

2015 TULSA SHOCK media guide

Presented by

2015 TULSA SHOCK SCHEDULE

JUNE

Home Away Preseason

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

JULY

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

AUGUST

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

SEPTEMBER

SUN	MON	TUE	WED	THUR	FRI	SAT
		1	2	3 @SEA 9:00	4	5 MIN 7:00
6 @LA 4:00	7	8 SAN 7:00	9	9	11 @CHI 7:30	12
13 PHX 3:30	14	15	16	17	18	19

Games are listed in Central Time

TULSASHOCK.NET | 918.949.9700

CREDITS

Editors: Eric Newendorp, Jasmine Wilks, Cameron Gordon

Design, Layout and Production: Erik Weasenforth

Photography: Shane Bevel, NBA Entertainment

© 2015 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

2015 TULSA SHOCK SCHEDULE	2
2015 TULSA SHOCK ROSTER	5
MEDIA INFORMATION	6

ADMINISTRATION

Staff Directory	9
Staff Headshot Sheet.....	11
Ownership.....	12
Steve Swetoha	14
Fred Williams.....	15
Assistant Coaches.....	16
Basketball Operations	17
BOK Center Information	18
WNBA Court Diagram.....	19
2015 WNBA Officials	20

PLAYERS

Players Headshot Sheet	22
#0 Odyssey Sims	23
#1 Brianna Kiesel.....	24
#2 Riquna Williams	25
#3 Courtney Paris.....	26
#4 Skylar Diggins.....	27
#13 Karima Christmas	28
#22 Plenette Pierson	29
#24 Vicki Baugh	31
#32 Amanda Zahui B.	32
#33 Tiffany Jackson-Jones.....	33
#35 Jordan Hooper	34
#55 Theresa Plaisance	35

SHOCK HISTORY

2014 Results.....	36
2013 Results.....	39
2012 Results.....	42
2011 Results.....	45
2010 Results.....	48
2009 Results.....	52
2008 Results.....	56
2007 Results.....	60
2006 Results.....	63
2005 Results.....	66
2004 Results.....	69
2003 Results.....	72
2002 Results.....	75
2001 Results.....	78
2000 Results.....	81
1999 Results.....	84
1998 Results.....	87
All-Time Coaches.....	90
All-Time Draft History.....	91
All-Time WNBA Awards	94

REGULAR SEASON RECORDS

Career Leaders.....	95
Individual Highs	96
Team Single Season Highs.....	97
Team Single Game Highs	97
Team Single Season Lows	98
Team Single Game Lows.....	98
Year by Year Leaders	98

OPPONENTS

Atlanta Dream.....	101
Chicago Sky	102
Connecticut Sun.....	103
Indiana Fever	104
Los Angeles Sparks	105
Minnesota Lynx	106
New York Liberty	107
Phoenix Mercury	108
San Antonio Stars.....	109
Seattle Storm.....	110
Washington Mystics.....	110

WNBA

WNBA Cares	112
WNBA Historical Timeline	114

2015 TULSA SHOCK ROSTER

ALPHABETICAL ROSTER

NO.	PLAYER	POS.	HT.	WT.	DOB	COLLEGE	YEARS	PRONUNCIATION
24	Vicki Baugh	F	6-4	190	5/21/89	Tennessee	1	BAH
13	Karima Christmas	G-F	6-0	180	9/11/89	Duke	4	
4	Skylar Diggins	G	5-9	145	8/2/90	Notre Dame	2	
35	Jordan Hooper	F	6-2	185	2/20/92	Nebraska	1	
33	Tiffany Jackson-Jones	F	6-3	185	4/26/85	Texas	7	
1	Brianna Kiesel	G	5-7	125	7/8/93	Pittsburgh	R	KEE-sull
3	Courtney Paris	C	6-4	250	9/21/87	Oklahoma	5	
22	Plenette Pierson	F-C	6-2	178	8/31/81	Texas Tech	12	pleh-NET
55	Theresa Plaisance	F	6-5	200	5/18/92	Louisiana State	1	play-ZAWNCE
0	Odyssey Sims	G	5-8	160	7/13/92	Baylor	1	
2	Riquna Williams	G	5-7	165	5/28/90	Miami (Fla.)	3	ruh-QUAHN-uh
32	Amanda Zahui B	C	6-5	240	9/8/93	Minnesota	R	ZOW-ee BEE

NUMERICAL ROSTER

NO.	PLAYER	POS.	HT.	WT.	DOB	COLLEGE	YEARS	PRONUNCIATION
0	Odyssey Sims	G	5-8	160	7/13/92	Baylor	1	
1	Brianna Kiesel	G	5-7	125	7/8/93	Pittsburgh	R	KEE-sull
2	Riquna Williams	G	5-7	165	5/28/90	Miami (Fla.)	3	ruh-QUAHN-uh
3	Courtney Paris	C	6-4	250	9/21/87	Oklahoma	5	
4	Skylar Diggins	G	5-9	145	8/2/90	Notre Dame	2	
13	Karima Christmas	G-F	6-0	180	9/11/89	Duke	4	
22	Plenette Pierson	F-C	6-2	178	8/31/81	Texas Tech	12	pleh-NET
24	Vicki Baugh	F	6-4	190	5/21/89	Tennessee	1	BAH
32	Amanda Zahui B	C	6-5	240	9/8/93	Minnesota	R	ZOW-ee BEE
33	Tiffany Jackson-Jones	F	6-3	185	4/26/85	Texas	7	
35	Jordan Hooper	F	6-2	185	2/20/92	Nebraska	1	
55	Theresa Plaisance	F	6-5	200	5/18/92	Louisiana State	1	play-ZAWNCE

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

Claus de Souza, University of Tulsa

VIDEO COORDINATOR

Travis Charles, Concordia University

media information

Tulsa Shock Media Relations Contact

Eric Newendorp, Senior Director
Office: 918-949-9707, Cell: 918-549-5037
enewendorp@tulsashock.net

Credentials

Media credentials are issued to working media only. All credentials must be worn and visible at all times, are non-transferable and any unauthorized use will subject bearer to ejections from the BOK Center and confiscation of the pass. Please note all personal items are subject to search upon entering the BOK Center.

Single game credentials should be requested via e-mail through the Tulsa Shock Media Relations department a minimum of 24 hours prior to game time or by 3:00 p.m. Friday for all Saturday, Sunday and Monday games.

Single game credentials will be issued on a space available basis. Members of the media need to pick up their credentials at the media entrance located off of 1st Street (between Denver and Frisco) beginning two hours prior to game time. Credentials are good for admittance to the BOK Center, media room, media seating and both locker rooms.

Absolutely no autographs are allowed during media access period.

WNBA Media Access Policies

Day of Game

Shootarounds: All shootarounds will be closed to media, but all players and coaches will be available for a 15-minute period in a designated area. For home games, for a 7:00 p.m. tip-off, the Shock usually shoot at 10:00 a.m. at the BOK Center and will begin the 15-minute media access period at the Shock locker room following shootaround at 11:00 a.m. For road games, media need to contact the Shock Media Relations Department to verify shootaround times and media access periods. If the team does not have a shootaround, it is not required to have a media "shootaround" interview session.

Pre-Game: The WNBA will retain the policy of a 30-minute open locker room beginning 90 minutes before the game and ending 60 minutes before the game. All head coaches must make themselves available for a minimum of 15 minutes within the 30-minute window.

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, all locker rooms will be open to the media. Cell phone use is prohibited while in team locker rooms.

Practice Media Access

The last 30 minutes of each practice will be open to the media, unless otherwise posted by the Shock Media Relations Department. Media planning to attend a practice should confirm that morning that practice times have not changed, or that practice has not been canceled. All interviews will be conducted after practice concludes.

Photographers

Limited space is available for still photographers and videographers along each baseline, with exact locations to be determined on game day. All cameras are required to have rubber lens shades. Absolutely no tripods allowed. Use of flash is prohibited. Photographers cannot take pictures from, or block the escape lanes next to the baskets. No food or drink is allowed on the floor. Photographers are not allowed on court during the game. Photographers must stay in their designated areas and are asked to be considerate of fans directly in their viewing area.

Game Notes & Statistics

Pre-game game notes, media guides, statistics, rosters, starting lineups and play-by-play sheets will be available in the media room prior to each game. Game statistics will be distributed to the working media twice during each half, as well as halftime and postgame. Postgame quotes and notes are distributed via email as quickly as possible following each game.

Media Room

The media room is located on the event level in the east section (between sections 103-106) of the BOK Center and is accessible only with a valid media credential. The media room is open two and a half hours prior to game time. The professional intent of the media room is to provide a meeting and working area for writers, reporters, broadcasters and game personnel. Family members, friends and guests will not be admitted. Any abuse of the media room will result in confiscation of your media credential.

Wireless Internet

Wireless internet is available in the media room and on the event level on court. For wireless login information, please see a member from the Shock Media Relations Department.

Parking & Directions

The Shock provides a limited number of parking spaces for the media located across the street from the BOK Center. To request a parking pass please contact the Shock Media Relations Department.

From Southwest (Oklahoma City)

Follow Interstate Highway 44 East to the junction with Interstate Highway 244. Exit left on Interstate Highway 244 East and proceed to the 7th Street Downtown exit. Exit 7th Street and travel east past the intersections of Southwest Boulevard and Houston Avenue. Diverge left to 6th Street. Continue traveling east on 6th Street to Denver Avenue. Turn left at Denver Avenue and travel three blocks north. The BOK Center will be on the left.

From Tulsa International Airport

Take State Highway 11 South to the junction with Interstate Highway 244/ US Highway 412. Proceed west on Interstate Highway 244/US Highway 412 West to the 1st Street exit. Exit right to 1st Street Downtown and travel west to Denver Avenue. Turn left at Denver Avenue and travel south two blocks. The BOK Center will be on the right.

From West (Sand Springs, Stillwater and Ponca City)

Follow US Highway 412/US Highway 64/State Highway 51 East to the junction with Interstate Highway 244. Travel east on Interstate Highway 244/US Highway 412 East and exit left to Cincinnati/Detroit Avenue. Turn right at Cincinnati Avenue (first traffic signal). Proceed south on Cincinnati Avenue to 1st Street. Turn right on 1st Street and travel to Denver Avenue. Turn left at Denver Avenue and travel two blocks south. The BOK Center will be on the right.

From East (Claremore and Joplin)

Follow Interstate Highway 44/US Highway 412 West to the junction with Interstate Highway 244 West. Exit right on to Interstate Highway 244/US Highway 412 West. Proceed west to the 1st Street exit. Exit right to 1st Street Downtown and travel west to Denver Avenue. Turn left at Denver Avenue and travel south two blocks. The BOK center will be on the right.

From North (Owasso)

Proceed on US Highway 169 South to the right side exit marked I-244/US-412 West. Continue west on Interstate Highway 244/US Highway 412 West to the 1st Street exit. Exit right to 1st Street Downtown and travel west to Denver Avenue. Turn left at Denver Avenue and travel south two blocks. The BOK Center will be on the right.

From South (Jenks, Bixby and Glenpool)

Proceed on US Highway 75 North to the 7th Street Downtown exit. Exit 7th Street and travel east past the intersections of Southwest Boulevard and Houston Avenue, and diverge left to 6th Street. Continue traveling east on 6th Street to Denver Avenue. Turn left at Denver Avenue and travel north three blocks. The BOK Center will be on the left.

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 Claus de Souza

BUSINESS OPERATIONS

Controller..... Jerry Vela
Accounting Clerk/Merchandise Manager Brooke Thomas
Administrative Specialist/Merchandise Melanie Rathod

MARKETING AND COMMUNICATIONS

Senior Director Eric Newendorp
Marketing Director Amanda Landsaw
Game Entertainment and Social Media Manager..... Mary Moore
Creative Services Coordinator Erik Weasenforth
Community Relations, Player Relations and Youth Basketball Coordinator Cordell Dement

PARTNERSHIP

Director of Partnerships..... Marlene Livaudais
Partnership Associate Katie Hammock

TICKET SALES

Director of Ticket Sales and Service..... Mike Pence
Senior Account Executive Donovan Reta
Account Executive Joel Slyman
Account Executive Holly Mercier
Account Executive Sean Alexander
Manager of Ticket Operations Mike Moore

TEAM INFORMATION

Arena: BOK Center (7,479) Team Colors: Yellow, Black and Red
Tulsa Shock - Williams Center Tower Two - Two West 2nd Street - Suite 150
Tulsa, OK 74103 - 918.949.9700 - www.tulsashock.net

TULSA SHOCK STAFF

Amanda Landsaw
Director of Marketing

Brooke Thomas
Accounting Clerk
and Merchandise Manager

Cordell Dement
Community Relations, Player
Relations & Youth Basketball
Coordinator

Donovan Reta
Account Executive/
Sponsorships

Eric Newendorp
Senior Director

Erik Weasenforth
Creative Services
Coordinator

Holly Mercier
Account Executive

Jerry Vela
Controller

Joel Slyman
Account Executive

Katie Hammock
Partnership Coordinator

Marlene Livaudais
Director of Partnerships

Mary Moore
Game Entertainment and
Social Media Manager

Melanie Rathod
Office/Event Manager,
Merchandise Coordinator
and Players Relations

Mike Moore
Ticket Operations Manager

Mike Pence
Director of Ticket Sales
and Service

Sean Alexander
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**
- **PAT AND DON HARDIN**
- **PAULA MARSHALL**
- **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 sixth 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. In 2014, Swetoha was named one of Susan G. Komen's Pink Tie Guys members for the city of Tulsa. Swetoha also is a member of Leadership Tulsa Class of 46.

FRED WILLIAMS

FRED WILLIAMS HEAD COACH

Fred Williams is entering his second season as the Head Coach of the Tulsa Shock. Williams was named Head Coach of the Shock on Jan. 23, 2014. Under his leadership in his first season with the club the Shock had its best season in franchise history since moving to Tulsa in 2010, finishing the 2014 season with a record of 12- 22.

Williams previously spent six seasons with the WNBA's Atlanta Dream, becoming their head coach midway through the 2012 season. In his last four seasons in Atlanta before coming to Tulsa, Williams was on a coaching staff for three WNBA Finals (2010, 2011, 2013). Also while with the Dream, Williams took the team to three WNBA Eastern Conference Championships, and in six years there he coached in five WNBA Playoff appearances.

At one time in his career coach Williams served as an advance scout for the National Basketball Association's (NBA) Utah Jazz, Seattle Supersonics, Sacramento Kings and Washington Wizards. He was also awarded the National Women's Basketball League coach of the year and named as coach for the All-Star team in 2006 in which he guided the San Diego Siege to the NWBL championship finals.

