREER TRANSACTIONS:

Selected first in the second round (13th overall) by the Tulsa Shock in the 2014 WNBA Draft.

2014 TULSA SHOCK PLAYERS

#55 THERESA PLAISANCE

FORWARD - HT: 6-5 - WT: 200 - DOB: 5/18/1992

LOUISIANA STATE - EXP: ROOKIE

BACKGROUND:

COLLEGE

Named to All-SEC First Team (Coaches)(2013, 2014), All-SEC Second Team (AP)(2014), WBCA All-America Honorable Mention (2013) and All-SEC Defensive Team (2013)... Finished career with 1,293 career points and 637 rebounds... produced 65 double-figure scoring games, 18 double-figure rebound contests and 17 double-doubles... During her Senior year (2013-2014), became the 18th player in program history to amass 1,000 points and 500 rebounds during her career... Had seven 20-point performances... Averaged 15.3 points, 7.9 rebounds, 1.4 blocks, and 1.0 steals per game... During her Junior year (2012-2013), was named the SEC scoring champion after averaging 17.0 points per game... Played in all 34 games with 33 starts... Recorded 31 consecutive double-figure scoring games (Nov. 16 to March 24)... Scored in double figures in all but two games (31 times) and tallied eight double-doubles... Finished fourth in the SEC in rebounding (8.3 RPG), sixth in field goal percentage (43.7), second in blocks (2.5 BPG) and 10th in free throw percentage (72.8)... The only player in the SEC to rank in the top 10 in all five of those categories... Averaged 17.0 points per game, 8.3 rebounds per game and shot 43.7 percent from the field... Had a total of 85 blocks on the season... During her Sophomore year (2011-2012), one of the Lady Tigers' top performers off the bench who played in all 34 games... Put up 4.5 points per game and buried 13 three-pointers during the year... Produced the first double-figure scoring game of her career with 11 points on 5-of-8 shooting against Arkansas-Pine Bluff (Nov. 21)... During her Freshman year (2010-2011), played in 21 games all off the bench and averaged 2.1 points per game... Daughter of Nicholls State head coach DoBee Plaisance... Registered eight points and five rebounds in rare mother-daughter meeting at Nicholls State (Nov. 30).

PERSONAL:

Born on May 18, 1992, in New Orleans... Daughter of Scott and DoBee Plaisance... Mother, DoBee, is the head women's basketball coach at Nicholls State... Has one younger brother, Scott, Jr. who will play at basketball at Louisiana-Lafayette starting in 2014-15... Started at Ursuline Academy of New Orleans as a freshman and sophomore before transferring to Vandebilt Catholic High School in Houma for her junior and senior seasons... Transferred because her mother was named the head women's basketball coach at Nicholls State... Ranked No. 3 by ESPN HoopGurlz.com at that position and No. 40 overall... Voted a 2010 McDonald's All-American and the two-time Gatorade Louisiana Player of the Year... Led her team to a state runner-up finish as a junior, averaging 17.5 points, 9.2 rebounds and 1.2 blocks per game... Followed that season up with Vandebilt Catholic's first state championship as she posted 16.0 points and 10.0 boards per contest... Scored a game-high 24 points with 11 rebounds, five blocked shots and three assists to win the state championship game's most outstanding player award... Named the New Orleans Times Picayune Female Athlete of the Year at Ursuline... Made the USA Basketball U18 Women's National Team and then helped the Americans earn a gold medal at the FIBA Americas 18 Championship in the summer of 2010... Averaged 7.8 points in five games and ranked second among all players in the tournament with nine total blocks... Majored in sports administration with a leadership concentration.

CAREER TRANSACTIONS:

Selected third in the third round (27th overall) by the Tulsa Shock in the 2014 WNBA Draft.

TULSA SHOCK HISTORY

TULSA SHOCK HISTORY - 2013 SEASON

TULSA SHOCK

Final 2013 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--					PF	DQ	STL	TO	BLK	PTS	AVG
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST								
Cabbage	20	16	499	106	189	.561	0	0	---	114	147	.776	50	116	166	22	58	0	10	62	48	326	16.3	
Williams	27	6	612	139	350	.397	45	118	.381	99	110	.900	14	50	64	49	59	1	27	40	7	422	15.6	
Johnson	29	28	875	152	341	.446	1	3	.333	130	174	.747	95	163	258	33	71	1	30	60	12	435	15.0	
Wiggins	32	31	876	103	284	.363	57	157	.363	61	77	.792	27	65	92	63	93	1	39	59	7	324	10.1	
Diggins	32	21	845	89	271	.328	19	78	.244	75	90	.833	15	46	61	123	65	0	41	92	8	272	8.5	
Powell	32	20	715	73	180	.406	38	105	.362	22	27	.815	31	88	119	41	54	0	24	29	6	206	6.4	
Hodges	33	8	567	58	150	.387	41	114	.360	7	8	.875	2	38	40	33	30	0	17	17	2	164	5.0	
Goodrich	31	16	680	58	137	.423	8	32	.250	12	22	.545	14	43	57	91	35	0	38	52	2	136	4.4	
Jackson-Jones	19	10	393	33	84	.393	0	0	---	17	26	.654	37	49	86	13	41	0	25	27	4	83	4.4	
Lacy	32	7	450	45	139	.324	18	71	.254	18	22	.818	12	31	43	21	60	0	7	23	6	126	3.9	
Pedersen	9	5	162	16	38	.421	0	0	---	3	6	.500	13	22	35	14	12	0	7	8	8	35	3.9	
Paris	23	2	276	41	89	.461	0	1	.000	6	9	.667	41	54	95	11	36	0	7	12	16	88	3.8	
SHOCK	34	-	6950	913	2252	.405	227	679	.334	564	718	.786	351	765	1116	514	614	3	272	513	126	2617	77.0	
OPPONENTS	34	-	6950	1013	2247	.451	165	500	.330	502	642	.782	337	876	1213	560	658	6	293	525	175	2693	79.2	

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN				REB				AST				STL				TO				BLK				PTS
	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS				
Cabbage	36	17	3	3	6	6	28	25.0	8.3	1.1	0.50	3.1	2.40	16.3	13.3	1.8	4.6	0.80	5.0	3.85	26.1				
Williams	35	9	6	4	4	2	51	22.7	2.4	1.8	1.00	1.5	0.26	15.6	4.2	3.2	3.9	1.76	2.6	0.46	27.6				
Johnson	42	17	3	3	8	3	32	30.2	8.9	1.1	1.03	2.1	0.41	15.0	11.8	1.5	3.2	1.37	2.7	0.55	19.9				
Wiggins	41	8	5	3	6	1	25	27.4	2.9	2.0	1.22	1.8	0.22	10.1	4.2	2.9	4.2	1.78	2.7	0.32	14.8				
Diggins	42	5	11	4	7	2	22	26.4	1.9	3.8	1.28	2.9	0.25	8.5	2.9	5.8	3.1	1.94	4.4	0.38	12.9				
Powell	37	9	6	2	4	2	21	22.4	3.7	1.3	0.75	0.9	0.19	6.4	6.7	2.3	3.0	1.34	1.6	0.34	11.5				
Hodges	35	4	4	2	3	1	22	17.2	1.2	1.0	0.52	0.5	0.06	5.0	2.8	2.3	2.1	1.20	1.2	0.14	11.6				
Goodrich	37	5	11	5	5	1	14	21.9	1.8	2.9	1.23	1.7	0.06	4.4	3.4	5.4	2.1	2.24	3.1	0.12	8.0				
Jackson-Jones	31	10	3	3	3	1	13	20.7	4.5	0.7	1.32	1.4	0.21	4.4	8.8	1.3	4.2	2.54	2.7	0.41	8.4				
Lacy	28	5	4	1	2	1	21	14.1	1.3	0.7	0.22	0.7	0.19	3.9	3.8	1.9	5.3	0.62	2.0	0.53	11.2				
Pedersen	28	7	4	2	2	10	18.0	3.9	1.6	0.78	0.9	0.89	3.9	8.6	3.5	3.0	1.73	2.0	1.98	8.6					
Paris	30	13	3	2	1	3	13	12.0	4.1	0.5	0.30	0.5	0.70	3.8	13.8	1.6	5.2	1.01	1.7	2.32	12.8				
SHOCK	250	62	25	14	24	8	103	204.4	32.8	15.1	8.00	15.1	3.71	77.0	32.1	14.8	17.7	7.83	14.8	3.63	75.3				
OPPONENTS	250	48	24	16	24	13	108	204.4	35.7	16.5	8.62	15.4	5.15	79.2	34.9	16.1	18.9	8.43	15.1	5.04	77.5				

TULSA SHOCK HISTORY - 2013 Game By Game

TULSA SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 25	@Atlanta	L 81- 98	0-0	0-1	0-1	Williams-22	Cabbage-8	Wiggins-4	Hayes-21	7,519
May 27	WASHINGTON	L 90- 95 (OT)	0-1	0-1	0-2	Hodges-22	Johnson-14	Diggins-11	Latta-27	7,381
May 31	@New York	L 76- 78 (OT)	0-1	0-2	0-3	Cabbage-22	Johnson-11	Wiggins-4	Carson-18	7,532
Jun 2	@Chicago	L 71- 92	0-1	0-3	0-4	Johnson-15	Johnson-13	Diggins-3 Hodges-3 Williams-3	Prince-19	6,811
Jun 7	@Seattle	W 67- 58	0-1	1-3	1-4	Johnson-17	Johnson-9	Diggins-3 Johnson-3 Hodges-3	Thompson-17	6,879
Jun 8	@Los Angeles	L 69- 76 (OT)	0-1	1-4	1-5	Johnson-17	Johnson-8	Wiggins-5	Toliver-21	6,110
Jun 14	MINNESOTA	L 74- 83	0-2	1-4	1-6	Johnson-22	Johnson-9	Goodrich-5	Brunson-19	5,273
Jun 16	PHOENIX	L103-108 (OT)	0-3	1-4	1-7	Johnson-32	Johnson-15	Diggins-8	Taurasi-29	4,206
Jun 20	CHICAGO	W 83- 74	1-3	1-4	2-7	Williams-21	Johnson-10	Diggins-4 Lacy-4	Fowles-17	4,161
Jun 22	SEATTLE	W 92- 70	2-3	1-4	3-7	Hodges-19	Johnson-12	Diggins-6	Hawkins-17	4,327
Jun 23	@Minnesota	L 79- 88	2-3	1-5	3-8	Johnson-24	Johnson-8	Diggins-11 M. Moore-22	Augustus-22	8,423
Jun 28	@Indiana	L 69- 80	2-3	1-6	3-9	Powell-21	Johnson-11	Diggins-5	Catchings-28	6,957
Jun 30	@Washington	L 61- 84	2-3	1-7	3-10	Hodges-16	Johnson-7 Paris-7	Diggins-3 Williams-3	Latta-15	6,511
Jul 2	@Connecticut	L 69- 88	2-3	1-8	3-11	Williams-23	Johnson-15	Diggins-3	Hightower-18	5,701
Jul 11	LOS ANGELES	L 78- 94	2-4	1-8	3-12	Diggins-19	Jackson-Jones-7	Goodrich-5	Parker-30	6,278
Jul 13	MINNESOTA	L 75- 86	2-5	1-8	3-13	Williams-22	Cabbage-8	Diggins-4	Whalen-25	6,171
Jul 17	@Seattle	W 86- 59	2-5	2-8	4-13	Williams-26	Cabbage-8 Powell-8	Wiggins-4 Powell-4	Little-11	9,686
Jul 19	CONNECTICUT	W 64- 58	3-5	2-8	5-13	Johnson-14	Cabbage-17	Wiggins-2 Johnson-17	Hightower-14	5,294
Jul 21	ATLANTA	W 90- 63	4-5	2-8	6-13	Johnson-24	Cabbage-15	Powell-6	McCoughtry-21	4,107
Jul 25	INDIANA	L 60- 71	4-6	2-8	6-14	Cabbage-13	Johnson-5	Williams-2 Goodrich-2 Johnson-2	Catchings-23	5,018
Aug 2	LOS ANGELES	W 96- 89	5-6	2-8	7-14	Cabbage-28	Cabbage-8	Goodrich-9	Toliver-23	6,168
Aug 4	@San Antonio	L 65- 69	5-6	2-9	7-15	Johnson-19	Johnson-11	Diggins-5	Robinson-19	7,950
Aug 9	@Phoenix	L 67- 70	5-6	2-10	7-16	Cabbage-19	Wiggins-6	Goodrich-4	Taurasi-23	8,547
Aug 11	@Phoenix	L 56- 77	5-6	2-11	7-17	Diggins-19 Cabbage-19	Cabbage-6 Paris-6	Diggins-3	Bonner-21	5,972
Aug 16	@Minnesota	W 83- 77	5-6	3-11	8-17	Cabbage-27	Cabbage-8	Goodrich-8	Augustus-29	9,422
Aug 20	PHOENIX	L 86- 89	5-7	3-11	8-18	Williams-23	Cabbage-13	Wiggins-5	Taurasi-28	4,261
Aug 23	SAN ANTONIO	W 73- 67	6-7	3-11	9-18	Cabbage-20	Cabbage-8	Goodrich-4	Christon-18	5,923
Aug 25	@Los Angeles	L 88- 90 (2OT)	6-7	3-12	9-19	Wiggins-20	Cabbage-14	Goodrich-3 Williams-3 Wiggins-3	Parker-26	9,973
Aug 30	SAN ANTONIO	L 65- 74	6-8	3-12	9-20	Williams-18	Johnson-12	Diggins-7	Perkins-19	5,452
Sep 1	NEW YORK	W 93- 88	7-8	3-12	10-20	Wiggins-25	Paris-13	Williams-6	Braxton-20 Pondexter-20	5,818
Sep 6	LOS ANGELES	L 70- 74	7-9	3-12	10-21	Johnson-19	Paris-9	Diggins-3	Parker-20	6,704
Sep 8	@San Antonio	W 98- 65	7-9	4-12	11-21	Williams-51	Paris-8	Goodrich-11	Perkins-21	6,560
Sep 12	SEATTLE	L 67- 76	7-10	4-12	11-22	Williams-17	Jackson-Jones-10	Williams-4	Stricklen-26	6,513
Sep 14	@Seattle	L 73- 85	7-10	4-13	11-23	Lacy-21	Williams-5	Williams-4	Thompson-22	8,978

TULSA SHOCK HISTORY - 2012 SEASON

(9-25)

TULSA SHOCK

Final 2012 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--				PF	DQ	STL	TO	BLK	PTS	AVG
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST							
Latta	34	18	962	175	407	.430	69	177	.390	68	81	.840	14	61	75	111	75	0	31	73	3	487	14.3
T. Johnson	29	28	833	128	308	.416	34	64	.531	63	75	.840	18	75	93	135	70	0	34	79	1	353	12.2
G. Johnson	34	28	958	131	272	.482	0	0	---	130	192	.677	95	137	232	38	103	1	73	71	20	392	11.5
Williams	33	3	671	116	337	.344	38	117	.325	75	91	.824	25	55	80	69	65	0	51	47	9	345	10.5
Lacy	26	6	573	77	198	.389	44	109	.404	24	37	.649	25	43	68	22	76	0	16	36	9	222	8.5
Hodges (TOT)	32	16	618	87	218	.399	48	136	.353	20	28	.714	11	50	61	44	20	0	19	37	10	242	7.6
Hodges (TUL)	20	16	510	73	174	.420	41	109	.376	17	22	.773	9	45	54	37	17	0	16	33	4	204	10.2
Holt	24	18	456	57	134	.425	17	49	.347	9	16	.563	10	35	45	28	25	0	11	16	0	140	5.8
Dorrell	26	8	385	37	113	.327	16	50	.320	20	30	.667	13	19	32	13	46	0	25	25	3	110	4.2
Pedersen	27	25	626	44	148	.297	3	12	.250	23	39	.590	36	82	118	42	74	1	26	34	13	114	4.2
Christmas	14	6	161	14	42	.333	5	16	.313	17	23	.739	15	12	27	3	22	0	14	6	4	50	3.6
Paris (TOT)	27	0	255	39	72	.542	0	0	---	9	27	.333	36	49	85	11	30	0	9	15	12	87	3.2
Paris (TUL)	23	0	225	36	66	.545	0	0	---	9	23	.391	33	44	77	11	25	0	7	14	10	81	3.5
Black	29	13	366	35	70	.500	0	0	---	22	32	.688	26	51	77	10	33	0	15	24	18	92	3.2
Kizer	7	0	66	3	17	.176	0	2	.000	13	14	.929	7	8	15	0	7	0	4	3	0	19	2.7
Morris	9	1	82	6	16	.375	4	9	.444	1	2	.500	5	4	9	2	11	0	6	4	0	17	1.9
SHOCK	34	-	6875	932	2302	.405	271	714	.380	491	677	.725	331	671	1002	521	649	2	329	501	94	2626	77.2
OPPONENTS	34	-	6875	1047	2197	.477	240	635	.378	529	668	.792	342	919	1261	668	651	3	265	624	154	2863	84.2

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN	REB	AST	ST	TO	BL	PTS	AVERAGE PER GAME			AVERAGE PER 40 MINUTES										
								MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS
Latta	37	6	14	3	6	1	25	28.3	2.2	3.3	0.91	2.1	0.09	14.3	3.1	4.6	3.1	1.29	3.0	0.12	20.2
T. Johnson	38	9	9	4	6	1	26	28.7	3.2	4.7	1.17	2.7	0.03	12.2	4.5	6.5	3.4	1.63	3.8	0.05	17.0
G. Johnson	36	15	5	5	3	30	28.2	6.8	1.1	2.15	2.1	0.59	11.5	9.7	1.6	4.3	3.05	3.0	0.84	16.4	
Williams	32	6	6	5	4	1	27	20.3	2.4	2.1	1.55	1.4	0.27	10.5	4.8	4.1	3.9	3.04	2.8	0.54	20.6
Lacy	40	6	2	4	4	2	19	22.0	2.6	0.8	0.62	1.4	0.35	8.5	4.7	1.5	5.3	1.12	2.5	0.63	15.5
Hodges (TOT)	38	7	7	2	5	3	22	19.3	1.9	1.4	0.59	1.2	0.31	7.6	3.9	2.8	1.3	1.23	2.4	0.65	15.7
Hodges (TUL)	38	7	7	2	5	2	22	25.5	2.7	1.9	0.80	1.7	0.20	10.2	4.2	2.9	1.3	1.25	2.6	0.31	16.0
Holt	29	6	4	2	2	0	14	19.0	1.9	1.2	0.46	0.7	0.00	5.8	3.9	2.5	2.2	0.96	1.4	0.00	12.3
Dorrell	32	3	2	4	1	17	14.8	1.2	0.5	0.96	1.0	0.12	4.2	3.3	1.4	4.8	2.60	2.6	0.31	11.4	
Pedersen	36	10	5	3	5	2	14	23.2	4.4	1.6	0.96	1.3	0.48	4.2	7.5	2.7	4.7	1.66	2.2	0.83	7.3
Christmas	20	4	1	3	2	2	11	11.5	1.9	0.2	1.00	0.4	0.29	3.6	6.7	0.7	5.5	3.48	1.5	0.99	12.4
Paris (TOT)	19	11	2	1	5	2	11	9.4	3.1	0.4	0.33	0.6	0.44	3.2	13.3	1.7	4.7	1.41	2.4	1.88	13.6
Paris (TUL)	19	11	2	1	5	2	11	9.8	3.3	0.5	0.30	0.6	0.43	3.5	13.7	2.0	4.4	1.24	2.5	1.78	14.4
Black	29	7	3	2	3	2	10	12.6	2.7	0.3	0.52	0.8	0.62	3.2	8.4	1.1	3.6	1.64	2.6	1.97	10.1
Kizer	16	6	0	2	1	0	7	9.4	2.1	0.0	0.57	0.4	0.00	2.7	9.1	0.0	4.2	2.42	1.8	0.00	11.5
Morris	18	3	1	2	1	0	9	9.1	1.0	0.2	0.67	0.4	0.00	1.9	4.4	1.0	5.4	2.93	2.0	0.00	8.3
SHOCK	225	39	24	17	20	6	99	202.2	29.5	15.3	9.68	14.7	2.76	77.2	29.1	15.2	18.9	9.57	14.6	2.73	76.4
OPPONENTS	225	45	29	13	32	12	107	202.2	37.1	19.6	7.79	18.4	4.53	84.2	36.7	19.4	18.9	7.71	18.2	4.48	83.3

TULSA SHOCK HISTORY - 2012 Game By Game

TULSA SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 19	SAN ANTONIO	L 79- 88	0-1	0-0	0-1	T. Johnson-21	G. Johnson-10	T. Johnson-9	Young-20	7,509
May 22	PHOENIX	L 87- 89	0-2	0-0	0-2	T. Johnson-16 Latta-16	Black-7	T. Johnson-7	Dupree-31	5,341
May 26	@Washington	L 61- 64	0-2	0-1	0-3	Latta-16	T. Johnson-5 Kizer-5	T. Johnson-4	Ajavon-19	11,866
May 29	@Los Angeles	L 75- 76	0-2	0-2	0-4	Williams-19	G. Johnson-5 Williams-5 Pedersen-5	T. Johnson-5	Milton-Jones-16 Toliver-16	8,312
Jun 1	@Seattle	L 58- 76	0-2	0-3	0-5	Lacy-12	G. Johnson-6 Pedersen-6	Williams-3	Bird-27	7,489
Jun 3	@Phoenix	L 72- 79	0-2	0-4	0-6	Lacy-19	T. Johnson-9	T. Johnson-3 Latta-3	Bonner-23	7,178
Jun 8	@Chicago	L 91- 98 (OT)	0-2	0-5	0-7	Latta-25	Pedersen-9	T. Johnson-6 Latta-6	Prince-32	5,019
Jun 9	MINNESOTA	L 73- 93	0-3	0-5	0-8	Lacy-15	Pedersen-10	T. Johnson-6	Moore-26	5,113
Jun 15	SEATTLE	L 73- 86	0-4	0-5	0-9	Lacy-16	Tied with-5	T. Johnson-8	Bird-21	5,100
Jun 17	PHOENIX	W 87- 75	1-4	0-5	1-9	T. Johnson-22	G. Johnson-9	T. Johnson-5	Bonner-24	4,200
Jun 20	@Los Angeles	L 79- 95	1-4	0-6	1-10	G. Johnson-19	G. Johnson-8 Paris-8	T. Johnson-4	Parker-33	8,388
Jun 23	INDIANA	L 70- 73	1-5	0-6	1-11	G. Johnson-22	Paris-11	Latta-5	Catchings-16	4,209
Jun 26	LOS ANGELES	W 91- 75	2-5	0-6	2-11	Williams-27	G. Johnson-6 Pedersen-6	Latta-8	Toliver-21	4,102
Jun 29	ATLANTA	L 92-102	2-6	0-6	2-12	G. Johnson-16 Latta-16	Pedersen-8	T. Johnson-8	McCoughtry-24	4,235
Jul 6	CONNECTICUT	L 75- 86	2-7	0-6	2-13	Latta-24	G. Johnson-7	Pedersen-5	Charles-24	4,318
Jul 8	WASHINGTON	W 78- 62	3-7	0-6	3-13	Latta-18	Latta-6	T. Johnson-3 Latta-3	Langhorne-13	4,003
Jul 10	MINNESOTA	L 86-107	3-8	0-6	3-14	Latta-25	Tied with-3	T. Johnson-7	Wiggins-25	6,012
Jul 12	@Minnesota	L 74- 89	3-8	0-7	3-15	G. Johnson-30	G. Johnson-14	Hodges-4 Latta-4	Moore-28	15,318
Aug 17	SAN ANTONIO	L 79- 89	3-9	0-7	3-16	Williams-17	Pedersen-8	T. Johnson-6	Young-20	6,270
Aug 19	@Minnesota	L 59- 83	3-9	0-8	3-17	G. Johnson-17	G. Johnson-12	T. Johnson-6	Moore-22	10,223
Aug 21	@Connecticut	L 80- 82 (OT)	3-9	0-9	3-18	T. Johnson-14 Lacy-14	G. Johnson-15	T. Johnson-7	Lawson-19	6,745
Aug 24	CHICAGO	W 81- 78 (OT)	4-9	0-9	4-18	Hodges-22 Williams-22	G. Johnson-12	G. Johnson-5	Vandersloot-23	5,147
Aug 25	@San Antonio	L 71- 91	4-9	0-10	4-19	Williams-17	G. Johnson-9	Latta-5	Perkins-21	9,029
Aug 28	@Atlanta	W 84- 80	4-9	1-10	5-19	Hodges-20	G. Johnson-8	T. Johnson-6	de Souza-16	2,813
Aug 30	LOS ANGELES	W 99- 85	5-9	1-10	6-19	Latta-21	Holt-6 G. Johnson-6	Latta-14	Toliver-21	5,275
Aug 31	@Minnesota	L 83- 92	5-9	1-11	6-20	Williams-21	G. Johnson-6	G. Johnson-4 Latta-4	Brunson-19 Moore-19 Whalen-19	9,213
Sep 6	@Seattle	L 74-101	5-9	1-12	6-21	Latta-18	Hodges-7	Williams-5	Jackson-23	5,948
Sep 8	SEATTLE	L 66- 89	5-10	1-12	6-22	Latta-14	Pedersen-7	Williams-6	Little-28	7,415
Sep 12	SAN ANTONIO	L 67- 78	5-11	1-12	6-23	G. Johnson-18	Hodges-6	T. Johnson-4	Christon-17	4,543
Sep 14	@Phoenix	W 92- 84	5-11	2-12	7-23	Latta-20	G. Johnson-6 Williams-6	Williams-4	Kizer-19	6,719
Sep 16	@San Antonio	W 80- 70	5-11	3-12	8-23	T. Johnson-18	G. Johnson-11	Latta-4	Young-15	5,246
Sep 20	NEW YORK	W 78- 66	6-11	3-12	9-23	T. Johnson-26	G. Johnson-7	T. Johnson-6	Braxton-14 Pondexter-14 Pierson-14	5,661
Sep 22	@New York	L 74- 91	6-11	3-13	9-24	Latta-16	Tied with-4	Latta-6	Pierson-19	8,508
Sep 23	@Indiana	L 58- 91	6-11	3-14	9-25	Latta-16	G. Johnson-11	Latta-4	Phillips-21	9,225

TULSA SHOCK HISTORY - 2011 SEASON

TULSA SHOCK

Final 2011 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT		FG--		-FREE THROWS-			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG
				FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST								
Jackson-Jones	34	32	1152	151	331	.456	0	1	.000	121	156	.776	100	186	286	68	94	0	40	95	21	423	12.4
Latta	24	24	684	110	266	.414	34	97	.351	39	47	.830	10	38	48	77	57	0	29	69	2	293	12.2
Cambage	33	11	659	134	262	.511	0	5	.000	112	141	.794	54	102	156	17	95	1	28	79	29	380	11.5
Swoopes	33	28	879	101	254	.398	29	91	.319	40	46	.870	21	115	136	76	47	0	25	45	9	271	8.2
Pedersen	33	20	784	80	199	.402	22	68	.324	43	54	.796	25	95	120	58	79	0	35	42	12	225	6.8
Holt	26	24	666	61	202	.302	15	70	.214	38	42	.905	28	52	80	62	57	0	18	34	3	175	6.7
Lacy	34	18	653	82	204	.402	28	80	.350	21	30	.700	29	61	90	34	86	0	20	51	17	213	6.3
Lewis	5	2	101	12	43	.279	7	26	.269	0	0	---	3	8	11	14	7	0	4	13	1	31	6.2
Riley	33	10	626	64	204	.314	24	112	.214	47	55	.855	5	33	38	58	77	0	32	67	3	199	6.0
Reed	11	1	145	17	46	.370	0	1	.000	4	6	.667	2	19	21	8	26	1	3	12	1	38	3.5
Christmas (TOT)	31	0	309	30	88	.341	9	40	.225	32	43	.744	20	17	37	7	35	0	14	25	4	101	3.3
Christmas (TUL)	17	0	166	17	46	.370	4	17	.235	16	20	.800	11	9	20	6	19	0	6	16	3	54	3.2
Ayim	3	0	42	4	9	.444	0	0	---	0	2	.000	4	3	7	2	7	0	2	4	1	8	2.7
Lennox	9	0	55	4	23	.174	4	17	.235	5	6	.833	2	6	8	5	7	0	2	6	0	17	1.9
Olajuwon	16	0	99	7	26	.269	0	0	---	2	2	1.000	3	9	12	2	9	0	0	5	2	16	1.0
Jones	14	0	91	4	21	.190	0	4	.000	2	4	.500	4	2	6	3	11	0	7	5	2	10	0.7
Monroe	4	0	21	0	4	.000	0	0	---	0	0	---	2	2	4	1	3	0	0	2	0	0	0.0
SHOCK	34	-	6825	848	2140	.396	167	589	.284	490	611	.802	303	740	1043	491	681	2	251	582	106	2353	69.2
OPPONENTS	34	-	6825	1046	2159	.484	187	472	.396	512	679	.754	282	828	1110	608	590	3	292	485	139	2791	82.1

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN				REB				AST				STL				TO				BLK				PTS
	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS				
Jackson-Jones	43	17	6	4	10	3	27	33.9	8.4	2.0	1.18	2.8	0.62	12.4	9.9	2.4	3.3	1.39	3.3	0.73	14.7				
Latta	36	6	7	3	7	1	26	28.5	2.0	3.2	1.21	2.9	0.08	12.2	2.8	4.5	3.3	1.70	4.0	0.12	17.1				
Cambage	34	15	3	3	6	3	24	20.0	4.7	0.5	0.85	2.4	0.88	11.5	9.5	1.0	5.8	1.70	4.8	1.76	23.1				
Swoopes	42	9	6	3	5	2	22	26.6	4.1	2.3	0.76	1.4	0.27	8.2	6.2	3.5	2.1	1.14	2.0	0.41	12.3				
Pedersen	40	9	7	4	4	2	18	23.8	3.6	1.8	1.06	1.3	0.36	6.8	6.1	3.0	4.0	1.79	2.1	0.61	11.5				
Holt	38	8	7	4	3	1	18	25.6	3.1	2.4	0.69	1.3	0.12	6.7	4.8	3.7	3.4	1.08	2.0	0.18	10.5				
Lacy	34	8	5	2	6	3	18	19.2	2.6	1.0	0.59	1.5	0.50	6.3	5.5	2.1	5.3	1.23	3.1	1.04	13.0				
Lewis	30	6	9	2	5	1	11	20.2	2.2	2.8	0.80	2.6	0.20	6.2	4.4	5.5	2.8	1.58	5.1	0.40	12.3				
Riley	39	7	6	5	6	1	20	19.0	1.2	1.8	0.97	2.0	0.09	6.0	2.4	3.7	4.9	2.04	4.3	0.19	12.7				
Reed	34	5	4	2	3	1	10	13.2	1.9	0.7	0.27	1.1	0.09	3.5	5.8	2.2	7.2	0.83	3.3	0.28	10.5				
Christmas (TOT)	27	4	1	3	3	1	13	10.0	1.2	0.2	0.45	0.8	0.13	3.3	4.8	0.9	4.5	1.81	3.2	0.52	13.1				
Christmas (TUL)	26	4	1	2	2	1	12	9.8	1.2	0.4	0.35	0.9	0.18	3.2	4.8	1.4	4.6	1.45	3.9	0.72	13.0				
Ayim	19	5	1	1	2	1	4	14.0	2.3	0.7	0.67	1.3	0.33	2.7	6.7	1.9	6.7	1.90	3.8	0.95	7.6				
Lennox	10	3	2	2	2	0	5	6.1	0.9	0.6	0.22	0.7	0.00	1.9	5.8	3.6	5.1	1.45	4.4	0.00	12.4				
Olajuwon	19	2	1	0	2	1	4	6.2	0.8	0.1	0.00	0.3	0.13	1.0	4.8	0.8	3.6	0.00	2.0	0.81	6.5				
Jones	11	2	1	2	2	1	6	6.5	0.4	0.2	0.50	0.4	0.14	0.7	2.6	1.3	4.8	3.08	2.2	0.88	4.4				
Monroe	7	2	1	0	1	0	0	5.3	1.0	0.3	0.00	0.5	0.00	0.0	7.6	1.9	5.7	0.00	3.8	0.00	0.0				
SHOCK	225	40	22	12	28	7	94	200.7	30.7	14.4	7.38	17.1	3.12	69.2	30.6	14.4	20.0	7.36	17.1	3.11	69.0				
OPPONENTS	225	44	28	15	22	11	102	200.7	32.6	17.9	8.59	14.3	4.09	82.1	32.5	17.8	17.3	8.56	14.2	4.07	81.8				

TULSA SHOCK HISTORY - 2011 Game By Game

TULSA SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jun 4	@San Antonio	L 73- 93	0-0	0-1	0-1	Cabbage-18	Cabbage-10	Jackson-Jones-4	Young-20	12,406
Jun 7	@Minnesota	L 65- 75	0-0	0-2	0-2	Cabbage-16	Cabbage-15	Jackson-Jones-3	Brunson-17	7,713
Jun 10	SAN ANTONIO	L 62- 93	0-1	0-2	0-3	Cabbage-12	Pedersen-7	Swoopes-4	Hodges-19	7,509
						Pedersen-12				
Jun 12	@Connecticut	L 79- 90	0-1	0-3	0-4	Latta-26	Pedersen-8	Pedersen-5	Charles-19	6,520
Jun 14	@Indiana	L 74- 82	0-1	0-4	0-5	Latta-19	Jackson-Jones-11	Latta-5	Douglas-22	6,024
Jun 18	WASHINGTON	W 77- 59	1-1	0-4	1-5	Latta-22	Jackson-Jones-9	Pedersen-7	Coleman-12	4,423
									Langhorne-12	
Jun 21	SEATTLE	L 77- 82	1-2	0-4	1-6	Jackson-Jones-20	Jackson-Jones-10	Pedersen-4	Bird-21	4,612
Jun 23	NEW YORK	L 82- 94	1-3	0-4	1-7	Cabbage-22	Jackson-Jones-6	Latta-7	Vaughn-24	4,682
Jun 26	@Washington	L 63- 83	1-3	0-5	1-8	Cabbage-15	Cabbage-7	Latta-5	Langhorne-23	10,675
Jun 30	MINNESOTA	L 71-101	1-4	0-5	1-9	Latta-13	Lacy-7	Pedersen-5	Whalen-21	3,970
Jul 8	PHOENIX	L 78- 86	1-5	0-5	1-10	Cabbage-19	Pedersen-9	Lewis-9	Taurasi-17	4,081
Jul 10	@Phoenix	L 63-102	1-5	0-6	1-11	Jackson-Jones-19	Pedersen-7	Riley-5	Taylor-18	7,696
Jul 13	@Chicago	L 54- 72	1-5	0-7	1-12	Lacy-13	Jackson-Jones-11	Jackson-Jones-5	Fowles-21	13,838
Jul 15	LOS ANGELES	L 74- 79	1-6	0-7	1-13	Riley-15	Jackson-Jones-10	Holt-5	Toliver-25	5,034
Jul 17	@New York	L 57- 88	1-6	0-8	1-14	Jackson-Jones-17	Jackson-Jones-11	Holt-4	Pondexter-18	6,735
Jul 26	ATLANTA	L 68- 76	1-7	0-8	1-15	Cabbage-16	Jackson-Jones-17	Swoopes-3	McCoughtry-37	3,435
								Jackson-Jones-3		
								Latta-3		
Jul 28	CHICAGO	L 55- 64	1-8	0-8	1-16	Latta-20	Jackson-Jones-14	Holt-5	Fowles-14	4,012
Jul 30	SEATTLE	L 72- 89	1-9	0-8	1-17	Jackson-Jones-16	Swoopes-8	Lacy-5	Bird-29	5,067
Aug 5	INDIANA	L 65- 85	1-10	0-8	1-18	Lacy-12	Lacy-8	Jackson-Jones-3	Davenport-17	5,013
						Jackson-Jones-12	Jackson-Jones-8			
Aug 6	@San Antonio	L 64- 72	1-10	0-9	1-19	Jackson-Jones-27	Jackson-Jones-10	Cabbage-3	Young-20	8,273
								Riley-3		
Aug 9	@Los Angeles	L 66- 71	1-10	0-10	1-20	Jackson-Jones-18	Holt-6	Swoopes-4	Penicheiro-23	8,255
Aug 11	@Seattle	L 63- 77	1-10	0-11	1-21	Cabbage-24	Cabbage-10	Swoopes-3	Little-19	6,503
Aug 14	@Minnesota	L 54- 82	1-10	0-12	1-22	Swoopes-9	Cabbage-5	Swoopes-3	Augustus-16	8,388
Aug 21	LOS ANGELES	L 67- 73	1-11	0-12	1-23	Swoopes-17	Jackson-Jones-11	Latta-6	Parker-23	6,012
Aug 23	MINNESOTA	L 72- 78	1-12	0-12	1-24	Holt-18	Jackson-Jones-10	Latta-7	McWilliams-Frank-1	3,750
Aug 25	@Seattle	L 57- 74	1-12	0-13	1-25	Jackson-Jones-12	Jackson-Jones-9	Latta-3	Jackson-14	6,887
						Swoopes-12		Riley-3		
Aug 26	@Los Angeles	W 77- 75	1-12	1-13	2-25	Jackson-Jones-20	Jackson-Jones-11	Holt-7	Milton-Jones-24	8,997
Aug 28	CONNECTICUT	W 83- 72	2-12	1-13	3-25	Swoopes-22	Jackson-Jones-12	Latta-6	Charles-21	4,813
Aug 30	PHOENIX	L 74- 96	2-13	1-13	3-26	Cabbage-16	Pedersen-7	Latta-6	Bonner-25	3,590
Sep 2	SEATTLE	L 72- 78	2-14	1-13	3-27	Lacy-18	Jackson-Jones-10	Swoopes-6	Bird-21	6,117
Sep 4	@Atlanta	L 52- 73	2-14	1-14	3-28	Jackson-Jones-15	Jackson-Jones-11	Swoopes-4	McCoughtry-19	7,661
Sep 8	@Phoenix	L 76- 91	2-14	1-15	3-29	Cabbage-22	Jackson-Jones-10	Riley-5	Taurasi-21	8,189
Sep 9	@Los Angeles	L 73- 84	2-14	1-16	3-30	Cabbage-18	Jackson-Jones-9	Holt-5	Lavender-19	10,299
									Riley-18	
Sep 11	SAN ANTONIO	L 94-102 (OT)	2-15	1-16	3-31	Swoopes-20	Jackson-Jones-9	Holt-7	Robinson-36	5,949
						Riley-20				

TULSA SHOCK HISTORY - 2010 SEASON

(6-28)