From 2003 to 2004, Williams served as an assistant coach with the former WNBA franchise, the Charlotte Sting. Before then, he spent four seasons rebuilding the WNBA's Utah Starzz, now defunct. He started in Salt Lake City as an assistant coach the first season (1998), and for the next three seasons as the team's Head Coach (1999, 2000, 2001).

Before he began his coaching career at the professional level, Williams served as assistant and head coach at the University of Southern California (USC) women's basketball team from 1983 to 1990, and then again from 1994 to 1997. Williams helped guide the Trojans to back-to-back NCAA titles in 1983 and 1984.

During his career Williams has coached several Hall of Fame players such as Cheryl Miller, Cynthia Cooper-Dyke, Pamela McGee, Lisa Leslie and Tina Thompson.

Coach 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 shooters in the country. After graduating from Boise State with a degree in communications, Williams signed as a free agent with the Utah Jazz of the NBA.

When Williams isn't coaching he's an avid musician and goes by Freddy Bass Williams. Williams has released three contemporary jazz albums called "Game Time", "My Gift to You", and "Mixtape Jazz", just recently released. He also owns Freddy Bass Music Productions and is in the process of writing a kids coloring book. He is married to Bo Talley-Williams.

ASSISTANT COACHES

BRIDGET PETTIS

ASSISTANT COACH

Bridget Pettis enters her second season as an assistant coach with the Tulsa Shock. In 2014, Pettis assisted the Shock coaching staff to help the Shock finish with their best record since the team relocated to Tulsa. Pettis was previously an assistant coach for the Phoenix Mercury and won two WNBA Championships as a member of Phoenix's coaching staff (2007 and 2009).

In 2013, Pettis was an assistant coach for the Los Angeles Sparks. Prior to that, 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 six 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 his second season as an assistant coach with the Tulsa Shock. Baldwin assisted the Shock coaching staff to help the Shock finish with their best record since the team relocated to Tulsa.

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 three years. In Baldwin's 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). Also, under his guidance, Tonya Phifer was selected for the All-Conference USA team.

Baldwin also coached alongside Dawn Staley at Temple, from 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 from 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 USA 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 ED BALDWIN BIOGRAPHY 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

ATHLETIC TRAINER AND DIRECTOR OF BASKETBALL OPERATIONS

Allison Russell is going into her fourth 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, Arizona.

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.

CLAUS DE SOUZA

STRENGTH AND CONDITIONING COACH

De Souza joins the Tulsa Shock for his first season in 2015. He was born in Brasilia, Brazil and played basketball growing up and practiced Brazilian Jiu Jitsu and Judo. He has also played and coached basketball at different levels in his native Brazil.

He earned his undergraduate degree in Sport and Physical Education at Laurentian University, Sudbury-ON, Canada, after which he worked for Healthy Living - Health Education and Professional coaching in Sudbury. While there he had the opportunity to work with high level athletes playing in leagues such as the National Hockey League (NHL), Ontario Hockey League (OHL), Team Canada, the NCAA and CIS.

He spent the summer of 2013 in Birmingham, AL doing an internship at Samford University where he worked with the football, basketball and volleyball programs. In August of that year he became a graduate assistant for the Athletic Performance department at The University of Tulsa. At Tulsa he worked with many different sports programs including football, women's and men's basketball, men's and women's tennis, track athletes and men's golf.

He graduated from the University of Tulsa in May 2015 with a Masters in Education of Applied Sciences. In addition to his position with the Shock, De Souza works as an Assistant Performance coach for the University of Tulsa.

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	2015 SEASON	SEASON TICKET PER GAME
HOLLYWOOD	\$3,006	\$167
SIDELINE A	\$2,016	\$112
BASELINE A	\$1,656	\$92
SIDELINE B	\$1,368	\$76
CLUB	\$792	\$44
YELLOW	\$693	\$38.50
GREEN	\$540	\$30
ORANGE (BOGO)	\$576	\$32
RED	\$270	\$15
PURPLE LOWER	\$180	\$10
PURPLE UPPER	\$180	\$10

WNBA COURT DIAGRAM

2015 WNBA Officiating Staff

Tiffany Bird #25

Sue Blauch #4

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

Don Hudson #57

Daryl Humphrey #8

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

Jonathan Sterling #26

Vladimir Voyard-Tadal #48

Kurt Walker #18

Jeff Wooten #62

PLAYERS

2015 TULSA SHOCK PLAYERS

0 | **ODYSSEY SIMS**
 POSITION: GUARD
 HT: 5-8
 COLLEGE: BAYLOR
 EXP: 1

1 | **BRIANNA KIESEL**
 POSITION: GUARD
 HT: 5-7
 COLLEGE: PITTSBURGH
 EXP: R

2 | **RIQUNA WILLIAMS**
 POSITION: GUARD
 HT: 5-7
 COLLEGE: MIAMI (Fla.)
 EXP: 3

3 | **COURTNEY PARIS**
 POSITION: CENTER
 HT: 6-4
 COLLEGE: OKLAHOMA
 EXP: 5

4 | **SKYLAR DIGGINS**
 POSITION: GUARD
 HT: 5-9
 COLLEGE: NOTRE DAME
 EXP: 2

13 | **KARIMA CHRISTMAS**
 POSITION: GUARD-FORWARD
 HT: 6-0
 COLLEGE: DUKE
 EXP: 4

22 | **PLENETTE PIERSON**
 POSITION: FORWARD-CENTER
 HT: 6-2
 COLLEGE: TEXAS TECH
 EXP: 12

24 | **VICKI BAUGH**
 POSITION: FORWARD
 HT: 6-4
 COLLEGE: TENNESSEE
 EXP: 1

32 | **AMANDA ZAHUI B.**
 POSITION: CENTER
 HT: 6-5
 COLLEGE: MINNESOTA
 EXP: R

33 | **TIFFANY JACKSON-JONES**
 POSITION: FORWARD
 HT: 6-3
 COLLEGE: TEXAS
 EXP: 7

35 | **JORDAN HOOPER**
 POSITION: FORWARD
 HT: 6-2
 COLLEGE: NEBRASKA
 EXP: 1

55 | **THERESA PLAISANCE**
 POSITION: FORWARD
 HT: 6-5
 COLLEGE: LOUISIANA STATE
 EXP: 1

2015 TULSA SHOCK PLAYERS

NO. 0 ODYSSEY SIMS

GUARD - HT: 5-8 - WT: 160 - BAYLOR - EXP: 1 YEAR

WNBA AWARDS:

All-Rookie Team (2014)

Rookie of the Month (July & August 2014)

BACKGROUND

2014

Appeared in all 34 games for the Tulsa Shock, starting in 31... Averaged 16.7 ppg, 4.2 apg, 2.8 rpg, 1.3 spg and 34.4 mpg... Shot 40.6 percent from the field, 34.6 percent from the three and 83.9 percent from the free throw line... Finished the regular season first amongst rookies in points (sixth in the WNBA) with 16.7 ppg... Ranked first amongst rookies (seventh in the WNBA) in assists per game with 4.2... Finished ranked first amongst rookies (third in the WNBA) in minutes played averaging 34.4 per game... Ranked eighth amongst rookies in field goal percentage (40.6), fourth in three-point percentage (34.6) and second in steals per game (1.3)... Scored in double figures in 27 of 34 games, four of which were 30 plus point performances... Scored a career-high of 39 points in San Antonio on July 22, which is the second highest points in a game scored by a rookie... Hit a career-high of 10 assists vs. Los Angeles on June 28 and earned her first career double-double with 10 assists and 17 points... Named to WNBA All-Rookie Team... Named the Rookie of the Month for July after leading all rookies in points (18.3 ppg) and minutes played (35.7 mpg), while placing third in assists (4.0 apg) and free throw percentage (.871) for games played in July... Named the Rookie of the Month for August after leading the league in scoring (23.5 ppg), minutes played (36.6 mpg), placed seventh in three-point field goal percentage (.410) and tied for ninth in assists (4.0 apg), Sims scored 20 or more points in five out of the six games and 25 or more in three of those contests in games played in August... Finished the season with a total of 569 points, which ranks second in Shock history for the most points scored in a season... Ranks third in Shock history for the best scoring average in a single-season with 16.7... Finished the season with a total of 142 assists, which ranks third in Shock history for the most assists in a single-season.

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 "0"... 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.

NO. 1 BRIANNA KIESEL

GUARD - HT: 5-7 - WT: 125 - PITTSBURGH - EXP: ROOKIE

BACKGROUND

COLLEGE:

Started all 122 career games at Pitt ... First Team All-ACC (2015), WBCA Region 2 All-America Nominee (2015), All-ACC Academic Team (2014, 2015), First player in Pitt history to earn both ACC Player of the Week honors (2014) and the US Basketball Writer's Association National Player of the Week honors (2014), Big East Academic All-Star (2013) ... In terms of school history, she ranks third in free-throw percentage (.795), fifth in total points (1,938), fifth in assists (433) and eighth in steals (198) ... First player in program history to collectively accumulate 1,500 points, 500 rebounds and 400 assists ... First in program history to lead the Panthers in scoring and assists in four consecutive seasons ... Scored 20 or more points in 42 games and notched a career average of 15.9 points per game ... During her senior year (2014-2015), she averaged 18.4 points, five rebounds and 4.5 assists ... All-ACC Defensive Team and Nancy Lieberman Award Finalist ... Scored 20 or more points in 17 games, which ranked second in the ACC ... Scored a career-high 32 points in her final game as a Panther ... During her junior year (2013-2014), she led the team in points, assists, steals, minutes played and free-throw percentage ... Recorded four double-doubles and surpassed 1,000 career points ... Lead the ACC in made free throws (151) and free-throw attempts (183) ... During her sophomore year (2012-2013), she averaged team bests in points per game (14.9), assists per game (3.0) and minutes per game (36.5) ... All-Big East Third Team selection ... Among Big East leaders, she finished fourth in minutes played, sixth in free-throw percentage and ninth in scoring ... During her freshman year (2011-2012), she became the only freshman in program history to start all 30 games in a season ... Named Big East Freshman of the Week in late December ... Set a record at Petersen Events Center, which is home to the Pitt Panthers, for free throws made in a game (15) ... First freshman to lead the team in scoring since 2005.

PERSONAL:

Born on July 8, 1993, in Utica, N.Y. ... Daughter of Steve Kiesel and Nikki Hymes-Kiesel ... Has one sibling named Ona ... Third student-athlete from Thomas R. Proctor High School to play a sport at Pitt ... Set records at Proctor High School for scoring (1,723 points), assists (479) and steals (394) ... During her senior year (2010-2011), she received the Observer-Dispatch All-Mohawk Valley Player of the Year Award and was named to the New York State Class AA second team ... Earned her undergraduate degree in administration of justice and is working on a second degree in communications ... ACC Postgraduate Scholarship recipient (2015) ... Female recipient of Pitt's Blue-Gold Award for outstanding academic achievement and leadership (2015) ... During the summer of 2014, she went to Vietnam for a service-learning project where she taught math to middle-school children and coached basketball ... Has completed volunteer work for the Pittsburgh Kids Foundation, for Big Brothers and Big Sisters of America and for the Children's Hospital of Pittsburgh ... Has an interest in poetry and cites Maya Angelou and Edgar Allen Poe as her greatest creative influences.

CAREER TRANSACTIONS:

Selected first in the second round (13th overall) by the Tulsa Shock in the 2015 WNBA Draft.

2015 TULSA SHOCK PLAYERS

NO. 2 RIQUANA WILLIAMS

GUARD - HT: 5-7 - WT: 165 - MIAMI (FLA.) - EXP: 3 YEARS

WNBA AWARDS

Sixth Woman of the Year (2013)

All-Rookie Team (2012)

BACKGROUND

2014

Appeared in eleven games for the Tulsa Shock, starting two... Averaged 6.9 ppg, 1.2 apg, 1.8 rpg, 1.4 spg and 15.8 mpg... Shot 40.6 percent from the field and 93.3 from the free throw line... Earned a season-high 27 points at Phoenix on May 30, she also had four rebounds and three steals... Was sidelined the majority of the season with a knee injury.

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 Tulsa 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.

NO. 3 COURTNEY PARIS

CENTER - HT: 6-4 - WT: 250 - OKLAHOMA - EXP: 6 YEARS

WNBA AWARDS:

Peak Performer Award - Rebounds (2014)

BACKGROUND 2014

Appeared and started in all 34 games for the Tulsa Shock... Averaged a career-high 9.2 ppg, 10.2 rpg, 1.1 apg, 1.1 bpg and 27.6 mpg... Shot 57.4 from the field, which is the highest field goal percentage in Shock history... Totaled 347 rebounds (136 offensive and 211 defensive)... Reached double figures in rebounds in 18 games, including five games of 15 or more boards... Earned 13 double-doubles... Scored a career-high 22 points on July 17 vs. San Antonio... Grabbed a career-high 16 rebounds twice (June 10 vs. New York and July 25 at Washington)... Finished the season ranked first in the WNBA in rebounds averaging 10.2 per game... Ranked eighth in the WNBA in blocks with 1.1 per game... Finished third in the WNBA in field goal percentage with 57.4... Named the WNBA Peak Performer for Rebounds... Her 347 rebounds ranks second of most rebounds grabbed in a single-season in Shock history... Ranks first in most offensive rebounds grabbed during a single-season in Shock history with 136... Her average rebounds per game (10.2) ranks fourth in Shock history.

2013

Appeared in 23 games for the Tulsa Shock, starting two... Averaged 3.8 ppg and 4.1 rpg... Shot 46.1 percent 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 88-66 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... Steppfather, 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 a 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.

2015 TULSA SHOCK PLAYERS

NO. 4 SKYLAR DIGGINS

GUARD - HT: 5-9 - WT: 145- NOTRE DAME - EXP: 2 YEARS

WNBA AWARDS:

All-Star (2014)

Most Improved Player (2014)

First All-WNBA Team (2014)

All-Rookie Team (2013)

BACKGROUND

2014

Appeared and started in all 34 games for the Tulsa Shock... Averaged a career-high 20.1 points per game, a career-high 2.5 rebounds per game, a career-high 5.0 assists per game, a career-high 1.5 steals per game and a career-high 35.1 minutes per game... Shot a career-high 42.3 percent from the field and shot a career-high 28.2 percent from the three... Scored a career-high 34 points, made a career-high 14 field goals and attempted a career-high 23 field goals in San Antonio on July 22... Totaled a career-high 12 assists vs. Minnesota on July 10... Grabbed a career-high eight rebounds in San Antonio on May 17... Played a career-high 43 minutes in Indiana on June 25... Scored a total of 683 points, breaking the Shock single-season record in total points previously held by Deanna Nolan (559)... Averaged 20.1 points per game, breaking the Shock single-season record in scoring average previously held by Deanna Nolan (16.9)... Totaled 170 assists, breaking the Shock single-season record in total assists previous held by Deanna Nolan (150)... Scored in double-figures in 33 out of 34 games... Ranked second in the WNBA in points per game (20.1)... Ranked fourth in the WNBA in assists per game (5.0)... Ranked first in the WNBA in minutes played (35.1)... Scored 27 points in the 2014 All-Star game, the second most scored in All-Star game history... Named a 2014 WNBA All-Star Starter... Named the WNBA Western Conference Player of the Week for the fourth week of the season... Named the 2014 Most Improved WNBA Player... Named to the First Team All-WNBA Team.

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 Furr 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: Leiberman 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. 1 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.

2015 TULSA SHOCK PLAYERS

NO. 13 KARIMA CHRISTMAS

GUARD/FORWARD - HT: 6-0 - WT: 180

DUKE - EXP: 4 YEARS

WNBA AWARDS:

WNBA Champion (2012)

BACKGROUND

2014

Appeared in all 34 games for the Indiana Fever, starting three... Averaged 6.9 points per game and 3.6 rebounds per game in 21.6 minutes per game... Shot 34.3 percent from the field and 38.6 from the three... Starting in her first game of the season, Christmas scored a team high and season-high 18 points at Minnesota on June 22, tying a career-high in 3-pointers made with three... Also in Minnesota pulled down a season-high eight rebounds, tied her career-high in blocks with three and set a new career-high in steals with five... In her second start on June 25 in Tulsa, scored 17 points and a season-high 16 field goal attempts... Tied her season-high 18 points and grabbed a season-high nine rebounds in Atlanta on July 1... Ranked ninth in the WNBA in three point percentage with 38.6 percent.

2013

Appeared in all 34 games for the Indiana Fever, starting 28... Averaged career-highs with 8.6 points and 4.1 rebounds... Scored a career-high 21 points in an overtime loss in Connecticut on September 15... Ranked among the WNBA's most improved scorers (+5.4 points per game) from 2012, scoring in double figures in seven straight games... Posted the first double-double of her career with 16 points and ten rebounds at Atlanta on June 25... In the playoffs, started all four playoff games... Led the team in points with 15.8 and assists with 2.5 per game... Had a playoff career-high of 16 points and grabbed nine rebounds in Chicago September 20... Finished with 15 points, six rebounds and four assists in a loss in Atlanta on September 2.

2012

Appeared in 16 games for the Indiana Fever... Averaged 2.9 points and 2.3 rebounds per game... Scored in double figures for the first time in a Fever jersey when she scored ten points and added a career-high seven rebounds, three steals and one blocked shot against Tulsa on September 23... In her first playoff appearance, Christmas played in three of the four WNBA Finals games, averaging 3.0 points and 2.7 rebounds... In Game 4 of the Finals against Minnesota on October 21, she finished with seven points, five rebounds and one blocked shot... Appeared in 14 games for the Tulsa Shock, starting six... Averaged 3.6 points, 1.9 rebounds and 11.5 minutes per game.

2011

Appeared in 17 games for the Tulsa Shock... Averaged 9.9 minutes, 3.2 points and 1.2 rebounds a game... Had her best game with the Shock against the Phoenix Mercury on September 8, when she recorded 12 points and four rebounds... Appeared in 14 games for the Washington Mystics... Averaged 10.1 minutes, 3.4 points and 1.2 rebounds per game... Scored a season-high 13 points against Indiana on June 21

COLLEGE:

Became the 27th player in Duke history to score over 1,000 points in her career (1,052)... Averaged 4.7 rebounds per contest in her four years and tallied 204 steals and 160 assists... Helped Duke to back-to-back ACC regular season and tournament titles... Finished her career ranked 10th in school history in steals. 2010-11: Selected to the Philadelphia Regional All-Tournament Team and to the All-ACC Tournament First Team... Played in 36 games with 35 starts, averaging 9.5 points per game and pulling down 6.3 rebounds, 1.7 assists and 1.6 steals... Scored double-digits in 16 games including four games with 20 points or more... Scored a season-high 23 points in a 70-63 win over 10th-ranked DePaul in the NCAA Tournament regional semifinal, including hitting 7-of-16 in field goals and 9-of-14 free throws... Earned four double-doubles on the year... She went over 1,000 career points in the ACC Championship game against 19th-ranked North Carolina. 2009-10: As a junior, Christmas started 18-of-36 games, averaging 9.6 points, 5.3 rebounds, 1.5 assists and 2.2 steals with a field goal percentage of 43.1... Reached double-figures in 18 contests... Was a Memphis Regional All-Tournament Team honoree and selected to the All-ACC Tournament first team... Scored a career-high 25 points in a win over Maryland... Posted her second double-double of the season against Baylor in the NCAA Tournament with ten points and 12 rebounds... Started three straight games during the ACC Tournament, averaging 13.0 points, 3.7 rebounds and 3.3 steals... Grabbed a career-high 14 rebounds against Temple. 2008-09: As a sophomore, she earned a starting spot in two of the 33 contests and averaged 7.5 points, 4.2 rebounds, 1.0 assists and 1.4 steals... Shot 49.4 percent from the field, posting a season scoring high against Miami collecting 21 points, six steals, and hitting three three-pointers... She pulled down 13 rebounds versus Michigan State in the NCAA Tournament... She hit 17-of-37 from 3-point land for a 45.9 percentage, which ranked fifth all-time on Duke's season charts. 2007-08: Coming off the bench in 30 games, Christmas averaged 4.1 points and 2.6 rebounds as a freshman... Reached double-figure scoring on two occasions against Penn State and N.C. Central, and pulled down a season-high seven boards against Virginia Tech... Shot 52.1 percent of her field goals.

PERSONAL:

Karima Brittany Christmas was born September 11, 1989 in Long Beach, Calif... She is the daughter of Byron and Jennita Christmas, and has one brother, David, and three sisters, Shelly, Krishma and Kristy... Her AAU coaches, Fred and Lola Reed were like second parents... Has a god-brother, Fred Reed, Jr... Majored in sociology at Duke... Christmas was a four-year letterwinner at J. Frank Dobie H.S. under Head Coach Doug Gibson, where she was a 2007 Parade Magazine fourth team All-America... Played in the WBCA H.S. All-America game and scored four points while pulling down five rebounds... Was a three-time All-District selection and TABC All-Region honoree... Received two-time All-District 23-5A honors and was MVP of her H.S. squad in 2005 and 2007... As a senior, she averaged 18.7 points, 9.6 rebounds, 4.1 steals and 3.2 assists while leading her squad to a 32-7 record... Was a three-time Street & Smith's Honorable Mention All-America... In final recruiting rankings, Christmas was listed 13th by the All-Star Girls Report, 21st by BBALLX.com, 31st by Hoopgurlz and 38th by Blue Star Report... Sidelined with an injury during her junior campaign, she averaged 10.8 points, 4.7 rebounds, 2.8 assists and 4.3 steals in eight contests... As a sophomore, she averaged 13.3 points, 7.4 rebounds, 3.0 steals and 2.7 assists and earned District MVP honors... She posted averages of 9.8 points, 5.4 rebounds, 1.9 steals and 1.7 assists as a freshman... She was a member of the CY Fair Elite AAU team that placed fifth nationally and was knocked out of the tournament by Duke teammate Jasmine Thomas' team... She was also a four-year letterwinner in track & field, finishing third in the regional qualifier for the triple jump as a senior... Was the district champion in the triple jump... Lettered in volleyball as a freshman and sophomore and was a member of the Superintendent's Student Council.

CAREER TRANSACTIONS:

Selected in the second round (23rd overall) by the Washington Mystics in the 2011 WNBA Draft on April 11, 2011. Waived by Washington on July 21, 2011.

Signed as a free agent with the Tulsa Shock on July 22, 2011.

Acquired by the Indiana Fever in exchange for Roneeka Hodges on July 2, 2012.

Signed with the Tulsa Shock as a restricted free agent on February 5, 2015.

28

NO. 22 PLENETTE PIERSON

FORWARD/CENTER - HT: 6-2 - WT: 178

TEXAS TECH - EXP: 12 YEARS

WNBA Awards:

WNBA Champion (2006, 2008)

Sixth Woman of the Year (2007)

BACKGROUND

2014

Appeared in 33 games for the New York Liberty, starting eight... Averaged 7.2 points per game, 3.1 rebounds per game and 1.2 assists per game... Shot 45.5 percent from the field... Scored in double figures nine times... Scored a season-high 20 points and made a season-high seven field goals at Washington on August 16... Led the Liberty in free-throw percentage shooting 85.9 percent... Led the Liberty bench in points per game with 7.2 and minutes per game with 17.4.

2013

Appeared in 32 games for the New York Liberty, starting 27... Second-leading scorer and rebounder with 11.6 points and 5.8 rebounds per game... Scored in double figures in 19 games, including a season-high 25 points at Chicago on August 23... Grabbed double-digit rebounds in five games, including a career-high 15 rebounds against Phoenix on September 10... Posted three double-double performances... Recorded a career-high ten assists against Washington on August 6.

2012

Appeared in 26 games for the New York Liberty, starting 24... Averaged 12.0 points and 5.4 rebounds per game... Scored in double figures in 16 games, including two 20-point performances... Had a season-high 24 points at Indiana on June 26 and scored 21 points at Chicago on August 21... Recorded three double-doubles on the season... Scored 15 points and grabbed ten rebounds in season opener vs. Connecticut on May 19... Had eleven points and ten rebounds at Atlanta on May 25... Posted 16 points and ten rebounds at Los Angeles on August 25... In her seventh playoff appearance, started both games in the first round... Averaged 9.0 points per game, 5.0 rebounds per game and 3.0 assists per game in 30.5 minutes per game.

2011

Appeared and started in 33 games for the New York Liberty... Averaged 12.9 points and 5.2 rebounds per game... Scored in double figures in 26 games, including topping the 20-point mark in three games... Had two double-double performances on the season... Opened the year with a double-double with 25 points and ten rebounds at Atlanta on June 5... Led the Liberty in blocks with 30 on the season.

2010

Appeared and started in 25 games for the New York Liberty... Averaging 9.0 points per game, 3.8 rebounds per game and 1.1 assists per game... Led the Liberty in rebounds six times while posting double digit points in 18 games... Finished the 2010 season ranked third in the WNBA in field goals per 40 minutes (9.19)... Appeared in eight games for the Tulsa Shock, starting one... Averaged 12.1 points per game, 2.5 rebounds per game and 1.3 assists per game before being traded to New York... While in Tulsa, posted in double figures six times.

2009

Appeared in one game for the Detroit Shock before being sidelined with a shoulder injury for the remainder of the season... Played five minutes in her only game, recording a steal, a block and two personal fouls.

2008

Appeared in 28 games for the Detroit Shock... Averaged a career-high 11.9 points, 1.9 assists and 1.2 blocks in 23.2 minutes per game... Led the Shock in scoring on five occasions, in rebounds five times and in assists on four occasions... Had seven multiple block games, finishing with a career-high 34 blocks... Recorded her 100th career block vs. Seattle on June 4... Tied her career-high of six blocks at Los Angeles June 11... Picked up her only double-double of the season and sixth of her career, when she scored 15 points and grabbed eleven rebounds vs. Minnesota on June 20... Earned her 200th career assist vs. Connecticut on June 26... Pulled down her 500th rebound in a Shock uniform at Washington on July 18, putting her eighth on the Shock all-time rebounding list... Tied her career high in assists with five vs. Phoenix on September 9... In the playoffs, appeared in six games en route to winning her second WNBA championship with the Detroit Shock... Missed three games with a dislocated shoulder/torn labrum after getting injured in Game 2 of the first round... Averaged 7.8 points, 3.0 rebounds and 1.7 assists in 17.8 minutes per game... Scored her 250th career playoff point vs. New York on September 28... Set a playoff career-high five assists and tied her playoff career high three steals vs. Indiana on September 21... Scored eleven points and added six rebounds, two assists and one steal in her first playoff game of the 2008 WNBA playoffs at Indiana on September 19.

2007

Appeared in all 34 games for the Detroit Shock... Averaged 11.6 points per game, 5.8 rebounds per game and 1.7 assists per game... Was the team's leading scorer and rebounder off the bench... Led the Shock in scoring on five occasions, rebounds on six and in assists on four... Reached double figures 22 times, second most on the team... Picked up her 1,000th career point in the Shock's

home opener vs. Sacramento on May 19...Her five consecutive games of scoring in double figures in the first five games of the season set a career record...Her four blocked shots in the first half at New York on June 8 tied the Shock record for blocks in a half... Her four steals vs. New York on July 6 set a career-high in steals and also put her over the 100 mark in career steals. In the playoffs, appeared in eleven games, starting her first career playoff game at New York on August 24... Averaged 11.2 points per game, 7.2 rebounds per game, 1.6 assists per game and 1.1 blocks per game... Tied a Shock postseason record with four blocked shots at Indiana on August 31... Hit career playoff marks of 100 rebounds and 125 points vs. Indiana on September 2... Set a playoff career-high in points with 26 vs. Phoenix on September 5... Scored the 200th playoff point of her career at Phoenix September 13... Named the WNBA's inaugural Sixth Woman of the Year.

2006

Appeared in all 34 games for the Detroit Shock... Averaged 6.5 points and 3.9 assists in 16.6 minutes per game... Was the team's leading scorer and rebounder off the bench...Led the team in scoring and rebounding on two occasions... In the playoffs, appeared in all 10 playoff games en route to winning her first WNBA championship... Averaged 8.8 points, 5.4 rebounds and 1.7 assists in 18.9 minutes per game... Led all bench players in scoring, rebounds, assists and blocks.

2005

Appeared in 23 games for the Detroit Shock... Averaged 7.7 points and 2.7 rebounds with the Shock while connecting on 43.7 percent of her field goal attempts... Finished third on the Shock in free throws made (67) and attempted (96)... Scored a season-high 22 points in her first game with the Shock vs. Sacramento on July 1, in the process becoming the first Shock player since Kedra Holland-Corn (23) on August 6, 2003 at Washington to score 20 or more points off the bench... Led the Shock in scoring on two occasions... Attempted 19 free-throws at Washington on August 27, which ties her for third in free-throw attempts in a single game... In the playoffs, appeared in two games... Scored four points and grabbed four rebounds in Detroit's Game 1 loss to Connecticut on August 31 and failed to score in Game 2 on September 2... Appeared in 12 games for the Phoenix Mercury... Averaged 7.7 points and 4.9 rebounds for Phoenix while connecting on 34.3 percent of her field goal attempts... Due to her being traded from the Mercury to the Shock, Pierson played in a total of 35 games (12 with Phoenix, 23 with Detroit) which puts her solely in second for amount of games played in one season.