TULSA SHOCK

Final 2010 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG	
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT								AST
Latta	18	16	517	78	185	.422	30	81	.370	38	49	.776	7	19	26	71	32	1	18	39	2	224	12.4
Pierson	8	1	126	38	71	.535	3	7	.429	18	21	.857	6	14	20	10	17	0	10	13	3	97	12.1
Dorrell	34	33	836	145	361	.402	23	76	.303	92	130	.708	29	51	80	57	93	1	53	86	12	405	11.9
Zolman	30	16	639	105	260	.404	57	135	.422	24	30	.800	9	33	42	48	38	0	26	49	2	291	9.7
Braxton	22	16	369	90	180	.500	1	4	.250	23	36	.639	27	74	101	29	55	0	25	66	17	204	9.3
Holt	33	9	697	98	240	.408	27	86	.314	65	81	.802	28	73	101	59	51	0	30	37	7	288	8.7
J. Lacy	24	3	402	54	141	.383	17	44	.386	42	56	.750	26	46	72	19	56	1	19	34	7	167	7.0
Jackson-Jones (T)	34	17	718	79	200	.395	1	1	1.000	70	89	.787	54	118	172	38	63	0	40	60	9	229	6.7
Jackson-Jones (TU)	25	17	593	69	173	.399	1	1	1.000	51	64	.797	49	95	144	34	49	0	34	53	8	190	7.6
N. Lacy	16	3	293	38	80	.475	3	12	.250	22	37	.595	5	32	37	56	30	0	23	38	3	101	6.3
Hornbuckle	15	10	316	31	83	.373	10	25	.400	15	18	.833	13	39	52	40	40	0	23	27	10	87	5.8
Brown	27	8	481	56	144	.389	18	46	.391	23	28	.821	9	44	53	64	37	0	15	40	0	153	5.7
McCants (TOT)	23	8	374	47	124	.379	16	55	.291	20	34	.588	25	28	53	25	52	0	15	20	5	130	5.7
McCants (TUL)	6	4	106	14	40	.350	5	18	.278	2	5	.400	4	8	12	9	15	0	5	6	3	35	5.8
Black	34	23	712	80	149	.537	0	0	---	17	49	.347	85	137	222	22	72	0	18	43	54	177	5.2
Ohlde (TOT)	32	9	524	62	140	.443	0	0	---	31	45	.689	22	61	83	27	67	2	11	41	17	155	4.8
Ohlde (TUL)	12	9	301	39	88	.443	0	0	---	17	22	.773	15	31	46	17	35	2	8	26	9	95	7.9
Zellous	4	1	67	5	31	.161	1	10	.100	5	6	.833	1	2	3	10	7	0	2	2	0	16	4.0
Jones	33	1	311	42	80	.525	2	8	.250	25	42	.595	29	24	53	19	33	0	18	23	7	111	3.4
Thompson	7	0	49	2	14	.143	0	0	---	7	10	.700	2	9	11	3	8	0	3	4	0	11	1.6
Walker	2	0	9	0	3	.000	0	1	.000	0	0	---	0	0	0	0	3	0	2	2	0	0	0.0
SHOCK	34	-	6825	984	2323	.424	198	554	.357	486	684	.711	344	731	1075	567	671	5	332	616	144	2652	78.0
OPPONENTS	34	-	6825	1092	2324	.470	270	688	.392	599	759	.789	383	893	1276	722	656	5	340	602	145	3053	89.8

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN				REB				AST				STL				TO				BLK				PTS
	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS				
Latta	37	6	7	3	4	1	26	28.7	1.4	3.9	1.00	2.2	0.11	12.4	2.0	5.5	2.5	1.39	3.0	0.15	17.3				
Pierson	25	4	3	4	4	3	18	15.8	2.5	1.3	1.25	1.6	0.38	12.1	6.3	3.2	5.4	3.17	4.1	0.95	30.8				
Dorrell	33	6	4	6	6	3	21	24.6	2.4	1.7	1.56	2.5	0.35	11.9	3.8	2.7	4.4	2.54	4.1	0.57	19.4				
Zolman	33	5	4	4	5	1	21	21.3	1.4	1.6	0.87	1.6	0.07	9.7	2.6	3.0	2.4	1.63	3.1	0.13	18.2				
Braxton	24	10	4	5	6	4	18	16.8	4.6	1.3	1.14	3.0	0.77	9.3	10.9	3.1	6.0	2.71	7.2	1.84	22.1				
Holt	32	7	4	3	4	2	20	21.1	3.1	1.8	0.91	1.1	0.21	8.7	5.8	3.4	2.9	1.72	2.1	0.40	16.5				
J. Lacy	26	6	3	3	4	2	16	16.8	3.0	0.8	0.79	1.4	0.29	7.0	7.2	1.9	5.6	1.89	3.4	0.70	16.6				
Jackson-Jones (TO)	35	13	4	3	4	2	17	21.1	5.1	1.1	1.18	1.8	0.26	6.7	9.6	2.1	3.5	2.23	3.3	0.50	12.8				
Jackson-Jones (TU)	35	13	4	3	4	2	17	23.7	5.8	1.4	1.36	2.1	0.32	7.6	9.7	2.3	3.3	2.29	3.6	0.54	12.8				
N. Lacy	32	8	7	4	5	1	15	18.3	2.3	3.5	1.44	2.4	0.19	6.3	5.1	7.6	4.1	3.14	5.2	0.41	13.8				
Hornbuckle	30	8	6	3	4	3	12	21.1	3.5	2.7	1.53	1.8	0.67	5.8	6.6	5.1	5.1	2.91	3.4	1.27	11.0				
Brown	32	4	7	2	4	0	14	17.8	2.0	2.4	0.56	1.5	0.00	5.7	4.4	5.3	3.1	1.25	3.3	0.00	12.7				
McCants (TOT)	31	7	4	3	4	2	18	16.3	2.3	1.1	0.65	0.9	0.22	5.7	5.7	2.7	5.6	1.60	2.1	0.53	13.9				
McCants (TUL)	31	4	4	3	2	2	8	17.7	2.0	1.5	0.83	1.0	0.50	5.8	4.5	3.4	5.7	1.89	2.3	1.13	13.2				
Black	30	17	5	2	3	6	12	20.9	6.5	0.6	0.53	1.3	1.59	5.2	12.5	1.2	4.0	1.01	2.4	3.03	9.9				
Ohlde (TOT)	37	8	3	2	5	3	16	16.4	2.6	0.8	0.34	1.3	0.53	4.8	6.3	2.1	5.1	0.84	3.1	1.30	11.8				
Ohlde (TUL)	37	7	3	2	5	3	16	25.1	3.8	1.4	0.67	2.2	0.75	7.9	6.1	2.3	4.7	1.06	3.5	1.20	12.6				
Zellous	24	2	4	1	1	0	14	16.8	0.8	2.5	0.50	0.5	0.00	4.0	1.8	6.0	4.2	1.19	1.2	0.00	9.6				
Jones	24	6	3	2	2	2	14	9.4	1.6	0.6	0.55	0.7	0.21	3.4	6.8	2.4	4.2	2.32	3.0	0.90	14.3				
Thompson	11	3	1	1	2	0	4	7.0	1.6	0.4	0.43	0.6	0.00	1.6	9.0	2.4	6.5	2.45	3.3	0.00	9.0				
Walker	6	0	0	2	1	0	0	4.5	0.0	0.0	1.00	1.0	0.00	0.0	0.0	0.0	13.3	8.89	8.9	0.00	0.0				
SHOCK	225	41	25	16	29	12	96	200.7	31.6	16.7	9.76	18.1	4.24	78.0	31.5	16.6	19.7	9.73	18.1	4.22	77.7				
OPPONENTS	225	57	30	22	26	12	123	200.7	37.5	21.2	10.00	17.7	4.26	89.8	37.4	21.2	19.2	9.96	17.6	4.25	89.5				

TULSA SHOCK HISTORY - 2010 Game By Game

TULSA SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 15	MINNESOTA	L 74- 80	0-1	0-0	0-1	Holt-16	Black-10	N. Lacy-5	Houston-21	7,806
May 20	SAN ANTONIO	L 74- 83	0-2	0-0	0-2	Braxton-15	Braxton-6	Zellous-4	Young-23	4,636
							Holt-6			
May 23	@Minnesota	W 94- 82	0-2	1-0	1-2	Pierson-14	Black-17	N. Lacy-7	Houston-23	6,822
							Zellous-14			
May 25	PHOENIX	L 96-110	0-3	1-0	1-3	Holt-20	Black-12	N. Lacy-7	Taurasi-35	4,100
May 29	INDIANA	W 79- 74	1-3	1-0	2-3	Holt-16	Black-11	N. Lacy-5	Catchings-15	4,005
Jun 4	MINNESOTA	W 92- 79	2-3	1-0	3-3	Dorrell-20	Black-11	N. Lacy-6	Brunson-23	4,521
Jun 5	@Chicago	L 70- 95	2-3	1-1	3-4	Zolman-20	Braxton-9	N. Lacy-7	Fowles-32	4,549
Jun 11	@San Antonio	L 75- 87	2-3	1-2	3-5	Braxton-14	Black-9	N. Lacy-5	Holdsclaw-19	7,076
Jun 12	@Phoenix	L 84-116	2-3	1-3	3-6	Zolman-17	Hornbuckle-8	Braxton-4	Dupree-18	6,580
								Zolman-4	Taurasi-18	
Jun 18	@Minnesota	L 67- 78	2-3	1-4	3-7	Brown-14	Braxton-7	Zolman-3	Augustus-27	6,953
								N. Lacy-3		
Jun 19	MINNESOTA	L 78- 92	2-4	1-4	3-8	Dorrell-14	Jackson-Jones-6	Hornbuckle-4	Wiggins-19	5,013
								Dorrell-4		
Jun 23	@Atlanta	L 90- 96	2-4	1-5	3-9	Dorrell-17	Black-12	Brown-7	McCoughtry-29	9,598
Jun 25	NEW YORK	L 78- 92	2-5	1-5	3-10	J. Lacy-16	Black-9	Hornbuckle-3	Mitchell-20	4,554
							Dorrell-3			
Jun 27	SEATTLE	L 72- 83	2-6	1-5	3-11	Dorrell-16	Jackson-Jones-8	Brown-3	Jackson-24	4,865
								Jackson-Jones-3		
								J. Lacy-3		
Jun 29	CONNECTICUT	L 89-101	2-7	1-5	3-12	Dorrell-19	Black-6	Brown-7	Gruda-17	3,649
									Lawson-17	
Jul 3	WASHINGTON	L 54- 69	2-8	1-5	3-13	Dorrell-16	Black-5	Brown-2	Currie-17	3,516
							Jackson-Jones-5			
Jul 8	@Indiana	L 72-100	2-8	1-6	3-14	Holt-18	Black-12	Black-5	Catchings-24	7,077
Jul 13	LOS ANGELES	L 71- 87	2-9	1-6	3-15	Brown-14	Braxton-10	Latta-6	Thompson-24	7,073
Jul 16	@San Antonio	W 75- 70	2-9	2-6	4-15	Latta-15	Braxton-5	Latta-4	Holdsclaw-20	9,298
							Jackson-Jones-5			
							J. Lacy-5			
Jul 17	@Phoenix	L 88- 97	2-9	2-7	4-16	Dorrell-15	Black-13	Brown-7	Taylor-29	8,564
Jul 20	@Los Angeles	L 83- 86 (OT)	2-9	2-8	4-17	Dorrell-19	Jackson-Jones-9	Latta-7	Milton-Jones-23	14,413
Jul 22	PHOENIX	L 91-123	2-10	2-8	4-18	Braxton-18	Jackson-Jones-9	Latta-6	Taurasi-26	3,333
Jul 25	@Seattle	L 59- 75	2-10	2-9	4-19	Zolman-19	Dorrell-6	Brown-2	Jackson-16	9,686
								Jackson-Jones-2		
Jul 27	ATLANTA	L 89-105	2-11	2-9	4-20	Latta-23	Ohlde-7	Latta-6	Castro Marques-23	3,800
Jul 30	SAN ANTONIO	L 85-101	2-12	2-9	4-21	Latta-19	Jackson-Jones-7	Brown-5	Hammon-22	5,203
Aug 1	@Washington	L 62- 87	2-12	2-10	4-22	Jackson-Jones-14	Jackson-Jones-7	Brown-3	Currie-15	9,008
									Smith-15	
Aug 3	SEATTLE	W 84- 75	3-12	2-10	5-22	Dorrell-21	Jackson-Jones-5	Latta-7	Bird-19	3,697
Aug 6	@Los Angeles	L 70- 77	3-12	2-11	5-23	Latta-16	Black-9	McCants-4	Milton-Jones-23	8,962
							Jackson-Jones-9			
Aug 7	@Seattle	L 65-111	3-12	2-12	5-24	Latta-14	Jackson-Jones-6	Jackson-Jones-2	Abrosimova-20	9,686
								Jones-2		
								Latta-2		
Aug 13	@San Antonio	L 74- 94	3-12	2-13	5-25	Dorrell-14	Jackson-Jones-5	Latta-5	Holdsclaw-18	10,244
Aug 14	LOS ANGELES	L 87- 92	3-13	2-13	5-26	Latta-26	Jackson-Jones-13	Holt-4	Thompson-24	5,719
								Latta-4		
Aug 17	@Connecticut	L 62- 90	3-13	2-14	5-27	Dorrell-18	Holt-7	Holt-3	Montgomery-22	8,828
Aug 19	@New York	L 85- 95	3-13	2-15	5-28	Zolman-21	Black-9	Jackson-Jones-4	Powell-20	8,766
								Dorrell-4		
Aug 21	CHICAGO	W 84- 71	4-13	2-15	6-28	Jackson-Jones-17	Jackson-Jones-9	Latta-5	Fowles-16	6,321
						Zolman-17				

TULSA SHOCK HISTORY - 2009 SEASON

(18-16)

DETROIT SHOCK

Final 2009 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--				PF	DQ	STL	TO	BLK	PTS	AVG
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST							
Nolan	33	33	1113	214	525	.408	40	123	.325	91	116	.784	36	105	141	116	91	1	44	73	10	559	16.9
Smith	27	27	894	128	294	.435	57	132	.432	56	61	.918	13	50	63	76	69	2	21	62	2	369	13.7
Zellous	34	4	802	118	297	.397	15	49	.306	155	181	.856	25	81	106	62	111	3	27	77	17	406	11.9
McWilliams-Frank	34	34	1032	139	283	.491	3	15	.200	51	68	.750	65	160	225	98	86	0	33	66	16	332	9.8
Braxton	28	2	504	106	201	.527	0	0	---	40	62	.645	66	101	167	41	79	0	19	51	18	252	9.0
Ford	29	29	755	97	227	.427	0	3	.000	55	100	.550	71	144	215	25	105	1	28	49	13	249	8.6
Baker	1	0	11	2	3	.667	0	0	---	3	3	1.000	1	0	1	1	1	0	1	0	0	7	7.0
Hornbuckle	32	21	850	81	213	.380	25	64	.391	26	48	.542	46	112	158	86	93	2	42	69	9	213	6.7
Teasley (TOT)	21	17	456	27	69	.391	17	47	.362	10	12	.833	3	28	31	59	44	0	15	28	5	81	3.9
Teasley (DET)	11	7	222	15	39	.385	10	30	.333	2	2	1.000	1	13	14	24	16	0	6	16	4	42	3.8
Sanni	31	1	298	47	98	.480	0	0	---	25	36	.694	27	30	57	16	56	0	11	30	5	119	3.8
Kelly (TOT)	34	4	367	33	79	.418	0	1	.000	63	75	.840	26	27	53	12	56	0	11	33	3	129	3.8
Kelly (DET)	11	0	84	8	22	.364	0	0	---	15	18	.833	6	8	14	4	16	0	4	11	1	31	2.8
Haynie	20	2	161	17	40	.425	3	13	.231	7	9	.778	5	20	25	11	14	0	14	10	0	44	2.2
Davis-Cain	1	0	4	1	5	.200	0	3	.000	0	1	.000	2	0	2	0	0	0	0	0	0	2	2.0
DeForge	7	7	113	5	18	.278	0	4	.000	0	0	---	6	14	20	10	7	0	4	7	0	10	1.4
Farris	13	3	110	2	9	.222	0	0	---	13	16	.813	3	15	18	5	17	0	5	9	0	17	1.3
Miller	1	0	8	0	1	.000	0	0	---	0	0	---	0	0	0	0	1	0	1	0	0	0	0.0
Pierson	1	0	5	0	2	.000	0	0	---	0	0	---	0	0	0	0	2	0	1	0	1	0	0.0
Schumacher	1	0	10	0	0	---	0	0	---	0	0	---	0	0	0	0	2	0	0	0	1	0	0.0
SHOCK	34	-	6975	980	2277	.430	153	436	.351	539	721	.748	373	853	1226	575	766	9	261	546	97	2652	78.0
OPPONENTS	34	-	6975	902	2201	.410	208	611	.340	632	813	.777	320	781	1101	524	716	7	279	531	110	2644	77.8

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN				REB				AST				STL				TO				BLK				PTS
	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS				
Nolan	45	14	9	4	5	2	34	33.7	4.3	3.5	1.33	2.2	0.30	16.9	5.1	4.2	3.3	1.58	2.6	0.36	20.1				
Smith	40	7	5	2	6	1	31	33.1	2.3	2.8	0.78	2.3	0.07	13.7	2.8	3.4	3.1	0.94	2.8	0.09	16.5				
Zellous	37	7	5	3	5	2	25	23.6	3.1	1.8	0.79	2.3	0.50	11.9	5.3	3.1	5.5	1.35	3.8	0.85	20.2				
McWilliams-Frank	42	13	6	3	6	2	21	30.4	6.6	2.9	0.97	1.9	0.47	9.8	8.7	3.8	3.3	1.28	2.6	0.62	12.9				
Braxton	31	13	4	3	5	4	25	18.0	6.0	1.5	0.68	1.8	0.64	9.0	13.3	3.3	6.3	1.51	4.0	1.43	20.0				
Ford	35	12	4	3	4	2	22	26.0	7.4	0.9	0.97	1.7	0.45	8.6	11.4	1.3	5.6	1.48	2.6	0.69	13.2				
Baker	11	1	1	1	1	0	7	11.0	1.0	1.0	1.00	1.0	0.00	7.0	3.6	3.6	3.6	3.64	3.6	0.00	25.5				
Hornbuckle	40	12	7	3	5	2	14	26.6	4.9	2.7	1.31	2.2	0.28	6.7	7.4	4.0	4.4	1.98	3.2	0.42	10.0				
Teasley (TOT)	41	6	11	3	4	2	12	21.7	1.5	2.8	0.71	1.3	0.24	3.9	2.7	5.2	3.9	1.32	2.5	0.44	7.1				
Teasley (DET)	36	3	5	3	4	2	8	20.2	1.3	2.2	0.55	1.5	0.36	3.8	2.5	4.3	2.9	1.08	2.9	0.72	7.6				
Sanni	28	8	3	2	4	2	13	9.6	1.8	0.5	0.35	1.0	0.16	3.8	7.7	2.1	7.5	1.48	4.0	0.67	16.0				
Kelly (TOT)	22	8	2	2	4	1	12	10.8	1.6	0.4	0.32	1.0	0.09	3.8	5.8	1.3	6.1	1.20	3.6	0.33	14.1				
Kelly (DET)	18	8	2	1	4	1	9	7.6	1.3	0.4	0.36	1.0	0.09	2.8	6.7	1.9	7.6	1.90	5.2	0.48	14.8				
Haynie	22	4	3	4	2	0	8	8.1	1.3	0.6	0.70	0.5	0.00	2.2	6.2	2.7	3.5	3.48	2.5	0.00	10.9				
Davis-Cain	4	2	0	0	0	0	2	4.0	2.0	0.0	0.00	0.0	0.00	2.0	20.0	0.0	0.0	0.00	0.0	0.00	20.0				
DeForge	38	8	2	2	2	0	6	16.1	2.9	1.4	0.57	1.0	0.00	1.4	7.1	3.5	2.5	1.42	2.5	0.00	3.5				
Farris	24	5	2	2	3	0	4	8.5	1.4	0.4	0.38	0.7	0.00	1.3	6.5	1.8	6.2	1.82	3.3	0.00	6.2				
Miller	8	0	0	1	0	0	0	8.0	0.0	0.0	1.00	0.0	0.00	0.0	0.0	0.0	5.0	5.00	0.0	0.00	0.0				
Pierson	5	0	0	1	0	1	0	5.0	0.0	0.0	1.00	0.0	1.00	0.0	0.0	0.0	16.0	8.00	0.0	8.00	0.0				
Schumacher	10	0	0	0	0	1	0	10.0	0.0	0.0	0.00	0.0	1.00	0.0	0.0	0.0	8.0	0.00	0.0	4.00	0.0				
SHOCK	225	49	25	13	24	6	101	205.1	36.1	16.9	7.68	16.1	2.85	78.0	35.2	16.5	22.0	7.48	15.7	2.78	76.0				
OPPONENTS	225	50	23	14	23	7	100	205.1	32.4	15.4	8.21	15.6	3.24	77.8	31.6	15.0	20.5	8.00	15.2	3.15	75.8				

TULSA SHOCK HISTORY - 2009 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jun 6	@Los Angeles	L 58- 78	0-0	0-1	0-1	Nolan-15	Sanni-8	McWilliams-Frank-4	Thompson-18	13,154
Jun 8	LOS ANGELES	W 81- 52	1-0	0-1	1-1	Nolan-27	McWilliams-Frank-7	Haynie-3	Thompson-14	13,915
							Hornbuckle-7	Hornbuckle-3		
								Smith-3		
Jun 10	WASHINGTON	L 69- 75	1-1	0-1	1-2	McWilliams-Frank-1	Zellous-7	Nolan-6	Beard-15	7,329
							Smith-14	Sanni-7		
Jun 19	INDIANA	L 54- 66	1-2	0-1	1-3	Nolan-13	Hornbuckle-10	Hornbuckle-2	Catchings-15	7,725
							McWilliams-Frank-1	Nolan-2		
								Smith-2		
Jun 21	@Indiana	L 70- 82	1-2	0-2	1-4	Nolan-16	Nolan-8	Nolan-6	Douglas-23	7,610
Jun 26	@Atlanta	L 86- 96	1-2	0-3	1-5	Zellous-25	McWilliams-Frank-9	Nolan-2	Holdscraw-28	5,935
								McWilliams-Frank-2		
Jun 28	SACRAMENTO	W 86- 72	2-2	0-3	2-5	Zellous-18	Ford-8	McWilliams-Frank-3	Brunson-16	7,277
								Smith-3		
Jul 2	@New York	L 64- 80	2-2	0-4	2-6	Ford-13	Hornbuckle-10	Smith-5	Christon-25	8,018
							Ford-10			
Jul 5	CONNECTICUT	L 92- 95 (OT)	2-3	0-4	2-7	Smith-28	Hornbuckle-12	McWilliams-Frank-5	Gruda-23	6,981
Jul 11	@Connecticut	W 79- 77 (OT)	2-3	1-4	3-7	Smith-25	Braxton-13	Smith-3	Jones-23	6,342
Jul 15	@Seattle	W 66- 63	2-3	2-4	4-7	Smith-19	Ford-8	Nolan-7	Little-12	6,821
Jul 18	@Phoenix	L 90- 97 (OT)	2-3	2-5	4-8	Smith-21	McWilliams-Frank-1	Smith-5	Pondexter-26	8,288
Jul 19	@Sacramento	W 69- 65	2-3	3-5	5-8	McWilliams-Frank-2	McWilliams-Frank-1	Tied with-3	Powell-12	7,538
Jul 22	ATLANTA	L 95- 98 (OT)	2-4	3-5	5-9	Braxton-25	Braxton-12	Nolan-9	Latta-22	14,439
Jul 31	MINNESOTA	W 91- 83	3-4	3-5	6-9	Nolan-22	Ford-9	Nolan-6	Houston-14	9,314
								McWilliams-Frank-6	McCants-14	
Aug 2	CONNECTICUT	L 65- 83	3-5	3-5	6-10	Nolan-20	Ford-9	Nolan-4	Whalen-22	7,814
Aug 4	NEW YORK	W 76- 64	4-5	3-5	7-10	Nolan-26	Nolan-14	Nolan-4	Christon-14	7,014
								McWilliams-Frank-4		
								Smith-4		
Aug 7	@Washington	L 66- 70	4-5	3-6	7-11	Braxton-14	McWilliams-Frank-7	Nolan-6	Beard-15	10,637
Aug 9	CHICAGO	W 64- 58	5-5	3-6	8-11	Zellous-19	McWilliams-Frank-1	Smith-4	Dupree-16	6,893
Aug 11	@Washington	W 81- 77	5-5	4-6	9-11	Nolan-23	McWilliams-Frank-1	McWilliams-Frank-4	Beard-17	10,398
								Zellous-4		
Aug 13	@Atlanta	L 75- 80	5-5	4-7	9-12	Nolan-20	McWilliams-Frank-1	McWilliams-Frank-5	Castro Marques-16	5,641
Aug 15	@Indiana	L 59- 82	5-5	4-8	9-13	Zellous-16	Braxton-10	McWilliams-Frank-3	Douglas-19	9,963
								Zellous-3		
Aug 18	SEATTLE	L 75- 79	5-6	4-8	9-14	Nolan-29	McWilliams-Frank-8	Smith-5	Jackson-36	7,392
Aug 22	@Chicago	W 76- 67	5-6	5-8	10-14	Smith-17	Ford-9	Tied with-4	Dupree-20	5,167
Aug 23	SAN ANTONIO	W 99- 84	6-6	5-8	11-14	Smith-31	McWilliams-Frank-7	Hornbuckle-7	Young-19	7,130
							Nolan-7			
Aug 25	@Connecticut	W 90- 70	6-6	6-8	12-14	Smith-19	Kelly-8	Zellous-5	Gruda-19	6,811
Aug 27	ATLANTA	W 87- 83	7-6	6-8	13-14	Nolan-29	Ford-12	Hornbuckle-5	Castro Marques-19	5,695
Aug 29	@San Antonio	L 88-100 (OT)	7-6	6-9	13-15	Nolan-34	Braxton-7	Teasley-5	Hammon-32	7,735
Sep 1	PHOENIX	W 101- 99	8-6	6-9	14-15	Ford-22	Ford-11	Zellous-5	Pondexter-25	5,239
								Teasley-5		
Sep 4	INDIANA	W 70- 63 (OT)	9-6	6-9	15-15	Nolan-22	Ford-12	Nolan-4	Catchings-14	7,230
Sep 6	CHICAGO	W 84- 75	10-6	6-9	16-15	Nolan-19	Nolan-8	Braxton-4	Dupree-18	6,619
								Hornbuckle-4	Ely-Gash-18	
								Nolan-4		
Sep 9	@Minnesota	L 72- 75	10-6	6-10	16-16	Ford-16	Ford-12	Ford-4	McCants-12	7,423
								Zellous-4	Montgomery-12	
								Teasley-4	Montanana-12	
Sep 10	NEW YORK	W 94- 87 (OT)	11-6	6-10	17-16	Nolan-34	Braxton-8	Hornbuckle-5	Carson-28	8,178
								McWilliams-Frank-8	Zellous-5	
Sep 12	@Chicago	W 80- 69	11-6	7-10	18-16	Zellous-20	McWilliams-Frank-1	Nolan-4	Dupree-27	5,334
								Zellous-4		

TULSA SHOCK HISTORY - 2008 SEASON

(22-12)

DETROIT SHOCK

Final 2008 Statistics

PLAYER	G	GS	MIN	FG	--FIELD GOALS--			--3-POINT FG--			--FREE THROWS--			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG
					FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST							
Nolan	34	34	1144	216	465	.465	43	115	.374	63	73	.863	26	107	133	150	68	1	42	73	10	538	15.8
K. Smith	34	34	1152	157	410	.383	76	211	.360	110	124	.887	10	84	94	137	70	0	32	80	3	500	14.7
McWilliams-Frank	33	33	1048	174	344	.506	8	26	.308	66	85	.776	76	162	238	54	80	0	47	84	30	422	12.8
McWilliams-Frank	7	7	185	27	64	.422	1	1	1.000	20	22	.909	17	30	47	13	18	0	3	9	5	75	10.7
Pierson	28	0	649	122	267	.457	0	2	.000	88	117	.752	64	72	136	63	99	1	24	48	34	332	11.9
Ford	24	24	637	89	185	.481	0	0	---	65	116	.560	74	134	208	22	70	0	24	23	9	243	10.1
Braxton	33	10	590	107	258	.415	0	2	.000	81	109	.743	48	120	168	27	84	1	14	54	24	295	8.9
Humphrey	22	16	297	62	124	.500	15	39	.385	21	22	.955	25	38	63	22	59	2	13	24	6	160	7.3
Hornbuckle	34	0	747	63	178	.354	16	45	.356	42	66	.636	53	85	138	71	97	1	79	49	10	184	5.4
Lovelace (TOT)	22	9	302	38	96	.396	12	29	.414	13	19	.684	21	40	61	16	40	2	18	22	10	101	4.6
Lovelace (DET)	7	2	44	2	7	.286	2	5	.400	4	6	.667	1	6	7	1	6	0	1	4	0	10	1.4
Powell	16	16	313	24	49	.490	1	2	.500	9	12	.750	18	32	50	35	21	0	6	18	1	58	3.6
Sanni	31	9	325	41	82	.500	0	1	.000	24	37	.649	26	38	64	6	59	0	11	40	7	106	3.4
Sam	32	15	478	34	110	.309	6	21	.286	18	26	.692	29	62	91	38	36	0	19	31	3	92	2.9
Murphy	13	3	122	12	40	.300	5	19	.263	4	6	.667	8	13	21	7	16	0	6	9	2	33	2.5
Shields (TOT)	10	0	55	8	29	.276	3	11	.273	5	8	.625	0	3	3	3	6	0	2	7	0	24	2.4
Shields (DET)	7	0	44	8	22	.364	3	9	.333	3	4	.750	0	3	3	2	3	0	1	6	0	22	3.1
Schumacher	7	0	89	6	16	.375	0	2	.000	2	2	1.000	4	16	20	5	13	0	2	8	3	14	2.0
Thomas	7	0	40	4	15	.267	0	2	.000	0	0	---	2	3	5	1	3	0	1	2	1	8	1.1
Givens	3	0	10	0	2	.000	0	0	---	2	2	1.000	0	0	0	2	2	0	0	2	0	2	0.7
Lieberman	1	0	9	0	1	.000	0	0	---	0	0	---	0	0	0	2	0	0	0	2	0	0	0.0
W. Smith	1	0	0	0	0	---	0	0	---	0	0	---	0	0	0	0	0	0	0	0	0	0	0.0
SHOCK	34	-	6875	974	2295	.424	168	476	.353	556	744	.747	405	843	1248	604	724	6	278	496	118	2672	78.6
OPPONENTS	34	-	6875	872	2151	.405	215	616	.349	563	740	.761	324	761	1085	520	762	8	229	572	119	2522	74.2

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS
Nolan	45	10	11	4	5	2	44	33.6	3.9	4.4	1.24	2.1	0.29	15.8	4.7	5.2	2.4	1.47	2.6	0.35	18.8
K. Smith	43	7	9	3	6	1	33	33.9	2.8	4.0	0.94	2.4	0.09	14.7	3.3	4.8	2.4	1.11	2.8	0.10	17.4
McWilliams-Frank	40	13	5	4	5	5	31	31.8	7.2	1.6	1.42	2.5	0.91	12.8	9.1	2.1	3.1	1.79	3.2	1.15	16.1
McWilliams-Frank	35	11	4	1	4	2	21	26.4	6.7	1.9	0.43	1.3	0.71	10.7	10.2	2.8	3.9	0.65	1.9	1.08	16.2
Pierson	34	11	5	3	5	6	25	23.2	4.9	2.3	0.86	1.7	1.21	11.9	8.4	3.9	6.1	1.48	3.0	2.10	20.5
Ford	37	14	4	5	3	2	20	26.5	8.7	0.9	1.00	1.0	0.38	10.1	13.1	1.4	4.4	1.51	1.4	0.57	15.3
Braxton	35	9	4	3	7	3	26	17.9	5.1	0.8	0.42	1.6	0.73	8.9	11.4	1.8	5.7	0.95	3.7	1.63	20.0
Humphrey	31	9	3	5	3	2	28	13.5	2.9	1.0	0.59	1.1	0.27	7.3	8.5	3.0	7.9	1.75	3.2	0.81	21.5
Hornbuckle	32	15	5	7	4	1	12	22.0	4.1	2.1	2.32	1.4	0.29	5.4	7.4	3.8	5.2	4.23	2.6	0.54	9.9
Lovelace (TOT)	32	8	5	5	3	3	18	13.7	2.8	0.7	0.82	1.0	0.45	4.6	8.1	2.1	5.3	2.38	2.9	1.32	13.4
Lovelace (DET)	12	2	1	1	1	0	5	6.3	1.0	0.1	0.14	0.6	0.00	1.4	6.4	0.9	5.5	0.91	3.6	0.00	9.1
Powell	29	7	5	2	4	1	14	19.6	3.1	2.2	0.38	1.1	0.06	3.6	6.4	4.5	2.7	0.77	2.3	0.13	7.4
Sanni	33	7	1	5	5	2	16	10.5	2.1	0.2	0.35	1.3	0.23	3.4	7.9	0.7	7.3	1.35	4.9	0.86	13.0
Sam	33	9	8	2	4	1	9	14.9	2.8	1.2	0.59	1.0	0.09	2.9	7.6	3.2	3.0	1.59	2.6	0.25	7.7
Murphy	24	5	2	2	4	2	13	9.4	1.6	0.5	0.46	0.7	0.15	2.5	6.9	2.3	5.2	1.97	3.0	0.66	10.8
Shields (TOT)	18	3	2	1	3	0	9	5.5	0.3	0.3	0.20	0.7	0.00	2.4	2.2	2.2	4.4	1.45	5.1	0.00	17.5
Shields (DET)	18	3	2	1	3	0	9	6.3	0.4	0.3	0.14	0.9	0.00	3.1	2.7	1.8	2.7	0.91	5.5	0.00	20.0
Schumacher	18	6	2	2	2	1	4	12.7	2.9	0.7	0.29	1.1	0.43	2.0	9.0	2.2	5.8	0.90	3.6	1.35	6.3
Thomas	10	2	1	1	1	1	4	5.7	0.7	0.1	0.14	0.3	0.14	1.1	5.0	1.0	3.0	1.00	2.0	1.00	8.0
Givens	5	0	1	0	1	0	2	3.3	0.0	0.7	0.00	0.7	0.00	0.7	0.0	8.0	8.0	0.00	8.0	0.00	8.0
Lieberman	9	0	2	0	2	0	0	9.0	0.0	2.0	0.00	2.0	0.00	0.0	0.0	8.9	0.0	0.00	8.9	0.00	0.0
W. Smith	0	0	0	0	0	0	0	0.0	0.0	0.0	0.00	0.0	0.00	0.0	0.0	0.0	0.0	0.00	0.0	0.00	0.0
SHOCK	225	51	26	15	23	7	100	202.2	36.7	17.8	8.18	14.6	3.47	78.6	36.3	17.6	21.1	8.09	14.4	3.43	77.7
OPPONENTS	225	42	25	12	27	9	93	202.2	31.9	15.3	6.74	16.8	3.50	74.2	31.6	15.1	22.2	6.66	16.6	3.46	73.4

TULSA SHOCK HISTORY - 2008 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 17	HOUSTON	W 85- 66	1-0	0-0	1-0	K. Smith-21	Ford-11	Ford-4	Thompson-17	13,824
May 18	@Minnesota	L 70- 84	1-0	0-1	1-1	K. Smith-17	Ford-9	Nolan-6	Houston-21	9,972
May 21	INDIANA	W 76- 71	2-0	0-1	2-1	Braxton-22	Ford-10	Nolan-8	Douglas-26	6,842
May 23	@Atlanta	W 88- 76	2-0	1-1	3-1	Nolan-33	Ford-13	Nolan-8	Lennox-21	10,185
May 25	NEW YORK	W 72- 62	3-0	1-1	4-1	Pierson-25	Braxton-7	Nolan-7	Jackson-Jones-12	8,068
								Powell-7	Willis-12	
May 31	@Indiana	W 74- 65	3-0	2-1	5-1	K. Smith-19	Ford-8	Nolan-3	White-14	9,219
							Pierson-8	Powell-3		
Jun 4	SEATTLE	W 77- 67	4-0	2-1	6-1	K. Smith-33	Ford-11	Nolan-8	Jackson-27	8,108
Jun 6	@Sacramento	W 84- 70	4-0	3-1	7-1	K. Smith-30	Ford-6	Nolan-9	Powell-17	6,663
							Braxton-6			
							Nolan-6			
Jun 7	@Seattle	L 67- 75	4-0	3-2	7-2	K. Smith-18	Pierson-10	Hornbuckle-3	Jackson-24	7,105
								Pierson-3		
Jun 11	@Los Angeles	L 73- 80	4-0	3-3	7-3	K. Smith-16	Pierson-7	K. Smith-4	Leslie-17	8,520
							K. Smith-7			
Jun 14	@Phoenix	W 89- 79	4-0	4-3	8-3	Humphrey-28	Hornbuckle-15	Nolan-8	Pondexter-28	7,696
Jun 20	MINNESOTA	W 98- 93 (OT)	5-0	4-3	9-3	Nolan-44	Ford-14	Pierson-4	Augustus-26	8,916
Jun 22	@Atlanta	W 97- 76	5-0	5-3	10-3	Ford-20	Ford-12	Nolan-7	Latta-26	7,865
Jun 24	@Connecticut	L 68- 85	5-0	5-4	10-4	Nolan-17	Ford-11	K. Smith-4	Jones-20	7,501
Jun 26	CONNECTICUT	W 70- 61	6-0	5-4	11-4	Nolan-13	Ford-9	K. Smith-5	Jones-14	8,636
Jun 28	@Chicago	L 59- 76	6-0	5-5	11-5	Murphy-13	Ford-8	Hornbuckle-4	Dupree-18	3,407
								Sam-4		
Jun 29	ATLANTA	W100- 92	7-0	5-5	12-5	Braxton-26	Braxton-9	Nolan-11	Young-26	8,798
Jul 1	@San Antonio	L 72- 79 (OT)	7-0	5-6	12-6	K. Smith-17	Ford-8	K. Smith-9	Young-27	5,656
							Sam-8			
Jul 8	CONNECTICUT	W 88- 82	8-0	5-6	13-6	Pierson-23	Braxton-8	Nolan-8	Jones-21	7,623
Jul 11	WASHINGTON	W 79- 66	9-0	5-6	14-6	K. Smith-23	Braxton-7	Nolan-4	Miller-15	8,596
							Ford-7			
Jul 12	@New York	L 64- 74	9-0	5-7	14-7	Pierson-13	Ford-12	Nolan-4	Christon-19	8,661
						K. Smith-13				
Jul 16	CHICAGO	W 66- 63	10-0	5-7	15-7	Ford-14	Pierson-8	Nolan-4	Perkins-26	15,210
								K. Smith-4		
Jul 18	@Washington	W 99- 62	10-0	6-7	16-7	Nolan-26	Hornbuckle-6	Sam-8	McWilliams-Frank-1	6,834
							Braxton-6			
Jul 20	SACRAMENTO	L 85- 88	10-1	6-7	16-8	Nolan-27	Ford-10	K. Smith-6	Brunson-18	9,138
Jul 22	LOS ANGELES	L 81- 84	10-2	6-7	16-9	K. Smith-20	Ford-9	Hornbuckle-5	Parker-21	12,930
								K. Smith-5		
Jul 24	@Houston	L 61- 79	10-2	6-8	16-10	Nolan-23	Nolan-9	Nolan-4	Hodges-18	7,261
							Sam-9			
Jul 27	SAN ANTONIO	L 64- 76	10-3	6-8	16-11	Nolan-25	Braxton-9	K. Smith-6	Hammon-23	9,537
Aug 29	NEW YORK	W 83- 69	11-3	6-8	17-11	Nolan-26	Braxton-7	K. Smith-6	McCarville-21	11,516
							McWilliams-Frank-7			
Aug 31	@Chicago	L 81- 82 (OT)	11-3	6-9	17-12	K. Smith-23	McWilliams-Frank-1	Nolan-6	Dupree-24	4,197
Sep 5	INDIANA	W 90- 68	12-3	6-9	18-12	Pierson-20	Pierson-6	Pierson-4	Catchings-20	9,287
								McWilliams-Frank-4		
Sep 6	@Washington	W 84- 69	12-3	7-9	19-12	McWilliams-Frank-2	Nolan-10	K. Smith-8	Currie-15	9,976
Sep 9	PHOENIX	W 89- 78	13-3	7-9	20-12	Nolan-18	Hornbuckle-8	Pierson-5	Pondexter-23	7,495
							Braxton-8	K. Smith-5		
							McWilliams-Frank-8			
Sep 11	WASHINGTON	W 78- 66	14-3	7-9	21-12	Nolan-17	McWilliams-Frank-8	K. Smith-6	Currie-16	8,145
									Beard-16	
Sep 14	@New York	W 61- 59	14-3	8-9	22-12	Pierson-11	Hornbuckle-7	Powell-4	Larkins-13	10,042
						Nolan-11	Nolan-7			