2004

Appeared in 31 games for the Phoenix Mercury, starting 25... Averaged 9.4 points and 4.2 rebounds in 25.9 minutes per game... Finished second on the Mercury in free-throw attempts (109) and third in blocked shots (17)... Missed three games with a sore/strained right hamstring (The Mercury were 2-1 in her absence).

2003

Appeared in 33 games for the Phoenix Mercury, starting five games... Averaged 6.0 points and 2.4 rebounds in 18.2 minutes per game... Led the Mercury in minutes played off the bench, free-throws (64) and free-throw attempts (101)... Shot 19 free-throw attempts vs. Los Angeles on August 8, which ties her for third in free-throw attempts in a single game.

COLLEGE:

2002-03: As a Senior, averaged 17.8 points and 6.9 rebounds per game... Shot .510 (238-467) from the floor... Named to the All-Big 12 First Team... Named AP All-

American Third Team... 2001-02: Played in only four games as a junior averaging 14.5 points per game and 9.0 rebounds per game... 2000-01: Averaged 14.7 points and 7.4 rebounds as a sophomore... Named second-team All Big 12 by the Dallas Morning News that year after scoring in double figures in 23 of 32 games... Recorded eight double-doubles... Named Big 12 Player of the Week Feb. 26... 1999-2000: Started all 33 games as a freshman averaging 13.6 points and 6.9 rebounds... Named Big 12 Conference Freshman of the Year... Scored in double figures in 25 games...Received Big 12 Freshman of the Year honors by the Fort Worth Star-Telegram, the Dallas Morning News and the San Antonio Express-News, while being named to the Kansas City Star's All-Freshman team.

PERSONAL:

Full name is Plenette Michelle Pierson... Born August 31, 1981 in Houston, Texas... Daughter of Paulette Pierson... Has a younger brother, Clevon... Hobbies include hanging out with friends and playing basketball... Favorite movie is Love & Basketball... Favorite pre-game meal is buffalo wings, spaghetti or chicken... Lists Yolanda Griffith as best player she's ever faced on the court ... Majored in communications studies at Texas Tech.

CAREER TRANSACTIONS:

Selected in the first round (4th Overall) by the Phoenix Mercury in the 2003 WNBA Draft. Acquired by the Detroit Shock in exchange for Andrea Stinson and the Shock's 2006 second round draft pick on June 29, 2005. Acquired by the New York Liberty in exchange for Tiffany Jackson-Jones on June 14, 2010. Signed with the Tulsa Shock as a free agent on February 4, 2015.

NO. 24 VICKI BAUGH

FORWARD - HT: 6-4 - WT: 190 - TENNESSEE - EXP: 1 YEAR

BACKGROUND

2014

Appeared in 33 games for the Tulsa Shock... Averaged 2.5 points per game, 2.9 rebounds per game and 8.1 minutes per game... Shot 58.9 percent from the field... Scored a career-high ten points in San Antonio on May 17... Grabbed a career-high nine rebounds vs. Indiana on July 8... Played a career-high 19 minutes vs. Seattle on July 29.

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.

2015 TULSA SHOCK PLAYERS

NO. 32 AMANDA ZAHUI B. CENTER - HT: 6-5 - WT: 250 - MINNESOTA - EXP: ROOKIE

BACKGROUND

COLLEGE:

Played three seasons for the Minnesota Golden Gophers ... Big Ten Player of the Year as selected by the media (2015), Naismith Trophy Finalist and Wade Trophy Finalist (2015), First in program history to be named an AP First Team All-American (2015), Academic All-Big Ten (2014, 2015), Big 10 All-Defensive Team (2014, 2015), All-Big Ten First Team (2014, 2015), Big Ten Freshman of the Year (2014) ... Holds the school records for overall blocks (204), blocks per game (102) and blocks in a season (105) ... Averaged a career double-double with 16.9 points per game and 12.2 rebounds per game ... Holds the Big Ten single-season record for rebounds (394) ... In 2015, she recorded the second triple-double in the Big Ten Tournament's history after posting 25 points, 11 rebounds and 11 blocks in the quarterfinal round ... Was named to the 2015 Big Ten All-Tournament Team after averaging a double-double (23 points and 11 rebounds) for the tournament ... During her sophomore year (2014-2015), she set NCAA bests for rebounds in a game (29), blocks in a game (12) and shooting percentage in a game (100 percent from the field) ... One of only three players in the NCAA to post two triple-doubles on the season ... With 426 total rebounds, she set Big Ten and Minnesota single-season records for the second consecutive season ... Set Minnesota single-game records in field-goal attempts, field-goal percentage, rebounds and blocks ... Became the record holder for rebounds (427) and blocks (140) at the Golden Gophers' Williams Arena ... Named to the ESPNW All-America First Team, the USBWA All-America Team and the John R. Wooden Award National Ballot. During her redshirt freshman year (2013-2014), she was one of only two freshmen in the NCAA to receive a WBCA All-America Honorable Mention ... Averaged a double-double with 15.4 points per game and a conference-best 11.5 rebounds per game in conference-only games ... Named Big Ten Freshman of the Week seven times and Big Ten Player of the Week four times ... Recorded the program's fourth triple-double in history after earning 11 points, 11 rebounds and 10 blocks in a game ... Redshirted her true-freshman year (2012-2013).

PERSONAL:

Born on Sept. 8, 1993, in Stockholm, Sweden ... Daughter of Anso and Alex Zahui Bazoukou ... Has a younger brother named Aaron ... Anso lived in Spain and France before moving to Stockholm, and Alex lived in his native country, the Ivory Coast, before moving to Sweden to pursue a career ... Amanda began playing basketball after first experimenting with tennis, field hockey, soccer and circus classes as a child ... Moved into her own apartment at 15 years old to attend a school where her basketball development would be most benefited ... 2012 graduate of Igelstavikens Gymnasium ... Named Rookie of the Year (2010) and Center of the Year (2011, 2012) while playing in Sweden ... Has played on Sweden's national team since she was 13 years old ... Considered playing for the University of Washington and the University of Louisville but chose Minnesota because, "It just felt like home." ... Plays video games, car games in particular, as a hobby ... Would attend Martin Luther King Jr.'s "I Have a Dream" speech if she could go back in time.

CAREER TRANSACTIONS:

Selected second in the first round (second overall) by the Tulsa Shock in the 2015 WNBA Draft.

2015 TULSA SHOCK PLAYERS

NO. 33 TIFFANY JACKSON-JONES

FORWARD - HT: 6-3 - WT: 185 - TEXAS - EXP: 7 YEARS

BACKGROUND

2014

Appeared in seven games for the Shock... Missed 27 games at the beginning of the season due to a right shin injury... In seven games, averaged 2.1 points per game, 1.9 rebounds per game and 10.1 minutes per game... Shot 2-for-2 from the field, scoring four points in one minutes in her 2014 season debut on July 31... Scored a season-high four points twice... Grabbed a season-high four rebounds, a season-high two steals and played a season-high 15 minutes in Minnesota on August 16.

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 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.

33

NO. 35 JORDAN HOOPER

FORWARD - HT: 6-2 - WT: 185- NEBRASKA - EXP: 1 YEAR

BACKGROUND

2014

Appeared in all 34 games for the Tulsa Shock, starting one... Averaged 5.8 points per game, 2.4 rebounds per game and 19.0 minutes per game... Shot 35.4 percent from the field and 32.9 from the three... Scored a career-high four three-pointers and tied her career-high 12 points on July 8 vs. Indiana... Recorded a career-high six rebounds on June 29 vs. Phoenix... Recorded a career-high four assists in Indiana on June 25... In Chicago on June 22 hit a game changing three pointer in the fourth quarter with 1:37 left, then hit another three in OT with 59.7 seconds left on the clock... Scored a total of 46 three pointers during the season.

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.

NO. 55 THERESA PLAISANCE

FORWARD - HT: 6-5 - WT: 200
LOUISIANA STATE - EXP: 1 YEAR

BACKGROUND

2014

Appeared in 19 games for the Tulsa Shock... Averaged 0.6 points per game, 0.8 rebounds per game, 0.3 assists per game and 4.7 minutes per game... Scored a career-high five points, grabbed a career-high four rebounds, totaled a career-high three assists and played a career-high eleven minutes in Los Angeles on June 19... Had a career-high three steals in Washington on July 25.

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 Vanderbilt 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 Vanderbilt 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 - 2014 SEASON

(12-22)

TULSA SHOCK

FINAL 2014 Statistics

PLAYER	G	GS	MIN	PTS	ORB	DREB	REB	AST	STL	BLK	FGM-A	3PM-A	FTM-A	TO	PF
Hodges	34	34	21.2	180	19	41	60	47	17	5	64-185	29-112	23-29	20	68
Lacy	34	1	10.5	119	18	32	50	11	6	4	41-111	19-59	18-31	28	65
Jackson-Jones	7	0	10.1	15	3	10	13	1	4	1	6-15	0-0	3-4	4	9
Paris	34	34	27.6	313	136	211	347	37	28	36	139-242	0-0	35-71	36	115
Cabbage	0	0	0	0	0	0	0	0	0	0	0-0	0-0	0-0	0	0
Johnson	33	33	32.4	485	95	210	305	46	45	13	173-385	0-3	139-183	87	107
Williams	11	2	15.8	76	5	15	20	13	15	2	28-69	6-27	14-15	15	16
Baugh	33	0	8.1	82	36	59	95	5	11	7	33-56	0-0	16-22	16	55
Diggins	34	34	35.1	683	25	61	86	170	51	20	232-548	33-117	186-221	98	88
Goodrich	29	0	6.2	29	3	8	11	23	9	0	12-25	1-2	4-7	20	13
Sims	34	31	34.4	569	28	68	96	142	44	10	201-495	47-136	120-143	70	87
Hooper	34	1	19	197	23	58	81	19	12	7	68-192	46-140	15-21	28	46
Plaisance	19	0	4.7	12	6	9	15	5	4	5	3-20	2-5	4-4	3	22

TULSA SHOCK HISTORY - 2014 SEASON

GAME BY GAME

TULSA SHOCK

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 17	@San Antonio	L 76- 80	0-0	0-1	0-1	Diggins-20	Paris-14	Diggins-9	Perkins-20	7,665
May 23	MINNESOTA	L 93- 94	0-1	0-1	0-2	Diggins-21	Paris-12	Sims-6	M. Moore-38	7,256
May 28	@San Antonio	L 79- 82	0-1	0-2	0-3	Johnson-18	Paris-10	Diggins-7	McBride-30	5,286
May 30	@Phoenix	L 78-100	0-1	0-3	0-4	Williams-27	Johnson-8	Diggins-4	Taurasi-16	7,923
								Hodges-4		
Jun 1	@Seattle	L 60- 62	0-1	0-4	0-5	Johnson-21	Paris-9	Sims-6	Langhorne-23	6,128
							Johnson-9			
Jun 6	PHOENIX	W 94- 78	1-1	0-4	1-5	Sims-21	Johnson-12	Diggins-9	Taurasi-22	4,975
Jun 10	NEW YORK	W 72- 57	2-1	0-4	2-5	Diggins-21	Paris-16	Diggins-7	Charles-25	4,542
Jun 13	LOS ANGELES	W 69- 67	3-1	0-4	3-5	Diggins-22	Paris-15	Sims-6	Parker-18	5,058
Jun 15	SEATTLE	W 85- 79	4-1	0-4	4-5	Diggins-26	Johnson-13	Sims-6	Wright-24	4,141
Jun 19	@Los Angeles	L 77- 87	4-1	0-5	4-6	Johnson-22	Johnson-10	Diggins-4	Parker-24	8,953
Jun 20	@Phoenix	L 80- 91	4-1	0-6	4-7	Johnson-20	Paris-15	Diggins-7	Griner-28	9,098
Jun 22	@Chicago	W 105- 99(OT)	4-1	1-6	5-7	Diggins-33	Paris-14	Sims-9	Breland-26	6,711
Jun 25	@Indiana	W 107-102(OT)	4-1	2-6	6-7	Diggins-32	Paris-11	Hooper-4	Zellous-33	7,367
								Diggins-4		
Jun 28	LOS ANGELES	L 89- 92(OT)	4-2	2-6	6-8	Diggins-29	Paris-15	Sims-10	Ogwumike-22	5,136
Jun 29	PHOENIX	L 77- 80	4-3	2-6	6-9	Sims-16	Paris-9	Diggins-7	Griner-21	5,939
						Johnson-16				
						Diggins-16				
Jul 1	@New York	L 74- 90	4-3	2-7	6-10	Diggins-23	Paris-12	Diggins-6	Charles-28	7,414
Jul 3	@Connecticut	W 96- 83	4-3	3-7	7-10	Sims-30	Paris-15	Sims-5	Thomas-24	5,396
Jul 5	CONNECTICUT	L 76- 78	4-4	3-7	7-11	Diggins-30	Johnson-11	Diggins-6	Douglas-18	5,943
Jul 8	INDIANA	L 76- 78	4-5	3-7	7-12	Diggins-23	Baugh-9	Sims-4	Catchings-23	4,107
							Johnson-9	Diggins-4		
Jul 10	MINNESOTA	L 85- 91	4-6	3-7	7-13	Diggins-21	Johnson-12	Diggins-12	M. Moore-33	4,961
Jul 12	WASHINGTON	L 74- 91	4-7	3-7	7-14	Johnson-20	Johnson-11	Sims-6	Meesseman-15	5,958
									Latta-15	
Jul 16	@Minnesota	L 82- 93	4-7	3-8	7-15	Diggins-19	Paris-12	Hodges-4	M. Moore-32	16,413
Jul 17	SAN ANTONIO	W 95- 90	5-7	3-8	8-15	Paris-22	Johnson-10	Diggins-8	Adams-17	6,165
Jul 22	@San Antonio	L 93- 95	5-7	3-9	8-16	Sims-39	Johnson-10	Diggins-5	McBride-26	6,041
Jul 25	@Washington	L 77- 82	5-7	3-10	8-17	Diggins-19	Paris-16	Sims-5	Latta-17	8,616
								Diggins-5		
Jul 27	CHICAGO	W 79- 69	6-7	3-10	9-17	Sims-24	Johnson-11	Sims-8	Quigley-14	5,540
									Prince-14	
Jul 29	SEATTLE	W 80- 74	7-7	3-10	10-17	Sims-21	Johnson-13	Sims-3	Bird-15	4,735
								Diggins-3		
								Hodges-3		
Jul 31	ATLANTA	L 75- 85	7-8	3-10	10-18	Sims-22	Paris-9	Diggins-4	Hayes-27	6,841
							Johnson-9			
Aug 2	MINNESOTA	L 75- 84	7-9	3-10	10-19	Sims-25	Paris-10	Sims-4	M. Moore-40	6,339
							Johnson-10			
Aug 5	@Los Angeles	W 96- 90	7-9	4-10	11-19	Sims-30	Paris-9	Sims-7	Ogwumike-35	7,832
							Johnson-9			

TULSA SHOCK HISTORY - 2014 SEASON

Aug 8	SAN ANTONIO	W	79- 62	8-9	4-10	12-19	Sims-22	Johnson-12	Diggins-8	Hammon-16	6,990
Aug 10	@Seattle	L	68- 74	8-9	4-11	12-20	Diggins-23	Paris-14	Sims-4	Bird-22	6,079
Aug 15	@Atlanta	L	76- 92	8-9	4-12	12-21	Diggins-24	Paris-12	Sims-4	de Souza-21	9,439
									Diggins-4		
Aug 16	@Minnesota	L	63- 80	8-9	4-13	12-22	Sims-31	Baugh-7	Diggins-4	M. Moore-19	9,505
								Paris-7			

TULSA SHOCK HISTORY - 2013 SEASON

(11-23)

TULSA SHOCK

Final 2013 Statistics

PLAYER	--FIELD GOALS--																				--3-POINT FG--		--FREE THROWS--			--REBOUNDS--							PTS	AVG
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK													
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											

TULSA SHOCK HISTORY - 2013 SEASON

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

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
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	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

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	Prince-19	6,811
							Hodges-3			
								Williams-3		
Jun 7	@Seattle	W 67- 58	0-1	1-3	1-4	Johnson-17	Johnson-9	Diggins-3	Thompson-17	6,879
								Johnson-3		
								Hodges-3		
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	Fowles-17	4,161
								Lacy-4		
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	Augustus-22	8,423
									M. Moore-22	

TULSA SHOCK HISTORY - 2013 SEASON

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	Diggins-3	Latta-15	6,511
						Paris-7	Williams-3		
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	Wiggins-4	Little-11	9,686
						Powell-8	Powell-4		
Jul 19 CONNECTICUT	W 64- 58	3-5	2-8	5-13	Johnson-14	Cabbage-17	Wiggins-2	Hightower-14	5,294
						Johnson-17			
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	Catchings-23	5,018
							Goodrich-2		
							Johnson-2		
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-6	Diggins-3	Bonner-21	5,972
					Cabbage-19	Paris-6			
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	Parker-26	9,973
							Williams-3		
							Wiggins-3		
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	5,818
								Pondexter-20	
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	--FIELD GOALS--			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--													
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

TULSA SHOCK HISTORY - 2012 SEASON

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	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	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	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

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	Black-7	T. Johnson-7	Dupree-31	5,341
						Latta-16				
May 26	@Washington	L 61- 64	0-2	0-1	0-3	Latta-16	T. Johnson-5	T. Johnson-4	Ajavon-19	11,866
							Kizer-5			
May 29	@Los Angeles	L 75- 76	0-2	0-2	0-4	Williams-19	G. Johnson-5	T. Johnson-5	Milton-Jones-16	8,312
							Williams-5		Toliver-16	
							Pedersen-5			
Jun 1	@Seattle	L 58- 76	0-2	0-3	0-5	Lacy-12	G. Johnson-6	Williams-3	Bird-27	7,489
							Pedersen-6			

TULSA SHOCK HISTORY - 2012 SEASON

Jun 3 @Phoenix	L 72- 79	0-2	0-4	0-6	Lacy-19	T. Johnson-9	T. Johnson-3	Bonner-23	7,178
							Latta-3		
Jun 8 @Chicago	L 91- 98 (OT)	0-2	0-5	0-7	Latta-25	Pedersen-9	T. Johnson-6	Prince-32	5,019
							Latta-6		
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	T. Johnson-4	Parker-33	8,388
						Paris-8			
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	Latta-8	Toliver-21	4,102
						Pedersen-6			
Jun 29 ATLANTA	L 92-102	2-6	0-6	2-12	G. Johnson-16	Pedersen-8	T. Johnson-8	McCoughtry-24	4,235
					Latta-16				
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	Langhorne-13	4,003
							Latta-3		
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	Moore-28	15,318
							Latta-4		
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	G. Johnson-15	T. Johnson-7	Lawson-19	6,745
					Lacy-14				
Aug 24 CHICAGO	W 81- 78 (OT)	4-9	0-9	4-18	Hodges-22	G. Johnson-12	G. Johnson-5	Vandersloot-23	5,147
					Williams-22				
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	Latta-14	Toliver-21	5,275
						G. Johnson-6			
Aug 31 @Minnesota	L 83- 92	5-9	1-11	6-20	Williams-21	G. Johnson-6	G. Johnson-4	Brunson-19	9,213
							Latta-4	Moore-19	
								Whalen-19	
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-4	Kizer-19	6,719
						Williams-6			
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	5,661
								Pondexter-14	
								Pierson-14	
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

(3-31)

TULSA SHOCK

Final 2011 Statistics

PLAYER			-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--											
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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
Cabbage	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

TULSA SHOCK HISTORY - 2011 SEASON

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	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
Cabbage	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

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

TULSA SHOCK HISTORY - 2011 SEASON

									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	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--													
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

TULSA SHOCK HISTORY - 2010 SEASON

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	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 SEASON

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 Holt-6	Zellous-4	Young-23	4,636
May 23	@Minnesota	W 94- 82	0-2	1-0	1-2	Pierson-14 Zellous-14	Black-17	N. Lacy-7	Houston-23	6,822
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 Zolman-4	Braxton-4	Dupree-18 Taurasi-18	6,580
Jun 18	@Minnesota	L 67- 78	2-3	1-4	3-7	Brown-14	Braxton-7	Zolman-3 N. Lacy-3	Augustus-27	6,953
Jun 19	MINNESOTA	L 78- 92	2-4	1-4	3-8	Dorrell-14	Jackson-Jones-6 Dorrell-4	Hornbuckle-4	Wiggins-19	5,013
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 Dorrell-3	Hornbuckle-3	Mitchell-20	4,554
Jun 27	SEATTLE	L 72- 83	2-6	1-5	3-11	Dorrell-16	Jackson-Jones-8 J. Lacy-3	Brown-3 Jackson-Jones-3	Jackson-24	4,865
Jun 29	CONNECTICUT	L 89-101	2-7	1-5	3-12	Dorrell-19	Black-6	Brown-7	Gruda-17 Lawson-17	3,649
Jul 3	WASHINGTON	L 54- 69	2-8	1-5	3-13	Dorrell-16	Black-5 Jackson-Jones-5	Brown-2	Currie-17	3,516
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 Jackson-Jones-5 J. Lacy-5	Latta-4	Holdsclaw-20	9,298
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 Jackson-Jones-2	Brown-2	Jackson-16	9,686
Jul 27	ATLANTA	L 89-105	2-11	2-9	4-20	Latta-23	Ohlde-7	Latta-6	Castro Marques-23	3,800

TULSA SHOCK HISTORY - 2010 SEASON

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				

DETROIT SHOCK HISTORY - 2009 SEASON

(18-16)

DETROIT SHOCK

Final 2009 Statistics

PLAYER	--FIELD GOALS--			--3-POINT FG--			--FREE THROWS--			--REBOUNDS--													
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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	1	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

DETROIT SHOCK HISTORY - 2009 SEASON

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	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

DETROIT SHOCK HISTORY - 2009 SEASON

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-7Haynie-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-1Zellous-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-1Nolan-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-9Nolan-2		Holdsclaw-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-1Smith-5		Pondexter-26	8,288
Jul 19	@Sacramento	W 69- 65	2-3	3-5	5-8	McWilliams-Frank-2McWilliams-Frank-1Tied 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-7Nolan-6		Beard-15	10,637
Aug 9	CHICAGO	W 64- 58	5-5	3-6	8-11	Zellous-19	McWilliams-Frank-1Smith-4		Dupree-16	6,893
Aug 11	@Washington	W 81- 77	5-5	4-6	9-11	Nolan-23	McWilliams-Frank-1McWilliams-Frank-4		Beard-17	10,398
								Zellous-4		
Aug 13	@Atlanta	L 75- 80	5-5	4-7	9-12	Nolan-20	McWilliams-Frank-1McWilliams-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-8Smith-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

DETROIT SHOCK HISTORY - 2009 SEASON

Aug 23	SAN ANTONIO	W 99- 84	6-6	5-8	11-14	Smith-31	McWilliams-Frank-7Hornbuckle-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	W101- 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-8Zellous-5		
Sep 12	@Chicago	W 80- 69	11-6	7-10	18-16	Zellous-20	McWilliams-Frank-1Nolan-4		Dupree-27	5,334
								Zellous-4		

DETROIT SHOCK HISTORY - 2008 SEASON

(22-12)

DETROIT SHOCK

Final 2008 Statistics

PLAYER	G		MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--										
	G	GS		FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

DETROIT SHOCK HISTORY - 2008 SEASON

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	*****	*****	*****	*****	*****	*****	*****	*****
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	

DETROIT SHOCK HISTORY - 2008 SEASON

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

DETROIT SHOCK HISTORY - 2008 SEASON

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			

DETROIT SHOCK HISTORY - 2007 SEASON

(24-10)

DETROIT SHOCK

Final 2007 Statistics

PLAYER	G		MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--										
	G	GS		FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

DETROIT SHOCK HISTORY - 2007 SEASON

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	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

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

DETROIT SHOCK HISTORY - 2007 SEASON

Jun 16 INDIANA	L 67- 77	4-1	3-0	7-1	Mattera-14	Mattera-11	Pierson-4	Catchings-26	8,812
					Nolan-14				
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	Burse-21	7,335
							K. Smith-5		
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	Jones-16	8,521
							K. Smith-4		
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	Nolan-7	Perkins-22	8,975
						Pierson-10			
Jul 12 @Chicago	W 78- 65	7-3	7-2	14-5	Nolan-18	Ford-9	K. Smith-4	Perkins-17	3,085
						Pierson-9			
Jul 18 NEW YORK	W 87- 82 (OT)	8-3	7-2	15-5	Nolan-21	Ford-18	Nolan-7	McCarville-17	14,109
								Battle-17	
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	Beard-16	8,655
							Pierson-3		
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	Mattera-8	Nolan-3	Dupree-24	9,238
					Latta-13				
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	McWilliams-Frank-111,425	
							Nolan-4		
Jul 31 @San Antonio	W 84- 79	10-4	11-2	21-6	Pierson-22	K. Smith-7	Nolan-3	Hammon-26	8,267
							K. Smith-3		
Aug 3 @Chicago	W 66- 60	10-4	12-2	22-6	Pierson-15	Cash-8	Cash-6	Perkins-19	4,635
						Mattera-8	K. Smith-6		
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	White-15	10,857
							K. Smith-5		
Aug 12 @New York	L 84- 85	12-4	12-3	24-7	Nolan-19	Mattera-13	K. Smith-3	Jackson-Jones-16	11,247
							Powell-3		
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	Powell-5	Abrosimova-25	5,318
						Pierson-10			
Aug 19 @Indiana	L 66- 72	12-5	12-5	24-10	Johnson-13	Mattera-7	Johnson-3	Whitmore-18	8,899
					Pierson-13				

DETROIT SHOCK HISTORY - 2006 SEASON

(23-11)

DETROIT SHOCK

Final 2006 Statistics

PLAYER	--FIELD GOALS--			--3-POINT FG--			--FREE THROWS--			--REBOUNDS--													
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

DETROIT SHOCK HISTORY - 2006 SEASON

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
OPPONENTS	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	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	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	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
OPPONENTS	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

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

DETROIT SHOCK HISTORY - 2006 SEASON

Jun 22 @Charlotte	W 86- 74	4-0	3-4	7-4	Ford-24	Ford-14	Nolan-5	Sutton-Brown-18	6,710
								Smith-18	
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	Whitmore-22	5,886
							Ford-3		
							Smith-3		
Jun 30 @Connecticut	W 70- 64	6-0	5-5	11-5	Smith-21	Ford-8	Ford-4	Jones-16	7,003
						Nolan-8	Nolan-4		
Jul 6 PHOENIX	L 76- 91	6-1	5-5	11-6	Nolan-15	Braxton-9	Nolan-4	Pondexter-35	9,832
						Ford-9			
						Pierson-9			
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	Swoopes-14	8,947
							Cash-6		
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	Sam-15	12,985
							Smith-3	Smith-15	
Jul 21 LOS ANGELES	W 73- 59	8-2	7-5	15-7	Cash-18	Ford-11	Nolan-6	Holdsclaw-20	8,174
							Smith-6		
Jul 22 CHICAGO	W 89- 70	9-2	7-5	16-7	Cash-17	Ford-9	Cash-6	Dales-12	10,456
							Nolan-6	Dupree-12	
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	Johnson-15	9,686
							Nolan-3		
Jul 30 @Sacramento	L 61- 94	10-2	8-6	18-8	Ford-12	Ford-15	Powell-2	Brunson-18	7,369
					Nolan-12				
Aug 1 INDIANA	W 70- 66	11-2	8-6	19-8	Braxton-16	Ford-10	Nolan-6	Catchings-22	8,654
							Smith-6		
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	Braxton-9	Nolan-4	Lovelace-10	3,455
							Pierson-15		
							Powell-4		
Aug 6 NEW YORK	W 65- 53	12-2	9-7	21-9	Ford-24	Ford-11	Smith-5	Baker-10	10,835
								Moore-10	
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	Ford-8	Braxton-4	Milton-Jones-23	9,128
							Smith-12		
Aug 13 CONNECTICUT	W 88- 65	14-3	9-8	23-11	Nolan-19	Ford-12	Nolan-6	McWilliams-Frank-111,558	

DETROIT SHOCK HISTORY - 2005 SEASON

(16-18)

DETROIT SHOCK

Final 2005 Statistics

PLAYER	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--													
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

DETROIT SHOCK HISTORY - 2005 SEASON

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

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	

DETROIT SHOCK HISTORY - 2005 SEASON

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	

DETROIT SHOCK HISTORY - 2004 SEASON

(17-17)

DETROIT SHOCK

Final 2004 Statistics

PLAYER	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--													
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

DETROIT SHOCK HISTORY - 2004 SEASON

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

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
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

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	8,710
									Phillips-13	
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	9,687
									Holdsclaw-16	
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	Cash-9	Miller-20	6,665
							Ford-6			
							Nolan-6			
Jun 11	@Washington	W 74- 60	0-2	4-1	4-3	Nolan-19	Ford-10	Cash-5	Holdsclaw-20	13,423
								C. Jones-5		
								Powell-5		