TULSA SHOCK HISTORY - 2007 SEASON

(24-10)

DETROIT SHOCK

Final 2007 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG	
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT								AST
Nolan	34	34	1175	221	480	.460	46	117	.393	65	79	.823	35	113	148	132	69	0	49	82	12	553	16.3
K. Smith	34	34	1166	128	355	.361	61	196	.311	133	157	.847	18	110	128	124	81	0	42	59	3	450	13.2
Ford	15	15	460	71	143	.497	0	0	---	53	83	.639	48	120	168	22	54	0	28	42	11	195	13.0
Pierson	34	0	858	149	312	.478	0	5	.000	98	130	.754	70	127	197	59	110	5	26	79	29	396	11.6
Cash	31	31	959	126	307	.410	0	3	.000	92	121	.760	54	135	189	79	70	0	19	81	13	344	11.1
Braxton	31	20	545	84	188	.447	0	0	---	39	58	.672	54	112	166	16	91	2	14	62	16	207	6.7
Johnson	33	8	559	57	166	.343	29	70	.414	50	61	.820	18	43	61	56	68	0	20	40	2	193	5.8
Mattera	34	12	447	69	131	.527	0	0	---	39	53	.736	55	111	166	7	77	1	7	40	25	177	5.2
Walker	2	1	43	3	7	.429	0	0	---	1	3	.333	0	6	6	1	8	1	1	6	2	7	3.5
Latta	31	1	221	34	87	.391	22	49	.449	3	7	.429	4	15	19	20	24	0	8	16	2	93	3.0
Mills	5	1	51	6	21	.286	0	0	---	3	4	.750	10	8	18	2	11	0	0	6	0	15	3.0
Powell	32	12	323	22	54	.407	0	0	---	16	23	.696	11	23	34	44	33	0	12	29	2	60	1.9
T. Smith	1	0	7	0	2	.000	0	0	---	1	2	.500	1	1	2	0	0	0	1	0	0	1	1.0
Tillis (TOT)	11	1	34	2	8	.250	0	2	.000	0	0	---	2	6	8	1	6	0	0	11	0	4	0.4
Tillis (DET)	8	1	26	2	6	.333	0	2	.000	0	0	---	2	5	7	1	3	0	0	7	0	4	0.5
Sanders	6	0	9	0	2	.000	0	0	---	2	4	.500	0	2	2	0	3	0	0	2	0	2	0.3
SHOCK	34	-	6850	972	2261	.430	158	442	.357	595	785	.758	380	931	1311	563	702	9	227	564	117	2697	79.3
OPPONENTS	34	-	6850	895	2262	.396	203	610	.333	547	718	.762	309	780	1089	546	767	10	276	529	117	2540	74.7

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN				REB				AST				STL				TO				BLK				PTS
	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS				
Nolan	45	10	8	3	5	2	36	34.6	4.4	3.9	1.44	2.4	0.35	16.3	5.0	4.5	2.3	1.67	2.8	0.41	18.8				
K. Smith	43	11	10	4	6	1	28	34.3	3.8	3.6	1.24	1.7	0.09	13.2	4.4	4.3	2.8	1.44	2.0	0.10	15.4				
Ford	42	18	5	6	5	2	22	30.7	11.2	1.5	1.87	2.8	0.73	13.0	14.6	1.9	4.7	2.43	3.7	0.96	17.0				
Pierson	32	14	5	4	5	4	22	25.2	5.8	1.7	0.76	2.3	0.85	11.6	9.2	2.8	5.1	1.21	3.7	1.35	18.5				
Cash	40	13	7	2	6	2	21	30.9	6.1	2.5	0.61	2.6	0.42	11.1	7.9	3.3	2.9	0.79	3.4	0.54	14.3				
Braxton	31	12	2	3	5	3	17	17.6	5.4	0.5	0.45	2.0	0.52	6.7	12.2	1.2	6.7	1.03	4.6	1.17	15.2				
Johnson	35	6	8	5	3	1	23	16.9	1.8	1.7	0.61	1.2	0.06	5.8	4.4	4.0	4.9	1.43	2.9	0.14	13.8				
Mattera	29	13	1	2	4	3	19	13.1	4.9	0.2	0.21	1.2	0.74	5.2	14.9	0.6	6.9	0.63	3.6	2.24	15.8				
Walker	25	3	1	1	4	1	4	21.5	3.0	0.5	0.50	3.0	1.00	3.5	5.6	0.9	7.4	0.93	5.6	1.86	6.5				
Latta	29	4	3	3	3	1	15	7.1	0.6	0.6	0.26	0.5	0.06	3.0	3.4	3.6	4.3	1.45	2.9	0.36	16.8				
Mills	16	9	1	0	3	0	5	10.2	3.6	0.4	0.00	1.2	0.00	3.0	14.1	1.6	8.6	0.00	4.7	0.00	11.8				
Powell	39	5	6	2	6	1	8	10.1	1.1	1.4	0.38	0.9	0.06	1.9	4.2	5.4	4.1	1.49	3.6	0.25	7.4				
T. Smith	7	2	0	1	0	0	1	7.0	2.0	0.0	1.00	0.0	0.00	1.0	11.4	0.0	0.0	5.71	0.0	0.00	5.7				
Tillis (TOT)	7	2	1	0	3	0	2	3.1	0.7	0.1	0.00	1.0	0.00	0.4	9.4	1.2	7.1	0.00	12.9	0.00	4.7				
Tillis (DET)	7	2	1	0	3	0	2	3.3	0.9	0.1	0.00	0.9	0.00	0.5	10.8	1.5	4.6	0.00	10.8	0.00	6.2				
Sanders	4	1	0	0	1	0	1	1.5	0.3	0.0	0.00	0.3	0.00	0.3	8.9	0.0	13.3	0.00	8.9	0.00	8.9				
SHOCK	225	55	28	12	24	11	111	201.5	38.6	16.6	6.68	16.6	3.44	79.3	38.3	16.4	20.5	6.63	16.5	3.42	78.7				
OPPONENTS	225	43	24	15	23	9	88	201.5	32.0	16.1	8.12	15.6	3.44	74.7	31.8	15.9	22.4	8.06	15.4	3.42	74.2				

TULSA SHOCK HISTORY - 2007 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 19	SACRAMENTO	W 75- 68	1-0	0-0	1-0	Pierson-22	Pierson-8	Nolan-4 Pierson-4 K. Smith-4	Lawson-14 Newton-14	13,689
May 22	MINNESOTA	W 85- 75	2-0	0-0	2-0	Nolan-21	K. Smith-8	K. Smith-6	Augustus-19	7,421
May 30	WASHINGTON	W 94- 79	3-0	0-0	3-0	Cash-21	Ford-9	Nolan-8	Milton-Jones-18	7,915
Jun 2	@Houston	W 77- 71	3-0	1-0	4-0	K. Smith-17	Ford-14	K. Smith-5	Snow-20 Thompson-20	8,249
Jun 8	@New York	W 67- 57	3-0	2-0	5-0	Nolan-17	Ford-11	Nolan-4 K. Smith-4	Christon-18	7,320
Jun 10	@Connecticut	W 79- 74	3-0	3-0	6-0	K. Smith-23	Ford-13	Cash-5	Jones-20	7,724
Jun 15	CONNECTICUT	W 75- 72	4-0	3-0	7-0	Nolan-18	Ford-16	K. Smith-10	Sales-18	8,484
Jun 16	INDIANA	L 67- 77	4-1	3-0	7-1	Mattera-14 Nolan-14	Mattera-11	Pierson-4	Catchings-26	8,812
Jun 18	@Los Angeles	W 79- 73	4-1	4-0	8-1	K. Smith-18	K. Smith-9	Cash-7	L. Thomas-19	7,520
Jun 20	@Seattle	W 87- 71	4-1	5-0	9-1	K. Smith-23	Pierson-8	Nolan-5 K. Smith-5	Burse-21	7,335
Jun 22	@Phoenix	W 87- 84	4-1	6-0	10-1	Johnson-23	Braxton-12	Nolan-5	Taylor-23	6,614
Jun 23	@Sacramento	L 75- 85	4-1	6-1	10-2	Nolan-23	Braxton-9	Powell-6	Dorrell-13	11,309
Jun 27	CONNECTICUT	W 77- 74	5-1	6-1	11-2	Cash-18	Cash-13	Nolan-4 K. Smith-4	Jones-16	8,521
Jun 29	@Washington	L 64- 65	5-1	6-2	11-3	Nolan-26	Cash-10	K. Smith-5	Milton-Jones-19	7,407
Jul 1	SAN ANTONIO	L 68- 71	5-2	6-2	11-4	Nolan-24	Ford-12	K. Smith-5	Perperoglou-23	8,963
Jul 6	NEW YORK	L 81- 82 (OT)	5-3	6-2	11-5	Ford-22	Ford-18	Nolan-8	McCarville-18	8,949
Jul 8	PHOENIX	W 111- 82	6-3	6-2	12-5	K. Smith-20	Pierson-14	Johnson-8	Ta. Smith-16	9,156
Jul 10	CHICAGO	W 92- 84	7-3	6-2	13-5	Cash-20	Ford-10 Pierson-10	Nolan-7	Perkins-22	8,975
Jul 12	@Chicago	W 78- 65	7-3	7-2	14-5	Nolan-18	Ford-9 Pierson-9	K. Smith-4	Perkins-17	3,085
Jul 18	NEW YORK	W 87- 82 (OT)	8-3	7-2	15-5	Nolan-21	Ford-18	Nolan-7	McCarville-17 Battle-17	14,109
Jul 20	@Indiana	W 89- 80	8-3	8-2	16-5	K. Smith-28	Ford-11	K. Smith-4	Sutton-Brown-16	9,210
Jul 21	WASHINGTON	W 66- 58	9-3	8-2	17-5	K. Smith-13	K. Smith-11	Cash-3 Pierson-3	Beard-16	8,655
Jul 24	@Connecticut	W 92- 88	9-3	9-2	18-5	Nolan-36	Braxton-10	Nolan-7	Whalen-33	8,192
Jul 26	CHICAGO	L 73- 83	9-4	9-2	18-6	Mattera-13 Latta-13	Mattera-8	Nolan-3	Dupree-24	9,238
Jul 28	@Washington	W 76- 64	9-4	10-2	19-6	K. Smith-21	Cash-10	Nolan-4	Milton-Jones-17	8,700
Jul 29	LOS ANGELES	W 75- 73	10-4	10-2	20-6	Pierson-21	Cash-10	Cash-4 Nolan-4	McWilliams-Frank-111,425	
Jul 31	@San Antonio	W 84- 79	10-4	11-2	21-6	Pierson-22	K. Smith-7	Nolan-3 K. Smith-3	Hammon-26	8,267
Aug 3	@Chicago	W 66- 60	10-4	12-2	22-6	Pierson-15	Cash-8 Mattera-8	Cash-6 K. Smith-6	Perkins-19	4,635
Aug 9	SEATTLE	W 97- 70	11-4	12-2	23-6	Nolan-18	Mattera-10	Nolan-7	Castro Marques-24	9,355
Aug 11	INDIANA	W 74- 69	12-4	12-2	24-6	Nolan-26	Nolan-10	Pierson-5 K. Smith-5	White-15	10,857
Aug 12	@New York	L 84- 85	12-4	12-3	24-7	Nolan-19	Mattera-13	K. Smith-3 Powell-3	Jackson-Jones-16	11,247
Aug 14	HOUSTON	L 73- 81	12-5	12-3	24-8	Nolan-20	Mills-9	Nolan-5	Thompson-25	11,214
Aug 16	@Minnesota	L 77- 87	12-5	12-4	24-9	Latta-15	Mattera-10 Pierson-10	Powell-5	Abrosimova-25	5,318
Aug 19	@Indiana	L 66- 72	12-5	12-5	24-10	Johnson-13 Pierson-13	Mattera-7	Johnson-3	Whitmore-18	8,899

TULSA SHOCK HISTORY - 2006 SEASON

(23-11)

DETROIT SHOCK

Final 2006 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG	
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT								AST
Ford	32	32	919	157	315	.498	0	0	129	199	.648	130	233	363	45	114	0	38	58	25	443	13.8	
Nolan	34	34	1090	172	425	.405	39	113	.345	85	100	.850	32	121	153	124	79	1	47	86	11	468	13.8
Smith	34	34	1140	123	302	.407	59	161	.366	93	102	.912	19	73	92	112	78	0	25	65	4	398	11.7
Cash	34	34	991	124	323	.384	1	13	.077	109	143	.762	63	105	168	106	85	0	20	88	11	358	10.5
Riley	34	34	876	115	252	.456	3	9	.333	16	18	.889	36	129	165	52	110	2	18	54	49	249	7.3
Pierson	34	0	566	82	180	.456	0	3	.000	56	80	.700	44	88	132	24	84	0	18	37	14	220	6.5
Braxton	34	1	360	58	143	.406	0	2	.000	30	48	.625	42	75	117	26	83	1	11	53	11	146	4.3
Holland-Corn	34	0	401	51	142	.359	28	84	.333	10	16	.625	12	28	40	43	29	0	23	40	2	140	4.1
Powell (TOT)	25	3	370	29	76	.382	0	5	.000	25	38	.658	14	24	38	52	37	0	16	35	3	83	3.3
Powell (DET)	11	0	117	3	16	.188	0	2	.000	8	14	.571	7	6	13	15	11	0	3	9	0	14	1.3
Williams	21	0	130	14	43	.326	2	8	.250	11	17	.647	3	10	13	12	9	0	7	15	6	41	2.0
Batteast	26	1	174	15	54	.278	2	14	.143	4	7	.571	13	12	25	7	21	0	2	4	3	36	1.4
Palie	11	0	50	5	25	.200	2	5	.400	0	0	---	4	0	4	6	9	0	1	10	1	12	1.1
Osipova	2	0	12	0	0	---	0	0	---	2	2	1.000	1	0	1	0	1	0	0	1	0	2	1.0
SHOCK	34	-	6825	919	2220	.414	136	414	.329	553	746	.741	406	880	1286	572	713	4	213	538	137	2527	74.3
OPONENTS	34	-	6825	840	2164	.388	175	561	.312	529	702	.754	324	760	1084	474	734	6	275	507	108	2384	70.1

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN			REB			AST			STL			TO			BLK			PTS		
	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS
Ford	37	19	4	4	5	3	24	28.7	11.3	1.4	1.19	1.8	0.78	13.8	15.8	2.0	5.0	1.65	2.5	1.09	19.3
Nolan	40	9	7	4	6	2	26	32.1	4.5	3.6	1.38	2.5	0.32	13.8	5.6	4.6	2.9	1.72	3.2	0.40	17.2
Smith	43	8	9	3	6	1	25	33.5	2.7	3.3	0.74	1.9	0.12	11.7	3.2	3.9	2.7	0.88	2.3	0.14	14.0
Cash	38	13	8	3	5	2	20	29.1	4.9	3.1	0.59	2.6	0.32	10.5	6.8	4.3	3.4	0.81	3.6	0.44	14.5
Riley	35	14	5	2	4	19	25.8	4.9	1.5	0.53	1.6	1.44	7.3	7.5	2.4	5.0	0.82	2.5	2.24	11.4	
Pierson	31	9	5	3	3	19	16.6	3.9	0.7	0.53	1.1	0.41	6.5	9.3	1.7	5.9	1.27	2.6	0.99	15.5	
Braxton	23	12	4	3	5	2	16	10.6	3.4	0.8	0.32	1.6	0.32	4.3	13.0	2.9	9.2	1.22	5.9	1.22	16.2
Holland-Corn	26	5	7	5	4	1	15	11.8	1.2	1.3	0.68	1.2	0.06	4.1	4.0	4.3	2.9	2.29	4.0	0.20	14.0
Powell (TOT)	27	5	7	2	5	1	10	14.8	1.5	2.1	0.64	1.4	0.12	3.3	4.1	5.6	4.0	1.73	3.8	0.32	9.0
Powell (DET)	18	3	4	1	3	0	4	10.6	1.2	1.4	0.27	0.8	0.00	1.3	4.4	5.1	3.8	1.03	3.1	0.00	4.8
Williams	12	2	2	2	3	1	8	6.2	0.6	0.6	0.33	0.7	0.29	2.0	4.0	3.7	2.8	2.15	4.6	1.85	12.6
Batteast	20	3	1	1	1	1	6	6.7	1.0	0.3	0.08	0.2	0.12	1.4	5.7	1.6	4.8	0.46	0.9	0.69	8.3
Palie	14	1	2	1	3	1	8	4.5	0.4	0.5	0.09	0.9	0.09	1.1	3.2	4.8	7.2	0.80	8.0	0.80	9.6
Osipova	9	1	0	0	1	0	2	6.0	0.5	0.0	0.00	0.5	0.00	1.0	3.3	0.0	3.3	0.00	3.3	0.00	6.7
SHOCK	225	51	27	15	23	8	92	200.7	37.8	16.8	6.26	15.8	4.03	74.3	37.7	16.8	20.9	6.24	15.8	4.01	74.1
OPONENTS	225	42	22	13	25	11	94	200.7	31.9	13.9	8.09	14.9	3.18	70.1	31.8	13.9	21.5	8.06	14.9	3.16	69.9

TULSA SHOCK HISTORY - 2006 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 20	@Indiana	L 60- 67	0-0	0-1	0-1	Smith-19	Ford-8	Cash-3 Smith-3	Catchings-16	9,312
May 24	MINNESOTA	W 78- 69	1-0	0-1	1-1	Ford-17	Ford-14	Nolan-6	Augustus-15	10,814
May 27	@Connecticut	W 77- 73 (OT)	1-0	1-1	2-1	Smith-23	Ford-11	Smith-8	Douglas-18	6,738
Jun 1	NEW YORK	W 64- 63	2-0	1-1	3-1	Cash-20	Ford-13	Nolan-6	Battle-18 Baker-18	7,132
Jun 3	@Washington	L 68- 92	2-0	1-2	3-2	Cash-15	Smith-5 Pierson-5	Cash-3 Smith-3	Milton-Jones-21	5,897
Jun 4	@Chicago	W 81- 66	2-0	2-2	4-2	Smith-21	Riley-14	Pierson-5	Lassiter-20	3,135
Jun 7	@Los Angeles	L 78- 86	2-0	2-3	4-3	Riley-19	Cash-8 Ford-8	Nolan-6	Mabika-24	7,796
Jun 9	@Phoenix	L 79- 93	2-0	2-4	4-4	Ford-20	Ford-15	Smith-4	Pondexter-27	6,157
Jun 16	INDIANA	W 71- 63	3-0	2-4	5-4	Ford-15	Ford-18	Cash-8	Whitmore-19	10,135
Jun 17	HOUSTON	W 71- 55	4-0	2-4	6-4	Nolan-20	Ford-12	Nolan-7	Swoopes-17	7,430
Jun 22	@Charlotte	W 86- 74	4-0	3-4	7-4	Ford-24	Ford-14	Nolan-5	Sutton-Brown-18 Smith-18	6,710
Jun 24	WASHINGTON	W 92- 86	5-0	3-4	8-4	Cash-19	Nolan-8	Smith-9	Beard-20	6,932
Jun 25	CHARLOTTE	W 71- 61	6-0	3-4	9-4	Nolan-26	Ford-18	Smith-5	Sutton-Brown-15	8,514
Jun 27	@San Antonio	W 63- 59	6-0	4-4	10-4	Ford-22	Ford-19	Cash-5	Young-16	6,287
Jun 29	@Indiana	L 56- 66	6-0	4-5	10-5	Riley-14	Ford-9	Nolan-3 Ford-3 Smith-3	Whitmore-22	5,886
Jun 30	@Connecticut	W 70- 64	6-0	5-5	11-5	Smith-21	Ford-8 Nolan-8	Ford-4 Nolan-4	Jones-16	7,003
Jul 6	PHOENIX	L 76- 91	6-1	5-5	11-6	Nolan-15	Braxton-9 Ford-9 Pierson-9	Nolan-4	Pondexter-35	9,832
Jul 7	@Minnesota	W 92- 80	6-1	6-5	12-6	Cash-19	Ford-9	Nolan-7	Augustus-26	5,477
Jul 9	@Houston	W 66- 60	6-1	7-5	13-6	Riley-16	Ford-10	Holland-Corn-6 Cash-6	Swoopes-14	8,947
Jul 16	SAN ANTONIO	W 77- 67	7-1	7-5	14-6	Ford-20	Ford-17	Cash-6	Bibrzycka-14	9,635
Jul 19	CHARLOTTE	L 67- 73	7-2	7-5	14-7	Pierson-19	Ford-6	Nolan-3 Smith-3	Sam-15 Smith-15	12,985
Jul 21	LOS ANGELES	W 73- 59	8-2	7-5	15-7	Cash-18	Ford-11	Nolan-6 Smith-6	Holdsclaw-20	8,174
Jul 22	CHICAGO	W 89- 70	9-2	7-5	16-7	Cash-17	Ford-9	Cash-6 Nolan-6	Dales-12 Dupree-12	10,456
Jul 26	SACRAMENTO	W 91- 71	10-2	7-5	17-7	Ford-24	Ford-11	Nolan-7	Powell-14	9,829
Jul 28	@Seattle	W 77- 67	10-2	8-5	18-7	Nolan-23	Ford-18	Cash-3 Nolan-3	Johnson-15	9,686
Jul 30	@Sacramento	L 61- 94	10-2	8-6	18-8	Ford-12 Nolan-12	Ford-15	Powell-2	Brunson-18	7,369
Aug 1	INDIANA	W 70- 66	11-2	8-6	19-8	Braxton-16	Ford-10	Nolan-6 Smith-6	Catchings-22	8,654
Aug 3	@New York	L 67- 75	11-2	8-7	19-9	Cash-17	Ford-8	Smith-5	Farris-17	8,640
Aug 4	@Chicago	W 76- 49	11-2	9-7	20-9	Ford-15 Pierson-15	Braxton-9	Nolan-4 Powell-4	Lovelace-10	3,455
Aug 6	NEW YORK	W 65- 53	12-2	9-7	21-9	Ford-24	Ford-11	Smith-5	Baker-10 Moore-10	10,835
Aug 8	SEATTLE	L 79- 81	12-3	9-7	21-10	Smith-25	Ford-17	Cash-6	Bird-24	9,783
Aug 10	CHICAGO	W 82- 48	13-3	9-7	22-10	Nolan-22	Braxton-12	Holland-Corn-7	Dupree-12	11,226
Aug 11	@Washington	L 66- 78	13-3	9-8	22-11	Nolan-12 Smith-12	Ford-8	Braxton-4	Milton-Jones-23	9,128
Aug 13	CONNECTICUT	W 88- 65	14-3	9-8	23-11	Nolan-19	Ford-12	Nolan-6	McWilliams-Frank-111,558	

TULSA SHOCK HISTORY - 2005 SEASON

(16-18)

DETROIT SHOCK

Final 2005 Statistics

PLAYER	G	GS	MIN	--FIELD GOALS--			--3-POINT FG--			--FREE THROWS--			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG					
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT								AST				
Nolan	33	33	1213	184	462	.398	28	90	.311	128	160	.800	31	125	156	121	64	0	55	100	14	524	15.9				
Smith (TOT)	36	32	1160	140	368	.380	53	159	.333	97	124	.782	23	60	83	87	73	0	30	71	5	430	11.9				
Smith (DET)	13	9	394	40	107	.374	18	55	.327	26	34	.765	11	17	28	26	27	0	5	17	3	124	9.5				
Ford	33	33	932	120	279	.430	0	0	---	73	150	.487	113	209	322	26	143	6	33	69	46	313	9.5				
Pierson (TOT)	35	11	762	91	231	.394	1	2	.500	87	125	.696	46	75	121	34	93	2	24	74	19	270	7.7				
Pierson (DET)	23	0	444	55	126	.437	1	1	1.000	67	96	.698	27	35	62	21	54	0	14	42	6	178	7.7				
Riley	33	33	855	100	267	.375	3	12	.250	48	60	.800	43	113	156	39	131	4	23	68	46	251	7.6				
Braxton	33	2	455	97	210	.462	0	1	.000	33	60	.550	42	58	100	14	78	0	18	52	13	227	6.9				
Jones	21	0	329	46	113	.407	18	37	.486	15	19	.789	8	23	31	23	42	0	13	23	2	125	6.0				
Cash	21	21	458	48	126	.381	2	10	.200	21	32	.656	42	46	88	43	44	1	12	47	6	119	5.7				
Powell	29	21	671	62	142	.437	0	2	.000	39	65	.600	25	55	80	77	62	0	29	51	4	163	5.6				
Walker	12	11	241	25	52	.481	0	0	---	9	12	.750	16	31	47	13	15	0	6	16	10	59	4.9				
Lambert	12	5	152	14	45	.311	1	7	.143	4	5	.800	2	15	17	21	11	0	8	24	1	33	2.8				
Farris	34	1	444	25	73	.342	0	0	---	33	54	.611	31	53	84	19	55	0	8	43	1	83	2.4				
Stinson	18	1	102	8	23	.348	2	10	.200	4	6	.667	6	6	12	13	6	0	3	4	0	22	1.2				
Ivey	12	0	102	5	23	.217	3	12	.250	1	1	1.000	5	7	12	10	14	0	6	5	0	14	1.2				
Thomas	17	0	133	2	12	.167	0	1	.000	8	20	.400	10	10	20	8	15	0	8	3	3	12	0.7				
SHOCK	34	-	6925	831	2060	.403	76	238	.319	509	774	.658	412	803	1215	474	761	11	241	571	155	2247	66.1				
OPPONENTS	34	-	6925	784	1945	.403	154	456	.338	565	754	.749	273	745	1018	473	744	10	272	520	136	2287	67.3				
-- SINGLE-GAME HIGHS --				----- AVERAGE PER GAME -----												----- AVERAGE PER 40 MINUTES -----											
PLAYER	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS						
Nolan	47	10	11	4	6	3	34	36.8	4.7	3.7	1.67	3.0	0.42	15.9	5.1	4.0	2.1	1.81	3.3	0.46	17.3						
Smith (TOT)	44	5	6	5	4	1	27	32.2	2.3	2.4	0.83	2.0	0.14	11.9	2.9	3.0	2.5	1.03	2.4	0.17	14.8						
Smith (DET)	43	4	4	2	3	1	21	30.3	2.2	2.0	0.38	1.3	0.23	9.5	2.8	2.6	2.7	0.51	1.7	0.30	12.6						
Ford	40	18	4	4	7	4	18	28.2	9.8	0.8	1.00	2.1	1.39	9.5	13.8	1.1	6.1	1.42	3.0	1.97	13.4						
Pierson (TOT)	33	11	3	2	8	6	22	21.8	3.5	1.0	0.69	2.1	0.54	7.7	6.4	1.8	4.9	1.26	3.9	1.00	14.2						
Pierson (DET)	29	7	2	2	5	1	22	19.3	2.7	0.9	0.61	1.8	0.26	7.7	5.6	1.9	4.9	1.26	3.8	0.54	16.0						
Riley	39	9	3	2	5	4	20	25.9	4.7	1.2	0.70	2.1	1.39	7.6	7.3	1.8	6.1	1.08	3.2	2.15	11.7						
Braxton	35	9	2	5	5	2	20	13.8	3.0	0.4	0.55	1.6	0.39	6.9	8.8	1.2	6.9	1.58	4.6	1.14	20.0						
Jones	28	5	4	2	3	1	14	15.7	1.5	1.1	0.62	1.1	0.10	6.0	3.8	2.8	5.1	1.58	2.8	0.24	15.2						
Cash	33	12	5	2	5	2	12	21.8	4.2	2.0	0.57	2.2	0.29	5.7	7.7	3.8	3.8	1.05	4.1	0.52	10.4						
Powell	42	11	7	4	6	1	14	23.1	2.8	2.7	1.00	1.8	0.14	5.6	4.8	4.6	3.7	1.73	3.0	0.24	9.7						
Walker	28	10	3	1	4	2	14	20.1	3.9	1.1	0.50	1.3	0.83	4.9	7.8	2.2	2.5	1.00	2.7	1.66	9.8						
Lambert	31	5	6	2	5	1	13	12.7	1.4	1.8	0.67	2.0	0.08	2.8	4.5	5.5	2.9	2.11	6.3	0.26	8.7						
Farris	40	10	2	2	5	1	10	13.1	2.5	0.6	0.24	1.3	0.03	2.4	7.6	1.7	5.0	0.72	3.9	0.09	7.5						
Stinson	32	5	3	2	2	0	8	5.7	0.7	0.7	0.17	0.2	0.00	1.2	4.7	5.1	2.4	1.18	1.6	0.00	8.6						
Ivey	15	4	3	2	2	0	6	8.5	1.0	0.8	0.50	0.4	0.00	1.2	4.7	3.9	5.5	2.35	2.0	0.00	5.5						
Thomas	23	6	3	2	2	2	3	7.8	1.2	0.5	0.47	0.2	0.18	0.7	6.0	2.4	4.5	2.41	0.9	0.90	3.6						
SHOCK	250	52	23	15	27	10	79	203.7	35.7	13.9	7.09	16.8	4.56	66.1	35.1	13.7	22.0	6.96	16.5	4.48	64.9						
OPPONENTS	250	42	24	14	26	10	91	203.7	29.9	13.9	8.00	15.3	4.00	67.3	29.4	13.7	21.5	7.86	15.0	3.93	66.1						

TULSA SHOCK HISTORY - 2005 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 21	CONNECTICUT	W 78- 67	1-0	0-0	1-0	Braxton-18	Nolan-10	Nolan-11	McWilliams-Frank-2	9,245
May 22	@New York	W 78- 71	1-0	1-0	2-0	Nolan-17	Ford-18	Walker-3	Hammon-24	12,543
May 24	SAN ANTONIO	W 74- 65	2-0	1-0	3-0	Ford-15	Ford-12	Nolan-10	Thomas-16	5,635
									Palmer-16	
Jun 3	NEW YORK	W 68- 66 (OT)	3-0	1-0	4-0	Nolan-34	Ford-10	Powell-3	Robinson-13	8,314
Jun 8	SEATTLE	L 61- 76	3-1	1-0	4-1	Nolan-23	Ford-11	Nolan-4	Burse-18	5,841
Jun 10	CHARLOTTE	W 69- 55	4-1	1-0	5-1	Ford-12	Ford-10	Nolan-7	McKiver-8	8,405
						Powell-12			Sam-8	
Jun 12	@New York	L 69- 72	4-1	1-1	5-2	Ford-17	Ford-11	Powell-2	Johnson-21	8,789
								Nolan-2		
Jun 15	@Indiana	L 79- 84 (OT)	4-1	1-2	5-3	Nolan-32	Thomas-6	Powell-7	Catchings-20	7,815
									White-20	
Jun 18	@Connecticut	L 63- 73	4-1	1-3	5-4	Jones-11	Walker-10	Farris-2	Sales-17	7,427
								Powell-2		
								Nolan-2		
Jun 24	WASHINGTON	L 55- 69	4-2	1-3	5-5	Nolan-16	Tied with-6	Powell-4	Johnson-15	8,497
Jun 26	LOS ANGELES	W 79- 73	5-2	1-3	6-5	Nolan-22	Ford-15	Powell-7	Whitmore-19	9,135
Jul 1	SACRAMENTO	L 63- 80	5-3	1-3	6-6	Pierson-22	Ford-12	Powell-6	Powell-17	10,923
Jul 5	HOUSTON	L 66- 75	5-4	1-3	6-7	Braxton-20	Braxton-8	Nolan-4	Swoopes-22	9,945
								Jones-4		
Jul 7	@Washington	W 76- 62	5-4	2-3	7-7	Ford-15	Ford-18	Cash-4	Melvin-14	10,910
								Ford-4		
Jul 13	@Minnesota	L 61- 71	5-4	2-4	7-8	Nolan-13	Nolan-6	Nolan-5	Abrosimova-22	12,891
							Riley-6			
Jul 15	@Indiana	L 57- 62	5-4	2-5	7-9	Nolan-19	Ford-9	Nolan-3	Catchings-20	8,507
Jul 17	INDIANA	L 58- 59	5-5	2-5	7-10	Ford-18	Braxton-8	Lambert-5	Catchings-21	9,627
							Nolan-8			
Jul 20	CONNECTICUT	W 66- 57	6-5	2-5	8-10	Jones-14	Ford-12	Riley-3	Sales-17	14,932
						Nolan-14				
Jul 23	@Seattle	L 71- 74	6-5	2-6	8-11	Nolan-22	Ford-16	Nolan-5	Jackson-21	8,819
Jul 24	@Sacramento	L 51- 91	6-5	2-7	8-12	Braxton-11	Ford-8	Cash-5	Powell-25	7,297
Jul 30	@Connecticut	W 75- 66	6-5	3-7	9-12	Nolan-19	Ford-13	Powell-5	Dydek-16	8,401
Jul 31	PHOENIX	W 66- 63	7-5	3-7	10-12	Braxton-16	Ford-10	Smith-3	DeForge-20	11,130
Aug 2	@Houston	L 61- 62	7-5	3-8	10-13	Nolan-23	Nolan-10	Nolan-5	Swoopes-17	5,225
Aug 6	@Charlotte	L 73- 82 (2OT)	7-5	3-9	10-14	Nolan-20	Ford-14	Powell-4	Sam-26	5,696
Aug 7	NEW YORK	W 72- 67	8-5	3-9	11-14	Nolan-20	Cash-12	Nolan-4	Hammon-18	8,941
								Smith-4		
Aug 9	CHARLOTTE	W 71- 64	9-5	3-9	12-14	Smith-21	Ford-9	Cash-2	Smith-25	6,303
								Powell-2		
Aug 11	MINNESOTA	W 72- 66 (OT)	10-5	3-9	13-14	Smith-13	Ford-13	Cash-3	Abrosimova-18	8,845
Aug 13	@San Antonio	W 60- 59	10-5	4-9	14-14	Riley-20	Powell-6	Nolan-6	Ferdinand-Harris-2	6,646
Aug 16	@Phoenix	L 51- 58	10-5	4-10	14-15	Smith-11	Cash-8	Nolan-4	DeForge-14	6,239
							Riley-8		Stepanova-14	
Aug 19	@Los Angeles	L 67- 74	10-5	4-11	14-16	Nolan-21	Riley-9	Cash-4	Leslie-24	8,324
									Smith-4	
Aug 21	WASHINGTON	W 66- 52	11-5	4-11	15-16	Nolan-18	Ford-11	Nolan-6	Beard-20	11,735
Aug 23	@Charlotte	L 49- 56	11-5	4-12	15-17	Nolan-14	Ford-16	Nolan-4	McKiver-12	4,036
									Sam-12	
Aug 25	INDIANA	W 55- 40	12-5	4-12	16-17	Ford-14	Ford-10	Nolan-5	Catchings-13	11,903
Aug 27	@Washington	L 67- 76	12-5	4-13	16-18	Pierson-20	Farris-10	Lambert-6	Koehn-15	9,011
									Milton-Jones-15	

TULSA SHOCK HISTORY - 2004 SEASON

(17-17)

DETROIT SHOCK

Final 2004 Statistics

PLAYER	G	GS	MIN	FG	--FIELD GOALS--			--3-POINT FG--			--FREE THROWS--			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG
					FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST							
Cash	32	32	1105	180	384	.469	8	23	.348	158	219	.721	78	130	208	135	84	0	44	81	29	526	16.4
Nolan	34	34	1138	166	435	.382	33	114	.289	99	124	.798	29	105	134	112	75	1	66	90	12	464	13.6
Riley	34	34	1037	153	343	.446	1	2	.500	71	87	.816	68	131	199	50	121	2	31	82	53	378	11.1
Ford	31	31	912	118	287	.411	0	0	---	93	158	.589	104	193	297	34	118	3	41	54	25	329	10.6
M. Jones	33	2	517	76	205	.371	4	15	.267	24	32	.750	23	46	69	21	41	0	19	26	2	180	5.5
Farris	26	0	422	41	80	.513	0	0	---	36	54	.667	28	33	61	7	46	0	8	26	2	118	4.5
Powell	30	26	760	52	138	.377	0	0	---	29	50	.580	31	53	84	134	67	0	36	61	8	133	4.4
C. Jones	31	8	397	37	103	.359	8	32	.250	25	31	.806	8	26	34	45	41	0	18	40	5	107	3.5
Tillis	31	1	287	35	74	.473	6	18	.333	7	12	.583	13	26	39	13	23	0	9	23	8	83	2.7
Sanchez	10	0	62	6	14	.429	2	5	.400	8	11	.727	3	2	5	3	6	0	2	11	0	22	2.2
Walker	18	1	148	8	28	.286	0	0	---	2	6	.333	10	16	26	6	13	0	1	5	4	18	1.0
Kingi-Cross	5	0	15	0	0	---	0	0	---	3	4	.750	0	1	1	1	1	0	0	2	0	3	0.6
Stephens	7	1	36	2	6	.333	0	0	---	0	2	.000	2	7	9	3	7	0	0	2	0	4	0.6
Carter	2	0	13	0	0	---	0	0	---	1	2	.500	0	4	4	0	5	0	2	3	0	1	0.5
Thomas	1	0	1	0	0	---	0	0	---	0	0	---	0	0	0	0	0	0	0	0	0	0	0.0
SHOCK	34	-	6850	874	2097	.417	62	209	.297	556	792	.702	397	773	1170	564	648	6	277	513	148	2366	69.6
OPPONENTS	34	-	6850	860	2098	.410	191	533	.358	470	609	.772	325	730	1055	515	728	12	289	496	131	2381	70.0