DETROIT SHOCK HISTORY - 2004 SEASON

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	Nolan-6	Sales-22	6,702
							Riley-8			
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	Catchings-19	6,542
								C. Jones-3		
								Nolan-3		
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	8,852
							Riley-11			
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	7,848
									Catchings-19	
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	Cash-14	Cash-6	Staley-12	8,417
							Riley-16			
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	Beard-20	11,463
								Powell-5		
Jul 30	NEW YORK	W 88- 79	6-7	7-6	13-13	Ford-19	Ford-9	Cash-7	Baranova-12	9,453
							Riley-9	Powell-7	Hammon-12	
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	8,733
									Pierson-16	
Sep 4	@Charlotte	W 66- 58	6-9	8-6	14-15	Cash-17	Ford-14	Cash-9	Smith-Taylor-16	7,836
									Staley-16	
Sep 8	@Seattle	L 67- 86	6-9	8-7	14-16	Ford-16	Ford-10	Cash-3	Bird-23	6,862
								Nolan-3		
Sep 9	@Los Angeles	L 63- 81	6-9	8-8	14-17	Cash-19	Ford-11	Cash-4	Leslie-29	9,368
								Ford-4		
Sep 11	@Phoenix	W 80- 72	6-9	9-8	15-17	Nolan-16	Ford-8	M. Jones-2	P. Taylor-23	8,116
								C. Jones-2		
								Powell-2		
Sep 14	NEW YORK	W 82- 71 (OT)	7-9	9-8	16-17	Ford-20	Ford-13	Powell-7	Hammon-14	7,077
									Robinson-14	
Sep 19	CHARLOTTE	W 68- 54	8-9	9-8	17-17	Ford-15	Ford-8	Powell-7	Feaster-12	14,435
									Farris-15	

DETROIT SHOCK HISTORY - 2003 SEASON

(25-9)

DETROIT SHOCK

Final 2003 Statistics

PLAYER	--FIELD GOALS--			--3-POINT FG--			--FREE THROWS--			--REBOUNDS--													
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

DETROIT SHOCK HISTORY - 2003 SEASON

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	ST	TO	BL	PTS	MIN	REB	AST	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
Nolan	39	9	6	5	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
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
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
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
Powell	40	6	8	5	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
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
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
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
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
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
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
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
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
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
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

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	Cash-10	Powell-5	McKiver-15	8,435
						Powell-16				
Jun 5	CONNECTICUT	W103- 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	Cash-8	Cash-6	Robinson-22	8,014
						Riley-18	Ford-8			
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	Ford-7	Cash-6	Catchings-17	3,532
						Nolan-21				
Jun 27	@New York	W 75- 69	4-1	4-0	8-1	Nolan-20	Riley-8	Nolan-4	Baranova-20	11,110
								Powell-4		
								Riley-4		

DETROIT SHOCK HISTORY - 2003 SEASON

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	Enis-29	6,511
								Riley-3		
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	Cash-3	Sales-15	7,812
							Nolan-7	Nolan-3		
							Walker-7			
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	Jones-12	7,209
								Nolan-3	Melvin-12	
								Powell-3	Taylor-12	
Jul 22	CLEVELAND	W 74- 71	8-3	6-2	14-5	Cash-14	Ford-14	Cash-6	Thomas-17	11,105
						Ford-14				
						Riley-14				
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	Nolan-6	Taylor-17	5,009
							Riley-6			
							Powell-6			
Aug 1	@New York	W 62- 60	9-3	8-3	17-6	Cash-18	Ford-12	Holland-Corn-6	Phillips-15	12,287
									Johnson-15	
Aug 2	INDIANA	W 72- 58	10-3	8-3	18-6	Cash-15	Ford-8	Nolan-4	Catchings-20	10,335
								Powell-4		
Aug 5	@Connecticut	W 78- 61	10-3	9-3	19-6	Cash-20	Ford-12	Holland-Corn-4	Douglas-14	6,151
								Nolan-4		
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	Johnson-23	8,514
								Powell-5		
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

DETROIT SHOCK HISTORY - 2002 SEASON

(9-23)

DETROIT SHOCK

Final 2002 Statistics

PLAYER	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--													
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

DETROIT SHOCK HISTORY - 2002 SEASON

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	4	9	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	ST	TO	BL	PTS	MIN	REB	AST	STL	TO	BLK	PTS	REB	AST	PF	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	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	8.4	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	0	1	2	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

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	13,111
									Sales-22	
Jun 1	@Indiana	L 62- 79	0-0	0-2	0-2	Nolan-15	Brown-6	Cash-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	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

DETROIT SHOCK HISTORY - 2002 SEASON

Jun 11 @Los Angeles	L 80- 90	0-2	0-5	0-7	Nolan-18	Cash-8	Canty-3	Leslie-18	7,487
								Milton-Jones-18	
Jun 13 @Phoenix	L 67- 70	0-2	0-6	0-8	Palmer-20	Cash-7	Canty-5	Gillom-15	7,358
								Ndiaye-Diatta-7	
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-9	Canty-5	Holdsclaw-24	13,130
					Palmer-16				
Jun 21 ORLANDO	L 59- 80	0-3	0-8	0-11	Cash-20	Walker-9	Canty-2	Sales-24	5,862
						Palmer-9	Ndiaye-Diatta-2		
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	Nolan-3	Thompson-19	12,423
								Ndiaye-Diatta-6	
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	Neves-9	5,984
								Powell-5	
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-4	Bird-18	6,308
								Powell-7	
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	Powell-5	Powell-4	Catchings-21	7,524
					Cash-10				
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

DETROIT SHOCK HISTORY - 2001 SEASON

(10-22)

DETROIT SHOCK

Final 2001 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--										
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Ndiaye-Diatta	32	31	913	156	341	.457	5	15	.333	59	76	.776	60	111	171	49	82	1	22	73	28	376	11.8
Palmer	22	22	651	91	215	.423	11	33	.333	40	59	.678	38	116	154	23	64	0	23	48	4	233	10.6
Tornikidou	32	32	777	111	249	.446	22	49	.449	63	71	.887	28	49	77	56	59	0	19	59	14	307	9.6
Brown	32	14	800	85	232	.366	20	53	.377	47	60	.783	31	70	101	87	83	1	33	68	7	237	7.4
Nolan	27	0	545	64	194	.330	21	73	.288	43	53	.811	16	37	53	30	43	0	17	35	6	192	7.1
Canty	32	18	625	70	193	.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	142	.387	33	88	.375	26	36	.722	20	43	63	74	42	0	31	53	8	169	5.8
Neves	22	15	407	34	94	.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	98	.469	0	0	---	37	58	.638	41	68	109	16	68	1	7	30	5	129	4.2
Santos	14	0	153	20	42	.476	0	1	.000	12	18	.667	11	16	27	5	23	0	3	12	3	52	3.7
Boyd	21	0	230	23	67	.343	11	36	.306	18	20	.900	10	16	26	14	32	0	11	16	2	75	3.6
Sporn	23	1	265	19	47	.404	0	0	---	3	9	.333	21	31	52	11	16	0	7	13	4	41	1.8

DETROIT SHOCK HISTORY - 2001 SEASON

SHOCK	32	-	6550	774	1914	.404	143	405	.353	412	542	.760	324	621	945	469	602	3	225	498	82	2103	65.7
OPPONENTS	32	-	6550	848	1837	.462	127	340	.374	446	583	.765	279	702	981	438	591	5	262	483	109	2269	70.9

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
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

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	Tornikidou-5	Thompson-28	9,401
							Palmer-6			
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-9	Brown-4	Brondello-23	7,318
						Palmer-16				
Jun 14	WASHINGTON	W 80- 65	1-2	1-1	2-3	Ndiaye-Diatta-22	Ndiaye-Diatta-9	Ndiaye-Diatta-4	Massaline-11	4,422
							Palmer-9		Holdslaw-11	
									McCray-11	
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	Smith-40	5,076
								Canty-3		
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	Canty-6	Scott-15	5,459
							Santos-5			
Jun 26	LOS ANGELES	L 89- 98 (OT)	1-5	2-2	3-7	Brown-18	Farris-8	Brown-5	Leslie-28	5,380
							Ndiaye-Diatta-8			

DETROIT SHOCK HISTORY - 2001 SEASON

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	Staley-17	5,780
							Ndiaye-Diatta-2		
							Kingi-Cross-2		
Jul 8 @Orlando	L 67- 73	2-6	2-5	4-11	Brown-15	Tornikidou-7	Canty-3	S. Johnson-19	6,870
								McWilliams-Frank-19	
Jul 11 @Washington	W 64- 52	2-6	3-5	5-11	Ndiaye-Diatta-20	Ndiaye-Diatta-10	Neves-5	McCray-12	19,093
							Ndiaye-Diatta-5		
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	Brondello-14	8,398
							Ndiaye-Diatta-2		
							Palmer-2		
Jul 18 NEW YORK	L 67- 80	2-8	3-6	5-14	Ndiaye-Diatta-19	Palmer-8	Brown-2	Phillips-20	13,378
							Neves-2		
							Tornikidou-2		
Jul 21 @Sacramento	L 52- 66	2-8	3-7	5-15	Ndiaye-Diatta-13	Brown-9	Brown-5	Griffith-19	9,365
					Kingi-Cross-13				
Jul 22 @Portland	W 80- 77(OT)	2-8	4-7	6-15	Ndiaye-Diatta-18	Palmer-7	Canty-4	Stiles-21	7,626
							Tornikidou-4		
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	4,763
								McWilliams-Frank-15	
Aug 1 @New York	L 63- 66	3-9	4-10	7-19	Tornikidou-22	Palmer-11	Brown-5	Johnson-17	15,223
								Phillips-17	
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	Brown-6	Williams-26	6,263
							Ndiaye-Diatta-3		
Aug 8 @Cleveland	L 66- 73	4-10	4-11	8-21	Ndiaye-Diatta-19	Brown-5	Brown-7	Jones-14	10,978
								Taylor-14	
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

DETROIT SHOCK HISTORY - 2000 SEASON

(14-18)

DETROIT SHOCK

Final 2000 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--										
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Palmer	32	30	914	167	373	.448	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	.474	1	6	.167	29	51	.569	65	122	187	40	87	0	23	64	22	346	10.8
Tornikidou	32	32	869	122	241	.506	1	8	.125	85	93	.914	41	69	110	82	73	0	29	68	13	330	10.3
Canty	28	27	784	83	203	.409	0	5	.000	91	131	.695	31	39	70	82	64	0	49	51	5	257	9.2
Jackson	17	0	267	41	106	.387	8	32	.250	26	35	.743	8	17	25	36	30	0	22	21	0	116	6.8
Neves	30	20	636	63	166	.380	28	92	.304	25	30	.833	8	27	35	59	30	0	31	55	1	179	6.0
Brown	32	7	619	60	168	.357	1	4	.250	67	80	.838	36	52	88	72	77	0	24	68	5	188	5.9
DeForge	27	10	433	51	126	.405	18	56	.321	25	32	.781	9	38	47	47	34	0	27	33	4	145	5.4
Zakaluzhnaya	23	0	258	38	73	.521	3	7	.429	10	11	.909	15	31	46	2	45	0	5	19	13	89	3.9
Scott	28	0	369	37	89	.416	0	2	.000	26	40	.650	28	52	80	28	83	2	12	45	10	100	3.6
Farris	14	2	130	15	30	.500	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	.471	4	11	.364	21	30	.700	17	28	45	14	36	0	11	16	4	91	3.1

DETROIT SHOCK HISTORY - 2000 SEASON

Slaise	3	0	7	0	2	.000	0	1	.000	4	4	1.000	0	1	1	0	0	0	1	0	0	4	1.3
SHOCK	32	-	6425	868	1980	.438	76	273	.278	519	699	.742	341	644	985	503	701	4	260	530	88	2331	72.8
OPPONENTS	32	-	6425	905	1967	.460	136	372	.366	480	652	.736	331	640	971	513	672	9	284	543	148	2426	75.8

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
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	2	11	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

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	W111- 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	

DETROIT SHOCK HISTORY - 2000 SEASON

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

DETROIT SHOCK HISTORY - 1999 SEASON

(15-17)

DETROIT SHOCK

Final 1999 Statistics

PLAYER				-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--										
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
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

DETROIT SHOCK HISTORY - 1999 SEASON

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	Holdsclaw-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	Holdsclaw-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		

DETROIT SHOCK HISTORY - 1998 SEASON

(17-13) DETROIT SHOCK_Final 1998 Statistics

PLAYER	G	GS	MIN	-FIELD GOALS-			-3-POINT FG--			-FREE THROWS-			--REBOUNDS--										PTS	AVG
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK			
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	

DETROIT SHOCK HISTORY - 1998 SEASON

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	ST	TO	BL	PTS	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

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

DETROIT SHOCK HISTORY - 1998 SEASON

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	Brown-10	Brondello-4	Fijalkowski-25	9,521
						Hlede-23		Hlede-4		
Jun 29	CHARLOTTE	W 60- 49	3-2	2-2	5-4	Brown-19	Brown-16	Blades-2	Congreaves-10	7,287
						Brondello-19		Hlede-2		
Jul 1	NEW YORK	W 82- 65	4-2	2-2	6-4	Brown-22	Brown-10	Brondello-7	Witherspoon-13	9,166
							Brcaninovic-10			
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	Perrot-22	9,641
								Hlede-5		
Jul 11	@Washington	L 53- 78	4-3	2-5	6-8	Brondello-10	Brown-10	Hlede-2	McCray-21	17,906
								Woodard-2		
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	Brondello-4	Gillom-17	13,002
							Sporn-9			
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-13	Brondello-3	Edwards-13	8,573
						Hlede-16				
Jul 22	WASHINGTON	W 76- 61	7-3	3-6	10-9	Boyd-19	Brown-12	Brown-3	Chaconas-10	7,747
								Brondello-3		
								Hlede-3		
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	Leslie-30	9,872
								Brondello-4		
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	14,398
									Pettis-23	
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

Total			Home			Away		Postseason	
Year	Head Coach	W-L	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	.333	---	---
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	12-22	.353	8-9	.471	4-13	.235	---	---
2015	Fred Williams	---	---	---	---	---	---	---	---

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)

ALL-TIME DRAFT HISTORY

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

Ticiss 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)

ALL-TIME DRAFT HISTORY

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 Berezhynska, 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)

2015 WNBA Draft

Amanda Zahui B, Minnesota (1st Round, 2nd Overall)
Brianna Kiesel, Pittsburgh (2nd Round, 13th Overall)
Mimi Mungedi, Nevada-Reno, (3rd Round, 26th Overall)

ALL-TIME WNBA 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)

Most Improved Player of the Year

Skylar Diggins (2014)

WNBA Peak Performer of the Year Rebounds

Courtney Paris (2014)

All-WNBA First Team

Deanna Nolan (2007)

Skylar Diggins (2014)

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 Cabbage (2011)

Skylar Diggins (2013)

Glory Johnson (2012)

Odyssey Sims (2014)

Riquna Williams (2012)

Shavonte Zellous (2009)

Rookie of the Month

Odyssey Sims (July 2014 and August 2014)

WNBA All-Stars

Kara Braxton (2007)

Sandy Brondello (1999)

Elizabeth Cabbage (2011)

Swin Cash (2003, 2005)

Skylar Diggins (2014)

Cheryl Ford (2003, 2005, 2006, 2007)

Glory Johnson (2013, 2014)

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)

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. Jennifer Lacy 150 (5)
8. Astou Ndiaye-Diatta 138 (5)
9. Ruth Riley 135 (4)
10. Katie Smith 142 (5)

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. Skylar Diggins 955 (2)

Average Points Per Game

1. Skylar Diggins 14.3 (2)
2. Glory Johnson 13.7 (3),
Sandy Brondello 13.7 (2)
4. Deanna Nolan 13.6 (9)
5. Elizabeth Cabbage 13.3 (2)

6. Swin Cash 12.9 (6)
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. Wendy 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. Skylar Diggins 1014 (2)
9. Glory Johnson 1004 (3)
10. Plenette Pierson 958 (6)

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. Roneeka Hodges 111 (3)
6. Riquna Williams 89 (3)
7. Kedra Holland-Corn 78 (2)
8. Claudia Neves 61 (3)
9. Shanna Zolman 57 (1)
10. Candice Wiggins 57 (1)

3-Point Field Goals Attempted

1. Deanna Nolan 973 (9)

2. Katie Smith 755 (5)
3. Ivory Latta 404 (4)
4. Jennifer Lacy 365 (5)
5. Roneeka Hodges 335 (3)
6. Riquna Williams 262 (3)
7. Kedra Holland-Corn 208 (2)
8. Amber Holt 205 (3)
9. Claudia Neves 204 (3)
10. Skylar Diggins 195 (2)

Free Throws Made

1. Swin Cash 699 (6)
2. Deanna Nolan 679 (9)
3. Cheryl Ford 556 (7)
4. Katie Smith 418 (5)
5. Glory Johnson 399 (30)
6. Plenette Pierson 327 (5)
7. Dominique Canty 296 (4)
8. Skylar Diggins 261 (2)
9. Kara Braxton 246 (6)
10. Ruth Riley 232 (4)

Free Throws Attempted

1. Swin Cash 956 (6)
2. Cheryl Ford 935 (7)
3. Deanna Nolan 837 (9)
4. Glory Johnson 549 (30)
5. Katie Smith 478 (5)
6. Plenette Pierson 444 (5)
7. Dominique Canty 417 (4)
8. Kara Braxton 373 (6)
9. Barbara Farris 317 (6)
10. Skylar Diggins 311 (2)

Rebounds

1. Cheryl Ford 1907 (7)
2. Deanna Nolan 1112 (9)
3. Swin Cash 1068 (6)
4. Kara Braxton 819 (6)
5. Glory Johnson 795 (3)
6. Ruth Riley 721 (4)
7. Astou Ndiaye-Diatta 633 (5)
8. Wendy Palmer 574 (4)

9. Plenette Pierson 547 (5)
10. Tiffany Jackson-Jones 516 (3)

Assists

1. Deanna Nolan 930 (9)
2. Swin Cash 568 (6)
3. Elaine Powell 494 (7)
4. Katie Smith 475 (5)
5. Skylar Diggins 293 (2)
6. Dominique Canty 273 (4)
7. Edwina Brown 217 (3)
8. Ruth Riley 205 (4)
9. Cheryl Ford 201 (7)
10. Plenette Pierson 177 (5)

Steals

1. Deanna Nolan 388 (9)
2. Cheryl Ford 224 (7)
3. Swin Cash 175 (6)
4. Elaine Powell 154 (7)
5. Glory Johnson 148 (3)
6. Alexis Hornbuckle 144 (3)
7. Dominique Canty 127 (4)
8. Katie Smith 125 (5)
9. Tiffany Jackson-Jones 103 (4)
10. Kara Braxton 101 (6)

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 Cabbage 77 (2)
9. Courtney Paris 62 (3)
10. Ayana Walker 61 (5)

Personal Fouls

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

REGULAR SEASON RECORDS

5. Swin Cash 444 (6)
6. Plenette Pierson 365 (5)
7. Jennifer Lacy 343 (5)
8. Barbra Farris 323 (6)
9. Astou Ndiaye-Diatta 288 (5)
10. Glory Johnson 281 (3)

30 Points or More in 1 Game 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

Skylar Diggins at Chicago, June 22, 2014, FG-11 3PFG-1 FT-10 PTS-33

Skylar Diggins at Indiana, June 25, 2014, FG-9 3PFG-3 FT-11 PTS-32

Skylar Diggins vs Connecticut, July 5, 2014, FG-10 3PFG-3 FT-7 PTS-30

Skylar Diggins at San Antonio, July 22, 2014, FG-14 3PFG-1 FT-5 PTS-34

20 Rebounds or More in 1 Game 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 in 1 Game 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

Odyssey Sims vs Los Angeles, June 28, 2014, 10

Skylar Diggins vs Minnesota, July 10, 2014, 12

INDIVIDUAL SEASON HIGHS RECORDS

Rank/Name/Total/Year

Points

1. Skylar Diggins 683 (2014)
2. Deanna Nolan 559 (2009)
3. Deanna Nolan 553 (2007)
4. Swin Cash 548 (2003)
5. Deanna Nolan 538 (2008)
6. Swin Cash 526 (2004)
7. Deanna Nolan 524 (2005)
8. Katie Smith 500 (2008)
9. Ivory Latta 487 (2012)
10. Swin Cash 474 (2002)

Scoring Average

1. Skylar Diggins 20.1 (2014)
2. Deanna Nolan 16.9 (2009)
3. Swin Cash 16.6 (2003)
4. Swin Cash 16.4 (2004)
5. Deanna Nolan 16.3 (2007) and Elizabeth Cabbage 16.3 (2013)

Minutes

1. Deanna Nolan 1,213 (2005)
2. Skylar Diggins 1,192 (2014)
3. Deanna Nolan 1,175 (2007)
4. Katie Smith 1,166 (2007)
5. Tiffany Jackson-Jones 1,152 (2011) and Katie Smith 1,152 (2008)
6. Deanna Nolan 1,144 (2008)
7. Katie Smith 1,140 (2006)

8. Deanna Nolan 1,138 (2004)

9. Deanna Nolan 1,113 (2009)

10. Swin Cash 1,105 (2004)

Field Goals Made

1. Deanna Nolan 221 (2007)
2. Deanna Nolan 216 (2008)
3. Deanna Nolan 214 (2009)
4. Skylar Diggins 199 (2014)
5. Swin Cash 195 (2003)
6. Deanna Nolan 184 (2005)
7. Swin Cash 180 (2004)
8. Ivory Latta 175 (2012)
9. Glory Johnson 173 (2014)
10. Wendy Palmer 167 (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. Skylar Diggins 431 (2014)
7. Swin Cash 430 (2003)
8. Deanna Nolan 425 (2006)
9. Katie Smith 410 (2008)
10. Ivory Latta 407 (2012)

Field Goal Percentage (Min. 100 ATT)

1. Courtney Paris 57.4 (2014)
2. Elizabeth Cabbage 56.1 (2013)
3. Chante Black 53.7 (2010)
4. Kara Braxton 52.7 (2009)
5. Katie Mattera 52.7 (2007)
6. Razija Bracaninovic 52.0 (1998)
7. Jennifer Azzi 51.4 (1999)
8. Elizabeth Cabbage 51.1 (2011)
9. Elena Tornikidou 50.6 (2000)
10. Ruth Riley 49.8 (2003) and Cheryl Ford 49.8 (2006)

Free Throws Made

1. Skylar Diggins 186 (2014)
2. Swin Cash 173 (2002)
3. Swin Cash 158 (2004)

4. Shavonte Zellous 155 (2009)

5. Swin Cash 146 (2003)

6. Glory Johnson 139 (2014)

7. Katie Smith 133 (2007)

8. Glory Johnson 130 (2012) and Glory Johnson 130 (2013)

9. Cheryl Ford 129 (2006)

10. Deanna Nolan 128 (2005)

Free Throws Attempted

1. Swin Cash 227 (2002)
2. Skylar Diggins 221 (2014)
3. Swin Cash 219 (2004)
4. Swin Cash 214 (2003)
5. Cheryl Ford 199 (2006)
6. Glory Johnson 192 (2012)
7. Glory Johnson 183 (2014)
8. Shavonte Zellous 181 (2009)
9. Glory Johnson 174 (2013)
10. Deanna Nolan 160 (2005)

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. Skylar Diggins 84.2 (2014)

Three-Pointers Made

1. Katie Smith 76 (2008)
2. Ivory Latta 69 (2012)
3. Katie Smith 61 (2007)
4. Katie Smith 59 (2006)
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. Odyssey Sims 47 (2014)
9. Deanna Nolan 46 (2007),

REGULAR SEASON RECORDS

9. Jordan Hooper 46 (2014)

10. Jennifer Lacy 44 (2012)

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. Jordan Hooper 140 (2014)

7. Odyssey Sims 136 (2014)

8. Shanna Zolman 135 (2010)

9. Katie Smith 132 (2009)

10. Kedra Holland-Corn 124 (2003)

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. Courtney Paris 347 (2014)

3. Cheryl Ford 334 (2003)

4. Cheryl Ford 322 (2005)

5. Glory Johnson 305 (2014)

6. Cindy Brown 301 (1998)

7. Cheryl Ford 297 (2004)

8. Tiffany Jackson-Jones 286 (2011)

9. Glory Johnson 258 (2013)

10. Glory Johnson 232 (2012)

Assists

1. Skylar Diggins 170 (2014)

2. Deanna Nolan 150 (2008)

3. Odyssey Sims 142 (2014)

4. Katie Smith 137 (2008)

5. Swin Cash 135 (2004) and Temeka Johnson 135 (2012)

6. Elaine Powell 134 (2004)

7. Deanna Nolan 132 (2007)

8. Elaine Powell 129 (2003)

9. Deanna Nolan 124 (2006) and Katie Smith 124 (2007)

10. Skylar Diggins 123 (2013)

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. Courtney Paris 115 (2014)

7. Cheryl Ford 114 (2006)

8. Wendy Palmer 112 (2000)

9. Shavonte Zellous 111 (2009)

10. Plenette Pierson 110 (2007) and Ruth Riley 110 (2006)

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. Skylar Diggins 50 (2014)

8. Dominique Canty 49 (2000) and Deanna Nolan 49 (2007)

9. Deanna Nolan 47 (2006)

10. Cheryl Ford 46 (2005) and Ruth Riley 46 (2005)

Turnovers

1. Swin Cash 108 (2003)

2. Swin Cash 100 (2002) and Deanna Nolan 100 (2005)

3. Skylar Diggins 97 (2014)

4. Tiffany Jackson-Jones 95 (2011)

5. Skylar Diggins 92 (2013)

6. Deanna Nolan 90 (2004)

7. Swin Cash 88 (2006)

8. Glory Johnson 87 (2014)

9. Scholanda Dorrell 86 (2010)

and Deanna Nolan 86 (2006)

10. Deanna Nolan 82 (2007), Ruth Riley 82 (2004) and Ruth Riley 82 (2003)

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. Courtney Paris 36 (2014)

8. Ayana Walker 34 (2002) and Plenette Pierson 34 (2008)

9. Cheryl Ford 31 (2003), Swin Cash 31 (2002) and Val Whiting-Raymond 31 (1999)

10. Elizabeth Cabbage 29 (2011), Plenette Pierson 29 (2007) and Swin Cash 29 (2004)

SHOCK SINGLE SEASON HIGHS

Most Points, 2,764, 2014

Highest Scoring Average, 81.3, 2014

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, 1002, 2014

Most Field Goals Attempted, 2,343, 2014

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

Single Game Season Highs

Most Field Goals Made

Game, 39, @ Indiana, 6/25/14

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 Made

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 Made

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

REGULAR SEASON RECORDS

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, 426, 2014

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

SHOCK SINGLE GAME LOWS

Fewest Field Goals Made

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 Made

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 Made

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 Times

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

2014 Skylar Diggins 683

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

2014 Sklyar Diggins 20.1

2013 Elizabeth Cabbage 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

2014 Skylar Diggins 1,192

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

2007 Deanna Nolan 1,175

2006 Kaite 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

REGULAR SEASON RECORDS

1999 Sandy Brondello 1,002

1998 Sandy Brondello 993

Field Goals Made

2014 Skylar Diggins 199

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

2014 Skylar Diggins 431

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)

2014 Courtney Paris 57.4

2013 Elizabeth Cabbage 56.1

2012 Glory Johnson 48.2

2011 Elizabeth Cabbage 51.1

2010 Chante Black 53.7

2009 Kara Braxton 52.7

2008 Cheryl Ford 48.1

2007 Katie Mattera 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 Raziya Brcaninovic 52.0

Free Throws Made

2014 Skylar Diggins 186

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

2014 Skylar Diggins 221

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)

2014 Skylar Diggins 84.2

2013 Riquna Williams 90.0

2012 Temeka Johnson 84.0 and Ivory Latta 84.0

2011 Elizabeth Cabbage 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

2014 Odyssey Sims 47

2013 Candice Wiggins 57

2012 Ivory Latta 69

2011 Ivory Latta 34

2010 Shanna Zolman 57

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

2014 Jordan Hooper 140

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)

2014 Odyssey Sims 34.6

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

REGULAR SEASON RECORDS

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

2014 Courtney Paris 347

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

2014 Skylar Diggins 170

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

2014 Courtney Paris 115

2013 Candice Wiggins 93

2012 Glory Johnson 103

2011 Elizabeth Cabbage 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

2014 Skylar Diggins 50

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

2014 Skylar Diggins 97

2013 Skylar Diggins 92

2012 Temeka Johnson 79

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

2014 Courtney Paris 36

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 Raziya 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: Mary Brock & Kelly Loeffler

President/General Manager: Angela Taylor

Head Coach: Michael Cooper

Assistant Coach: Teresa Edwards

Assistant Coach: Karleen Thompson

Director of Game Operations/Athletic Trainer: Michael Douglas

Manager of Media Relations: Brad Guest

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

2014 Record: 19-15, 1st in Eastern Conference

2014 Playoffs: 1-2, Lost in Eastern Conference

Semi-Finals to Chicago

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

2014

July 31 ATL L 75-85

August 15 @ ATL L 76-92

Current Streaks (Regular Season Only)

Site, Last Win, Score, Last Loss, Score, Streak

At home 7/21/13 90-63 7/31/14 75-85 Lost 1

On the Road 8/28/12 84-80 8/15/14 76-92 Lost 2

Overall 7/21/13 90-63 8/15/14 76-92 Lost 2

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

TULSA SHOCK OPPONENTS

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

Vice President of Marketing and Operations: Michelle Henstock

Assistant Coach: Wayne "Tree" Rollins

Assistant Coach: Christie Sides

Strength and Conditioning Coach: Ann Crosby

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

2014 Record: 15-19, 4th in Eastern Conference

2014 Playoffs: 4-5, Lost in WNBA Finals to Phoenix

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

2014

June 22 @ CHI W105-99 (OT)