--- SINGLE-GAME HIGHS ---

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN				REB				AST				STL				TO				BLK				PTS
	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS					
Cash	45	14	9	6	9	4	29	34.5	6.5	4.2	1.38	2.5	0.91	16.4	7.5	4.9	3.0	1.59	2.9	1.05	19.0				
Nolan	45	10	9	6	6	2	29	33.5	3.9	3.3	1.94	2.6	0.35	13.6	4.7	3.9	2.6	2.32	3.2	0.42	16.3				
Riley	41	13	5	3	5	5	26	30.5	5.9	1.5	0.91	2.4	1.56	11.1	7.7	1.9	4.7	1.20	3.2	2.04	14.6				
Ford	37	22	4	4	7	3	21	29.4	9.6	1.1	1.32	1.7	0.81	10.6	13.0	1.5	5.2	1.80	2.4	1.10	14.4				
M. Jones	36	8	4	2	3	1	16	15.7	2.1	0.6	0.58	0.8	0.06	5.5	5.3	1.6	3.2	1.47	2.0	0.15	13.9				
Farris	23	6	2	1	4	1	15	16.2	2.3	0.3	0.31	1.0	0.08	4.5	5.8	0.7	4.4	0.76	2.5	0.19	11.2				
Powell	36	8	10	5	7	2	10	25.3	2.8	4.5	1.20	2.0	0.27	4.4	4.4	7.1	3.5	1.89	3.2	0.42	7.0				
C. Jones	36	3	6	3	3	2	14	12.8	1.1	1.5	0.58	1.3	0.16	3.5	3.4	4.5	4.1	1.81	4.0	0.50	10.8				
Tillis	22	7	5	1	3	1	8	9.3	1.3	0.4	0.29	0.7	0.26	2.7	5.4	1.8	3.2	1.25	3.2	1.11	11.6				
Sanchez	14	2	2	1	3	0	7	6.2	0.5	0.3	0.20	1.1	0.00	2.2	3.2	1.9	3.9	1.29	7.1	0.00	14.2				
Walker	30	8	1	1	1	1	4	8.2	1.4	0.3	0.06	0.3	0.22	1.0	7.0	1.6	3.5	0.27	1.4	1.08	4.9				
Kingi-Cross	6	1	1	0	1	0	2	3.0	0.2	0.2	0.00	0.4	0.00	0.6	2.7	2.7	2.7	0.00	5.3	0.00	8.0				
Stephens	11	3	1	0	1	0	2	5.1	1.3	0.4	0.00	0.3	0.00	0.6	10.0	3.3	7.8	0.00	2.2	0.00	4.4				
Carter	11	4	0	2	3	0	1	6.5	2.0	0.0	1.00	1.5	0.00	0.5	12.3	0.0	15.4	6.15	9.2	0.00	3.1				
Thomas	1	0	0	0	0	0	0	1.0	0.0	0.0	0.00	0.0	0.00	0.0	0.0	0.0	0.0	0.00	0.0	0.00	0.0				
SHOCK	225	46	28	15	26	9	88	201.5	34.4	16.6	8.15	15.1	4.35	69.6	34.2	16.5	18.9	8.09	15.0	4.32	69.1				
OPPONENTS	225	43	27	19	25	12	97	201.5	31.0	15.1	8.50	14.6	3.85	70.0	30.8	15.0	21.3	8.44	14.5	3.82	69.5				

TULSA SHOCK HISTORY - 2004 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 22	@San Antonio	W 73- 60	0-0	1-0	1-0	Ford-21	Ford-22	Nolan-9	Johnson-16	10,506
May 26	@New York	L 52- 64	0-0	1-1	1-1	Ford-12	Ford-14	Powell-4	Robinson-13 Phillips-13	8,710
May 29	LOS ANGELES	L 60- 63	0-1	1-1	1-2	Cash-17	Ford-12	Nolan-6	Teasley-15	12,841
Jun 2	WASHINGTON	L 63- 65	0-2	1-1	1-3	Nolan-14	Ford-11	Powell-6	Beard-16 Holdsclaw-16	9,687
Jun 6	@Connecticut	W 74- 73	0-2	2-1	2-3	Cash-20	Ford-12	Nolan-5	McWilliams-Frank-1	7,028
Jun 9	@Indiana	W 83- 79	0-2	3-1	3-3	Nolan-29	Cash-6 Ford-6 Nolan-6	Cash-9	Miller-20	6,665
Jun 11	@Washington	W 74- 60	0-2	4-1	4-3	Nolan-19	Ford-10	Cash-5 C. Jones-5 Powell-5	Holdsclaw-20	13,423
Jun 12	INDIANA	W 72- 68	1-2	4-1	5-3	Riley-26	Riley-8	Powell-7	Williams-19	8,772
Jun 19	@Sacramento	W 84- 74	1-2	5-1	6-3	Cash-29	Riley-6	Powell-8	Smith-21	8,065
Jun 22	WASHINGTON	L 72- 78	1-3	5-1	6-4	Cash-23	Riley-9	Cash-5	Holdsclaw-27	7,323
Jun 23	@Charlotte	W 65- 60	1-3	6-1	7-4	Nolan-17	Cash-9	Powell-6	Stinson-16	3,488
Jun 25	@Connecticut	L 67- 71 (OT)	1-3	6-2	7-5	Cash-22	Cash-8 Riley-8	Nolan-6	Sales-22	6,702
Jun 27	CONNECTICUT	L 72- 74	1-4	6-2	7-6	Cash-20	Ford-10	Powell-10	Sales-19	8,381
Jun 29	INDIANA	L 68- 69	1-5	6-2	7-7	Cash-17	Riley-7	Cash-3 C. Jones-3 Nolan-3	Catchings-19	6,542
Jul 3	@Minnesota	L 70- 78	1-5	6-3	7-8	M. Jones-16	Ford-10	Nolan-6	Smith-27	4,786
Jul 6	HOUSTON	W 82- 63	2-5	6-3	8-8	Cash-19	Cash-11	Cash-8	Snow-13	7,915
Jul 10	SEATTLE	W 70- 65	3-5	6-3	9-8	Nolan-21	Cash-9	Cash-6	Bird-21	10,741
Jul 12	SACRAMENTO	L 51- 67	3-6	6-3	9-9	Nolan-11	Nolan-10	Nolan-4	Bolton-11 Riley-11	8,852
Jul 15	@Houston	L 61- 97	3-6	6-4	9-10	Nolan-16	Ford-8	Cash-4	Thompson-33	9,409
Jul 16	@Indiana	L 73- 85	3-6	6-5	9-11	Nolan-20	Cash-8	C. Jones-6	Jackson-19 Catchings-19	7,848
Jul 18	SAN ANTONIO	W 77- 71	4-6	6-5	10-11	Riley-21	Ford-14	Powell-9	Johnson-25	7,232
Jul 21	CONNECTICUT	L 68- 78	4-7	6-5	10-12	Nolan-20	Ford-12	Cash-5	McWilliams-Frank-113	891
Jul 23	CHARLOTTE	W 63- 53	5-7	6-5	11-12	Cash-16 Riley-16	Cash-14	Cash-6	Staley-12	8,417
Jul 24	@New York	L 69- 78	5-7	6-6	11-13	Cash-21	Riley-13	Cash-4	Baranova-21	5,945
Jul 28	@Washington	W 73- 65	5-7	7-6	12-13	Cash-20	Riley-13	Cash-5 Powell-5	Beard-20	11,463
Jul 30	NEW YORK	W 88- 79	6-7	7-6	13-13	Ford-19	Ford-9 Riley-9	Cash-7 Powell-7	Baranova-12 Hammon-12	9,453
Aug 1	MINNESOTA	L 58- 59	6-8	7-6	13-14	Cash-16	Ford-13	Powell-6	Abrosimova-12	10,568
Sep 1	PHOENIX	L 58- 63	6-9	7-6	13-15	Nolan-20	Cash-8	Powell-7	DeForge-16 Pierson-16	8,733
Sep 4	@Charlotte	W 66- 58	6-9	8-6	14-15	Cash-17	Ford-14	Cash-9	Smith-Taylor-16 Staley-16	7,836
Sep 8	@Seattle	L 67- 86	6-9	8-7	14-16	Ford-16	Ford-10	Cash-3 Nolan-3	Bird-23	6,862
Sep 9	@Los Angeles	L 63- 81	6-9	8-8	14-17	Cash-19	Ford-11	Cash-4 Ford-4	Leslie-29	9,368
Sep 11	@Phoenix	W 80- 72	6-9	9-8	15-17	Nolan-16	Ford-8	M. Jones-2 C. Jones-2 Powell-2	P. Taylor-23	8,116
Sep 14	NEW YORK	W 82- 71 (OT)	7-9	9-8	16-17	Ford-20	Ford-13	Powell-7	Hammon-14 Robinson-14	7,077
Sep 19	CHARLOTTE	W 68- 54	8-9	9-8	17-17	Ford-15 Farris-15	Ford-8	Powell-7	Feaster-12	14,435

TULSA SHOCK HISTORY - 2003 SEASON

(25-9)

DETROIT SHOCK

Final 2003 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG	
				FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST								
Cash	33	33	1097	195	430	.453	12	40	.300	146	214	.682	65	128	193	119	76	0	43	108	23	548	16.6
Nolan	32	32	954	136	312	.436	48	114	.421	76	96	.792	12	95	107	83	65	0	41	69	14	396	12.4
Ford	32	32	956	128	270	.474	0	0	---	88	129	.682	99	235	334	27	109	1	32	79	31	344	10.8
Riley	34	34	995	115	231	.498	0	0	---	97	127	.764	59	142	201	64	128	2	25	82	58	327	9.6
Holland-Corn	34	2	694	107	232	.461	50	124	.403	48	63	.762	12	45	57	63	26	0	36	59	3	312	9.2
Powell	33	33	938	105	233	.451	7	20	.350	79	106	.745	43	63	106	129	65	0	45	79	9	296	9.0
Farris	34	0	522	43	99	.434	0	0	---	41	63	.651	29	53	82	23	62	0	10	41	4	127	3.7
Lambert	27	1	187	24	66	.364	7	16	.438	32	41	.780	10	18	28	14	15	0	5	29	0	87	3.2
Thomas (TOT)	30	1	269	20	62	.323	7	27	.259	14	27	.519	15	28	43	15	24	0	20	16	9	61	2.0
Thomas (DET)	11	0	82	5	16	.313	1	5	.200	4	11	.364	5	11	16	5	10	0	9	6	1	15	1.4
Ndiaye-Diatta	11	2	70	10	21	.476	0	0	---	0	2	.000	5	9	14	1	3	0	3	9	1	20	1.8
Walker	34	1	271	24	70	.343	0	0	---	8	21	.381	34	37	71	10	33	0	10	19	11	56	1.6
Moore	15	0	66	8	16	.500	0	4	.000	5	6	.833	3	6	9	4	5	0	4	6	2	21	1.4
Ujhelyi	14	0	68	2	8	.250	0	0	---	0	3	.000	3	9	12	3	8	0	0	10	1	4	0.3
SHOCK	34	-	6900	902	2004	.450	125	323	.387	624	882	.707	379	851	1230	545	605	3	263	608	158	2553	75.1
OPPONENTS	34	-	6900	911	2286	.399	161	541	.298	412	556	.741	390	674	1064	504	774	5	309	497	129	2395	70.4

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN							REB							AST							STL							TO							BLK							PTS						
	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS														
Cash	39	10	6	5	8	2	26	33.2	5.8	3.6	1.30	3.3	0.70	16.6	7.0	4.3	2.8	1.57	3.9	0.84	20.0	4.3	2.8	1.57	3.9	0.84	20.0	4.3	2.8	1.57	3.9	0.84	20.0	4.3	2.8	1.57	3.9	0.84	20.0										
Nolan	39	9	6	5	3	27	29.8	3.3	2.6	1.28	2.2	0.44	12.4	4.5	3.5	2.7	1.72	2.9	0.59	16.6	3.5	2.7	1.72	2.9	0.59	16.6	3.5	2.7	1.72	2.9	0.59	16.6	3.5	2.7	1.72	2.9	0.59	16.6											
Ford	39	21	5	3	8	4	20	29.9	10.4	0.8	1.00	2.5	0.97	10.8	14.0	1.1	4.6	1.34	3.3	1.30	14.4	1.1	4.6	1.34	3.3	1.30	14.4	1.1	4.6	1.34	3.3	1.30	14.4	1.1	4.6	1.34	3.3	1.30	14.4										
Riley	42	11	5	2	5	4	19	29.3	5.9	1.9	0.74	2.4	1.71	9.6	8.1	2.6	5.1	1.01	3.3	2.33	13.1	2.6	5.1	1.01	3.3	2.33	13.1	2.6	5.1	1.01	3.3	2.33	13.1	2.6	5.1	1.01	3.3	2.33	13.1										
Holland-Corn	33	6	6	4	5	2	23	20.4	1.7	1.9	1.06	1.7	0.09	9.2	3.3	3.6	1.5	2.07	3.4	0.17	18.0	3.6	1.5	2.07	3.4	0.17	18.0	3.6	1.5	2.07	3.4	0.17	18.0	3.6	1.5	2.07	3.4	0.17	18.0										
Powell	40	6	8	5	3	16	28.4	3.2	3.9	1.36	2.4	0.27	9.0	4.5	5.5	2.8	1.92	3.4	0.38	12.6	4.5	5.5	2.8	1.92	3.4	0.38	12.6	4.5	5.5	2.8	1.92	3.4	0.38	12.6															
Farris	31	6	3	2	4	1	14	15.4	2.4	0.7	0.29	1.2	0.12	3.7	6.3	1.8	4.8	0.77	3.1	0.31	9.7	6.3	1.8	4.8	0.77	3.1	0.31	9.7	6.3	1.8	4.8	0.77	3.1	0.31	9.7														
Lambert	23	5	3	1	4	0	14	6.9	1.0	0.5	0.19	1.1	0.00	3.2	6.0	3.0	3.2	1.07	6.2	0.00	18.6	6.0	3.0	3.2	1.07	6.2	0.00	18.6	6.0	3.0	3.2	1.07	6.2	0.00	18.6														
Thomas (TOT)	34	6	3	4	3	2	9	9.0	1.4	0.5	0.67	0.5	0.30	2.0	6.4	2.2	3.6	2.97	2.4	1.34	9.1	6.4	2.2	3.6	2.97	2.4	1.34	9.1	6.4	2.2	3.6	2.97	2.4	1.34	9.1														
Thomas (DET)	34	6	3	4	3	1	6	7.5	1.5	0.5	0.82	0.5	0.09	1.4	7.8	2.4	4.9	4.39	2.9	0.49	7.3	7.8	2.4	4.9	4.39	2.9	0.49	7.3	7.8	2.4	4.9	4.39	2.9	0.49	7.3														
Ndiaye-Diatta	29	10	1	2	3	1	10	6.4	1.3	0.1	0.27	0.8	0.09	1.8	8.0	0.6	1.7	1.71	5.1	0.57	11.4	1.8	8.0	0.6	1.7	1.71	5.1	0.57	11.4	1.8	8.0	0.6	1.7	1.71	5.1	0.57	11.4												
Walker	36	11	2	4	2	5	14	8.0	2.1	0.3	0.29	0.6	0.32	1.6	10.5	1.5	4.9	1.48	2.8	1.62	8.3	1.6	10.5	1.5	4.9	1.48	2.8	1.62	8.3	1.6	10.5	1.5	4.9	1.48	2.8	1.62	8.3												
Moore	12	2	1	2	2	1	5	4.4	0.6	0.3	0.27	0.4	0.13	1.4	5.5	2.4	3.0	2.42	3.6	1.21	12.7	2.4	3.0	2.42	3.6	1.21	12.7	2.4	3.0	2.42	3.6	1.21	12.7																
Ujhelyi	17	5	2	0	4	1	2	4.9	0.9	0.2	0.00	0.7	0.07	0.3	7.1	1.8	4.7	0.00	5.9	0.59	2.4	7.1	1.8	4.7	0.00	5.9	0.59	2.4	7.1	1.8	4.7	0.00	5.9	0.59	2.4														
SHOCK	225	48	25	14	26	11	103	202.9	36.2	16.0	7.74	17.9	4.65	75.1	35.7	15.8	17.5	7.62	17.6	4.58	74.0	35.7	15.8	17.5	7.62	17.6	4.58	74.0	35.7	15.8	17.5	7.62	17.6	4.58	74.0														
OPPONENTS	225	45	29	20	25	8	92	202.9	31.3	14.8	9.09	14.6	3.79	70.4	30.8	14.6	22.4	8.96	14.4	3.74	69.4	30.8	14.6	22.4	8.96	14.4	3.74	69.4	30.8	14.6	22.4	8.96	14.4	3.74	69.4														

TULSA SHOCK HISTORY - 2003 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 31	CHARLOTTE	L 67- 70	0-1	0-0	0-1	Cash-16 Powell-16	Cash-10	Powell-5	McKiver-15	8,435
Jun 5	CONNECTICUT	W 103- 89	1-1	0-0	1-1	Cash-23	Ford-12	Powell-6	S. Johnson-24	12,414
Jun 7	@San Antonio	W 74- 55	1-1	1-0	2-1	Holland-Corn-13	Ford-12	Riley-5	Ferdinand-Harris-1	8,584
Jun 14	@Washington	W 93- 56	1-1	2-0	3-1	Cash-19	Ford-9	Cash-6	Jones-14	16,589
Jun 17	LOS ANGELES	W 87- 78 (OT)	2-1	2-0	4-1	Cash-20	Ford-15	Powell-6	Dixon-22	5,411
Jun 20	NEW YORK	W 88- 83	3-1	2-0	5-1	Nolan-18 Riley-18	Cash-8 Ford-8	Cash-6	Robinson-22	8,014
Jun 22	@Connecticut	W 82- 73 (OT)	3-1	3-0	6-1	Cash-22	Ford-21	Powell-5	McWilliams-Frank-2	5,311
Jun 24	INDIANA	W 68- 60	4-1	3-0	7-1	Cash-21 Nolan-21	Ford-7	Cash-6	Catchings-17	3,532
Jun 27	@New York	W 75- 69	4-1	4-0	8-1	Nolan-20	Riley-8	Nolan-4 Powell-4 Riley-4	Baranova-20	11,110
Jun 28	PHOENIX	L 65- 68	4-2	4-0	8-2	Nolan-14	Ford-10	Riley-5	Williams-Strong-20	6,928
Jul 1	SAN ANTONIO	W 99- 88	5-2	4-0	9-2	Cash-26	Ford-15	Holland-Corn-3	Ferdinand-Harris-2	4,232
Jul 3	CHARLOTTE	L 79- 92	5-3	4-0	9-3	Ford-19	Ford-12	Powell-3 Riley-3	Enis-29	6,511
Jul 6	@Indiana	L 54- 85	5-3	4-1	9-4	Lambert-14	Ford-10	Powell-4	Catchings-17	6,765
Jul 8	CONNECTICUT	W 66- 50	6-3	4-1	10-4	Cash-13	Cash-7 Nolan-7 Walker-7	Cash-3 Nolan-3	Sales-15	7,812
Jul 10	@Charlotte	L 58- 65	6-3	4-2	10-5	Ford-20	Ford-14	Powell-7	Sutton-Brown-17	5,620
Jul 16	@Indiana	W 70- 68	6-3	5-2	11-5	Nolan-27	Ford-10	Powell-8	Catchings-22	7,232
Jul 18	SEATTLE	W 74- 61	7-3	5-2	12-5	Powell-16	Ford-11	Cash-4	Jackson-23	6,923
Jul 19	@Cleveland	W 58- 57	7-3	6-2	13-5	Cash-14	Ford-15	Cash-3 Nolan-3 Powell-3	Jones-12 Melvin-12 Taylor-12	7,209
Jul 22	CLEVELAND	W 74- 71	8-3	6-2	14-5	Cash-14 Ford-14 Riley-14	Ford-14	Cash-6	Thomas-17	11,105
Jul 24	@Charlotte	L 61- 67	8-3	6-3	14-6	Riley-16	Riley-7	Nolan-4	Feaster-18	9,589
Jul 27	WASHINGTON	W 81- 71	9-3	6-3	15-6	Cash-25	Ford-14	Cash-5	Holdsclaw-27	6,964
Jul 29	@Cleveland	W 77- 65	9-3	7-3	16-6	Cash-24	Farris-6 Riley-6 Powell-6	Nolan-6	Taylor-17	5,009
Aug 1	@New York	W 62- 60	9-3	8-3	17-6	Cash-18	Ford-12	Holland-Corn-6	Phillips-15 Johnson-15	12,287
Aug 2	INDIANA	W 72- 58	10-3	8-3	18-6	Cash-15	Ford-8	Nolan-4 Powell-4	Catchings-20	10,335
Aug 5	@Connecticut	W 78- 61	10-3	9-3	19-6	Cash-20	Ford-12	Holland-Corn-4 Nolan-4	Douglas-14	6,151
Aug 6	@Washington	L 81- 92	10-3	9-4	19-7	Holland-Corn-23	Cash-9	Powell-8	Holdsclaw-26	11,341
Aug 8	HOUSTON	L 56- 66	10-4	9-4	19-8	Cash-11	Riley-6	Cash-4	Snow-19	10,531
Aug 10	NEW YORK	W 90- 87 (OT)	11-4	9-4	20-8	Nolan-26	Riley-9	Cash-5 Powell-5	Johnson-23	8,514
Aug 13	@Phoenix	W 78- 76	11-4	10-4	21-8	Nolan-20	Ford-15	Tied with-3	DeForge-21	7,132
Aug 15	@Sacramento	L 63- 75	11-4	10-5	21-9	Cash-19	Riley-11	Nolan-4	Smith-20	8,766
Aug 17	@Seattle	W 95- 86	11-4	11-5	22-9	Nolan-18	Riley-11	Cash-6	Jackson-23	7,590
Aug 21	CLEVELAND	W 71- 56	12-4	11-5	23-9	Cash-20	Ford-11	Powell-6	Melvin-14	9,132
Aug 23	@Minnesota	W 86- 77 (OT)	12-4	12-5	24-9	Holland-Corn-19	Ford-13	Powell-8	Smith-19	12,747
Aug 25	WASHINGTON	W 68- 60	13-4	12-5	25-9	Walker-14	Walker-11	Holland-Corn-5	Miller-15	6,854

TULSA SHOCK HISTORY - 2002 SEASON

(9-23)

DETROIT SHOCK

Final 2002 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--				PF	DQ	STL	TO	BLK	PTS	AVG
				FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST								
Cash	32	32	1079	144	353	.408	13	63	.206	173	227	.762	77	145	222	86	85	0	37	100	31	474	14.8
Palmer	16	16	464	65	153	.425	19	60	.317	35	53	.660	27	69	96	20	44	0	13	34	2	184	11.5
Nolan	32	32	804	103	248	.415	42	114	.368	29	36	.806	17	70	87	62	74	1	27	61	12	277	8.7
Ndiaye-Diatta	32	32	776	126	270	.467	0	2	.000	23	39	.590	44	118	162	39	65	0	17	58	12	275	8.6
Powell (TOT)	30	14	705	89	220	.405	8	33	.242	50	66	.758	33	62	95	90	50	0	43	71	12	236	7.9
Powell (DET)	15	13	397	54	121	.446	6	22	.273	34	40	.850	26	37	63	60	19	0	23	41	8	148	9.9
Canty	28	12	625	52	154	.338	1	5	.200	55	76	.724	24	45	69	83	59	0	21	56	4	160	5.7
Walker	32	0	548	63	167	.377	2	9	.222	34	49	.694	56	62	118	17	56	0	12	29	34	162	5.1
Farris	32	16	564	49	117	.419	0	1	.000	45	61	.738	29	65	94	16	62	0	12	38	9	143	4.5
Brown	28	7	549	43	131	.328	6	12	.500	23	32	.719	29	53	82	58	73	0	25	60	7	115	4.1
Santos	12	0	169	16	42	.381	0	0	---	12	20	.600	12	20	32	7	20	0	3	14	9	44	3.7
Williams	27	0	177	30	101	.297	13	54	.241	0	5	.000	7	12	19	4	15	0	4	14	0	73	2.7
Clinesmith	12	0	105	8	21	.381	6	15	.400	5	6	.833	1	4	5	17	6	0	1	6	1	27	2.3
Chapman-Daily	19	0	119	10	27	.370	0	1	.000	2	3	.667	11	15	26	0	20	0	3	8	2	22	1.2
Garcia	8	0	64	2	11	.182	2	6	.333	2	4	.500	0	4	9	8	8	0	3	11	0	8	1.0
Zakaluzhnaya	3	0	10	1	3	.333	0	0	---	0	0	---	0	0	0	0	3	0	0	0	1	2	0.7
SHOCK	32	-	6450	766	1919	.399	110	364	.302	472	651	.725	360	719	1079	478	609	1	201	541	132	2114	66.1
OPPONENTS	32	-	6450	828	1984	.417	146	447	.327	464	605	.767	314	669	983	465	637	4	277	443	139	2266	70.8

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN				REB				AST				STL				TO				BLK				PTS			
	MIN	REB	AST	ST	MIN	REB	AST	STL	TO	BLK	PTS	MIN	REB	AST	STL	TO	BLK	PTS	MIN	REB	AST	STL	TO	BLK	PTS			
Cash	43	15	5	3	7	4	25	33.7	6.9	2.7	1.16	3.1	0.97	14.8	8.2	3.2	3.2	1.37	3.7	1.15	17.6							
Palmer	34	15	4	4	1	20	29.0	6.0	1.3	0.81	2.1	0.13	11.5	8.3	1.7	3.8	1.12	2.9	0.17	15.9								
Nolan	36	6	5	4	6	2	18	25.1	2.7	1.9	0.84	1.9	0.38	8.7	4.3	3.1	3.7	1.34	3.0	0.60	13.8							
Ndiaye-Diatta	32	12	4	2	5	2	15	24.3	5.1	1.2	0.53	1.8	0.38	8.6	4.4	2.0	3.4	0.88	3.0	0.62	14.2							
Powell (TOT)	36	8	8	5	8	2	18	23.5	3.2	3.0	1.43	2.4	0.40	7.9	5.4	5.1	2.8	2.44	4.0	0.68	13.4							
Powell (DET)	36	8	8	4	5	2	18	26.5	4.2	4.0	1.53	2.7	0.53	9.9	6.3	6.0	1.9	2.32	4.1	0.81	14.9							
Canty	38	7	8	3	6	2	17	22.3	2.5	3.0	0.75	2.0	0.14	5.7	4.4	5.3	3.8	1.34	3.6	0.26	10.2							
Walker	28	10	2	4	4	4	16	17.1	3.7	0.5	0.38	0.9	1.06	5.1	8.6	1.2	4.1	0.88	2.1	2.48	11.8							
Farris	33	6	2	2	5	2	14	17.6	2.9	0.5	0.38	1.2	0.28	4.5	6.7	1.1	4.4	0.85	2.7	0.64	10.1							
Brown	33	6	6	3	6	2	12	19.6	2.9	2.1	0.89	2.1	0.25	4.1	6.0	4.2	5.3	1.82	4.4	0.51	8.4							
Santos	25	7	2	1	6	3	9	14.1	2.7	0.6	0.25	1.2	0.75	3.7	7.6	1.7	4.7	0.71	3.3	2.13	10.4							
Williams	14	3	1	1	3	0	8	6.6	0.7	0.1	0.15	0.5	0.00	2.7	4.3	0.9	3.4	0.90	3.2	0.00	16.5							
Clinesmith	18	2	4	1	2	1	8	8.8	0.4	1.4	0.08	0.5	0.08	2.3	1.9	6.5	2.3	0.38	2.3	0.38	10.3							
Chapman-Daily	12	4	0	1	2	1	4	6.3	1.4	0.0	0.16	0.4	0.11	1.2	8.7	0.0	6.7	1.01	2.7	0.67	7.4							
Garcia	19	2	3	2	4	0	6	8.0	0.5	1.1	0.38	1.4	0.00	1.0	2.5	5.6	5.0	1.88	6.9	0.00	5.0							
Zakaluzhnaya	7	0	0	0	1	2	3	3.3	0.0	0.0	0.00	0.0	0.33	0.7	0.0	0.0	12.0	0.00	0.0	4.00	8.0							
SHOCK	225	45	22	16	27	9	91	201.6	33.7	14.9	6.28	16.9	4.13	66.1	33.5	14.8	18.9	6.23	16.8	4.09	65.6							
OPPONENTS	225	43	27	13	23	9	94	201.6	30.7	14.5	8.66	13.8	4.34	70.8	30.5	14.4	19.8	8.59	13.7	4.31	70.3							

TULSA SHOCK HISTORY - 2002 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 30	@Orlando	L 66- 80	0-0	0-1	0-1	Cash-16	Ndiaye-Diatta-7	Nolan-5	S. Johnson-22 Sales-22	13,111
Jun 1	@Indiana	L 62- 79	0-0	0-2	0-2	Nolan-15	Brown-6	Cash-5 Brown-5	Catchings-23	13,014
Jun 2	INDIANA	L 65- 78	0-1	0-2	0-3	Palmer-16	Palmer-5	Brown-6	Catchings-27	5,681
Jun 5	@New York	L 59- 60	0-1	0-3	0-4	Cash-15	Cash-8 Palmer-8	Brown-6	Johnson-21	13,181
Jun 6	@Cleveland	L 55- 72	0-1	0-4	0-5	Palmer-15	Brown-5	Canty-6	Melvin-19	5,957
Jun 9	NEW YORK	L 63- 70	0-2	0-4	0-6	Cash-14	Palmer-15	Brown-5	Robinson-19	3,315
Jun 11	@Los Angeles	L 80- 90	0-2	0-5	0-7	Nolan-18	Cash-8	Canty-3	Leslie-18 Milton-Jones-18	7,487
Jun 13	@Phoenix	L 67- 70	0-2	0-6	0-8	Palmer-20	Cash-7 Ndiaye-Diatta-7	Canty-5	Gillom-15	7,358
Jun 15	@Portland	L 60- 67	0-2	0-7	0-9	Palmer-14	Cash-12	Brown-5	Burras-14	6,995
Jun 18	@Washington	L 67- 75	0-2	0-8	0-10	Nolan-16 Palmer-16	Palmer-9	Canty-5	Holdsclaw-24	13,130
Jun 21	ORLANDO	L 59- 80	0-3	0-8	0-11	Cash-20	Walker-9 Palmer-9	Canty-2 Ndiaye-Diatta-2	Sales-24	5,862
Jun 26	CHARLOTTE	L 73- 80	0-4	0-8	0-12	Canty-17	Ndiaye-Diatta-7	Canty-6	Stinson-22	4,012
Jun 28	MIAMI	L 74- 78 (OT)	0-5	0-8	0-13	Cash-17	Palmer-9	Canty-8	Sam-27	3,623
Jun 30	SACRAMENTO	W 71- 60	1-5	0-8	1-13	Cash-19	Cash-11	Canty-6	Smith-13	5,962
Jul 1	@Minnesota	L 80- 85 (OT)	1-5	0-9	1-14	Cash-16	Cash-8	Cash-5	Smith-28	5,482
Jul 6	@Houston	L 40- 61	1-5	0-10	1-15	Ndiaye-Diatta-12	Cash-6 Ndiaye-Diatta-6	Nolan-3	Thompson-19	12,423
Jul 8	@Utah	L 76- 94	1-5	0-11	1-16	Cash-25	Cash-6	Nolan-5	Goodson-21	6,952
Jul 10	NEW YORK	W 66- 63	2-5	0-11	2-16	Cash-16	Cash-10	Canty-4	Robinson-17	10,893
Jul 12	MINNESOTA	W 72- 69	3-5	0-11	3-16	Cash-18	Cash-6	Powell-5	Smith-27	8,437
Jul 18	@Washington	L 59- 63	3-5	0-12	3-17	Cash-16	Cash-15	Brown-5	Bullett-22	19,766
Jul 20	MIAMI	W 69- 48	4-5	0-12	4-17	Cash-11	Ndiaye-Diatta-6	Nolan-5 Powell-5	Neves-9	5,984
Jul 23	UTAH	L 75- 86	4-6	0-12	4-18	Cash-21	Cash-11	Powell-5	Ferdinand-Harris-2	3,753
Jul 25	WASHINGTON	W 64- 58	5-6	0-12	5-18	Cash-17	Ndiaye-Diatta-12	Powell-6	Bullett-15	5,122
Jul 27	@Charlotte	W 74- 66	5-6	1-12	6-18	Cash-20	Cash-10	Powell-8	Stinson-17	7,425
Jul 28	SEATTLE	L 59- 72	5-7	1-12	6-19	Cash-15	Ndiaye-Diatta-7 Powell-7	Powell-4	Bird-18	6,308
Aug 1	CLEVELAND	L 66- 68	5-8	1-12	6-20	Cash-19	Cash-10	Powell-5	Melvin-20	5,156
Aug 3	@Cleveland	W 68- 57	5-8	2-12	7-20	Cash-24	Cash-14	Powell-6	Melvin-15	10,141
Aug 4	PHOENIX	W 91- 75	6-8	2-12	8-20	Cash-14	Cash-9	Canty-7	Gillom-20	6,977
Aug 6	CHARLOTTE	L 65- 76	6-9	2-12	8-21	Powell-15	Santos-7	Cash-5	Sutton-Brown-19	5,562
Aug 9	INDIANA	W 55- 54	7-9	2-12	9-21	Brown-10 Cash-10	Powell-5	Powell-4	Catchings-21	7,524
Aug 11	@Orlando	L 58- 71	7-9	2-13	9-22	Powell-15	Powell-8	Powell-4	Sales-19	7,286
Aug 13	@Miami	L 56- 61	7-9	2-14	9-23	Cash-13	Cash-8	Cash-4	Lennox-20	9,153

TULSA SHOCK HISTORY - 2001 SEASON

(10-22)

DETROIT SHOCK

Final 2001 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--		-FREE THROWS-			--REBOUNDS--					PF	DQ	STL	TO	BLK	PTS	AVG
				FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST								
Ndiaye-Diatta	32	31	913	156	.457	5	15	.333	59	76	.776	60	111	171	49	82	1	22	73	28	376	11.8	
Palmer	22	22	651	91	.423	11	33	.333	40	59	.678	38	116	154	23	64	0	23	48	4	233	10.6	
Tornikidou	32	32	777	111	.446	22	49	.449	63	71	.887	28	49	77	56	59	0	19	59	14	307	9.6	
Brown	32	14	800	85	.366	20	53	.377	47	60	.783	31	70	101	87	83	1	33	68	7	237	7.4	
Nolan	27	0	545	64	.330	21	73	.288	43	53	.811	16	37	53	30	43	0	17	35	6	192	7.1	
Canty	32	18	625	70	.363	1	5	.200	56	74	.757	45	38	83	70	69	0	31	55	1	197	6.2	
Kingi-Cross	29	17	625	55	.387	33	88	.375	26	36	.722	20	43	63	74	42	0	31	53	8	169	5.8	
Neves	22	15	407	34	.362	19	52	.365	8	8	1.000	3	26	29	34	21	0	21	28	0	95	4.3	
Farris	31	10	559	46	.469	0	0	---	37	58	.638	41	68	109	16	68	1	7	30	5	129	4.2	
Santos	14	0	153	20	.476	0	1	.000	12	18	.667	11	16	27	5	23	0	3	12	3	52	3.7	
Boyd	21	0	230	23	.343	11	36	.306	18	20	.900	10	16	26	14	32	0	11	16	2	75	3.6	
Sporn	23	1	265	19	.404	0	0	---	3	9	.333	21	31	52	11	16	0	7	13	4	41	1.8	
SHOCK	32	-	6550	774	.404	143	405	.353	412	542	.760	324	621	945	469	602	3	225	498	82	2103	65.7	
OPPONENTS	32	-	6550	848	.462	127	340	.374	446	583	.765	279	702	981	438	591	5	262	483	109	2269	70.9	

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN	REB	AST	ST	TO	BL	PTS	AVERAGE PER GAME			AVERAGE PER 40 MINUTES										
								MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS
Ndiaye-Diatta	39	12	5	3	5	4	27	28.5	5.3	1.5	0.69	2.3	0.88	11.8	7.5	2.1	3.6	0.96	3.2	1.23	16.5
Palmer	41	13	3	3	5	1	17	29.6	7.0	1.0	1.05	2.2	0.18	10.6	9.5	1.4	3.9	1.41	2.9	0.25	14.3
Tornikidou	36	8	6	2	6	2	22	24.3	2.4	1.8	0.59	1.8	0.44	9.6	4.0	2.9	3.0	0.98	3.0	0.72	15.8
Brown	40	9	7	5	5	1	19	25.0	3.2	2.7	1.03	2.1	0.22	7.4	5.1	4.3	4.2	1.65	3.4	0.35	11.9
Nolan	31	6	4	3	4	2	15	20.2	2.0	1.1	0.63	1.3	0.22	7.1	3.9	2.2	3.2	1.25	2.6	0.44	14.1
Canty	36	11	7	4	5	1	20	19.5	2.6	2.2	0.97	1.7	0.03	6.2	5.3	4.5	4.4	1.98	3.5	0.06	12.6
Kingi-Cross	40	8	6	4	6	2	25	21.6	2.2	2.6	1.07	1.8	0.28	5.8	4.0	4.7	2.7	1.98	3.4	0.51	10.8
Neves	42	3	5	3	4	0	16	18.5	1.3	1.5	0.95	1.3	0.00	4.3	2.9	3.3	2.1	2.06	2.8	0.00	9.3
Farris	39	8	3	2	3	1	12	18.0	3.5	0.5	0.23	1.0	0.16	4.2	7.8	1.1	4.9	0.50	2.1	0.36	9.2
Santos	25	5	2	1	4	2	11	10.9	1.9	0.4	0.21	0.9	0.21	3.7	7.1	1.3	6.0	0.78	3.1	0.78	13.6
Boyd	23	4	3	2	5	1	14	11.0	1.2	0.7	0.52	0.8	0.10	3.6	4.5	2.4	5.6	1.91	2.8	0.35	13.0
Sporn	30	9	2	2	2	1	9	11.5	2.3	0.5	0.30	0.6	0.17	1.8	7.8	1.7	2.4	1.06	2.0	0.60	6.2
SHOCK	250	40	21	14	26	7	89	204.7	29.5	14.7	7.03	15.6	2.56	65.7	28.9	14.3	18.4	6.87	15.2	2.50	64.2
OPPONENTS	250	41	23	14	23	9	98	204.7	30.7	13.7	8.19	15.1	3.41	70.9	30.0	13.4	18.0	8.00	14.7	3.33	69.3

TULSA SHOCK HISTORY - 2001 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jun 2	HOUSTON	L 73- 74	0-1	0-0	0-1	Ndiaye-Diatta-24	Ndiaye-Diatta-6 Palmer-6	Tornikidou-5	Thompson-28	9,401
Jun 5	ORLANDO	L 71- 92	0-2	0-0	0-2	Nolan-12	Ndiaye-Diatta-9	Brown-5	Sales-19	4,013
Jun 7	@Houston	L 66- 87	0-2	0-1	0-3	Tornikidou-15	Palmer-9	Ndiaye-Diatta-4	Arcaïn-27	9,538
Jun 12	@Miami	W 68- 67 (OT)	0-2	1-1	1-3	Canty-16 Palmer-16	Palmer-9	Brown-4	Brondello-23	7,318
Jun 14	WASHINGTON	W 80- 65	1-2	1-1	2-3	Ndiaye-Diatta-22	Ndiaye-Diatta-9 Palmer-9 McCray-11	Ndiaye-Diatta-4	Massaline-11 Holdsclaw-11	4,422
Jun 16	@Charlotte	W 72- 69 (2OT)	1-2	2-1	3-3	Canty-20	Farris-8	Canty-7	Enis-11	5,540
Jun 17	MINNESOTA	L 63- 71	1-3	2-1	3-4	Boyd-14	Ndiaye-Diatta-12	Brown-3 Canty-3	Smith-40	5,076
Jun 22	@Indiana	L 56- 77	1-3	2-2	3-5	Canty-10	Ndiaye-Diatta-6	Kingi-Cross-5	R. Williams-16	7,116
Jun 23	INDIANA	L 70- 74	1-4	2-2	3-6	Neves-16	Sporn-5 Santos-5	Canty-6	Scott-15	5,459
Jun 26	LOS ANGELES	L 89- 98 (OT)	1-5	2-2	3-7	Brown-18	Farris-8 Ndiaye-Diatta-8	Brown-5	Leslie-28	5,380
Jun 27	@Charlotte	L 50- 74	1-5	2-3	3-8	Ndiaye-Diatta-13	Farris-6	Canty-3	Stinson-23	4,036
Jun 29	PHOENIX	W 75- 71	2-5	2-3	4-8	Kingi-Cross-25	Canty-11	Kingi-Cross-4	Gillom-25	6,716
Jul 2	@New York	L 60- 66	2-5	2-4	4-9	Tornikidou-16	Kingi-Cross-8	Canty-4	Phillips-16	14,052
Jul 6	CHARLOTTE	L 50- 67	2-6	2-4	4-10	Nolan-11	Ndiaye-Diatta-9	Farris-2 Ndiaye-Diatta-2 Kingi-Cross-2	Staley-17	5,780
Jul 8	@Orlando	L 67- 73	2-6	2-5	4-11	Brown-15	Tornikidou-7	Canty-3	S. Johnson-19 McWilliams-Frank-19	6,870
Jul 11	@Washington	W 64- 52	2-6	3-5	5-11	Ndiaye-Diatta-20	Ndiaye-Diatta-10	Neves-5 Ndiaye-Diatta-5	McCray-12	19,093
Jul 13	MIAMI	L 55- 56	2-7	3-5	5-12	Ndiaye-Diatta-19	Palmer-8	Kingi-Cross-6	Brondello-14	6,170
Jul 14	@Miami	L 51- 66	2-7	3-6	5-13	Nolan-10	Palmer-8	Canty-2 Ndiaye-Diatta-2 Palmer-2	Brondello-14	8,398
Jul 18	NEW YORK	L 67- 80	2-8	3-6	5-14	Ndiaye-Diatta-19	Palmer-8	Brown-2 Neves-2 Tornikidou-2	Phillips-20	13,378
Jul 21	@Sacramento	L 52- 66	2-8	3-7	5-15	Ndiaye-Diatta-13 Kingi-Cross-13	Brown-9	Brown-5	Griffith-19	9,365
Jul 22	@Portland	W 80- 77 (OT)	2-8	4-7	6-15	Ndiaye-Diatta-18	Palmer-7	Canty-4 Tornikidou-4	Stiles-21	7,626
Jul 24	@Seattle	L 69- 74 (OT)	2-8	4-8	6-16	Ndiaye-Diatta-23	Palmer-11	Tornikidou-6	Jackson-25	4,323
Jul 26	@Phoenix	L 62- 63	2-8	4-9	6-17	Ndiaye-Diatta-23	Ndiaye-Diatta-7	Brown-6	Stepanova-20	8,508
Jul 28	CLEVELAND	L 50- 57	2-9	4-9	6-18	Palmer-14	Ndiaye-Diatta-8	Kingi-Cross-4	Jones-12	7,775
Jul 29	ORLANDO	W 64- 62	3-9	4-9	7-18	Brown-13	Brown-6	Brown-5	Hicks-15 McWilliams-Frank-15	4,763
Aug 1	@New York	L 63- 66	3-9	4-10	7-19	Tornikidou-22	Palmer-11	Brown-5	Johnson-17 Phillips-17	15,223
Aug 4	PORTLAND	W 70- 65	4-9	4-10	8-19	Brown-15	Palmer-13	Kingi-Cross-4	Stiles-16	5,889
Aug 7	UTAH	L 69- 76	4-10	4-10	8-20	Ndiaye-Diatta-27	Farris-3 Ndiaye-Diatta-3	Brown-6	Williams-26	6,263
Aug 8	@Cleveland	L 66- 73	4-10	4-11	8-21	Ndiaye-Diatta-19	Brown-5	Brown-7	Jones-14 Taylor-14	10,978
Aug 10	WASHINGTON	W 69- 63	5-10	4-11	9-21	Tornikidou-21	Palmer-8	Kingi-Cross-5	Bullett-21	9,064
Aug 12	@Indiana	L 66- 83	5-10	4-12	9-22	Palmer-17	Palmer-6	Brown-4	R. Williams-20	15,198
Aug 14	CLEVELAND	W 76- 65	6-10	4-12	10-22	Tornikidou-16	Palmer-5	Brown-7	Taylor-21	9,799

TULSA SHOCK HISTORY - 2000 SEASON

(14-18)

DETROIT SHOCK

Final 2000 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG
				FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST							
Palmer	32	30	914	167	.373	12	48	.250	95	135	.704	67	152	219	39	112	2	20	65	10	441	13.8
Ndiaye-Diatta	32	32	868	158	.333	1	6	.167	29	51	.569	65	122	187	40	87	0	23	64	22	346	10.8
Tornikidou	32	32	869	122	.241	1	8	.125	85	93	.914	41	69	110	82	73	0	29	68	13	330	10.3
Canty	28	27	784	83	.203	0	5	.000	91	131	.695	31	39	70	82	64	0	49	51	5	257	9.2
Jackson	17	0	267	41	.106	8	32	.250	26	35	.743	8	17	25	36	30	0	22	21	0	116	6.8
Neves	30	20	636	63	.166	28	92	.304	25	30	.833	8	27	35	59	30	0	31	55	1	179	6.0
Brown	32	7	619	60	.168	1	4	.250	67	80	.838	36	52	88	72	77	0	24	68	5	188	5.9
DeForge	27	10	433	51	.126	18	56	.321	25	32	.781	9	38	47	47	34	0	27	33	4	145	5.4
Zakaluzhnaya	23	0	258	38	.73	3	7	.429	10	11	.909	15	31	46	2	45	0	5	19	13	89	3.9
Scott	28	0	369	37	.89	0	2	.000	26	40	.650	28	52	80	28	83	2	12	45	10	100	3.6
Farris	14	2	130	15	.30	0	1	.000	15	27	.556	16	16	32	2	30	0	6	14	1	45	3.2
Holmes-Harris	29	0	271	33	.70	4	11	.364	21	30	.700	17	28	45	14	36	0	11	16	4	91	3.1
Slaise	3	0	7	0	2	.000	0	1	.000	4	4	1.000	0	1	1	0	0	1	0	0	4	1.3
SHOCK	32	-	6425	868	1980	.438	76	.273	519	699	.742	341	644	985	503	701	4	260	530	88	2331	72.8
OPPONENTS	32	-	6425	905	1967	.460	136	.366	480	652	.736	331	640	971	513	672	9	284	543	148	2426	75.8

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN				REB				AST				STL				TO				BLK				PTS
	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS				
Palmer	43	12	4	3	6	2	32	28.6	6.8	1.2	0.63	2.0	0.31	13.8	9.6	1.7	4.9	0.88	2.8	0.44	19.3				
Ndiaye-Diatta	41	12	4	3	5	3	19	27.1	5.8	1.3	0.72	2.0	0.69	10.8	8.6	1.8	4.0	1.06	2.9	1.01	15.9				
Tornikidou	40	7	6	4	7	3	25	27.2	3.4	2.6	0.91	2.1	0.41	10.3	5.1	3.8	3.4	1.33	3.1	0.60	15.2				
Canty	36	7	8	5	5	1	22	28.0	2.5	2.9	1.75	1.8	0.18	9.2	3.6	4.2	3.3	2.50	2.6	0.26	13.1				
Jackson	28	4	7	4	4	0	14	15.7	1.5	2.1	1.29	1.2	0.00	6.8	3.7	5.4	4.5	3.30	3.1	0.00	17.4				
Neves	33	5	4	6	6	1	19	21.2	1.2	2.0	1.03	1.8	0.03	6.0	2.2	3.7	1.9	1.95	3.5	0.06	11.3				
Brown	32	8	8	3	6	2	17	19.3	2.8	2.3	0.75	2.1	0.16	5.9	5.7	4.7	5.0	1.55	4.4	0.32	12.1				
DeForge	40	6	7	4	3	1	13	16.0	1.7	1.7	1.00	1.2	0.15	5.4	4.3	4.3	3.1	2.49	3.0	0.37	13.4				
Zakaluzhnaya	23	7	1	1	4	3	15	11.2	2.0	0.1	0.22	0.8	0.57	3.9	7.1	0.3	7.0	0.78	2.9	2.02	13.8				
Scott	23	8	4	2	3	2	16	13.2	2.9	1.0	0.43	1.6	0.36	3.6	8.7	3.0	9.0	1.30	4.9	1.08	10.8				
Farris	23	10	1	2	2	1	9	9.3	2.3	0.1	0.43	1.0	0.07	3.2	9.8	0.6	9.2	1.85	4.3	0.31	13.8				
Holmes-Harris	25	7	2	2	2	11	9.3	9.3	1.6	0.5	0.38	0.6	0.14	3.1	6.6	2.1	5.3	1.62	2.4	0.59	13.4				
Slaise	3	1	0	1	0	0	4	2.3	0.3	0.0	0.33	0.0	0.00	1.3	5.7	0.0	0.0	5.71	0.0	0.00	22.9				
SHOCK	225	42	26	20	26	8	111	200.8	30.8	15.7	8.13	16.6	2.75	72.8	30.7	15.7	21.8	8.09	16.5	2.74	72.6				
OPPONENTS	225	44	31	15	28	10	108	200.8	30.3	16.0	8.88	17.0	4.63	75.8	30.2	16.0	20.9	8.84	16.9	4.61	75.5				

TULSA SHOCK HISTORY - 2000 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jun 3	SACRAMENTO	W 77- 74	1-0	0-0	1-0	Tornikidou-18	Ndiaye-Diatta-12	Canty-6	Griffith-24	9,835
Jun 5	@Minnesota	L 68- 88	1-0	0-1	1-1	Palmer-15	Palmer-6	Canty-4	Folkl-19	5,816
Jun 7	NEW YORK	L 69- 73	1-1	0-1	1-2	Canty-22	Ndiaye-Diatta-6	Canty-4	Johnson-22	4,788
Jun 9	INDIANA	W 80- 76	2-1	0-1	2-2	Ndiaye-Diatta-18	Ndiaye-Diatta-8	Canty-3	White-20	5,013
								Brown-3		
								Tornikidou-3		
Jun 12	CHARLOTTE	L 67- 78	2-2	0-1	2-3	Tornikidou-16	Ndiaye-Diatta-7	Brown-3	Mapp-21	5,135
									Stinson-21	
Jun 13	@Miami	L 61- 74	2-2	0-2	2-4	Jackson-14	Zakaluzhnaya-6	Neves-3	Sam-17	7,023
						Tornikidou-14				
Jun 16	@Cleveland	W 93- 81	2-2	1-2	3-4	Canty-22	Ndiaye-Diatta-8	Canty-7	Melvin-28	7,989
								Jackson-7		
Jun 18	INDIANA	W 111- 74	3-2	1-2	4-4	Palmer-22	Scott-6	Jackson-5	Grubin-19	5,108
Jun 19	@Washington	L 55- 80	3-2	1-3	4-5	Jackson-13	Ndiaye-Diatta-5	Jackson-3	Bullett-22	11,628
							Palmer-5			
							Scott-5			
Jun 21	@New York	W 67- 63	3-2	2-3	5-5	Neves-16	Palmer-10	Neves-3	Whitmore-14	12,123
								Tornikidou-3		
Jun 24	WASHINGTON	L 70- 76	3-3	2-3	5-6	Canty-14	Palmer-6	Canty-3	Bullett-21	8,266
								Neves-3		
								Tornikidou-3		
Jun 25	@Charlotte	W 84- 81	3-3	3-3	6-6	Tornikidou-25	Scott-8	Jackson-5	Enis-18	3,801
								Tornikidou-5		
Jun 28	@Seattle	W 82- 78	3-3	4-3	7-6	Palmer-32	Palmer-12	Canty-5	Vodichkova-22	7,929
Jul 1	@Sacramento	L 96-108	3-3	4-4	7-7	Palmer-20	Palmer-9	Tornikidou-6	Holland-Corn-19	6,965
									Smith-19	
Jul 2	@Los Angeles	L 63- 85	3-3	4-5	7-8	Palmer-12	Palmer-9	Brown-3	Mabika-21	5,486
								Jackson-3		
Jul 6	@Phoenix	L 69- 81	3-3	4-6	7-9	Neves-12	Holmes-Harris-7	Brown-4	Reed-22	10,497
								Neves-4		
Jul 7	@Utah	W 73- 69	3-3	5-6	8-9	Ndiaye-Diatta-18	Palmer-12	DeForge-7	Williams-22	7,649
Jul 9	ORLANDO	L 62- 68	3-4	5-6	8-10	Palmer-19	Palmer-9	DeForge-6	A. Johnson-17	6,214
Jul 12	SEATTLE	W 61- 56	4-4	5-6	9-10	Canty-15	Tornikidou-7	Tornikidou-4	Redd-17	9,853
Jul 14	MIAMI	W 80- 50	5-4	5-6	10-10	Palmer-15	Palmer-9	Canty-4	Colleton-11	5,398
								Palmer-4		
								Tornikidou-4		
Jul 19	@Orlando	L 78- 88	5-4	5-7	10-11	Neves-19	Ndiaye-Diatta-6	Brown-4	Sales-20	9,464
							Palmer-6	Neves-4		
Jul 21	HOUSTON	L 74- 76 (OT)	5-5	5-7	10-12	Palmer-22	Palmer-12	Brown-4	Cooper-27	10,147
Jul 24	PORTLAND	L 57- 61	5-6	5-7	10-13	Tornikidou-12	Palmer-10	Brown-3	Witherspoon-18	4,648
								Neves-3		
Jul 26	MIAMI	W 78- 62	6-6	5-7	11-13	Palmer-17	Farris-10	Canty-4	Flores-10	4,480
Jul 28	@Cleveland	L 60- 80	6-6	5-8	11-14	Palmer-13	Palmer-9	Brown-8	Hall-19	11,041
Jul 29	CHARLOTTE	W 75- 72	7-6	5-8	12-14	Palmer-21	Ndiaye-Diatta-9	Tornikidou-4	Mapp-25	6,735
Jul 31	CLEVELAND	L 65- 76	7-7	5-8	12-15	Palmer-16	Ndiaye-Diatta-11	Canty-6	Darling-17	4,857
Aug 2	LOS ANGELES	L 81- 84	7-8	5-8	12-16	Canty-17	Ndiaye-Diatta-12	Ndiaye-Diatta-4	Leslie-27	7,848
Aug 4	@Washington	L 72- 96	7-8	5-9	12-17	Ndiaye-Diatta-19	Ndiaye-Diatta-7	Canty-4	Page-20	16,548
							Scott-7			
Aug 6	@Orlando	L 63- 92	7-8	5-10	12-18	Canty-10	Canty-6	Neves-3	A. Johnson-25	8,479
							Ndiaye-Diatta-6			
Aug 7	@Indiana	W 74- 63	7-8	6-10	13-18	Ndiaye-Diatta-18	Ndiaye-Diatta-8	DeForge-4	Wolters-14	12,213
						Palmer-18		Palmer-4	R. Williams-14	
Aug 9	NEW YORK	W 66- 63	8-8	6-10	14-18	Ndiaye-Diatta-19	Ndiaye-Diatta-8	Canty-8	Phillips-14	9,124

TULSA SHOCK HISTORY - 1999 SEASON

(15-17)

DETROIT SHOCK

Final 1999 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG	
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT								AST
Brondello	32	32	1002	152	347	.438	37	76	.487	83	98	.847	29	37	66	73	81	4	25	75	5	424	13.3
Azzi	28	19	838	93	181	.514	30	58	.517	86	104	.827	5	56	61	106	103	3	24	56	4	302	10.8
Palmer (TOT)	31	14	741	104	241	.432	13	46	.283	86	123	.699	50	138	188	42	101	3	9	58	12	307	9.9
Palmer (DET)	11	10	295	47	100	.470	4	16	.250	42	55	.764	27	78	105	12	44	2	6	26	4	140	12.7
Canty	26	11	646	76	229	.332	3	17	.176	94	136	.691	35	45	80	38	57	1	26	45	1	249	9.6
Hlede	21	10	408	67	172	.390	8	24	.333	42	49	.857	24	31	55	25	49	1	22	32	2	184	8.8
C. Brown	21	21	490	46	146	.315	7	30	.233	45	65	.692	35	78	113	22	45	0	25	35	12	144	6.9
Whiting-Raymond	31	20	764	76	200	.380	0	0	---	50	110	.455	66	141	207	49	84	1	40	46	31	202	6.5
Sporn	18	10	340	44	94	.468	0	1	.000	18	28	.643	26	33	59	27	45	0	15	16	4	106	5.9
Boyd	32	26	694	69	174	.397	17	51	.333	17	27	.630	25	47	72	51	84	2	24	54	8	172	5.4
Ndiaye-Diatta	31	1	438	70	160	.438	0	1	.000	24	39	.615	25	74	99	17	51	0	11	32	18	164	5.3
Neves	30	0	306	25	95	.263	14	60	.233	12	19	.632	8	15	23	29	32	0	16	23	0	76	2.5
Scott (TOT)	12	0	88	9	28	.321	0	0	---	7	12	.583	8	12	20	5	21	0	1	8	3	25	2.1
Scott (DET)	8	0	52	6	18	.333	0	0	---	4	6	.667	3	9	12	3	14	0	0	5	3	16	2.0
Guyton (TOT)	11	0	98	4	17	.235	0	0	---	13	16	.813	8	18	26	2	21	0	2	10	2	21	1.9
Guyton (DET)	11	0	98	4	17	.235	0	0	---	13	16	.813	8	18	26	2	21	0	2	10	2	21	1.9
Tornikidou	11	0	86	9	23	.391	0	0	---	2	6	.333	3	6	9	8	8	0	1	11	1	20	1.8
L. Brown	13	0	43	7	16	.438	1	2	.500	4	6	.667	2	7	9	2	10	0	1	6	1	19	1.5
SHOCK	32	-	6500	791	1972	.401	121	336	.360	536	764	.702	321	675	996	464	728	14	238	483	96	2239	70.0
OPPONENTS	32	-	6500	830	1901	.437	114	338	.337	529	736	.719	293	769	1062	514	723	11	262	532	133	2303	72.0

PLAYER	-- SINGLE-GAME HIGHS --							----- AVERAGE PER GAME -----							----- AVERAGE PER 40 MINUTES -----						
	MIN	REB	AST	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS
Brondello	46	5	7	3	5	2	33	31.3	2.1	2.3	0.78	2.3	0.16	13.3	2.6	2.9	3.2	1.00	3.0	0.20	16.9
Azzi	40	7	8	4	6	3	27	29.9	2.2	3.8	0.86	2.0	0.14	10.8	2.9	5.1	4.9	1.15	2.7	0.19	14.4
Palmer (TOT)	38	14	5	3	5	3	27	23.9	6.1	1.4	0.29	1.9	0.39	9.9	10.1	2.3	5.5	0.49	3.1	0.65	16.6
Palmer (DET)	35	14	2	3	4	2	27	26.8	9.5	1.1	0.55	2.4	0.36	12.7	14.2	1.6	6.0	0.81	3.5	0.54	19.0
Canty	40	6	4	3	5	1	18	24.8	3.1	1.5	1.00	1.7	0.04	9.6	5.0	2.4	3.5	1.61	2.8	0.06	15.4
Hlede	34	6	4	4	4	2	22	19.4	2.6	1.2	1.05	1.5	0.10	8.8	5.4	2.5	4.8	2.16	3.1	0.20	18.0
C. Brown	41	10	4	4	4	3	18	23.3	5.4	1.0	1.19	1.7	0.57	6.9	9.2	1.8	3.7	2.04	2.9	0.98	11.8
Whiting-Raymond	39	16	5	5	6	3	12	24.6	6.7	1.6	1.29	1.5	1.00	6.5	10.8	2.6	4.4	2.09	2.4	1.62	10.6
Sporn	33	8	4	3	3	1	14	18.9	3.3	1.5	0.83	0.9	0.22	5.9	6.9	3.2	5.3	1.76	1.9	0.47	12.5
Boyd	32	7	4	4	5	2	14	21.7	2.3	1.6	0.75	1.7	0.25	5.4	4.1	2.9	4.8	1.38	3.1	0.46	9.9
Ndiaye-Diatta	28	11	2	2	4	3	14	14.1	3.2	0.5	0.35	1.0	0.58	5.3	9.0	1.6	4.7	1.00	2.9	1.64	15.0
Neves	19	3	3	3	3	0	11	10.2	0.8	1.0	0.53	0.8	0.00	2.5	3.0	3.8	4.2	2.09	3.0	0.00	9.9
Scott (TOT)	27	7	2	1	2	1	9	7.3	1.7	0.4	0.08	0.7	0.25	2.1	9.1	2.3	9.5	0.45	3.6	1.36	11.4
Scott (DET)	14	3	2	0	2	1	6	6.5	1.5	0.4	0.00	0.6	0.38	2.0	9.2	2.3	10.8	0.00	3.8	2.31	12.3
Guyton (TOT)	16	5	2	2	3	1	7	8.9	2.4	0.2	0.18	0.9	0.18	1.9	10.6	0.8	8.6	0.82	4.1	0.82	8.6
Guyton (DET)	16	5	2	2	3	1	7	8.9	2.4	0.2	0.18	0.9	0.18	1.9	10.6	0.8	8.6	0.82	4.1	0.82	8.6
Tornikidou	13	4	2	1	2	1	8	7.8	0.8	0.7	0.09	1.0	0.09	1.8	4.2	3.7	3.7	0.47	5.1	0.47	9.3
L. Brown	13	3	1	1	2	1	9	3.3	0.7	0.2	0.08	0.5	0.08	1.5	8.4	1.9	9.3	0.93	5.6	0.93	17.7
SHOCK	250	40	21	13	24	9	94	203.1	31.1	14.5	7.44	15.1	3.00	70.0	30.6	14.3	22.4	7.32	14.9	2.95	68.9
OPPONENTS	250	54	28	14	28	10	104	203.1	33.2	16.1	8.19	16.6	4.16	72.0	32.7	15.8	22.2	8.06	16.4	4.09	70.9

TULSA SHOCK HISTORY - 1999 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jun 12	@Minnesota	L 51- 68	0-0	0-1	0-1	Brondello-15	Whiting-Raymond-16	Azzi-3	Edwards-20	12,122
								Brondello-3		
Jun 14	@Cleveland	W 73- 71	0-0	1-1	1-1	Hlede-15	Whiting-Raymond-7	Whiting-Raymond-4	Jones-24	5,895
						Brondello-15				
Jun 17	ORLANDO	W 79- 74	1-0	1-1	2-1	Brondello-23	Ndiaye-Diatta-8	Brondello-7	S. Johnson-22	10,745
Jun 18	@Washington	W 76- 69	1-0	2-1	3-1	Azzi-18	Whiting-Raymond-7	Whiting-Raymond-5	McCray-19	13,423
Jun 20	@New York	L 62- 69	1-0	2-2	3-2	Brondello-16	C. Brown-10	Azzi-6	Whitmore-16	11,902
Jun 22	CHARLOTTE	W 75- 69	2-0	2-2	4-2	Brondello-19	Ndiaye-Diatta-9	Azzi-3	Bullett-13	7,212
								Hlede-3	Staley-13	
Jun 24	HOUSTON	L 65- 77	2-1	2-2	4-3	Hlede-17	C. Brown-6	Brondello-2	Cooper-24	7,448
							Ndiaye-Diatta-6			
Jun 26	PHOENIX	L 60- 66	2-2	2-2	4-4	Canty-16	C. Brown-6	Brondello-3	Gillom-17	7,651
Jun 28	NEW YORK	W 91- 71	3-2	2-2	5-4	Hlede-17	C. Brown-6	Brondello-5	Johnson-18	7,194
							Canty-6			
Jul 2	LOS ANGELES	L 81- 91	3-3	2-2	5-5	Brondello-21	C. Brown-10	Brondello-3	Leslie-18	7,681
								Sporn-3		
Jul 4	SACRAMENTO	L 78- 92	3-4	2-2	5-6	C. Brown-18	Whiting-Raymond-10	C. Brown-4	Griffith-21	6,827
								Hlede-4		
Jul 6	@Utah	L 94-104 (2OT)	3-4	2-3	5-7	Brondello-33	C. Brown-10	Azzi-5	Williams-31	4,692
Jul 10	WASHINGTON	L 78- 83 (2OT)	3-5	2-3	5-8	Brondello-15	Whiting-Raymond-13	Brondello-4	Holdscraw-20	8,358
						Canty-15		Azzi-4		
Jul 12	@Orlando	W 76- 67	3-5	3-3	6-8	Brondello-22	Whiting-Raymond-15	Azzi-7	Congreaves-14	8,487
									McWilliams-Frank-14	
Jul 16	@Washington	W 78- 68	3-5	4-3	7-8	Brondello-18	Whiting-Raymond-7	Azzi-6	McCray-18	13,600
							Sporn-7		Page-18	
Jul 17	CLEVELAND	W 77- 61	4-5	4-3	8-8	C. Brown-14	C. Brown-8	Azzi-8	Burras-13	7,632
Jul 21	UTAH	W 86- 77	5-5	4-3	9-8	C. Brown-18	Whiting-Raymond-9	Azzi-6	Dydek-22	11,253
Jul 23	@Cleveland	W 69- 60	5-5	5-3	10-8	Azzi-20	C. Brown-8	Azzi-8	Nemcova-16	8,106
Jul 25	CHARLOTTE	L 66- 78	5-6	5-3	10-9	Hlede-22	Boyd-7	Brondello-5	Bullett-20	7,215
Jul 27	@Houston	L 46- 85	5-6	5-4	10-10	Azzi-10	C. Brown-9	Azzi-2	Cooper-20	11,105
								Brondello-2		
Jul 28	@Charlotte	L 65- 84	5-6	5-5	10-11	Brondello-15	Whiting-Raymond-5	Whiting-Raymond-5	Stinson-27	6,588
Jul 31	CLEVELAND	L 53- 55	5-7	5-5	10-12	Whiting-Raymond-9	Ndiaye-Diatta-11	Whiting-Raymond-4	Burras-10	6,771
									Melvin-10	
Aug 2	WASHINGTON	L 70- 75	5-8	5-5	10-13	Azzi-22	Whiting-Raymond-10	Azzi-4	Holdscraw-23	7,029
Aug 4	MINNESOTA	W 59- 56	6-8	5-5	11-13	Brondello-21	Whiting-Raymond-13	Canty-3	Reed-19	8,253
Aug 6	@Sacramento	L 58- 71	6-8	5-6	11-14	Brondello-13	Whiting-Raymond-12	Azzi-3	Holland-Corn-15	6,893
									Penicheiro-15	
Aug 9	@Los Angeles	W 84- 59	6-8	6-6	12-14	Canty-18	Palmer-12	Brondello-3	Milton-Jones-16	6,858
								Azzi-3		
Aug 11	@Phoenix	L 57- 68	6-8	6-7	12-15	Boyd-14	Palmer-12	Whiting-Raymond-4	Stepanova-16	11,352
Aug 13	NEW YORK	L 56- 60	6-9	6-7	12-16	Brondello-15	Palmer-11	Canty-2	Hampton-12	12,106
									Robinson-12	
									Wicks-12	
Aug 15	@New York	W 63- 57	6-9	7-7	13-16	Palmer-27	Palmer-14	Azzi-5	Weatherspoon-14	15,755
Aug 18	@Orlando	L 81- 93	6-9	7-8	13-17	Azzi-19	Palmer-13	Azzi-5	McWilliams-Frank-21	212,039
Aug 20	@Charlotte	W 58- 57	6-9	8-8	14-17	Palmer-20	Palmer-9	Azzi-4	Bullett-14	13,565
								Boyd-4		
Aug 21	ORLANDO	W 74- 68	7-9	8-8	15-17	Azzi-27	Palmer-14	Azzi-2	S. Johnson-22	12,378
								Canty-2		
								Boyd-2		

TULSA SHOCK HISTORY - 1998 SEASON

(17-13)

DETROIT SHOCK

Final 1998 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG	
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT								AST
Brondello	30	28	993	157	367	.428	16	44	.364	96	104	.923	18	69	87	98	58	0	38	64	1	426	14.2
Hlede	27	27	912	135	345	.391	29	74	.392	83	103	.806	39	102	141	73	66	0	21	88	1	382	14.1
Brown	30	30	965	126	268	.470	20	61	.328	82	114	.719	70	231	301	53	105	1	51	67	22	354	11.8
Brcaninovic	30	30	695	106	204	.520	0	0	---	60	90	.667	54	100	154	29	86	1	9	64	26	272	9.1
Boyd	30	24	817	89	260	.342	19	63	.302	48	76	.632	51	67	118	68	88	1	27	52	10	245	8.2
Sporn	30	1	535	60	147	.408	0	0	---	16	34	.471	51	57	108	38	58	0	8	34	12	136	4.5
Woodard	27	8	383	36	93	.387	0	0	---	23	40	.575	31	35	66	22	33	0	22	31	3	95	3.5
Branzova	26	0	204	29	65	.446	0	4	.000	11	20	.550	13	29	42	7	42	0	3	21	4	69	2.7
Blades	29	2	340	20	78	.256	12	50	.240	14	29	.483	5	27	32	41	47	0	12	41	1	66	2.3
Abraham	12	0	44	5	14	.357	0	0	---	8	15	.533	2	5	7	0	8	0	2	5	1	18	1.5
Kausaite	10	0	58	5	20	.250	0	2	.000	4	7	.571	8	3	11	1	4	0	3	3	0	14	1.4
Udoka	3	0	25	1	6	.167	0	0	---	2	4	.500	1	2	3	0	3	0	0	1	0	4	1.3
Hamblin (TOT)	6	0	29	2	8	.250	1	2	.500	1	2	.500	2	5	7	2	4	0	1	7	0	6	1.0
Hamblin (DET)	6	0	29	2	8	.250	1	2	.500	1	2	.500	2	5	7	2	4	0	1	7	0	6	1.0
SHOCK	30	-	6000	771	1875	.411	97	300	.323	448	638	.702	345	732	1077	432	602	3	197	490	81	2087	69.6
OPPONENTS	30	-	6000	768	1869	.411	113	375	.301	429	602	.713	282	667	949	445	635	8	249	447	114	2078	69.3

-- SINGLE-GAME HIGHS --

----- AVERAGE PER GAME -----

----- AVERAGE PER 40 MINUTES -----

PLAYER	MIN				REB				AST				STL				TO				BLK				PTS
	MIN	REB	AST	ST	MIN	REB	AST	STL	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	STL	TO	BLK	PTS			
Brondello	40	10	8	3	5	1	24	33.1	2.9	3.3	1.27	2.1	0.03	14.2	3.5	3.9	2.3	1.53	2.6	0.04	17.2				
Hlede	40	13	7	3	7	1	23	33.8	5.2	2.7	0.78	3.3	0.04	14.1	6.2	3.2	2.9	0.92	3.9	0.04	16.8				
Brown	40	21	5	4	6	3	22	32.2	10.0	1.8	1.70	2.2	0.73	11.8	12.5	2.2	4.4	2.11	2.8	0.91	14.7				
Brcaninovic	39	13	3	2	4	3	25	23.2	5.1	1.0	0.30	2.1	0.87	9.1	8.9	1.7	4.9	0.52	3.7	1.50	15.7				
Boyd	37	8	9	3	4	2	19	27.2	3.9	2.3	0.90	1.7	0.33	8.2	5.8	3.3	4.3	1.32	2.5	0.49	12.0				
Sporn	33	9	3	2	4	4	12	17.8	3.6	1.3	0.27	1.1	0.40	4.5	8.1	2.8	4.3	0.60	2.5	0.90	10.2				
Woodard	30	9	4	4	3	1	18	14.2	2.4	0.8	0.81	1.1	0.11	3.5	6.9	2.3	3.4	2.30	3.2	0.31	9.9				
Branzova	17	5	1	1	2	2	11	7.8	1.6	0.3	0.12	0.8	0.15	2.7	8.2	1.4	8.2	0.59	4.1	0.78	13.5				
Blades	22	3	4	2	6	1	11	11.7	1.1	1.4	0.41	1.4	0.03	2.3	3.8	4.8	5.5	1.41	4.8	0.12	7.8				
Abraham	8	2	0	2	1	1	5	3.7	0.6	0.0	0.17	0.4	0.08	1.5	6.4	0.0	7.3	1.82	4.5	0.91	16.4				
Kausaite	15	4	1	1	2	0	5	5.8	1.1	0.1	0.30	0.3	0.00	1.4	7.6	0.7	2.8	2.07	2.1	0.00	9.7				
Udoka	13	2	0	0	1	0	4	8.3	1.0	0.0	0.00	0.3	0.00	1.3	4.8	0.0	4.8	0.00	1.6	0.00	6.4				
Hamblin (TOT)	12	3	2	1	4	0	3	4.8	1.2	0.3	0.17	1.2	0.00	1.0	9.7	2.8	5.5	1.38	9.7	0.00	8.3				
Hamblin (DET)	12	3	2	1	4	0	3	4.8	1.2	0.3	0.17	1.2	0.00	1.0	9.7	2.8	5.5	1.38	9.7	0.00	8.3				
SHOCK	200	47	22	12	25	9	85	200.0	35.9	14.4	6.57	16.3	2.70	69.6	35.9	14.4	20.1	6.57	16.3	2.70	69.6				
OPPONENTS	200	48	24	14	23	9	96	200.0	31.6	14.8	8.30	14.9	3.80	69.3	31.6	14.8	21.2	8.30	14.9	3.80	69.3				

TULSA SHOCK HISTORY - 1998 Game By Game

DETROIT SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jun 13	CHARLOTTE	L 69- 78	0-1	0-0	0-1	Brcaninovic-22	Brcaninovic-13	Blades-4 Boyd-4	Stinson-16	15,574
Jun 15	CLEVELAND	L 85- 96	0-2	0-0	0-2	Hlede-17	Brown-10	Brondello-5	Braxton-18	7,102
Jun 18	@Charlotte	L 67- 71	0-2	0-1	0-3	Brondello-14	Brown-7	Blades-4	Mapp-18	5,093
Jun 20	@Cleveland	L 66- 68	0-2	0-2	0-4	Hlede-19	Sporn-8	Brondello-5	Braxton-17	7,876
Jun 21	@Washington	W 70- 57	0-2	1-2	1-4	Hlede-20	Hlede-6 Brown-6	Brondello-4	Moore-18	14,314
Jun 23	SACRAMENTO	W 61- 57	1-2	1-2	2-4	Hlede-18	Brown-12	Hlede-4	Burgess-13	7,258
Jun 25	WASHINGTON	W 79- 71	2-2	1-2	3-4	Brondello-19	Brown-7	Brondello-5	McCray-23	7,386
Jun 27	@Cleveland	W 84- 73	2-2	2-2	4-4	Brondello-23 Hlede-23	Brown-10	Brondello-4 Hlede-4	Fijalkowski-25	9,521
Jun 29	CHARLOTTE	W 60- 49	3-2	2-2	5-4	Brown-19 Brondello-19	Brown-16	Blades-2 Hlede-2	Congreaves-10	7,287
Jul 1	NEW YORK	W 82- 65	4-2	2-2	6-4	Brown-22	Brown-10 Brcaninovic-10	Brondello-7	Witherspoon-13	9,166
Jul 6	@New York	L 56- 59	4-2	2-3	6-5	Brown-12	Brown-12	Brondello-5	Weatherspoon-12	11,276
Jul 8	PHOENIX	L 76- 78	4-3	2-3	6-6	Boyd-18	Brown-9	Brondello-8	Gillom-24	9,276
Jul 9	@Houston	L 66- 96	4-3	2-4	6-7	Brown-14	Brown-13	Brondello-5 Hlede-5	Perrot-22	9,641
Jul 11	@Washington	L 53- 78	4-3	2-5	6-8	Brondello-10	Brown-10	Hlede-2 Woodard-2	McCray-21	17,906
Jul 13	@Utah	W 74- 67	4-3	3-5	7-8	Brondello-23	Hlede-11	Brondello-3	Palmer-19	7,235
Jul 15	@Phoenix	L 60- 73	4-3	3-6	7-9	Hlede-16	Brown-9 Sporn-9	Brondello-4	Gillom-17	13,002
Jul 17	UTAH	W 79- 67	5-3	3-6	8-9	Brondello-18	Brown-15	Brondello-7	Williams-16	8,180
Jul 18	CLEVELAND	W 72- 57	6-3	3-6	9-9	Brown-16 Hlede-16	Hlede-13	Brondello-3	Edwards-13	8,573
Jul 22	WASHINGTON	W 76- 61	7-3	3-6	10-9	Boyd-19	Brown-12	Brown-3 Brondello-3 Hlede-3	Chaconas-10	7,747
Jul 25	LOS ANGELES	W 69- 67	8-3	3-6	11-9	Hlede-20	Brown-14	Hlede-7	Dixon-26	14,181
Jul 26	@New York	L 62- 78	8-3	3-7	11-10	Hlede-14	Hlede-8	Hlede-6	Witherspoon-17	15,114
Jul 31	SACRAMENTO	W 78- 77	9-3	3-7	12-10	Brondello-20	Brown-10	Boyd-9	Smith-26	10,248
Aug 3	@Charlotte	L 68- 71	9-3	3-8	12-11	Brondello-21	Brown-10	Boyd-4	Bullett-19	5,678
Aug 5	LOS ANGELES	W 73- 61	10-3	3-8	13-11	Hlede-20	Brown-10	Brown-4 Brondello-4	Leslie-30	9,872
Aug 7	HOUSTON	L 57- 61	10-4	3-8	13-12	Brown-13	Brown-13	Brown-5	Cooper-34	15,338
Aug 10	@Utah	W 77- 73	10-4	4-8	14-12	Hlede-20	Brown-21	Brown-4	Palmer-20	6,770
Aug 11	@Sacramento	W 50- 41	10-4	5-8	15-12	Brondello-15	Brown-12	Boyd-4	Byears-16	5,527
Aug 14	@Phoenix	L 59- 84	10-4	5-9	15-13	Brondello-20	Boyd-8	Blades-3	Gillom-23 Pettis-23	14,398
Aug 16	@Los Angeles	W 77- 76	10-4	6-9	16-13	Brcaninovic-25	Brown-11	Brondello-5	Leslie-30	9,609
Aug 19	NEW YORK	W 82- 68	11-4	6-9	17-13	Brondello-24	Woodard-9	Woodard-3	Witherspoon-26	16,246

all-time coaches

ALL-TIME COACHES

Year	Head Coach	W-L	Home		Away		Postseason		
			Pct.	W-L	Pct.	W-L	Pct.	W-L	Pct.
1998	Nancy Lieberman-Cline	17-13	.567	11-4	.733	6-9	.400	---	---
1999	Nancy Lieberman-Cline	15-17	.469	7-9	.438	8-8	.500	0-1	.000
2000	Nancy Lieberman-Cline	14-18	.438	8-8	.500	6-10	.375	---	---
2001	Greg Williams	10-22	.313	6-10	.375	4-12	.250	---	---
2002	Greg Williams	0-10	.000	0-2	.000	0-8	.000	---	---
2002	Bill Laimbeer	9-13	.429	7-9	.438	2-4	.333	---	---
2003	Bill Laimbeer	25-9	.735	13-4	.765	12-5	.706	6-2	.750
2004	Bill Laimbeer	17-17	.500	8-9	.471	9-8	.529	1-2	.333
2005	Bill Laimbeer	16-18	.470	12-5	.706	4-13	.235	0-2	.000
2006	Bill Laimbeer	23-11	.676	14-3	.824	9-8	.529	7-3	.700
2007	Bill Laimbeer	24-10	.706	12-5	.706	12-5	.706	6-5	.545
2008	Bill Laimbeer	22-12	.647	14-3	.827	8-9	.471	7-2	.777
2009	Bill Laimbeer	18-16	.529	11-6	.647	7-10	.412	2-3	.400
2010	Nolan Richardson	6-28	.214	4-13	.307	2-15	.133	---	---
2011	Nolan Richardson	1-10	.091	1-5	.166	0-5	.000	---	---
2011	Teresa Edwards	2-21	.087	1-10	.091	1-11	.083	---	---
2012	Gary Kloppenburg	9-26	.264	6-11	.353	3-14	.176	---	---
2013	Gary Kloppenburg	11-23	.323	7-10	.411	4-13	.235	---	---
2014	Fred Williams	-	-	-	-	-	-	-	-

ALL-TIME DRAFT HISTORY

ALL-TIME DRAFT HISTORY

1998 WNBA Expansion Draft

Rhonda Blades, New York Liberty (1st Round, 1st Overall)
Tajama Abraham, Sacramento Monarchs (2nd Round, 3rd Overall)
Tara Williams, Phoenix Mercury (3rd Round, 5th Overall)
Lynette Woodard, Cleveland Rockers (4th Round, 7th Overall)

1998 WNBA Draft

Korie Hlede, Duquesne (1st Round, 4th Overall)
Rachael Sporn, Underdale Adelaide (2nd Round, 14th Overall)
Gergana Branzova, Florida International (3rd Round, 24th Overall)
Sandy Brondello, Western Sidney (4th Round, 34th Overall)

1999 Draft

Jennifer Azzi, Stanford (1st Round, 5th Overall)
Val Whiting, Stanford (2nd Round, 17th Overall)
Dominique Canty, Alabama (3rd Round, 29th Overall)
Astou Ndiaye-Diatta, Southern Nazarene (4th Round, 41st Overall)

2000 WNBA Draft

Edwina Brown, Texas (1st Round, 3rd Overall)
Tamicha Jackson, Louisiana Tech (1st Round, 8th Overall)
Chevonne Hammond, Vanderbilt (3rd Round, 44th Overall)
Cal Bouchard, Boston College (4th Round, 60th Overall)

2001 WNBA Draft

Deanna Nolan, Georgia (1st Round, 6th Overall)
Jae Kingi, Australia (2nd Round, 22nd Overall)
Svetlana Volnaya, Virginia (3rd Round, 38th Overall)
Kelly Santos, Brazil (4th Round, 54th Overall)

2002 WNBA Draft

Swin Cash, Connecticut (1st Round, 2nd Overall)
Lenae Williams, DePaul (2nd Round, 18th Overall)
Ayana Walker, Louisiana Tech (2nd Round, 20th Overall)
Jill Chapman, Indiana (2nd Round, 21st Overall)
Kathy Wambe, Belgium (2nd Round, 22nd Overall)
Ericka Haney, Notre Dame (3rd Round, 47th Overall)

2003 WNBA Dispersal Draft

Ruth Riley, Miami Sol (1st Overall)

2003 WNBA Draft

Cheryl Ford, Louisiana Tech (1st Round, 3rd Overall)
Kara Lawson, Tennessee (1st Round, 5th Overall)
Syreeta Bromfield, Michigan State (3rd Round, 28th Overall)

2004 WNBA Dispersal Draft

Jennifer Rizzotti, Cleveland Rockers (13th Overall)

2004 WNBA Draft

Iciss Tillis Duke, (1st Round, 11th Overall)
Shereka Wright, Purdue (1st Round, 13th Overall)
Erika Valek, Purdue (2nd Round, 23rd Overall)
Jennifer Smith, Michigan (3rd Round, 32nd Overall)

2005 WNBA Draft

Kara Braxton, Georgia (1st Round, 7th Overall)
Dionnah Jackson, Oklahoma (1st Round, 13th Overall)

Nikita Bell, North Carolina (2nd Round, 20th Overall)

Jenni Lingor, Southwest Missouri State (3rd Round, 33rd Overall)

2006 WNBA Draft

Ambrosia Anderson, BYU (2nd Round, 17th Overall)
Zane Teilane, Western Illinois (3rd Round, 35th Overall)

2007

Ivory Latta, North Carolina (1st Round, 11th Overall)

2008 WNBA Draft

Alexis Hornbuckle, Tennessee (1st Round, 4th Overall)
Tasha Humphrey, Georgia (1st Round, 11th Overall)
Olayinka Sanni, West Virginia (2nd Round, 18th Overall)
Natasha Lacy, Texas-El Paso (2nd Round, 28th Overall)
Valeriya Berezhyńska, Rice (3rd Round, 42nd Overall)

2009 WNBA Draft

Shavonte Zellous, Pittsburgh (1st Round, 4th Overall)
Britany Miller, Florida State (2nd Round, 18th Overall)
Tanae Davis-Cain, Florida State (3rd Round, 42nd Overall)

2009 WNBA Dispersal Draft

Scholanda Dorrell, Sacramento Monarchs (7th Overall)

2010 WNBA Draft

Amanda Thompson, Oklahoma (2nd Round, 19th Overall)
Vivian Frieson, Gonzaga (3rd Round, 31st Overall)

2011 WNBA Draft

Elizabeth Cabbage, Australia (1st Round, 2nd Overall)
Kayla Pedersen, Stanford (1st Round, 7th Overall)
Italee Lucas, North Carolina (2nd Round, 21st Overall)
Chastity Reed, Arkansas-Little Rock (3rd Round, 25th Overall)

2012 WNBA Draft

Glory Johnson, Tennessee (1st Round, 4th Overall)
Riquna Williams, Miami (Fla.) (2nd Round, 17th Overall)
Vicki Baugh, Tennessee (3rd Round, 25th Overall)
Lynetta Kizer, Maryland (3rd Round, 29th Overall)

2013 WNBA Draft

Skylar Diggins, Notre Dame (1st Round, 3rd Overall)
Angel Goodrich, Kansas (3rd Round, 29th Overall)

2014 WNBA Draft

Odyssey Sims, Baylor (1st Round, 2nd Overall)
Jordan Hooper, Nebraska (2nd Round, 13th Overall)
Theresa Plaisance, Louisiana State (3rd Round, 27th Overall)

all-time TULSA SHOCK
awards

Coach of the Year

Bill Laimbeer (2003)

Sixth Woman of the Year

Plenette Pierson (2007)

Riquna Williams (2013)

Rookie of the Year

Cheryl Ford (2003)

WNBA All-Stars

Kara Braxton (2007)

Sandy Brondello (1999)

Elizabeth Cambage (2011)

Swin Cash (2003, 2005)

Cheryl Ford (2003, 2005, 2006, 2007)

Glory Johnson (2013)

Deanna Nolan (2003, 2005, 2006, 2007)

Wendy Palmer (2000)

Ruth Riley (2005)

Katie Smith (2006, 2009)

WNBA All-Star MVP

Cheryl Ford (2007)

WNBA Finals MVP

Deanna Nolan (2006)

Ruth Riley (2003)

Katie Smith (2008)

All-WNBA First Team

Deanna Nolan (2007)

All-WNBA Second Team

Cindy Brown (1998)

Swin Cash (2003, 2004)

Cheryl Ford (2003, 2006)

Deanna Nolan (2003, 2008, 2009)

All-Defensive First Team

Deanna Nolan (2007)

All-Defensive Second Team

Cheryl Ford (2006)

Glory Johnson (2013)

Deanna Nolan (2005, 2006, 2008, 2009)

Kaite Smith (2008)

All-Rookie Team

Kara Braxton (2005)

Elizabeth Cambage (2011)

Skylar Diggins (2013)

Glory Johnson (2012)

Riquna Williams (2012)

Shavonte Zellous (2009)

REGULAR SEASON RECORDS

REGULAR SEASON RECORDS

Career Leaders Records

Rank/Name/Total/Number of Seasons

Games

1. Deanna Nolan 293 (9)
2. Swin Cash 183 (6)
3. Cheryl Ford 196 (7)
4. Kara Braxton 181 (6)
5. Barbara Farris 171 (6)
6. Elaine Powell 166 (7)
7. Astou Ndiaye-Diatta 138 (5)
8. Ruth Riley 135 (4)
9. Katie Smith 142 (5)
10. Plenette Pierson 128 (6)

Minutes

1. Deanna Nolan 9175 (9)
2. Swin Cash 5689 (6)
3. Cheryl Ford 5571 (7)
4. Katie Smith 4748 (5)
5. Plenette Pierson 4372 (6)
6. Ruth Riley 3763 (4)
7. Elaine Powell 3519 (7)
8. Astou Ndiaye-Diatta 3065 (5)
9. Dominique Canty 2680 (4)
10. Barbara Farris 2641 (6)

Points

1. Deanna Nolan 3971 (9)
2. Swin Cash 2369 (6)
3. Cheryl Ford 2116 (7)
4. Katie Smith 1841 (5)
5. Kara Braxton 1331 (6)
6. Plenette Pierson 1223 (5)
7. Ruth Riley 1205 (4)
8. Astou Ndiaye-Diatta 1181 (5)
9. Wendy Palmer 998 (4)
10. Elaine Powell 872 (7)

Average Points Per Game

1. Sandy Brondello 13.7 (2)
2. Deanna Nolan 13.6 (9)
3. Elizabeth Cambage 13.3 (2)
4. Glory Jonson 13.1 (2)
5. Swin Cash 12.9 (6)
6. Riquna Williams 12.8 (2)
7. Katie Smith 12.6 (5)
8. Wendy Palmer 12.3 (4)
9. Temeka Johnson 12.2 (1)
10. Korie Hlede 11.7 (2)

Field Goals Made

1. Deanna Nolan 1474 (9)
2. Swin Cash 817 (6)
3. Cheryl Ford 780 (7)
4. Katie Smith 576 (5)
5. Kara Braxton 524 (6)
6. Astou Ndiaye-Diatta 520 (5)
7. Ruth Riley 483 (4)
8. Plenette Pierson 446 (5)

9. Wend Palmer 370 (4)
10. Elaine Powell 322 (7)

Field Goals Attempted

1. Deanna Nolan 3546 (9)
2. Swin Cash 1923 (6)
3. Cheryl Ford 1706 (7)
4. Katie Smith 1302 (5)
5. Kara Braxton 1180 (6)
6. Astou Ndiaye-Diatta 1125 (5)
7. Ruth Riley 1093 (4)
8. Plenette Pierson 958 (6)
9. Wendy Palmer 841 (4)
10. Dominique Canty 779 (4)

3-Point Field Goals Made

1. Deanna Nolan 340 (9)
2. Katie Smith 271 (5)
3. Ivory Latta 155 (4)
4. Jennifer Lacy 107 (4)
5. Riquna Williams 83 (2)
6. Roneeka Hodges 82 (2)
7. Kedra Holland-Corn 78 (2)
8. Claudia Neves 61 (3)
9. Shanna Zolman 57 (1)
9. Candice Wiggins 57 (1)
10. Sandy Brondello 53 (2)

3-Point Field Goals Attempted

1. Deanna Nolan 973 (9)
2. Katie Smith 755 (5)
3. Ivory Latta 404 (4)
4. Jennifer Lacy 304 (4)
5. Riquna Williams 235 (2)
6. Roneeka Hodges 223 (2)
7. Kedra Holland-Corn 208 (2)
8. Amber Holt 205 (3)
9. Claudia Neves 204 (3)
10. Wendy Palmer 157 (4)
- Candice Wiggins 157 (1)

Free Throws Made

1. Swin Cash 699 (6)
2. Deanna Nolan 679 (9)
3. Cheryl Ford 556 (7)
4. Katie Smith 418 (5)
5. Plenette Pierson 327 (5)
6. Dominique Canty 296 (4)
7. Glory Johnson 260 (2)
8. Kara Braxton 246 (6)
9. Ruth Riley 232 (4)
10. Elizabeth Cambage 226 (2)

Free Throws Attempted

1. Swin Cash 956 (6)
2. Cheryl Ford 935 (7)

REGULAR SEASON RECORDS

3. Deanna Nolan 837 (9)
4. Katie Smith 478 (5)
5. Plenette Pierson 444 (5)
6. Dominique Canty 417 (4)
7. Kara Braxton 373 (6)
8. Glory Johnson 366 (2)
9. Barbra Farris 317 (6)
10. Elaine Powell 310 (7)

Rebounds

1. Cheryl Ford 1907 (7)
2. Deanna Nolan 1112 (9)
3. Swin Cash 1068 (6)
4. Kara Braxton 819 (6)
5. Ruth Riley 721 (4)
6. Astou Ndiaye-Diatta 633 (5)
7. Wendy Palmer 574 (4)
8. Plenette Pierson 547 (5)
9. Tiffany Jackson-Jones 516 (3)
10. Glory Johnson 490 (2)

Assists

1. Deanna Nolan 930 (9)
2. Swin Cash 568 (6)
3. Elaine Powell 494 (7)
4. Katie Smith 475 (5)
5. Dominique Canty 273 (4)
6. Edwina Brown 217 (3)
7. Ruth Riley 205 (4)
8. Cheryl Ford 201 (7)
9. Plenette Pierson 177 (5)
10. Sandy Brondello 171 (2)

Steals

1. Deanna Nolan 388 (9)
2. Cheryl Ford 224 (7)
3. Swin Cash 175 (6)
4. Elaine Powell 154 (7)
5. Alexis Hornbuckle 144 (3)
6. Dominique Canty 127 (4)
7. Katie Smith 125 (5)
8. Glory Johnson 103 (2)
9. Kara Braxton 101 (6)
10. Tiffany Jackson-Jones 99 (3)

Blocked Shots

1. Ruth Riley 206 (4)
2. Cheryl Ford 160 (7)
3. Swin Cash 113 (6)
4. Deanna Nolan 101 (9)
5. Kara Braxton 99 (6)
6. Plenette Pierson 88 (5)
7. Astou Ndiaye-Diatta 81 (5)
8. Elizabeth Cambage 77 (2)
9. Ayana Walker 61 (5)
10. Jennifer Lacy 39 (4)

Personal Fouls

1. Cheryl Ford 713 (7)
2. Deanna Nolan 628 (9)
3. Ruth Riley 490 (4)
4. Kara Braxton 470 (6)

5. Swin Cash 444 (6)
6. Plenette Pierson 365 (5)
7. Barbra Farris 323 (6)
8. Astou Ndiaye-Diatta 288 (5)
9. Elaine Powell 278 (7)
- Jennifer Lacy 278 (4)
10. Wendy Palmer 264 (4)

30 Points or More Club

Riquna Williams at San Antonio, September 8, 2013, FG-17 3FG-8 FT-9 PTS-51

Deanna Nolan vs. Minnesota, June 20, 2008, FG-15 FT-10 PTS-44

Deanna Nolan at Connecticut, July 24, 2007, FG-16 FT-2 PTS-36

Deanna Nolan vs. New York, June 3, 2005 (OT), FG-9 FT-13 PTS-34

Deanna Nolan vs. New York, September 10, 2009, FG-11 FT-6 PTS-34

Deanna Nolan at San Antonio, August 29, 2009, FG-12 FT-5 PTS-34

Katie Smith vs. Seattle, June 4, 2008, FG-10 FT-10 PTS-33

Deanna Nolan at Atlanta, May 23, 2008, FG-13 FT-4 PTS-33

Glory Johnson vs. Phoenix, June 16, 2013, FG-12 FT-7 PTS-32

Glory Johnson at Minnesota, July 12, 2012, FG-8 FT-14 PTS-30

20 Rebounds or More Club

Cheryl Ford at San Antonio, May 22, 2004 OF-12 DEF-10 TOT-22

Cheryl Ford at Connecticut, June 22, 2003 OF-4 DEF-17 TOT-21

Cindy Brown at Utah, August 10, 1998 OF-3 DEF-18 TOT-21

10 Assists or More Club

Ivory Latta vs. Los Angeles, August 30, 2012, 14

Angel Goodrich at San Antonio, September 8, 2013, 11

Skylar Diggins at Minnesota, June 23, 2013, 11

Skylar Diggins vs. Washington, May 27, 2013, 11

Deanna Nolan vs. Atlanta, June 29, 2008, 11

Deanna Nolan vs. Connecticut, May 21, 2005, 11

Katie Smith vs. Connecticut, June 15, 2007, 10

Deanna Nolan vs. San Antonio, May 24, 2005, 10

Elaine Powell vs. Connecticut, June 27, 2004, 10

REGULAR SEASON RECORDS

INDIVIDUAL SEASON HIGHS RECORDS

Rank/Name/Total/Year

Points

1. Deanna Nolan 559 (2009)
2. Deanna Nolan 553 (2007)
3. Swin Cash 548 (2003)
4. Deanna Nolan 538 (2008)
5. Swin Cash 526 (2004)
6. Deanna Nolan 524 (2005)
7. Katie Smith 500 (2008)
8. Ivory Latta 487 (2012)
9. Swin Cash 474 (2002)
10. Deanna Nolan 468 (2006)

Scoring Average

1. Deanna Nolan 16.9 (2009)
2. Swin Cash 16.6 (2003)
3. Swin Cash 16.4 (2004)
4. Deanna Nolan 16.3 (2007) and Elizabeth Cabbage 16.3 (2013)
5. Deanna Nolan 15.9 (2005)
6. Deanna Nolan 15.8 (2008)
7. Riquna Williams 15.6 (2013)
8. Glory Johnson 15.0 (2013)
9. Swin Cash 14.8 (2002)
10. Katie Smith 14.7 (2008)

Minutes

1. Deanna Nolan 1,213 (2005)
2. Deanna Nolan 1,175 (2007)
3. Katie Smith 1,166 (2007)
4. Tiffany Jackson-Jones 1,152 (2011) and Katie Smith 1,152 (2008)
5. Deanna Nolan 1,144 (2008)
6. Katie Smith 1,140 (2006)
7. Deanna Nolan 1,138 (2004)
8. Deanna Nolan 1,113 (2009)
9. Swin Cash 1,105 (2004)
10. Swin Cash 1,097 (2003)

Field Goals Made

1. Deanna Nolan 221 (2007)
2. Deanna Nolan 216 (2008)
3. Deanna Nolan 214 (2009)
4. Swin Cash 195 (2003)
5. Deanna Nolan 184 (2005)
6. Swin Cash 180 (2004)
7. Ivory Latta 175 (2012)
8. Wendy Palmer 167 (2000)
9. Deanna Nolan 166 (2004)
10. Astou Ndiaye Diatta 158 (2000)

Field Goals Attempted

1. Deanna Nolan 525 (2009)
2. Deanna Nolan 480 (2007)
3. Deanna Nolan 465 (2008)
4. Deanna Nolan 462 (2005)
5. Deanna Nolan 435 (2004)
6. Swin Cash 430 (2003)

7. Deanna Nolan 425 (2006)
8. Katie Smith 410 (2008)
9. Ivory Latta 407 (2012)
10. Swin Cash 384 (2004)

Field Goal Percentage (Min. 100 ATT)

1. Elizabeth Cabbage 56.1 (2013)
2. Chante Black 53.7 (2010)
3. Kara Braxton 52.7 (2009)
4. Katie Mattera 52.7 (2007)
5. Razija Brcaninovic 52.0 (1998)
6. Jennifer Azzi 51.4 (1999)
7. Elizabeth Cabbage 51.1 (2011)
8. Elena Tornikidou 50.6 (2000)
9. Ruth Riley 49.8 (2003) and Cheryl Ford 49.8 (2006)
10. Cheryl Ford 49.7 (2007)

Free Throws Made

1. Swin Cash 173 (2002)
2. Swin Cash 158 (2004)
3. Shavonte Zellous 155 (2009)
4. Swin Cash 146 (2003)
5. Katie Smith 133 (2007)
6. Glory Johnson 130 (2012) and Glory Johnson 130 (2013)
7. Cheryl Ford 129 (2006)
8. Deanna Nolan 128 (2005)
9. Tiffany Jackson-Jones 121 (2011)
10. Elizabeth Cabbage 114 (2013)

Free Throws Attempted

1. Swin Cash 227 (2002)
2. Swin Cash 219 (2004)
3. Swin Cash 214 (2003)
4. Cheryl Ford 199 (2006)
5. Glory Johnson 192 (2012)
6. Shavonte Zellous 181 (2009)
7. Glory Johnson 174 (2013)
8. Deanna Nolan 160 (2005)
9. Cheryl Ford 158 (2004)
10. Katie Smith 157 (2007)

Free Throw Percentage (Min 60 ATT)

1. Sandy Brondello 92.3 (1998)
2. Katie Smith 91.8 (2009)
3. Elena Tornikidou 91.4 (2000)
4. Katie Smith 91.2 (2006)
5. Riquna Williams 90.0 (2013)
6. Elena Tornikidou 88.7 (2001) and Katie Smith 88.7 (2008)
7. Deanna Nolan 86.3 (2008)
8. Shavonte Zellous 85.6 (2009)
9. Deanna Nolan 85.0 (2006)
10. Ivory Latta 84.0 (2012) and Temeka Johnson 84.0 (2012)

Three-Pointers Made

1. Katie Smith 76 (2008)
2. Ivory Latta 69 (2012)
3. Katie Smith 61 (2007)
4. Katie Smith 59 (2006)

REGULAR SEASON RECORDS

5. Katie Smith 57 (2009), Shanna Zolman 57 (2010) and Candice Wiggins 57 (2013)
6. Kedra Holland-Corn 50 (2003)
7. Deanna Nolan 48 (2003)
8. Deanna Nolan 46 (2007)
9. Jennifer Lacy 44 (2012)
10. Deanna Nolan 43 (2008)

Three-Pointers Attempted

1. Katie Smith 211 (2008)
2. Katie Smith 196 (2007)
3. Ivory Latta 177 (2012)
4. Katie Smith 161 (2006)
5. Candice Wiggins 157 (2013)
6. Shanna Zolman 135 (2010)
7. Katie Smith 132 (2009)
8. Kedra Holland-Corn 124 (2003)
9. Deanna Nolan 123 (2009)
10. Riquna Williams 118 (2013)

Three-Point Percentage (Min 40 ATT)

1. Temeka Johnson 53.1 (2012)
2. Jennifer Azzi 51.7 (1999)
3. Sandy Brondello 48.7 (1999)
4. Ivory Latta 44.9 (2007) and Elena Tornikidou 44.9 (2001)
5. Katie Smith 43.2 (2009)
6. Shanna Zolman 42.2 (2010)
7. Deanna Nolan 42.1 (2003)
8. Shannon Johnson 41.4 (2010)
9. Jennifer Lacy 40.4 (2012)
10. Kedra Holland-Corn 40.3 (2003)

Rebounds

1. Cheryl Ford 363 (2006)
2. Cheryl Ford 334 (2003)
3. Cheryl Ford 322 (2005)
4. Cindy Brown 301 (1998)
5. Cheryl Ford 297 (2004)
6. Tiffany Jackson-Jones 286 (2011)
7. Glory Johnson 258 (2013)
8. Glory Johnson 232 (2012)
9. Taj McWilliams-Franklin 225 (2009)
10. Swin Cash 222 (2002) and Chante Black 222 (2010)

Assists

1. Deanna Nolan 150 (2008)
2. Katie Smith 137 (2008)
3. Swin Cash 135 (2004) and Temeka Johnson 135 (2012)
4. Elaine Powell 134 (2004)
5. Deanna Nolan 132 (2007)
6. Elaine Powell 129 (2003)
7. Deanna Nolan 124 (2006) and Katie Smith 124 (2007)
8. Skylar Diggins 123 (2013)
9. Deanna Nolan 121 (2005)
10. Swin Cash 119 (2003)

Personal Fouls

1. Cheryl Ford 143 (2005)

2. Ruth Riley 131 (2005)
3. Ruth Riley 128 (2003)
4. Ruth Riley 121 (2004)
5. Cheryl Ford 118 (2004)
6. Cheryl Ford 114 (2006)
7. Wendy Palmer 112 (2000)
8. Shavonte Zellous 111 (2009)
9. Plenette Pierson 110 (2007) and Ruth Riley 110 (2006)
10. Cheryl Ford 109 (2003)

Steals

1. Alexis Hornbuckle 79 (2008)
2. Glory Johnson 73 (2012)
3. Deanna Nolan 66 (2004)
4. Deanna Nolan 55 (2005)
5. Scholanda Dorrell 53 (2010)
6. Cindy Brown 51 (1998) and Riquna Williams 51 (2012)
7. Dominique Canty 49 (2000) and Deanna Nolan 49 (2007)
8. Deanna Nolan 47 (2006)
9. Cheryl Ford 46 (2005) and Ruth Riley 46 (2005)
10. Swin Cash 44 (2004) and Deanna Nolan 44 (2009)

Turnovers

1. Swin Cash 108 (2003)
2. Swin Cash 100 (2002) and Deanna Nolan 100 (2005)
3. Tiffany Jackson-Jones 95 (2011)
4. Skylar Diggins 92 (2013)
5. Deanna Nolan 90 (2004)
6. Swin Cash 88 (2006)
7. Scholanda Dorrell 86 (2010) and Deanna Nolan 86 (2006)
8. Deanna Nolan 82 (2007), Ruth Riley 82 (2004) and Ruth Riley 82 (2003)
9. Swin Cash 81 (2007) and Swin Cash 81 (2004)
10. Katie Smith 80 (2008)

Blocked Shots

1. Ruth Riley 58 (2003)
2. Chante Black 54 (2010)
3. Ruth Riley 53 (2004)
4. Ruth Riley 49 (2006)
5. Elizabeth Cabbage 48 (2013)
6. Cheryl Ford 46 (2005) and Deanna Nolan 46 (2005)
7. Ayana Walker 34 (2002) and Plenette Pierson 34 (2008)
8. Cheryl Ford 31 (2003), Swin Cash 31 (2002) and Val Whiting-Raymond 31 (1999)
9. Elizabeth Cabbage 29 (2011), Plenette Pierson 29 (2007) and Swin Cash 29 (2004)
10. Astou Ndiaye-Diatta 28 (2001)

REGULAR SEASON RECORDS

SHOCK SINGLE SEASON HIGHS

Most Points, 2,697, 2007
Highest Scoring Average, 79.3, 2007
Most Rebounds, 1,311, 2007
Most Offensive Rebounds, 412, 2005
Most Defensive Rebounds, 931, 2007
More Assists, 604, 2008
Most Steals, 329, 2012
Most Turnovers, 616, 2010
Most Blocked Shots, 158, 2003
Most Field Goals, 984, 2010
Most Field Goals Attempted, 2,323, 2010
Field Goal Percentage, 45.0, 2003
Most Free Throws, 624, 2003
Most Free Throws Attempted, 882, 2003
Free Throw Percentage, 80.2, 2011
Most Three-Point Field Goals, 271, 2012
Most Three-Point Field Goals Attempted, 714, 2012
Three-Point Field Goal Percentage, 38.7, 2003
Personal Fouls, 766, 2009
Most Victories, 25, 2003
Best Winning Percentage, 735 (25-9), 2003
Most Home Victories, 14 (of 17), 2006 and 14 (of 17), 2008
Most Road Victories, 12 (of 17), 2003 and 12 (of 17), 2007

Game Single Season Highs

Most Field Goals
Game, 38, vs. Connecticut, 8/13/06 and vs. Phoenix, 7/8/07
Half, 22, Many Times
Quarter, 14, at Washington (1st), 7/18/08

Most Field Goals Attempted
Game, 94, vs. Washington (2OT), 7/10/99
Half, 45 at Atlanta (1st), 6/22/08
Quarter, 25, Many Times

Field Goal Percentage
Game, .619, at Phoenix (26/42), 7/10/99

Most Free Throws
Game, 40, vs. Indiana, 6/18/00 and vs. San Antonio, 7/1/03
Half, 27, vs. Indiana (2nd), 6/18/00
Quarter 17, vs. Washington (4th), 5/30/07

Most Free Throws Attempted
Game, 54, vs. Indiana, 6/18/00
Half, 32, vs. Indiana (2nd), 6/18/00
Quarter, 21, vs. Washington (4th), 5/30/07

Most Three-Point Field Goals
Game, 12, vs. Phoenix, 7/8/07
Half, 8, vs. Chicago (1st), 8/10/06
Quarter, 5, vs. Chicago (2nd), 8/10/06

Most Three-Point Field Goals Attempted

Game, 27, vs. Orlando 6/5/01, at Phoenix 6/22/07, vs. Seattle 8/7/10 and vs. Phoenix 7/8/11
Half, 17, at Indiana (2nd), 6/1/02
Quarter, 10, at Sacramento (4th), 6/6/08

Most Rebounds
Game, 55, vs. Phoenix, 7/8/07
Half, 30, vs. Phoenix (2nd), 7/8/10
Quarter, 21, at Washington (2nd), 7/28/07

Most Offensive Rebounds
Game, 22, vs. Charlotte, 7/3/03 and vs. San Antonio, 7/16/06
Half 15, vs. San Antonio (1st), 7/16/06
Quarter 9, Many Times

Most Defensive Rebounds
Game, 42, vs. Phoenix, 7/8/07
Half, 23, vs. Phoenix (2nd), 7/8/07
Quarter, 14, at Connecticut (1st), 6/10/07

Most Assists
Game, 28, vs. New York, 7/30/04 and vs. Seattle, 8/9/07
Half, 17, vs. Atlanta, (2nd), 6/29/08
Quarter, 11, vs. Chicago (2nd), 8/10/06 and vs. Seattle (1st), 8/9/07

Most Personal Fouls
Game, 34, at Orlando, 8/18/99, at Indiana 5/20/06 and vs. Minnesota (OT), 6/20/08
Half, 24, at Sacramento (2nd), 7/4/99

SHOCK SINGLE SEASON LOWS

Fewest Points, 2087, 1998
Fewest Rebounds, 945, 2001
Fewest Offensive Rebounds, 303, 2011
Fewest Defensive Rebounds, 621, 2001
Fewest Assists, 432, 1998
Fewest Steals, 197, 1998
Fewest Turnovers, 483, 1999
Fewest Blocked Shots, 81, 1998
Fewest Field Goals, 766, 2002
Fewest Field Goals Attempted, 1875, 1998
Field Goal Percentage, 396, 2011
Fewest Free Throws, 412, 2001
Fewest Free Throws Attempted, 542, 2001
Free Throw Percentage, 658, 2005
Fewest Three-Point Field Goals, 62, 2004
Fewest Three-Point Field Goals Attempted, 209, 2004
Three-Point Field Goal Percentage, 278, 2000
Personal Fouls, 602, 2001
Disqualifications, 0, 2010
Fewest Victories, 3, 2011
Poorest Winning Percentage, 088 (3-31), 2011
Fewest Home Victories, 2 (of 17), 2011
Fewest Road Victories, 1 (of 17), 2011

REGULAR SEASON RECORDS

SHOCK SINGLE GAME LOWS

Fewest Field Goals

Game, 15, at Houston, 7/6/02
Half, 3, at Houston (1st), 7/6/02
Quarter, 2, Many Times

Fewest Field Goals Attempted

Game, 42, at Phoenix, 7/26/01 and vs. Charlotte, 6/10/05
Half, 18, Many Times
Quarter, 10, Many Times

Field Goal Percentage

Game, .259, at Houston (15/58), 7/6/02

Fewest Free Throws Attempted

Game 2, Sacramento, 6/6/08
Half, 0, Many Times
Quarter, 0, Many Times

Fewest Free Throws Attempted

Game 4, vs. Houston, 8/7/98 and vs. Washington, 7/3/10
Half, 0, Many Times
Quarter, 0, Many Times

Fewest Three-Point Field Goals

Game, 0, Many Times
Half, 0, Many Times
Quarter, 0, Many Times

Fewest Three-Point Field Goals Attempted

Game 1, at Charlotte, September 4, 2004
Half, 0 Many Times,
Quarter, 0 Many Times,

Fewest Rebounds

Game 14, vs. Utah, August 7, 2001
Half, 5 at Washington (2nd) June 3, 2006
Quarter, 1 at Washington (3rd) June 3, 2006

Fewest Offensive Rebounds

Game 4, Many Time
Half, 1 Many Times,
Quarter, 0 Many Times

Fewest Defensive Rebounds

Game 10, vs. Utah, August 7, 2001
Half, 3 at Indiana (2nd) May 20, 2006
Quarter, 1 Many Times

Fewest Assists

Game 6, Many Times
Half, 0 at New York (2nd) May 22, 2005
Quarter, 0 Many Times

Fewest Personal Fouls

Game 7, vs. Washington, August 25, 2003
Half, 3 Many Times
Quarter, 1 Many Times

Fewest Steals

Game 0, vs. Indiana, August 11, 2007
Half, 0 Many Times
Quarter, 0 Many Times

Fewest Turnovers

Game 8, Many Times
Half, 2 Many Times
Quarter, 0 Many Times

Fewest Blocked Shots

Game 0, Many Times
Half, 0 Many Times
Quarter, 0 Many Times

YEAR BY YEAR LEADERS

Points

2013 Glory Johnson 435
2012 Ivory Latta 487
2011 Tiffany Jackson-Jones 423
2010 Scholanda Dorrell 405
2009 Deanna Nolan 559
2008 Deanna Nolan 538
2007 Deanna Nolan 553
2006 Deanna Nolan 468
2005 Deanna Nolan 524
2004 Swin Cash 526
2003 Swin Cash 548
2002 Swin Cash 474
2001 Astou Ndiaye-Diatta 376
2000 Wendy Palmer 441
1999 Sandy Brondello 424
1998 Sandy Brondello 426

Scoring Average

2013 Elizabeth Cambage 16.3
2012 Ivory Latta 14.3
2011 Tiffany Jackson-Jones 12.4
2010 Ivory Latta 12.4
2009 Deanna Nolan 16.9
2008 Deanna Nolan 15.8
2007 Deanna Nolan 16.3
2006 Cheryl Ford 13.8 and Deanna Nolan 13.8
2005 Deanna Nolan 15.9
2004 Swin Cash 16.4
2003 Swin Cash 16.6
2002 Swin Cash 14.8
2001 Astou Ndiaye-Diatta 11.8
2000 Wendy Palmer 13.8
1999 Sandy Brondello 13.3
1998 Sandy Brondello 14.2

Minutes

2013 Candice Wiggins 876
2012 Ivory Latta 962
2011 Tiffany Jackson-Jones 1,152
2010 Scholanda Dorrell 836
2009 Deanna Nolan 1,113
2008 Katie Smith 1,152

REGULAR SEASON RECORDS

2007 Deanna Nolan 1,175
2006 Kaitie Smith 1,140
2005 Deanna Nolan 1,213
2004 Deanna Nolan 1,138
2003 Swin Cash 1,097
2002 Swin Cash 1,079
2001 Astou Ndiaye-Diatta 913
2000 Wendy Palmer 914
1999 Sandy Brondello 1,002
1998 Sandy Brondello 993

Field Goals Made

2013 Glory Johnson 152
2012 Ivory Latta 175
2011 Tiffany Jackson-Jones 151
2010 Scholanda Dorrell 145
2009 Deanna Nolan 214
2008 Deanna Nolan 216
2007 Deanna Nolan 221
2006 Deanna Nolan 172
2005 Deanna Nolan 184
2004 Swin Cash 180
2003 Swin Cash 195
2002 Swin Cash 144
2001 Astou Ndiaye-Diatta 156
2000 Wendy Palmer 167
1999 Sandy Brondello 152
1998 Sandy Brondello 157

Field Goals Attempted

2013 Riquna Williams 350
2012 Ivory Latta 407
2011 Tiffany Jackson-Jones 331
2010 Scholanda Dorrell 361
2009 Deanna Nolan 525
2008 Deanna Nolan 465
2007 Deanna Nolan 480
2006 Deanna Nolan 425
2005 Deanna Nolan 462
2004 Deanna Nolan 435
2003 Swin Cash 430
2002 Swin Cash 353
2001 Astou Ndiaye-Diatta 341
2000 Wendy Palmer 373
1999 Sandy Brondello 347
1998 Sandy Brondello 367

Field Goal Percentage (Min. 100 ATT)

2013 Elizabeth Cambage 56.1
2012 Glory Johnson 48.2
2011 Elizabeth Cambage 51.1
2010 Chante Black 53.7
2009 Kara Braxton 52.7
2008 Cheryl Ford 48.1
2007 Katie Matterna 52.7
2006 Cheryl Ford 49.8
2005 Kara Braxton 46.2
2004 Swin Cash 46.9
2003 Ruth Riley 49.8
2002 Astou Ndiaye-Diatta 46.7
2001 Astou Ndiaye-Diatta 45.7
2000 Elena Tornikidou 50.6

1999 Jennifer Azzi 51.4
1998 Razija Brcaninovic 52.0

Free Throws Made

2013 Glory Johnson 130
2012 Glory Johnson 130
2011 Tiffany Jackson-Jones 121
2010 Scholanda Dorrell 92
2009 Shavonte Zellous 155
2008 Katie Smith 110
2007 Katie Smith 133
2006 Cheryl Ford 129
2005 Deanna Nolan 128
2004 Swin Cash 158
2003 Swin Cash 146
2002 Swin Cash 173
2001 Elena Tornikidou 63
2000 Wendy Palmer 95
1999 Dominique Canty 94
1998 Sandy Brondello 96

Free Throws Attempted

2013 Glory Johnson 174
2012 Glory Johnson 192
2011 Tiffany Jackson-Jones 156
2010 Scholanda Dorrell 130
2009 Shavonte Zellous 181
2008 Katie Smith 124
2007 Katie Smith 157
2006 Cheryl Ford 199
2005 Deanna Nolan 160
2004 Swin Cash 219
2003 Swin Cash 214
2002 Swin Cash 227
2001 Astou Ndiaye-Diatta 76
2000 Wendy Palmer 135
1999 Dominique Canty 136
1998 Cindy Brown 114

Free Throw Percentage (Min. 60 ATT)

2013 Riquna Williams 90.0
2012 Temeka Johnson 84.0 and Ivory Latta 84.0
2011 Elizabeth Cambage 79.4
2010 Amber Holt 80.2
2009 Katie Smith 91.8
2008 Katie Smith 88.7
2007 Katie Smith 84.7
2006 Katie Smith 91.2
2005 Deanna Nolan 80.0 and Ruth Riley 80.0
2004 Ruth Riley 81.6
2003 Deanna Nolan 79.2
2002 Swin Cash 76.2
2001 Elena Tornikidou 88.7
2000 Elena Tornikidou 91.4
1999 Sandy Brondello 84.7
1998 Sandy Brondello 92.3

Three-Pointers Made

2013 Candice Wiggins 57
2012 Ivory Latta 69
2011 Ivory Latta 34
2010 Shanna Zolman 57

REGULAR SEASON RECORDS

2009 Katie Smith 57
2008 Katie Smith 76
2007 Katie Smith 61
2006 Katie Smith 59
2005 Deanna Nolan 28
2004 Deanna Nolan 33
2003 Kedra Holland-Corn 50
2002 Deanna Nolan 42
2001 Jae Kingi-Cross 33
2000 Claudia Neves 28
1999 Sandy Brondello 37
1998 Korie Hlede 29

Three-Pointers Attempted

2013 Candice Wiggins 157
2012 Ivory Latta 177
2011 Andrea Riley 112
2010 Shanna Zolman 135
2009 Katie Smith 132
2008 Katie Smith 211
2007 Katie Smith 196
2006 Katie Smith 161
2005 Deanna Nolan 90
2004 Deanna Nolan 114
2003 Kedra Holland-Corn 124
2002 Deanna Nolan 114
2001 Jae Kingi-Cross 88
2000 Claudia Neves 92
1999 Sandy Brondello 76
1998 Korie Hlede 74

Three-Point Percentage (Min. 40 ATT)

2013 Riquna Williams 38.1
2012 Temeka Johnson 53.1
2011 Ivory Latta 35.1
2010 Shanna Zolman 42.2
2009 Katie Smith 43.2
2008 Deanna Nolan 37.4
2007 Ivory Latta 44.9
2006 Katie Smith 36.6
2005 Katie Smith 32.7
2004 Deanna Nolan 28.9
2003 Deanna Nolan 42.1
2002 Deanna Nolan 36.8
2001 Elena Tornikidou 44.9
2000 Anna DeForge 32.1
1999 Jennifer Azzi 51.7
1998 Korie Hlede 39.2

Rebounds

2013 Glory Johnson 258
2012 Glory Johnson 232
2011 Tiffany Jackson-Jones 286
2010 Chante Black 222
2009 Taj McWilliams-Franklin 225
2008 Cheryl Ford 208
2007 Plenette Pierson 197
2006 Cheryl Ford 363
2005 Cheryl Ford 322
2004 Cheryl Ford 297
2003 Cheryl Ford 334
2002 Swin Cash 222

2001 Astou Ndiaye-Diatta 171
2000 Wendy Palmer 219
1999 Val Whiting-Raymond 207
1998 Cindy Brown 301

Assists

2013 Skylar Diggins 123
2012 Temeka Johnson 135
2011 Ivory Latta 77
2010 Ivory Latta 71
2009 Deanna Nolan 116
2008 Deanna Nolan 150
2007 Deanna Nolan 132
2006 Deanna Nolan 124
2005 Deanna Nolan 121
2004 Swin Cash 135
2003 Elaine Powell 129
2002 Swin Cash 86
2001 Edwina Brown 87
2000 Dominique Canty 82 and Elena Tornikidou 82
1999 Jennifer Azzi 106
1998 Sandy Brondello 98

Personal Fouls

2013 Candice Wiggins 93
2012 Glory Johnson 103
2011 Elizabeth Cambage 95
2010 Scholanda Dorrell 93
2009 Shavonte Zellous 111
2008 Plenette Pierson 99
2007 Plenette Pierson 110
2006 Cheryl Ford 114
2005 Cheryl Ford 143
2004 Ruth Riley 121
2003 Ruth Riley 128
2002 Swin Cash 85
2001 Edwina Brown 83
2000 Wendy Palmer 112
1999 Jennifer Azzi 103
1998 Cindy Brown 105

Steals

2013 Skylar Diggins 41
2012 Glory Johnson 73
2011 Tiffany Jackson-Jones 40
2010 Scholanda Dorrell 53
2009 Deanna Nolan 44
2008 Alexis Hornbuckle 79
2007 Deanna Nolan 49
2006 Deanna Nolan 47
2005 Deanna Nolan 55
2004 Deanna Nolan 66
2003 Elaine Powell 45
2002 Swin Cash 37
2001 Edwina Brown 33
2000 Dominique Canty 49
1999 Val Whiting-Raymond 40
1998 Cindy Brown 51

Turnovers

2013 Skylar Diggins 92
2012 Temeka Johnson 79

REGULAR SEASON RECORDS

2011 Tiffany Jackson-Jones 95
2010 Scholanda Dorrell 86
2009 Shavonte Zellous 77
2008 Katie Smith 80
2007 Deanna Nolan 82
2006 Swin Cash 88
2005 Deanna Nolan 100
2004 Deanna Nolan 90
2003 Swin Cash 108
2002 Swin Cash 100
2001 Astou Ndiaye-Diatta 73
2000 Elena Tornikidou 68 and Edwina Brown 68
1999 Sandy Brondello 75
1998 Korie Hlede 88

Blocked Shots

2013 Elizabeth Cabbage 48
2012 Glory Johnson 20
2011 Elizabeth Cabbage 29
2010 Chante Black 54
2009 Kara Braxton 18
2008 Plenette Pierson 34
2007 Plenette Pierson 29
2006 Ruth Riley 49
2005 Cheryl Ford 46 and Ruth Riley 46
2004 Ruth Riley 53
2003 Ruth Riley 58
2002 Ayana Walker 34
2001 Astou Ndiaye-Diatta 28
2000 Astou Ndiaye-Diatta 22
1999 Val Whiting-Raymond 31
1998 Razija Brcaninovic 26

TULSA SHOCK OPPONENTS

ATLANTA DREAM

80 Walton Street NW, Suite 500, Atlanta GA, 30303
Tel: 404-604-2626, Fax: 404-954-6666

Directory

Ownership: Dream Too LLC (Mary Brock & Kelly Loeffler)
Chief Executive Officer: Ashley G. Preisinger
Head Coach & General Manager: Michael Cooper
Assistant Coach: Joe Clampi
Assistant Coach: Karleen Thompson
Director of Basketball Operations: Sue Panek
Athletic Trainer: Kim Moseley
Media Relations Manager: Brad Guest
Senior Director of Marketing & Communications: Tonya Alleyne

General Information:

Team Colors: Dream Blue & Dream Red
Arena: Phillips Arena (10,160)
Radio Station: 1230 WFOM/1340 WALR
Television: Fox Sports South and SportSouth
Official Website: www.AtlantaDream.net
Facebook: www.facebook.com/AtlantaDream
Twitter: @AtlantaDream

Background

Founded: 2008
2013 Record: 17-17, 2nd Eastern Conference
2013 Playoffs: 4-4, Lost in Eastern Conference Finals to Minnesota

All-Time Series Records

Total, Home, Road
Regular Season 6-9, 3-4, 3-5
Post-Season 2-0, 1-0, 1-0
Total 8-9, 4-4, 4-5

All-Time vs. Atlanta

2008
May 23 @ATL W 88-76
June 22 @ATL W 97-76
June 29 ATL W 100-92
2009
June 26 @ ATL L 86-96
July 22 ATL L 95-98
August 13 @ATL L 75-80
August 27 ATL W 87-83
2010
June 23 @ATL L 90-96
July 27 ATL L 89-105
2011
July 26 ATL L 68-76
September 4 @ATL L 52-73
2012
June 29 ATL L 92-102
August 28 @ATL W 84-80
2013
May 25 @ ATL L 81-98
July 21 ATL W 90-63

Current Streaks (Regular Season Only)

Site, Last Win, Score, Last Loss, Score, Streak
At home 7/21/13 90-63 6/29/12 92-102 Won 1
On the Road 8/28/12 84-80 5/25/13 81-98 Lost 1
Overall 7/21/13 90-63 5/25/13 81-98 Won 1

Series Facts (Regular Season Only)

Largest Winning Margin: 27, vs. Atlanta, July 21, 2013 (90-63)
Largest Losing Margin: 21, @ Atlanta, September 4, 2011 (52-73)
Most Points Scored: 100, vs. Atlanta, June 29, 2008 (100-92)
Most Points Allowed: 105, July 27, 2010 (89-105)
Fewest Points Scored: 52, @ Atlanta, September 4, 2011 (52-73)
Fewest Points Allowed: 52, @ Atlanta, September 4, 2011 (52-73)

Shock Individual Records

Points 33, Deanna Nolan @ Atlanta, May 23, 2008
Rebounds 17, Tiffany Jackson-Jones vs. Atlanta, July 26, 2011
Assists, 8, Temeka Johnson, @ Atlanta, June 29, 2012

Dream Individual Records

Points 29, Angel McCoughtry, June 23, 2010
Rebounds 18, Ericka DeSouza @ Atlanta, May 23, 2008
Assists 13, Nikki Teasley @ Atlanta, June 26, 2009

CHICAGO SKY

20 W. Kinzie St., Suite 1010, Chicago, IL 60610
Telephone: 312.828.9550, Fax: 312.828.9979

Directory

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

General Information

Team Colors: Sky Blue & Yellow
Arena: Allstate Arena (7,000 but expandable to 18,500)
Radio Station: WVON
Television: CN 1000
Official Web Site: www.ChicagoSky.net

Background

Founded: 2006
2013 Record: 24-10, 1st in Eastern Conference
2013 Playoffs: 0-2, Lost in First Round to Indiana

All-Time vs. Chicago

2006
June 4 @CHI W 81-66
July 22 CHI W 89-70
August 4 @ CHI W 76-49
August 10 CHI W 82-48
2007
July 10 CHI W 92-84
July 12 @CHI W 78-65
July 16 CHI L 73-83
August 3 @CHI W 66-60
2008
June 28 @ CHI L 59-76
July 16 CHI W 66-63
August 31 @ CHI L 81-82
2009
August 9 CHI W 64-58
August 22 @ CHI W 76-67
September 6 CHI W 84-75
September 12 @ CHI 80-69
2010
June 5 @CHI L 70-95
August 21 CHI W 84-71
2011
July 13 @CHI L 54-72
July 28 CHI L 55-64
2012
June 8 @CHI L 91-98
August 24 W 81-78
2013

June 2 @ CHI L 71-92
June 20 CHI L 74-83

All-Time Series Records

Total, Home, Road
Regular Season 14-9, 8-4, 6-7
Post-Season -, -, -
Total 14-9, 8-4, 6-7

Current Streaks (Regular Season Only)

Site, Last Win, Last Loss, Score, Streak
At home 8/24/12 81-71 6/20/13 74-83 Won 1
On the road 9/12/09 80-69 6/2/13 71-92 Lost 4
Overall 8/24/12 81-71 6/8/12 91-98 Won 1

Series Facts (Regular Season Only)

Largest Winning Margin: 34, vs. Chicago August 10, 2006 (82-48)
Largest Losing Margin: 21, at Chicago, June 2, 2013 (71-92)
Most Points Scored: 92, vs. Chicago, July 10, 2007 (92-84)
Most Points Allowed: 98, at Chicago, June 8, 2012 (91-98)
Fewest Points Scored: 54, vs. Chicago, July 13, 2011 (54-72)
Fewest Points Allowed: 48, vs. Chicago, August 10, (82-48)

Shock Individual Records

Points: 25, Ivory Latta, at Chicago, June 8, 2012
Rebounds: 14, Ruth Riley, at Chicago, June 4, 2006
Assists: 7, Deanna Nolan, vs. Chicago, July 10, 2007 & 7, Kedra Holland-Corn, August 10, 2006

Sky Individual Records

Points: 32, Sylvia Fowles, at Chicago, June 5, 2010 & Epiphanny Prince, at Chicago, June 8, 2012
Rebounds: 21, Sylvia Fowles, at Chicago, June 8, 2012
Assists: 7, Candice Dupree, at Chicago, August 31, 2008
Current Streaks (Regular Season Only)
Site, Last Win, Score, Last Loss, Score, Streak
At home 7/21/13 90-63 6/29/12 92-102 Won 1
On the Road 8/28/12 84-80 5/25/13 81-98 Lost 1
Overall 7/21/13 90-63 5/25/13 81-98 Won 1

CONNECTICUT SUN

1 Mohegan Sun Boulevard, Uncasville, CT 06382
Telephone: 860.862.4000, Fax: 860.862.4010

Owner: The Mohegan Tribe
Chief Executive Officer/Governor: Mitchell Etes
Chief Financial Officer/Alternate Governor: Jeffrey Hartmann
President/Alternate Governor: Paul Munick
General Manager: Christopher Sienko
Head Coach: Anne Donovan
Assistant Coach: Bernadette Mattox
Assistant Coach: Scott Hawk
Head Athletic Trainer: Jeremy Norman
Strength & Conditioning Coach: Joanna Hopkins
Basketball Operations Coordinator: Bill Tinnel
Media Relations Manager: Bill Tavares

General Information

Team Colors: Navy Blue, Orange, Red, Gold
Arena: Mohegan Sun Arena (9,518)
Television: MYTV9
Radio: connecticutsun.com
Official Web Site: www.ConnecticutSun.com

Background

Founded: 1999-2002, Orlando Miracle; 2003, Connecticut Sun
2013 Record: 10-24, Last in Eastern Conference
2013 Playoffs: Did not qualify

All-Time vs. Connecticut

1999
June 17 ORL W 79-74
July 12 @ORL W 76-67
August 18 @ORL L 81-93
August 21 ORL W 74-68
2000
July 9 ORL L 62-68
July 19 @ORL L 78-88
August 6 @ORL L 63-92
2001
June 5 ORL L 71-92
July 8 @ORL L 67-93
July 29 ORL W 64-62
2002
May 30 @ ORL L 66-80
June 21 ORL L 59-80
August 11 @ORL L 58-71
2003
June 5 CON W 103-89
June 22 @CON (OT) W 82-73
July 8 CON W 66-50
August 5 @CON W 78-61
September 5 @CON* W 73-63
September 7 CON* W 79-73
2004
June 6 @CON W 74-73
June 25 @CON (OT) L 67-71
June 27 CON L 72-74
July 21 CON L 68-78
2005
May 21 CON W 78-67
June 18 @CON L 63-73
July 20 CON W 66-57
July 30 @CON W 75-66
August 31 CON * L 62-73

September 2 @CON* L 67-75
2006
May 27 @CON (OT) W 77-73
June 30 @CON W 70-64
August 13 CON W 88-65
August 24 CON* W 70-59
August 26 @CON* L 68-77
August 27 @CON* W 79-55
2007
June 10 @CON W 79-74
June 15 CON W 75-72
June 27 CON W 77-74
July 24 @CON W 92-88
2008
June 24 @CON L 68-85
June 26 CON W 70-61
July 8 CON W 88-82
2009
July 5 CON (OT) L 92-95
July 11 @CON (OT) W 79-77
August 2 CON L 65-83
August 25 @CON W 90-70
2010
June 29 CON L 89-101
August 17 @CON L 62-90
2011
June 12 @CON L 90-79
August 28 CON W 83-72
2012
July 6 CON L 75-86
August 21 @CON L 80-82
2013
June 2 @ CON L 69-88
July 19 vs. CON W 64-58

All-Time Series Records

Total, Home, Road
Regular Season 25-24 14-12 11-15
Post-Season 4-3 2-1 2-2
Total 29-27 16-13 13-17

Current Streaks (Regular Season Only)

Site, Last Win, Score, Last Loss, Score, Streak
At home 7/19/13 64-58 7/6/12 75-86 Won 1
On the road 8/9/09 90-70 7/2/13 69-88 Lost 4
Overall 7/19/13 64-58 7/2/13 75-86 Won 1

Series Facts (Regular Season Only)

Largest Winning Margin: 23, vs. Connecticut, August 13, 2006 (88-65)
Largest Losing Margin: 29, at Connecticut (ORL), August 6, 2000 (63-92)
Most Points Scored: 103, vs. Connecticut, June 5, 2003 (103-89)
Most Points Allowed: 101, vs. Connecticut, June 29, 2009 (89-101)
Fewest Points Scored: 58, at Connecticut (ORL), August 11, 2002 (58-71)
Fewest Points Allowed: 50, vs. Connecticut, July 8, 2003 (66-50)

Shock Individual Records:

Points: 36, Deanna Nolan, at Connecticut, July 24, 2007
Rebounds: 21 Cheryl Ford, at Connecticut, June 22, 2003
Assists: 10, Katie Smith, vs. Connecticut, June 15, 2007 & Elaine Powell vs. Connecticut, June 27, 2004

Sun Individual Records

Points: 33, Lindsay Whalen, at Connecticut, July 24, 2007
Rebounds: 12, Taj McWilliams-Franklin, at Connecticut, August 18, 1999 & Taj McWilliams-Franklin, vs. Connecticut, June 17, 1999
Assists: 13, Lindsay Whalen, vs. Connecticut, June 27, 2004

INDIANA FEVER

125 S. Pennsylvania Street, Indianapolis, IN 46204
Telephone: 317.917.2500, Fax: 317.917.2599

Directory

Pacers Sports & Entertainment Owner: Herbert Simon
President, Pacers Sports & Entertainment: Jim Morris
Chief Operating Officer: Rick Fuson
Head Coach: Lin Dunn
Assistant Coach: Stephanie White
Assistant Coach: Mickie DeMoss
Head Athletic Trainer: Todd Champlin
Strength and Conditioning Coach: Emily Novitsky
Video Coordinator: Hansen Wong
Director of Media Relations: Kevin Messenger

General Information

Team Colors: Blue, Red, Gold
Arena: Bankers Life Fieldhouse (9,643)
Radio Station: 1070 The Fan
Television: Fox Sports Indiana
Official Web Site: www.FeverBasketball.com

Background

Founded: 2000
2013 Record: 16-18, 4th in Eastern Conference
2013 Playoffs: 2-2, Lost in Semifinals to Atlanta

All-Time vs. Indiana

2000
June 9 IND W 80-76
June 18 IND W 111-74
August 7 @IND W 74-63
2001
June 22 @IND L 56-77
June 23 IND L 70-74
August 12 @IND L 66-83
2002
June 1 @IND L 62-79
June 2 IND L 65-78
August 9 IND W 55-54
2003
June 24 IND W 83-79
July 6 @IND L 54-85
July 16 @IND W 70-68
August 2 IND W 72-58
2004
June 9 @IND W 83-79
June 12 IND W 72-68
June 29 IND L 68-69
July 16 @IND L 73-85
2005
June 15 @IND (OT) L 79-84
July 15 @IND L 57-62
July 17 IND L 58-59
August 25 IND W 55-40
2006
May 20 @IND L 60-67
June 16 IND W 71-63
June 29 @IND L 56-66
August 1 IND W 70-66
August 17 @IND* W 68-56
August 19 IND W 98-83
2007
June 16 IND L 66-77
July 20 @IND W 89-80
August 11 IND W 74-69

August 19 @IND L 66-72
August 31 @IND* L 65-75
September 2 IND* W 77-63
September 3 IND* W 81-65
2008
May 21 IND W 76-71
May 31 @IND W 74-65
September 5 IND W 90-68
September 19 @IND* W 81-72
September 21 IND* L 82-89
September 23 IND* W 80-61
2009
June 19 IND L 54-66
June 21 @IND L 70-82
August 15 IND L 59-82
September 4 @IND (OT) W 70-63
2010
May 29 IND W 79-74
July 8 @IND L 72-100
2011
June 14 @IND L 74-82
August 5 IND L 65-85
2012
June 23 IND L 70-73
September 23 @IND L 58-90
2013
June 28 @ IND L 69-80
July 25 vs. IND L 60-71

All-Time Series Records
Total, Home, Road
Regular Season 19-25 14-10 5-16
Post-Season 6-2 4-2 2-1
Total 25-27 18-12 7-17

Current Streaks (Regular Season Only)

Site, Last Win, Score, Last Loss, Score, Streak
At home 5/29/10 79-74 7/25/13 60-71 Lost 2
On the road 9/4/09 70-63 6/28/13 69-80 Lost 4
Overall 5/29/10 79-74 7/25/13 60-71 Lost 6

Series Facts (Regular Season Only)

Largest Winning Margin: 37, vs. Indiana, June 18, 2000 (111-74)
Largest Losing Margin: 32, at Indiana, September 23, 2012 (58-90)
Most Points Scored: 111, vs. Indiana, June 18, 2000 (111-74)
Most Points Allowed: 100, at Indiana, July 8, 2010 (72-100)
Fewest Points Scored: 54, at Indiana, June 19, 2009 (54-66)
Fewest Points Allowed: 40, vs. Indiana, August 25, 2005 (55-40)

Shock Individual Records

Points: 32, Deanna Nolan, at Indiana, June 15, 2005
Rebounds: 18, Cheryl Ford, vs. Indiana, June 16, 2006
Assists: 9, Swin Cash, at Indiana, June 9, 2004

Fever Individual Records

Points: 28, Tamika Catchings, at Indiana, June 28, 2013
Rebounds: 16, Tamika Catchings, at Indiana, June 15, 2005
Assists: 10, Rita Williams, at Indiana, August 12, 2001

LOS ANGELES SPARKS

888 S. Figueroa St., Suite 2010, Los Angeles, CA 90017
Telephone: 213.929.1300, Fax: 213.292.1325

Directory

Owners: Carla Christofferson, Katherine Goodman
Vice President/General Manager: Penny Toler
Chief Operating Officer: Allison McGowne
Head Coach: Carol Ross
Assistant Coaches: Laura Beeman, Marianne Stanley
Athletic Trainer: Rachel Schlachet
Equipment Manager: Thomas Archie
Strength & Conditioning Coach: Bruce Deziel
Director of Public Relations: ?
General Information
Team Colors: Purple, Teal, Gold
Arena: STAPLES Center (13,141)
Radio Station: KTLK AM 1150
Television: Fox Sports West, FSN Prime Ticket
Official Web Site: www.lasparks.com

Background

Founded: 1997
2013 Record: 24-10, 2nd in Western Conference
2013 Playoffs: 1-2, Lost in First Round to Phoenix

All-Time vs. Los Angeles

1998
July 25 LA W 69-62
August 5 LA W 73-61
August 16 @LA W 77-76
1999
July 2 LA L 81-91
August 9 LA W 84-59
2000
July 2 @LA 63-85
August 2 LA L 81-84
2001
June 26 LA L 89-98 (OT)
2002
June 11 @LA L 80-90
2003
June 17 LA W 87-78M (OT)
September 12 @LA* L 63-75
September 14 LA* W 62-61
September 16 LA* W 83-78
2004
May 29 LA L 60-63
September 9 @LA L 67-74
2005
June 26 LA W 79-73
August 19 @LA L 67-74
2006
June 7 @LA L 78-86
July 21 LA** W 73-59
2007
June 18 @LA W 79-73
July 29 LA W 75-73
2008
June 11 @LA L 73-80
July 22 LA L 81-84
2009
June 6 @LA L 58-78
June 8 LA W 81-52
2010

July 13 LA L 71-87
July 20 @LA L 83-86 (OT)
August 6 @LA L 70-77
August 14 LA L 87-92
2011
July 15 LA L 74-79
August 9 @LA L 66-71
August 21 LA L 67-73
August 26 @LA W 77-75
September 9 @LA L 73-84
2012
May 29 @LA L 75-76
June 20 @LA L 79-95
June 26 LA W 91-75
August 30 LA W 99-85
2013
June 8 @ LA L 69-76
July 11 vs. LA L 78-94
August 2 vs. LA W 96-89
August 25 @ LA L 88-90

All-Time Series Records

Total, Home, Road
Regular Season 14-25, 10-12, 5-16
Post Season 2-1, 2-0, 0-1
Total 16-26, 12-12, 5-17

Current Streaks (Regular Season Only)

Site, Last Win, Score, Last Loss, Score, Streak
At home 8/02/13 96-89 7/11/13 78-94 Won 3
On the road 8/26/11 77-75 8/25/13 88-90 Lost 4
Overall 8/02/13 96-89 8/25/13 88-90 Won 3

Series Facts (Regular Season Only)

Largest Winning Margin 29, vs. Los Angeles, June 8, 2009 (81-52)
Largest Losing Margin 22, at Los Angeles, July 2, 200 (63-85)
Most Points Scored 99, vs. Los Angeles, August 30, 2012 (99-85)
Most Points Allowed 98, vs. Los Angeles, June 26, 2001 (89-98 OT)
Fewest Points Scored, 58, at Los Angeles, June 6, 2009 (58-78)
Fewest Points Allowed, 52, vs. Los Angeles, June 8, 2009 (81-52)

Shock Individual Records

Points 28, Liz Cambage, vs. Los Angeles, August 2, 2013
Rebounds 15 Cheryl Ford, vs. Los Angeles, June 17, 2003 & Cheryl Ford, vs. Los Angeles, June 18, 2007
Assists 14, Ivory Latta, vs. Los Angeles, August 30, 2012

Sparks Individual Records

Points 33, Candace Parker, at Los Angeles, June 20, 2012
Rebounds 15, Lisa Leslie, at Los Angeles, September 9, 2004
Assists 13, Ticha Penicheiro, at Los Angeles, August 6, 2010

MINNESOTA LYNX

600 First Avenue North, Minneapolis, MN 55403
Telephone: 612.673.1600, Fax: 612.673.8407

Directory

Owner: Glen Taylor
Chief Operating Officer: Conrad Smith
Chief Executive Officer: Rob Moore
President: Chris Wright
Head Coach: Cheryl Reeve
Assistant Coaches: Shelley Patterson, Jim Peterson
Head Athletic Trainer: Chuck Barta
Manager of Basketball Operations and Video: Katie Alsdurf
General Information
Team Colors: Green, Blue, Silver, Red
Arena: Target Center (9,181)
Radio Station: KLCI 106.1 FM (BOB 106)
Television: Fox Sports Net North
Official Web Site: www.lynxbasketball.com

Background

Founded: 1999
2013 Record: 26-8, 1st in Western Conference
2013 Playoffs: 6-0, Won in Finals against Atlanta

All-Time vs. Minnesota

1999
June 12 @MIN L 51-68
August 4 MIN W 59-56
2000
June 5 @MIN L 68-88
2001
June 17 MIN L 63-71
2002
July 1 @ MIN L 80-85 (OT)
July 12 MIN W 72-69
2003
August 23 @MIN W 86-77 (OT)
2004
July 3 @MIN L 70-78
August 1 MIN L 58-59
2005
July 13 @MIN L 61-71
August 11 MIN W 72-66 (OT)
2006
May 24 MIN W 78-69
July 7 @MIN W 92-80
2007
May 22 MIN W 85-75
August 16 @MIN L 77-87
2008
May 18 @MIN L 70-84
June 20 MIN W 98-93 (OT)
2009
July 31 MIN W 91-83
September 9 @MIN L 72-75
2010
May 15 MIN L 74-80
May 21 @MIN W 94-82
June 4 MIN W 92-79
June 18 @MIN L 67-78
June 19 MIN L 78-92

2011
June 7 @MIN L 65-75
June 30 MIN L 71-101
August 14 @MIN L 54-82
August 23 MIN L 72-78
2012
June 9 MIN L 73-93
July 10 MIN L 86-107
July 12 @MIN L 74-89
August 19 @MIN L 59-83
August 31 @MIN L 83-92
2013
June 14 vs. MIN L 74-83
June 23 @ MIN L 88-79
July 13 vs. MIN L 86-75
August 16 @ MIN W 83-77

All-Time Series Records

Total, Home, Road
Regular Season 12-24 9-10 4-17
Post-Season - - -
Total 12-24 9-10 4-17

Current Streaks (Regular Season Only)

Site, Last Win, Score, Last Loss, Score, Streak
At home 6/4/10 92-79 7/13/13 75-86 Lost 4
On the road 8/16/83-77 6/23/13 79-88 Lost 5
Overall 8/16/13 83-77 7/13/13 75-86 Lost 9

Series Facts (Regular Season Only)

Largest Winning Margin 13, vs. Minnesota, June 4, 2010 (92-79)
Largest Losing Margin 30, vs. Minnesota, June 30, 2011 (71-101)
Most Points Scored 98, vs. Minnesota, June 20, 2008 (98-93)(OT)
Most Points Allowed 107, vs. Minnesota, July 10, 2012 (86-107)
Fewest Points Scored 51, at Minnesota, June 12, 1999 (51-68)
Fewest Points Allowed 56, vs. Minnesota, August 4, 1999 (59-56)

Shock Individual Records

Points 44, Deanna Nolan, vs. Minnesota, May 18, 2008
Rebounds 17, Chante Black, at Minnesota, May 23, 2010
Assists 11, Skylar Diggins, at Minnesota, June 23, 2013

Lynx Individual Records

Points 40, Katie Smith, vs. Minnesota, June 17, 2001
Rebounds 13, Rebekkah Brunson, vs. Minnesota

NEW YORK LIBERTY

Two Pennsylvania Plaza, New York City, NY, 10121
Telephone: 212.564.9622, Fax: 212.465.6250

Directory

Owner & Executive Chairman, MSG: James L. Dolan
President & Chief Executive Officer, MSG: Hank Ratner
President, MSG Sports: Scott O'Neil
General Manager & Head Coach: John Whisenant
Assistant General Manager: Jill Culbertson
Assistant Coach: Monique Ambers
Assistant Coach: Norm Ellenberger
Scout: Lady Grooms
Athletic Trainer: Laura Ramus
Vice President, Communication, MSG Sports: Stacey Escudero
Manager, Corporate Communications: Alyson Furch
General Information
Team Colors: Seafoam Green, Orange, Black, Blue
Arena: Prudential Center (?)
Television: MSG Network
Official Web Site: www.nyliberty.com

Background

Founded: 1997
2013 Record: 11-23, 5th in Eastern Conference
2013 Playoffs: Did not qualify

All-Time vs. New York

1998
July 1 NY W 82-65
July 6 @NY L 56-59
July 26 @NY L 62-78
August 19 NY W 82-68
1999
June 20 @NY L 62-69
June 28 NY W 91-71
August 13 NY L 56-60
August 15 @NY W 63-57
2000
June 7 NY L 69-73
June 21 @NY W 67-63
August 9 NY W 66-63
2001
July 2 @NY L 60-66
July 18 NY L 67-80
August 1 @NY L 63-66
2002
June 5 @NY L 59-60
June 9 NY L 63-70
July 10 NY W 66-63
2003
June 20 NY W 88-83
June 27 @NY W 75-69
August 1 @NY W 62-60
August 10 NY W 90-87 (OT)
2004
May 26 @NY L 52-64
July 24 @NY L 69-78
July 30 NY W 88-79
September 14 NY W 82-71 (OT)
September 24 NY* L 62-75
September 26 @NY* W 76-66
September 28 @NY* L 64-66
2005
May 22 @NY W 78-71
June 3 NY W 68-66 (OT)
June 12 @NY L 69-72

August 7 NY W 72-67
2006
June 1 NY W 64-63
August 3 @NY L 67-75
August 6 NY W 65-53
2007
June 8 @NY W 67-57
July 6 NY L 81-82 (OT)
July 18 NY W 87-82 (OT)
August 12 @NY L 84-85
August 24 @NY* L 51-73
August 26 NY* W 76-73
August 28 NY* W 71-70
2008
May 25 NY W 72-62
July 12 @NY L 64-74
August 29 NY W 83-69
September 14 @NY W 61-59
September 26 @NY* L 56-60
September 28 NY* W 64-55
September 29 NY* W 75-73
2009
July 2 @NY L 64-80
August 4 NY W 76-64
September ? NY W 94-87
2010
June 25 NY L 78-92
August 19 @NY L 85-95
2011
June 23 NY L 82-94
August 19 @NY L 85-95
2012
September 20 NY W 78-66
September 22 @NY L 74-91
2013
May 31 @ NY L 76-78
September 1 vs. NY W 93-88

All-Time Series Records

Total Home Road
Regular Season 27-24 20-8 8-17
Post-Season 5-4 4-1 1-3
Total 32-28 24-9 9-20

Current Streaks (Regular Season Only)

Site Last Win Score Last Loss Streak
At home 9/01/13 93-88 6/23/11 82-94 Won 2
On the road 9/14/08 61-59 5/31/13 76-78 Lost 6
Overall 9/01/13 93-88 5/31/13 76-78 Won 2

Series Facts (Regular Season Only)

Largest Winning Margin 20, vs. New York, June 28, 1999 (91-71)
Largest Losing Margin 31, at New York, July 17, 2011 (57-88)
Most Points Scored 94, vs. New York, September 10, 2009 (94-87 OT)
Most Points Allowed 95, at New York, August 19, 2010 (85-95)
Fewest Points Scored 51, at New York, August 24, 2007* (51-73)
Fewest Points Allowed 53, vs. New York, August 6, 2006 (65-53)
*Denotes Playoff Game

Shock Individual Records

Points 34, Deanna Nolan, vs. New York, June 3, 2005 & Deanna Nolan, vs. New York, September 10, 2009
Rebounds 18, Three Times most recently Cheryl Ford, vs. New York, July 18, 2007
Assists 8, Deanna Nolan, vs. New York, July 6, 2007 & Dominique Canty, vs. New York, August 9, 2000

Liberty Individual Records

Points 26, Sophia Witherspoon, vs. New York, August 19, 1998
Rebounds 15, Kara Braxton, vs. New York, September 1, 2013
Assists 10, Teresa Weatherspoon, at New York, August 1, 2001 & Teresa Weatherspoon, at New York, June 20, 1999

PHOENIX MERCURY

201 E. Jefferson Street, Phoenix AZ 85004
Telephone: 602.514.8333 Fax: 602.379.7540

Directory

Manager Partner: Robert Sarver
President & COO, Phoenix Suns, Rick Welts
President & COO, Phoenix Mercury, Jay Perry
General Manager, Ann Meyers Drysdale
Head Coach, Corey Gaines
Assistant Coaches, Julie Brase-Hairgrove, Bridget Pettis
Head Athletic Trainer, Tamara Pool
Strength & Conditioning Coach, Pro Advantage Training
Basketball Communications Manager, Eric Barkyoumb
Public/Community Relations Manager, Lesley Factor
General Information
Team Colors: Chartreuse, Black, Purple, Red and Silver
Arena: US Airways Center (9,473)
Radio Station:
Television: Fox Sports Net-Arizona
Official Web Site: www.PhoenixMercury.com

Background

Founded: 1997
2013 Record: 19-15, 3rd in Western Conference
2013 Playoffs: 2-3, Lost in Semifinals to Minnesota

All-Time vs. Phoenix

1998
July 8 PHO L 76-78
July 15 @PHO L 60-73
August 14 @ PHO L 59-84
1999
June 26 PHO L 60-66
Aug. 11 @PHO L 57-68
2000
July 6 @PHO L 69-81
2001
June 29 PHO W 75-71
July 26 @PHO L 62-63
2002
June 13 @ PHO L 67-70
Aug. 4 PHO W 91-75
2003
June 28 PHO L 65-68
Aug. 13 @PHO W 80-72
2004
Sept. 1 PHO L 58-63
Sept. 11 @ PHO W 80-72
2005
July 31 PHO W 66-63
Aug. 16 @ PHO L 76-91
2006
June 9 @ PHO L 79-93
July 6 PHO L 76-91
2007
June 22 @ PHO W 87-84
July 8 PHO W 111-82
Sept. 5 PHO* W 108-100
Sept. 8 PHO* L 70-98
Sept. 11 @ PHO W 88-83
Sept. 13 @ PHO* L 76-77
Sept. 16 PHO* L 92-101
2008
June 14 @ PHO W 89-79

Sept. 9 PHO W 89-78
2009
July 18 @ PHO L 90-97 (OT)
Sept. 1 PHO W 101-99
2010
May 25 PHO L 96-110
June 12 @ PHO L 84-116
July 17 @ PHO L 88-97
July 22 PHO L 91-123
2011
July 8 PHO L 86-78
July 10 @ PHO L 102-63
Aug. 30 PHO L 96-74
Sept. 8 @ PHO L 91-76
2012
May 22 PHO L 87-89
June 3 @ PHO L 72-79
June 17 PHO W 87-75
Sept. 14 @ PHO W 92-84
2013
June 16 vs. PHO L 103-108
August 9 @ PHO L 67-70
August 11 @ PHO L 56-77
August 20 vs. PHO L 86-89

All-Time Series Records

Total Home Road
Regular Season 12-28, 7-16, 5-20
Post-Season 2-3, 1-2, 1-1
Total 14-31, 8-18, 6-21

Current Streaks (Regular Season Only)

Site, Last Win, Score, Last Loss, Score, Streak
At Home, 6/17/12, 87-75, 8/20/13 86-89, Won 1
On the Road, 9/14/12, 92-84,

8/11/13 56-77, Won 1

Overall, 9/14/12, 92-84, 8/20/13 86-89, Won 2

Series Facts (Regular Season Only)

Largest Winning Margin, 29, vs. Phoenix, July 8, 2007 (111-82)
Largest Losing Margin, 39, vs. Phoenix, July 10, 2011 (102-63)
Most Points Scored, 111, vs. Phoenix, July 8, 2007 (111-82)
Most Points Allowed, 123, vs. Phoenix, July 22, 2010 (91-123)
Fewest Points Scored, 51, at Phoenix, August 16, 2005 (51-58)
Fewest Points Allowed, 58, at Phoenix, August 16, 2005 (51-58)

Shock Individual Records

Points, 35, Tasha Humphrey, at Phoenix, June 14, 2008
Rebounds, 15 Cheryl Ford, at Phoenix, Augsut 13, 2003, 15 Cheryl Ford, at Phoenix, June 9, 2006, 15, Alexis Hornbuckle, at Phoenix, June 14, 2008, 15 Glory Johnson vs. Phoenix, June 16, 2013
Assists, 8, Shannon Johnson, vs. Phoenix, July 8, 1998, 8, Sandy Brondello, vs. Phoenix, July 8, 1998, 8, Deanna Nolan, at Phoenix, June 14, 2008, 8, Skylar Diggins, vs. Phoenix, June 16, 2013

Mercury Individual Records

Points, 35, Diana Taurasi, vs. Phoenix, May 25, 2010
Rebounds, 14, Candice Dupree, vs. Phoenix, May 2010
Assists, 10, Diana Taurasi, vs. Phoenix, August 20, 2013

SAN ANTONIO STARS

One AT&T Center, San Antonio, Texas 78219
Telephone: 210.464.5000 Fax: 210.444.5003

Directory

Ownership Spurs Sports & Entertainment
Chairman & CEO: Peter Holt
President of Business Operations: Rick Pych
General Manager/Head Coach: Dan Hughes
Assistant Coach: Vickie Johnson
Assistant Coach: James Wade
Head Athletic Trainer: Tonya Holley
Basketball Operations Manager: Melissa Martinez
Public Relations Manager: Lindsey Campbell
General Information
Team Colors: Silver and Black
Arena: AT&T Center (18,797)
Radio Station: KTKR 760-AM
Television: KMYS
Official Web Site: www.sasilverstars.com

Background

Founded: 1997
2013 Record: 12-22, 5th in Western Conference
2013 Playoffs: Did not qualify

ALL-TIME VS. SAN ANTONIO

1998
July 13 @ Utah W 74-67
July 17 Utah W 79-67
Aug. 10 @ Utah W 77-73
1999
July 6 @ Utah (2OT) L 94-104
July 21 Utah W 86-77
2000
July 7 @ Utah W 73-69
2001
Aug. 7 Utah L 69-76
2002
July 8 @ Utah L 76-94
July 23 Utah L 75-86
2003
June 7 @ SA W 74-55
July 1 SA W 99-88
2004
May 22 @ SA W 73-60
July 18 SA W 77-71
2005
May 24 SA W 74-65
Aug. 13 @ SA W 60-59
2006
June 27 @ SA W 63-59
July 16 SA W 77-67
2007
July 1 SA L 68-71
July 31 @ SA W 84-79
2008
July 1 @ SA (OT) L 72-79
July 27 SA L 64-76
Oct. 1 @ SA * W 77-69
Oct. 3 @ SA * W 69-61
Oct. 5 SA * W 76-61

2009
Aug. 23 SA W 99-84
Aug. 29 @ SA L 88-100 (OT)
2010
May 20 v San An L 74-83
June 11 @ San An L 75-87
July 30 v San An L 85-101
August 13 @ San An L 74-94
2011
June 4 @ San An L 93-73
June 10 vs San An L 93-62
Aug 6 @ San An L 72-64
Sept 11 vs San An L 102-94
2012
May 19 SA L 79-88
Aug. 17 SA L 79-89
Aug. 25 @ SA L 71-91
Sept. 12 SA L 67-78
Sept. 16 @ SA W 80-70
2013
August 4 @ SAN L 65-69
August 23 vs. SAN W 73-67
August 30 vs. SAN L 65-74
September 8 @ SAN W 98-65

CURRENT STREAKS (REGULAR SEASON ONLY)
SITE, LAST WIN, SCORE, LAST LOSS, SCORE, STREAK
At home 8/23/13, 73-67, 8/30/13 65-74, Lost 8
On the road 9/8/13, 98-65, 8/4/13 65-69, Won 2

Overall 9/8/13, 98-65, 8/30/13, 65-74, Won 1

SERIES FACTS (REGULAR SEASON ONLY)

Largest Winning Margin, 33, at San Antonio, September 8, 2013 (98-65)
Largest Losing Margin, 31, vs San Antonio, June 10, 2011 (93-62)
Most Points Scored, 99, vs. San Antonio, July 1, 2003 (99-88)
99, vs. San Antonio, Aug 23, 2009 (99-84)
Most Points Allowed, 104, at San Antonio (Utah), July 6, 1999 (94-104, 2OT)
Fewest Points Scored, 60, at San Antonio, August 13, 2005 (60-59)
Fewest Points Allowed, 55, at San Antonio, June 7, 2003 (74-55)

SHOCK INDIVIDUAL RECORDS

Points, 51, Riquna Williams @ San Antonio, 9/8/13
Rebounds, 22, Cheryl Ford @ San Antonio, 5/22/04
Assists, 11, Angel Goodrich @ San Antonio, 9/8/13

SILVER STARS INDIVIDUAL RECORDS

Points, 36, Danielle Robinson, vs. San Antonio 9/11/11
Rebounds, 16, Erin Buescher vs. San Antonio, 7/1/07
16, Margo Dydek @ Utah (2OT), 7/6/99
Assists, 10, Debbie Black @ Utah (2OT), 7/6/99

SEATTLE STORM

3421 Thorndyke Ave. W., Seattle, WA, 98119
Telephone: 206.217.WNBA Fax: 206.281.5817

Directory

Ownership Force 10 Hoops LLC
Chairman: Dawn Trudeau
President & CEO: Karen Bryant
General Manager/Head Coach: Brian Agler
Assistant Coach: Jenny Boucek
Assistant Coach: Nancy Darsch
Head Athletic Trainer: Tom Spencer
Basketball Operations: Derek Liebert
General Information

Team Colors: Green, Gold, Red and Bronze
Arena: Key Arena (9,686)
Radio Station: KPTK 1090 AM
Television: KONG 6/16
Official Web Site: www.storm.wnba.com
Background
Founded: 2000

ALL-TIME VS. SEATTLE

2000

June 28 @SEA W 82-78

July 12 @SEA W 61-56

2001

July 24 @SEA (OT) L 69-74

2002

July 28 SEA L 59-72

2003

July 18 SEA W 74-61

Aug. 17 @SEA L 71-74

2004

July 10 SEA W 70-65

Sept. 8 @SEA L 71-74

2005

June 8 SEA L 61-76

July 23 @SEA L 71-74

2006

July 28 @SEA W 77-67

Aug. 8 SEA L 79-81

2007

June 20 @SEA W 77-67

Aug. 9 SEA L 79-81

2008

June 4 SEA W 77-67

June 7 @SEA L 67-75

2009

July 15 @SEA W 66-63

Aug. 18 SEA L 75-79

2010

June 27 SEA L 72-83

July 25 @SEA L 59-75

Aug 3 SEA W 84-75

Aug 7 @SEA L 65-111

2011

June 21 SEA L 82-77

July 30 SEA L 59-75

Aug 11 @SEA L 77-63

Aug 25 @SEA L 74-57

Sept 2 SEA L 98-92

2012

June 1 @SEA L 58-76

June 15 SEA L 73-86

September 6 @SEA L 74-101

September 8 SEA L 66-89

2013

June 7 @ SEA W 67-58

June 22 vs. SEA W 92-70

July 17 @ SEA W 86-59

September 19 vs. SEA L 67-76

September 14 @ SEA L 73-85

CURRENT STREAKS (REGULAR SEASON ONLY)

SITE, LAST WIN, SCORE, LAST LOSS,
SCORE, STREAK

At home, 6/22/13, 92-70

9/19/13, 67-76, Lost 6

On the road, 7/17/13, 86-59

9/14/13 73-85, Lost 8

Overall, 7/17/13, 86-59

9/14/13 73-85, Lost 14

SERIES FACTS (REGULAR SEASON ONLY)

Largest Winning Margin, 27, @ Seattle, July 17, 2013 (86-59)

Largest Losing Margin, 46, vs Seattle, August 7, 2010 (65-111).

Most Points Scored, 97, vs. Seattle, June 20, 2007 (97-70).

Most Points Allowed, 111, at Seattle, August 7, 2010 (65-111)

Fewest Points Scored, 59, vs. Seattle, July 28, 2002 (59-72)

Fewest Points Allowed, 56, vs. Seattle, July 12, 2000 (61-56)

SHOCK INDIVIDUAL RECORDS

Points, 33, Katie Smith vs. Seattle June 4, 2008

Rebounds, 18, Cheryl Ford @ Seattle, July 28 2006

Assists, 8, Deanna Nolan vs. Seattle, June 4, 2008

STORM INDIVIDUAL RECORDS

Points, 36 Lauren Jackson August 18, 2009

Rebounds, 13, Lauren Jackson @ Seattle, August 17, 2003, 13,

Ashley Robinson vs. Seattle, July 28, 2006

Assists, 8, Sue Bird vs. Seattle, September 8, 2004 , 8, Sue Bird

vs. Seattle, June 4, 2008 , 8, Sue Bird @ Seattle, June 7, 2008,

8, Tanisha Wright @ Seattle, September 14, 2013

WASHINGTON MYSTICS

601 F Street NW
Washington, D.C., 20004
Telephone: 202-628-3200 Fax: 202.827.7539

Directory
Monumental Sports & Entertainment
Chairman: Ted Leonsis
President & Managing Partner: Sheila C. Johnson
General Manager & Head Coach: Mike Thibault
Assistant Coach: Marianne Stanley
Assistant Coach: Eric Thibault
Director of Basketball Operations: Maria Giovannetti
Certified Athletic Trainer: Navin Hettiarachchi
Director of Corporate & Mystics Communications: Ketsia Colimon
General Information
Team Colors: Red, White, Navy and Silver
Arena: Verizon Center (10,100)
Official Web Site: www.washingtonmystics.com

Background
Founded: 1998
2013 Record: 17-17, 3rd in Eastern Conference
2013 Playoffs: 1-2, Lost in First Round to Atlanta

ALL-TIME VS. WASHINGTON

1998
June 21 @ WASH W 70-57
June 25 WASH W 79-71
July 11 @ WASH L 53-78
July 22 WASH W 76-71
1999
June 18 @ WASH W 76-69
July 10 WASH (OT) L 78-83
July 16 @ WASH W 78-68
Aug. 2 WASH L 70-75
2000
June 19 @ WASH L 55-80
June 24 WASH L 70-76
Aug. 4 @ WASH L 72-96
2001
June 14 WASH W 80-65
July 11 @ WASH W 64-52
Aug. 10 WASH W 69-63
2002
June 18 @ WASH L 67-75
July 18 @ WASH L 59-63
July 25 WASH W 64-58
2003
June 14 @ WASH W 93-56
July 27 WASH W 81-71
Aug. 6 @ WASH L 81-92
Aug. 25 WASH W 68-60
2004
June 2 WASH L 63-65
June 11 @ WASH W 74-60
June 22 WASH L 72-78
July 28 @ WASH W 73-65
2005
June 24 WASH L 55-69
July 7 @ WASH W 76-62
Aug. 21 WASH W 66-52
Aug. 27 @ WASH L 67-76
2006
June 3 @ WASH L 68-92
June 24 WASH W 92-86

Aug. 11 @ WASH L 66-78
2007
May 30 WASH W 94-79
June 29 @ WASH L 64-65
July 21 WASH W 66-58
July 28 @ WASH W 76-64
2008
July 11 WASH W 79-66
July 18 @ WASH W 99-62
Sept. 6 @ WASH W 84-69
Sept. 11 WASH W 78-66
2009
June 10 WASH L 69-75
Aug 7 @ WASH L 66-70
Aug 11 @ WASH W 81-77
2010
July 3 WASH L 54-69
August 1 @WASH L 62-87
2011
June 18 vs WASH W 77-59
June 26 @ WASH L 83-63
2012
May 26 @ WASH L 61-64
July 8 vs. WASH W 78-62
2013
May 27 vs. WAS L 90-95
June 30 @ WAS L 61-84

CURRENT STREAKS (REGULAR SEASON ONLY)
SITE, LAS T WIN, SCORE, LAST LOSS, SCORE,
STREAK
At home, 7/8/12, 78-62, 5/27/13, 90-95,
Won 2
On the road, 8/11/09, 81-77, 6/30/13, 61-
84, Lost 3
Overall, 7/8/12, 78-62, 6/30/13, 61-84,
Won 1

SERIES FACTS (REGULAR SEASON ONLY)

Largest Winning Margin, 37, at Washington, June 14, 2003 (93-56),
37, at Washington, July 18, 2008 (99-62)
Largest Losing Margin, 25, at Washington, July 11, 1998 (53-78), 25,
at Washington, August 1, 2010 (62-87), 25, at Washington, June 19,
2000 (55-80)

Most Points Scored, 99, at Washington, July 18, 2008 (99-62)
Most Points Allowed, 96, at Washington, August 4, 2000 (72-96)
Fewest Points Scored, 53, at Washington, July 11, 1998 (53-78)
Fewest Points Allowed, 52, at Washington, July 11, 2001 (64-52), 52,
vs. Washington, August 21, 2005 (66-52)

SHOCK INDIVIDUAL RECORDS

Points, 26, Deanna Nolan @ Washington, June 29, 2007, 26, Deanna
Nolan @ Washington, July 18, 2008
Rebounds, 18, Cheryl Ford @ Washington, July 7, 2005
Assists, 11, Skylar Diggins vs. Washington, May 27, 2013

MYSTIC INDIVIDUAL RECORDS

Points, 27, Chamique Holdsclaw vs. Washington, July 27, 2003, 27,
Ivory Latta vs. Washington, May 27, 2013, 27, Chamique Holdsclaw
vs. Washington, June 22, 2003
Rebounds, 16, Chamique Holdsclaw vs. Washington, July 10, 1999
(2ot)
Assists, 9, Andrea Nagy vs. Washington, July 10, 1999 (2ot)

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 promote a healthy lifestyle and positive body image, increase breast and women's health awareness, support youth and family development, and focus on education.

PHILANTHROPY: More than \$11.5 million donated to charity, more than \$3.5 million raised in the fight against breast cancer.

SERVICE: More than 565,000 hours of hands-on service.

LEGACY: More than 45 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 throughout the world as sport ambassadors inspiring youth and promoting health and wellness through basketball.

WNBA FIT

The WNBA FIT platform is the league's comprehensive health and wellness program that encourages physical activity and healthy living for children and families through grassroots programs and events, and products related to health, fitness, nutrition and self-esteem. In cooperation with well-established health and wellness organizations, WNBA FIT informs, educates and engages children and families in healthy living practices.

WNBA GREEN

The WNBA is committed to a long-term environmental plan through the implementation of sustainable business practices and procedures that decrease the league's carbon footprint and contribute to a clean, healthy environment. The WNBA Greening Initiative is an innovative program designed to reduce the environmental impact of the league's operations and events.

BREAST HEALTH AWARENESS

The WNBA Breast Health Awareness program 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 July 28 – August 3.

WNBA INSPIRING WOMEN

The Inspiring Woman platform celebrates women who demonstrate their ability to inspire others through their commitment, passion and dedication to work, family and community.

WNBA CARES COMMUNITY ASSIST AWARD

The WNBA Cares Community Assist Award presented by State Farm recognizes a WNBA player for their outstanding efforts in the community and for ongoing philanthropic work during each month of the 2014 WNBA season.

WNBA TIMELINE

WNBA TIMELINE

- April 24, 1996 Women's basketball announces "We Got Next" as the NBA Board of Governors approves the concept of a WNBA.
- August 7, 1996 Val Ackerman is named first president of the WNBA.
- October 23, 1996 Houston Comets forward Sheryl Swoopes becomes the first player signed by the WNBA.
- October 30, 1996 WNBA announces eight teams to compete in the inaugural season – Charlotte, Cleveland, Houston, Los Angeles, New York, Phoenix, Sacramento and Utah.
- January 22, 1997 The league's first 16 players are allocated to teams, an elite group comprised of Olympians and collegiate stars.
- April 19, 1997 WNBA and Spalding introduce the league's official orange-and-oatmeal game ball during WNBA Pre-Draft Camp at Disney's Wide World of Sports complex in Orlando.
- April 28, 1997 Tina Thompson is the first No. 1 draft pick, selected by the Houston Comets in the inaugural WNBA Draft.
- June 21, 1997 The New York Liberty and the Los Angeles Sparks tip-off the first WNBA game at the Great Western Forum in Los Angeles. Sparks guard Penny Toler scores the league's first basket at 19:01. New York wins 67-57.
- June 23, 1997 Utah Starzz becomes first team to pass the 100-point mark in a 102-89 victory over the Los Angeles Sparks.
- July 2, 1997 New York Liberty center Rebecca Lobo wins her 100th consecutive personal victory when the Liberty defeat the Houston Comets 70-67. Winning streak comprises Lobo's 35-0 senior season at the University of Connecticut, 60-0 as member of U.S. Olympic Team and 5-0 as a member of the Liberty. The streak ends at 102.
- August 30, 1997 The Houston Comets become the first WNBA Champions, employing the unstoppable Cynthia Cooper and a suffocating defense for a 65-51 victory over the New York Liberty at The Summit.

WNBA TIMELINE

- October 1, 1997 The WNBA announces that franchises in Detroit and Washington will join the fold as expansion teams for the 1998 season.
- April 22, 1998 The league announces the addition of expansion teams in Orlando and Minnesota for the 1999 season, bringing the total number of teams to 12.
- June 19, 1998 Los Angeles Sparks center Lisa Leslie sets a WNBA record by pulling down 21 rebounds in the Sparks' victory over the New York Liberty.
- June 21, 1998 Lisa Leslie notches her seventh-straight double-double, setting a WNBA record.
- July 18, 1998 Houston's Cynthia Cooper becomes the first player to reach 1,000 points during Comets' 75-44 rout of the Sacramento Monarchs.
- July 29, 1998 Sacramento Monarchs guard Ticha Penicheiro dishes out 16 assists in a 75-67 loss vs. the Cleveland Rockers to set a WNBA record.
- August 29, 1998 In Game 2 of the WNBA Finals, the Houston Comets, trailing the Phoenix Mercury 1-0 in the best-of-three series, erases a 12-point deficit in the final 7:24 to force overtime. Houston wins the series and claims its second of four titles.
- April 29, 1999 The WNBA and WNBPA reaches final accord as the league's first Collective Bargaining Agreement is signed.
- June 7, 1999 WNBA announces the addition of four expansion teams for the 2000 season – Indiana, Miami, Portland and Seattle. The WNBA family now includes 16 teams.
- June 29, 1999 The Sacramento Monarchs and the Minnesota Lynx combine for a WNBA-record 21 three-pointers (10 by Sacramento, 11 by Minnesota) in the Monarchs' 86-72 victory over the Lynx.
- July 14, 1999 Whitney Houston sings the National Anthem in front of an electrified crowd on hand at Madison Square Garden to witness the Inaugural WNBA All-Star Game. The West defeats the East 79-61 and Lisa Leslie is named MVP.
- July 27, 1999 Sheryl Swoopes records the WNBA's first triple-double with 15 points, 14 rebounds and 10 assists in an 85-46 win over Detroit at the Compaq Center.
- September 4, 1999 New York Liberty guard Teresa Weatherspoon nails a shot from beyond the midcourt line with 2.4 seconds remaining to give the Liberty a 68-67 victory over the Houston Comets in Game 2 of the WNBA Finals. The shot sends the series to a decisive Game 3, which the Comets win to claim their third straight WNBA title.
- June 7, 2000 Cleveland Rockers forward Eva Nemcova ends her record-streak of 66 consecutive free throws with a miss against Orlando. Nemcova did not miss from the foul line from June 14, 1999 to June 5, 2000.
- July 17, 2000 The West defeats the East 73-61 at the 2000 WNBA All-Star Game, hosted by the Phoenix Mercury at America West Arena. Houston's Tina Thompson captures MVP honors.
- August 25, 2000 Cleveland Rockers guard Suzie McConnell Serio is named the recipient of the first Kim Perrot Sportsmanship Award presented by American General, named in honor of Houston's Kim Perrot, who died of cancer in 1999.

WNBA Timeline

- 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.
- 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.

WNBA Timeline

- April 25, 2003 At 3 a.m., the WNBA and the WNBAPA sign the league's second Collective Bargaining Agreement. The agreement is for four years, with a league option for a fifth, and gives WNBA players the first free agency rights in the history of women's professional team sports.
- April 25, 2003 The league holds the 2003 WNBA Draft, and Cleveland takes Mississippi State's LaToya Thomas as the first overall pick.
- May 23, 2003 Chamique Holdsclaw breaks the WNBA record for rebounds in a game grabbing 24 in the Washington Mystics season-opening win over the Charlotte Sting. She also added 22 points and become the first WNBA player to record two 20-point, 20-rebound performances in a career.
- June 7, 2003 Seattle Storm center Lauren Jackson becomes the youngest player in WNBA history to reach the 1,000 point milestone at age 22.
- June 10, 2003 Minnesota's Katie Smith becomes the first WNBA player to record 300 three-point field goals in her career.
- July 12, 2003 The West captures its fifth straight WNBA All-Star victory at New York's Madison Square Garden by defeating the East All-Stars 84-75, while Los Angeles's Nikki Teasley earns MVP honors.
- August 25, 2003 Nikki Teasley finishes the year averaging 11.5 points, 6.3 assists, and 5.1 rebounds becoming the first player in WNBA history to average more than ten points, five assists, and five rebounds in a season.
- September 14, 2003 Seattle's Lauren Jackson becomes the first international player to win the WNBA's Most Valuable Player award.
- September 16, 2003 The Detroit Shock win their first WNBA title against the Los Angeles Sparks in front of a sell-out crowd and record attendance of 22,076. Detroit's Ruth Riley records a career high 27 points in Game Three and earns the series MVP.
- September 23, 2003 Rebecca Lobo, one of three original WNBA players, (together with Sheryl Swoopes and Lisa Leslie) signed by the league, retires after a seven-year career.
- 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.

WNBA TIMELINE

- 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.
- 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.
- 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.

WNBA TIMELINE

- June 28, 2008 Lisa Leslie of the Los Angeles Sparks becomes the first WNBA player to record 3,000 career rebounds.
- July 30, 2008 Robin Roberts, co-anchor of ABC News' *Good Morning America*, is honored as the recipient of the 2008 WNBA Inspiration Award. Roberts is the keynote speaker at the WNBA Inspiring Women Luncheon in San Francisco, an event that also honored the U.S. Olympic Women's Basketball Team and served as a final send-off to the Beijing for the Olympic Games.
- July 28-Aug. 27, 2008 The WNBA stops play to give players the opportunity to compete in the 2008 Olympic Games in Beijing, China. The U.S. Olympic Women's Basketball Team defeated Australia in the gold medal game, while Russia defeated China for the bronze. The United States has now won four consecutive Olympic gold medals.
- August 31, 2008 Katie Smith of the Detroit Shock reaches the 5,000 career point milestone, joining Lisa Leslie and Tina Thompson.
- September 5, 2008 Ticha Penicheiro of the Sacramento Monarchs becomes the first player in WNBA history to record 2,000 career assists.
- October 3, 2008 Los Angeles Sparks forward Candace Parker is named the Hanns-G 'Go Beyond' Rookie of the Year as well as the WNBA Most Valuable Player presented by T-Mobile. It marks the first time a rookie won both awards in the same year. The top overall pick in the 2008 WNBA Draft, Parker capped a season in which she also earned All-WNBA First Team honors, two Hanns-G 'Go Beyond' Rookie of the Month Awards (May and July), one Player of the Week Award (Aug. 31) and the Peak Performer Rebounding Award.
- October 5, 2008 The 2008 WNBA Finals see the Detroit Shock sweep the San Antonio Silver Stars in three games. The Shock earned their third championship in six years. Detroit's Katie Smith was named Finals MVP.
- December 2, 2008 The League announces that the Houston Comets, an original member of the WNBA, would suspend operations.
- December 9, 2008 The WNBA holds a Dispersal Draft of the Houston Comets players. Teams drafted in inverse order of their regular-season finish in 2008. The Atlanta Dream selected Sancho Lyttle with the first pick, the Washington Mystics chose Matee Ajavon with the second selection and the Chicago Sky took Mistie Williams with the third pick.
- December 9, 2008 The Atlanta Dream win the eighth annual WNBA Draft Lottery and earned the top pick in the 2009 WNBA Draft. The winning team had 420 chances out of 1,000 to receive the first overall selection. The lottery went exactly according to odds for the first time in WNBA history.
- February 5, 2009 The WNBA Board of Governors votes to allow the expanded use of instant replay by game officials. The two modifications will allow referees to use instant replay 1.) to determine at any point during a game whether a field goal was correctly scored as a two- or three-point field goal, and, for the purposes of awarding the correct number of free throws, whether a shooter was fouled while taking a two- or three-point attempt and 2.) when the game clock malfunctions during a play concluding with no time remaining on the clock (0:00) at the end of any quarter or overtime period.
- April 7, 2009 University of Tennessee head coach Pat Summit is named the recipient of the WNBA's Inspiring Coach Award.
- April 9, 2009 The 2009 WNBA Draft presented by adidas takes place at the NBA Entertainment studios in Secaucus, NJ. Angel McCoughtry, Marissa Coleman and Kristi Toliver were selected as the top three overall picks.

WNBA Timeline

- May 13, 2009 *WNBA LiveAccess*, a new feature on WNBA.com that provides fans with free access to more than 200 live game Webcasts, is launched and allows fans around the world to access live game Webcasts on individual team Web sites.
- June 1, 2009 The Phoenix Mercury announces a groundbreaking marquee partnership with LifeLock to launch the first-ever branded jersey in WNBA or NBA history. The LifeLock name will appear on the front of Phoenix Mercury player jerseys and on warm-up suits through the 2011 season.
- June 5, 2009 The Los Angeles Sparks reach an agreement with the Farmer's Insurance Group of Companies to become the second team to secure a marquee partnership and wear branded jerseys. The Farmer's Insurance Group of Companies name and logo will appear on player jerseys.
- June 14, 2009 Tamika Raymond is named the recipient of the 2009 Dawn Staley Community Leadership Award.
- July 17, 2009 Sue Bird of the Seattle Storm reaches the 3,000-point plateau, becoming just the third player in league history to score 3,000 points and hand out 1,000 career assists. (Shannon Johnson and Vickie Johnson)
- July 29, 2009 Cokie Roberts, political commentator for ABC News, senior news analyst for NPR News, and bestselling author, is honored as the recipient of the 2009 WNBA Inspiration Award. Roberts served as the keynote speaker at the WNBA Inspiring Women Luncheon in Chicago.
- August 10, 2009 Lisa Leslie of the Los Angeles Sparks becomes the first player in WNBA history to record 6,000 career points.
- August 15, 2009 Lauren Jackson of the Seattle Storm scores her 5,000th point against the Atlanta Dream, becoming the youngest and fastest player in league history to reach the milestone. Jackson joins Lisa Leslie, Tina Thompson and Katie Smith as the WNBA's 5,000 point scorers.
- September 5, 2009 Diana Taurasi of the Phoenix Mercury scores her 4,000th point, eclipsing Lauren Jackson as the youngest and fastest player in league history to reach the milestone. Taurasi accomplishes the feat in 197 games.
- September 26, 2009 Lisa Leslie tallies 22 points and 9 rebounds in the final game of her WNBA career as the Los Angeles Sparks are defeated by the Phoenix Mercury in the Western Conference Finals. Leslie had previously announced that 2009 would be her final season, and retires as the all-time WNBA leader in points (6,263) and rebounds (3,307).
- September 29, 2009 The Mercury's Diana Taurasi wins the WNBA Most Valuable Player Award presented by Kia Motors, marking the first MVP honor of her professional career. Taurasi tallied 20.4 points per game and recorded 20+ points in 20 games in 2009.
- October 9, 2009 The Phoenix Mercury defeats the Indiana Fever to clinch the WNBA Championship for the second time in three years. Finals MVP Diana Taurasi, Cappie Pondexter and Penny Taylor led the Mercury and held off a late rally by the tenacious Indiana Fever for a 94-86 victory in the deciding Game 5. The 2009 WNBA Finals also featured three sellouts plus the highest total attendance figure (82,018) in WNBA Finals history. Overall, average attendance for the 2009 WNBA Playoffs increased 18.5% over 2008 (9,979 vs. 8,420).
- October 20, 2009 The Detroit Shock relocates to Tulsa, Oklahoma under the ownership of Bill Cameron, David Box and Tulsa Pro Hoops, LLC. Nolan Richardson is named the team's general manager and head coach.
- 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.
- 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.

WNBA Timeline

- 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 Ogumike (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.

WNBA Timeline

- Sept. 18, 2012 Already the WNBA's all-time leading scorer, Tina Thompson (Seattle) became the first player in the history of the league to surpass 7,000 career points with her jump shot at the 9:03 mark of the second quarter of the Storm's victory over visiting Chicago at KeyArena. The milestone capped a season in which Thompson also became the first WNBA player to top 15,000 minutes played and 2,450 field goals made.
- Aug. 28, 2012 A put-back basket against San Antonio by Minnesota Lynx center McWilliams-Franklin, moved the 14-year veteran and six-time All-Star into first place on the WNBA's career list for offensive rebounds, surpassing the 1,049 of Yolanda Griffith.
- Sept. 22, 2012 Temeka Johnson of the Tulsa Shock finished the regular season with the league's best single-season mark in history for three-point FG percentage (.531, 34 of 64). On the same day, Ticha Penicheiro of the Chicago Sky plays the final game of her career and, with two assists, increases her WNBA career record to 2,599.
- Sept. 26, 2012 The WNBA Draft Lottery (to determine the order of selection of the 2013 WNBA Draft) was held for the first time at ESPN's studios in Bristol, Conn., live during the 6 p.m. ET edition of *SportsCenter*. The Phoenix Mercury ultimately won the top pick, followed in succession by the Chicago Sky, Tulsa Shock, and Washington Mystics.
- Oct. 21, 2012 Indiana defeated the defending champion Minnesota Lynx 3-games-to-1, giving the Fever its first WNBA championship in franchise history. Following Game 4, an 87-78 home win at Indianapolis' Bankers Life Fieldhouse, Indiana forward Tamika Catchings was named MVP of the WNBA Finals presented by Boost Mobile. Catchings, a three-time Olympic gold medalist and the league's 2011 MVP, averaged 22.3 points, 6 rebounds, and 2 steals during the Finals.
- Dec. 13, 2012 Following the league's Board of Governor's Meeting, the WNBA announces it will implement new rules regarding flopping and defensive three-seconds, while also extending the three-point line from 20 feet, 6 1/4 inches to 22 feet, 1 3/4 inches, consistent with the distance inherent in all FIBA competitions. The rules will go into effect beginning with the 2013 season.
- March 28, 2013 The WNBA and ESPN announce an extension of their partnership for another six years, paving the way for WNBA games to be televised on ABC, ESPN, and ESPN2 through 2022. The announcement, made by John Skipper, President of ESPN, Inc. and Co-Chairman of the Disney Media Networks, and Laurel J. Richie, WNBA President, extends the WNBA's television relationship with ESPN to 26 years. With the deal, up to 30 live games will be televised on ABC, ESPN or ESPN2 each season, including exclusive telecasts of the WNBA Finals presented by Boost Mobile.
- March 28, 2013 On the same day as the WNBA and ESPN announce an extension of their partnership, the league also introduced a new brand identity. The refreshed identity reflects how far the level of play has come in 16 years as stronger, more agile players have made the game more competitive. The cornerstone of the new WNBA visual identity is a more modern "Logowoman" -- the player silhouette within the logo -- that better embodies the athleticism and diversity of current WNBA players while leveraging the distinctive orange-and-oatmeal color scheme of the league's iconic game ball.
- April 15, 2013 For the first time in the WNBA's 17 seasons, the league's Draft is televised live in primetime. The 2013 WNBA Draft presented by State Farm takes place for the third straight year at ESPN headquarters in Bristol, Conn., this time airing live at 8 p.m. ET on ESPN2. One of the most anticipated draft classes in league history is led by the "3 to See" -- Brittney Griner of Baylor, Elena Delle Donne of Delaware, and Notre Dame's Skylar Diggins. The Phoenix Mercury select Griner with the No. 1 overall pick; the Chicago Sky then take Delle Donne with the No. 2 selection, and the Tulsa Shock claim Diggins third.
- May 27, 2013 While the WNBA's 17th season officially tipped off on May 24, it was a May 27 Memorial Day TV

doubleheader on ESPN2 that introduced the “3 to See” – Phoenix center Brittney Griner, Chicago guard/forward Elena Delle Donne, and Tulsa guard Skylar Diggins – to WNBA fans. Griner, Delle Donne, and Diggins, the first, second, and third overall draft picks in the 2013 Draft, were the featured players as Tulsa first hosted the Washington Mystics and Phoenix then hosted Chicago.

- May 27, 2013 Brittney Griner, the No. 1 overall pick in the 2013 Draft, registered two dunks in her very first game, becoming the first WNBA player ever to dunk multiple times in the same game.
- June 8, 2013 The WNBA becomes the first U.S. professional basketball league to implement “Ref Cam” as part of a game telecast. A wireless, HD, mini point of view camera positioned at eye-level on game official Lamont Simpson, “Ref Cam” allowed viewers to virtually be on the court during the live ABC broadcast when Indiana hosted Phoenix.
- July 6, 2013 Mike Thibault moved ahead of Van Chancellor to become the head coach with the most regular-season victories in WNBA history. Thibault reached the milestone with the Washington Mystics’ 62-59 win over the Seattle Storm. The win was Thibault’s 212th regular-season victory as a WNBA head coach.
- July 27, 2013 The Los Angeles Sparks’ Candace Parker was crowned MVP of the 2013 Boost Mobile WNBA All-Star Game after setting an All-Star Game record with 23 points, topping the mark of 22 set by Swin Cash in 2009. Parker shot 10-for-13 from the field and chipped in 11 rebounds. Leading into the All-Star Game, the Chicago Sky’s Elena Delle Donne became the first rookie ever to lead all vote-getters for the event.
- August 18, 2013 Chicago’s Sylvia Fowles became the first player in league history to post two 20-20 games in the same season. Fowles, who scored 20 points and added 21 rebounds vs. Connecticut on this date, had previously posted 24 points and 22 rebounds vs. Connecticut on May 31.
- September 8, 2013 Second-year guard Riquna Williams sets a WNBA single-game scoring record with 51 points in the Tulsa Shock’s win at San Antonio. The 51-point effort surpassed the previous mark of 47 set by Phoenix’s Diana Taurasi in 2006 and Seattle’s Lauren Jackson in 2007.
- September 15, 2013 Guard Katie Smith, a veteran of 15 WNBA seasons and a seven-time WNBA All-Star, finishes her illustrious career ranked No. 1 in league history in three-point shots made (906); second in total points (6,452, trailing only Tina Thompson) and minutes played (15,725); fourth in free throws made (1,440); and fifth in field goals made (2,053).
- September 22, 2013 Forward Tina Thompson, the only player to play in each of the WNBA’s first 17 seasons, plays her final game as Seattle is eliminated from the playoffs by Minnesota in the Western Conference Semifinals. The nine-time WNBA All-Star selection ended her career ranked as the league’s all-time leader in points (7,488), field goals made (2,630), and minutes played (16,088); second in free throws made (1,480) and total rebounds (3,070); and fourth in three-point field goals made (748).
- October 10, 2013 After advancing to the WNBA Finals for the third consecutive season, the Western Conference champion Minnesota Lynx toppled the Atlanta Dream 3-games-to-0, giving Minnesota its second WNBA title in franchise history and its second crown in a three-year span. Following an 86-77 Game 3 victory at Gwinnett Arena in suburban Atlanta, Lynx forward Maya Moore, the runner-up for the regular-season MVP award, was named the MVP of the Finals. The Georgia native averaged 20 points, 6 rebounds, and over 2 assists during the Finals series.
- December 10, 2013 The 13th annual WNBA Draft Lottery (to determine the order of selection of the 2014 WNBA Draft presented by State Farm) was conducted in a televised event live on ESPN during *SportsCenter* for the second straight year. The Connecticut Sun, which had 442 chances out of 1,000 to receive the first overall selection, the most of any of the four teams in the lottery mix, ultimately won the top pick, followed in succession by the Tulsa Shock, San Antonio Silver Stars, and New York Liberty.

WNBA Timeline

- January 14, 2014 The WNBA's San Antonio franchise officially changes its nickname from Silver Stars to Stars.
- February 5, 2014 The WNBA and NBA Board of Governors unanimously approved the purchase of the Los Angeles Sparks by an investment group led by Earvin "Magic" Johnson and controlling owner of the Los Angeles Dodgers, Mark R. Walter. The investment group includes Dodger co-owners Todd L. Boehly, Robert L. Patton and Stan Kasten.
- March 7, 2014 The Women's National Basketball Association (WNBA) and the Women's National Basketball Players Association (WNBPA) entered into a new eight-year collective bargaining agreement, commencing with the 2014 season and continuing through 2021. The new collective bargaining agreement includes an additional 12th roster spot, salary cap increases and reduced revenue sharing thresholds, making it more likely that the players will share in league revenue growth. In addition, a new "Time Off Bonus" (up to \$50,000 per team) can be earned by a player who limits the amount of time she will play professional basketball (and/or play for a national team) during the off-season.

###