July 27 CHI W 79-69

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

TULSA SHOCK OPPONENTS

CONNECTICUT SUN

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

Directory

Owner: The Mohegan Tribe

President: Paul Munick

Vice President/General Manager: Christopher Sienko

Head Coach: Anne Donovan

Assistant Coach: Jennifer Gillom

Assistant Coach: Steven Key

Head Athletic Trainer: Jeremy Norman

Strength & Conditioning Coach: Lisa White

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,

2014 Record: 13-21, 6th in Eastern Conference

2014 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

2014

July 3 @ CON W 96-83, July 5 v. CON L 76-78

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

TULSA SHOCK OPPONENTS

INDIANA FEVER

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

Directory

Principal Owner: Herbert Simon President,
President/General Manager: Kelly Krauskopf
Vice President/Controller: Matt Albrecht
CEO: Rick Fuson
Head Coach: Stephanie White

Assistant Coach: Gary Kloppenburg

Assistant Coach: Gail Goesten Kors

Head Athletic Trainer: Todd Champlin

Strength and Conditioning Coach: Emily Novitsky

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

2014 Record: 16-18, 2th in Eastern Conference

2014 Playoffs: 3-2, Lost in Conference Finals to Chicago

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

2014

June 25 @IND W 107-102, July 8 vs. IND L 76-78

All-Time Series Records Total, Home, Road

Regular Season 19-25 14-10 5-16 P

ost-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

TULSA SHOCK OPPONENTS

LOS ANGELES SPARKS

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

Directory

Owners: Ervin "Magic" Johnson

President & COO: Tanisha Pitts

Vice President/General Manager: Penny Toler

Head Coach: Carol Ross

Assistant Coaches: Laura Beeman, Marianne Stanley
Athletic Trainer: Rachel Schlachet

Strength & Conditioning Coach: Bruce Deziel

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

2014 Record: 16-18, 4th in Western Conference

2014 Playoffs: 0-2, 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

2014

June 13 vs. LA W 69-67, June 19 @LA L 77-87, June 28 vs LA L 89-92, August 5 @LA W 96-90

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

TULSA SHOCK OPPONENTS

MINNESOTA LYNX

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

Directory

Owner: Glen Taylor

CEO: Rob Moore

President: Chris Wright

Head Coach: Cheryl Reeve

Assistant Coaches: Shelley Patterson, Jim Peterson

Head Athletic Trainer: Chuck Barta

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

2014 Record: 25-9, 2nd in Western Conference

2014 Playoffs: 3-2, Lost in Conf. Finals against Mercury

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)

Most Points Scored 98, vs. Minnesota, June 20, 2008 (98-93)(OT)

2009

July 31 MIN W 91-83, September 9 @MIN L 72-75

Most Points Allowed 107, vs. Minnesota, July 10, 2012 (86-107)

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

Fewest Points Scored 51, at Minnesota, June 12, 1999 (51-68)

Fewest Points Allowed 56, vs. Minnesota, August 4, 1999 (59-56)

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

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

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

Lynx Individual Records

Points 40, Katie Smith, vs. Minnesota, June 17, 2001

Rebounds 13, Rebekkah Brunson, vs. Minnesota

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

2014

May 23 vs. MIN L 93-94, July 10 vs. MIN L 85-91, July 16 @ MIN L 82-93, August 2 vs. MIN L 75-84

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)

TULSA SHOCK OPPONENTS

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: Bill Laimbeer
Assistant Coach: Katie Smith
Assistant Coach: Herb Williams
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: Madison Square Garden
Television: MSG Network
Official Web Site: www.nyliberty.com

Background

Founded: 1997
2014 Record: 15-19, 5th in Eastern Conference
2014 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 91-7, 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

2014

June 10 vs. NY W 72-57, July 1 @ NY L 74-90

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 Score 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

TULSA SHOCK OPPONENTS

PHOENIX MERCURY

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

Directory

Manager Partner: Robert Sarver

President: Jason Rowley

General Manager/VP: Ann Meyers Drysdale

Head Coach: Sandy Brondello

Assistant Coaches, Julie Brase-Hairgrove, Todd Troxel

Head Athletic Trainer: Tamara Poole

Strength & Conditioning Coach: Pro Advantage Training

Basketball Communications Manager: John Steinmiller

Public/Community Relations Manager: Lesley Factor

General Information

Team Colors: Chartreuse, Black, Purple, Red and Silver

Arena: US Airways Center (9,473)

Television: Fox Sports Net-Arizona

Official Web Site: www.PhoenixMercury.com

Background

Founded: 1997

2014 Record: 29-5, 1st in Western Conference

2014 Playoffs: 7-2,

Won WNBA Final Championship

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

2014

August 30 @ PHO L 78-100, June 6 vs PHO L 78-94, June 20 @ PHO L 80-91, June 29 vs PHO L 77-80

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,

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, August 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

TULSA SHOCK OPPONENTS

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: LaTonya Holley

Basketball Operations Manager: Josh White

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

2014 Record: 16-18,

2014 Playoffs: 0-2 Lost Conference Semis to Minnesota

All-Time Series Records

	TOTAL	HOME	ROAD
Regular Season	19-22	8-12	11-10
Post-Season	3-0	1-0	2-0
TOTAL	22-22	9-12	13-10

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

2014

May 17 @ SAN L 76-80, May 28 @ SAN L 79-82, July 17 vs SAN W 95-90, July 22 @ SAN L 93-95, August 8 vs SAN W 79-62

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

94

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

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

TULSA SHOCK OPPONENTS

SEATTLE STORM

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

Directory

Ownership: Force 10 Hoops LLC

President & GM: Karen Bryant

Head Coach: Jenny Boucek

Assistant Coach: Rob Fodor

Assistant Coach: Ryan Webb

Head Athletic Trainer: Tom Spencer

Basketball Operations: Preston Fawcett

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

Background

2014

2014 Record 11-15 6-7 5-8

2014 Playoffs: Did not qualify

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

2014

June 1 @ SEA L 60-62, June 15 vs SEA W 85-79, July 29 vs SEA W 80-74, August 10 @ SEA L 68-74

Current Streaks (Regular Season Only)

Site, Last Win, Score, Last Loss, Score, Streak

At home 7/29/14 80-74
 9/19/13 67-76 Win 1

On the road 7/17/13 86-59
 8/10/14 68-74 Lost 8

Overall 7/17/13 86-59
 8/10/14 68-74 Lost 14

Series Facts (Regular Season Only)

Largest Winning Margin27,
 @ Seattle, July 17, 2013 (86-59).

Largest Losing Margin46, vs
 Seattle, August 7, 2010 (65-111).

Most Points Scored97,
 vs. Seattle, June 20, 2007 (97-70).

Most Points Allowed111,
 at Seattle, August 7, 2010 (65-111)

Fewest Points Scored59,
 vs. Seattle, July 28, 2002 (59-72)

Fewest Points Allowed56,
 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

TULSA SHOCK OPPONENTS

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

Head Athletic Trainer: Emily Fortunato

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

2014 Record: 16-18, 3rd in Eastern Conference

2014 Playoffs: 0-2, Lost in Conf. Semi-Finals to Indiana

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

2014

July 12 vs. WASH L 74-91, July 25 @ WASH L 77-82

Current Streaks (Regular Season Only) Site, Last 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)

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 2015 WNBA season.

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-otmeal game ball during WNBA Pre-Draft Camp at Disney's Wide World of Sports complex in Orlando.
April 28, 1997	Tina Thompson is the first No. 1 draft pick, selected by the Houston Comets in the inaugural WNBA Draft.
June 21, 1997	The New York Liberty and the Los Angeles Sparks tip-off the first WNBA game at the Great Western Forum in Los Angeles. Sparks guard Penny Toler scores the league's first basket at 19:01. New York wins 67-57.
June 23, 1997	Utah Starzz becomes first team to pass the 100-point mark in a 102-89 victory over the Los Angeles Sparks.
July 2, 1997	New York Liberty center Rebecca Lobo wins her 100th consecutive personal victory when the Liberty defeat the Houston Comets 70-67. Winning streak comprises Lobo's 35-0 senior season at the University of Connecticut, 60-0 as member of U.S. Olympic Team and 5-0 as a member of the Liberty. The streak ends at 102.
August 30, 1997	The Houston Comets become the first WNBA Champions, employing the unstoppable Cynthia Cooper and a suffocating defense for a 65-51 victory over the New York Liberty at The Summit.
October 1, 1997	The WNBA announces that franchises in Detroit and Washington will join the fold as expansion teams for the 1998 season.
April 22, 1998	The league announces the addition of expansion teams in Orlando and Minnesota for the 1999 season, bringing the total number of teams to 12.
June 19, 1998	Los Angeles Sparks center Lisa Leslie sets a WNBA record by pulling down 21 rebounds in the Sparks' victory over the New York Liberty.
June 21, 1998	Lisa Leslie notches her seventh-straight double-double, setting a WNBA record.
July 18, 1998	Houston's Cynthia Cooper becomes the first player to reach 1,000 points during Comets' 75-44 rout of the Sacramento Monarchs.
July 29, 1998	Sacramento Monarchs guard Ticha Penicheiro dishes out 16 assists in a 75-67 loss vs. the Cleveland Rockers to set a WNBA record.
August 29, 1998	In Game 2 of the WNBA Finals, the Houston Comets, trailing the Phoenix Mercury 1-0 in the best-of-three series, erases a 12-point deficit in the final 7:24 to force overtime. Houston wins the series and claims its second of four titles.
April 29, 1999	The WNBA and WNBPA reaches final accord as the league's first Collective Bargaining Agreement is signed.
June 7, 1999	WNBA announces the addition of four expansion teams for the 2000 season - Indiana, Miami, Portland and Seattle. The WNBA family now includes 16 teams.
June 29, 1999	The Sacramento Monarchs and the Minnesota Lynx combine for a WNBA-record 21 three-pointers (10 by Sacramento, 11 by Minnesota) in the Monarchs' 86-72 victory over the Lynx.
July 14, 1999	Whitney Houston sings the National Anthem in front of an electrified crowd on hand at Madison Square Garden to witness the Inaugural WNBA All-Star Game. The West defeats the East 79-61 and Lisa Leslie is named MVP.
July 27, 1999	Sheryl Swoopes records the WNBA's first triple-double with 15 points, 14 rebounds and 10 assists in an 85-46 win over Detroit at the Compaq Center.
September 4, 1999	New York Liberty guard Teresa Weatherspoon nails a shot from beyond the midcourt line with 2.4 seconds remaining to give the Liberty a 68-67 victory over the Houston Comets in Game 2 of the WNBA Finals. The shot sends the series to a decisive Game 3, which the Comets win to claim their third straight WNBA title.

WNBA TIMELINE

- June 7, 2000 Cleveland Rockers forward Eva Nemcova ends her record-streak of 66 consecutive free throws with a miss against Orlando. Nemcova did not miss from the foul line from June 14, 1999 to June 5, 2000.
- July 17, 2000 The West defeats the East 73-61 at the 2000 WNBA All-Star Game, hosted by the Phoenix Mercury at America West Arena. Houston's Tina Thompson captures MVP honors.
- August 25, 2000 Cleveland Rockers guard Suzie McConnell Serio is named the recipient of the first Kim Perrot Sportsmanship Award presented by American General, named in honor of Houston's Kim Perrot, who died of cancer in 1999.
- August 26, 2000 Cynthia Cooper turns in a clutch performance to earn her fourth WNBA Finals MVP as the Houston Comets claim fourth straight title by defeating the New York Liberty. In Game 1 at Madison Square Garden, Cooper converts a crucial three-point play with 25.4 seconds remaining to push the Comets' lead to five. In Game 2, she scores six of her 25 points in overtime and nine of Houston's final 18 points. It marks Cooper's last appearance in the WNBA Finals. She retires as the WNBA's all-time scoring leader.
- June 2, 2001 Houston's Van Chancellor becomes first WNBA coach to record 100 victories as the Comets defeat the Detroit Shock 74-73.
- June 7, 2001 Utah Starzz center Margo Dydek records the WNBA's second triple-double, setting a league record for blocked shots in the process as her 12 points, 11 rebounds and 10 blocks leads Utah to an 82-79 win over Orlando.
- July 3, 2001 Washington and Seattle battle through quadruple overtime – the longest game in WNBA history – before the Mystics edge the Storm 72-69.
- July 7, 2001 Minnesota Lynx guard Katie Smith sets the WNBA single-game scoring record with a 46-point performance, including six three-pointers, in a 100-95 overtime loss to Los Angeles.
- July 14, 2001 The West wins the 2001 WNBA All-Star Game in Orlando, defeating the East 80-72. Lisa Leslie earns her second All-Star MVP award.
- July 30, 2001 Lisa Leslie scores her 2,538th point to become the WNBA's career scoring leader, surpassing Cynthia Cooper.
- August 10, 2001 Katie Smith scores 22 points in Minnesota's 65-51 win over Seattle to break the WNBA single-season scoring record of 686 points set by Cynthia Cooper in 1999.
- August 11, 2001 Los Angeles becomes the first team to go undefeated at home for an entire season, finishing 16-0 at the STAPLES Center.
- August 27, 2001 The Charlotte Sting, after dropping the opener of the Eastern Conference Finals at home, go into Madison Square Garden and take both games against the Liberty to derail New York's hopes of making a third consecutive trip to the WNBA Finals. Charlotte advances to the Finals after a 1-10 season start.
- September 1, 2001 The Los Angeles Sparks claim their first WNBA Championship to give the city of Los Angeles a sweep of professional basketball titles in 2001. Lisa Leslie becomes the first WNBA player to capture all three MVP awards in the same season, joining NBA greats Shaquille O'Neal, Michael Jordan and Willis Reed as the only pro hoopsters to accomplish this feat. Sparks coach Michael Cooper becomes the first person to claim NBA and WNBA titles, having won five championships as a player with the Lakers.
- 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.

WNBA TIMELINE

July 22, 2002	Lisa Leslie becomes the first WNBA player to record 3,000 points during the Sparks' 92-84 victory over Orlando at the STAPLES Center. Leslie records 24 points and 21 rebounds (tying the league record she set on 6/19/98) in the victory.
July 30, 2002	Lisa Leslie becomes the first WNBA player to dunk in a game when she throws down a one-handed breakaway layup with 4:44 remaining in the first half in Los Angeles' 82-73 loss to Miami at the STAPLES Center.
August 9, 2002	Margo Dydek becomes the first WNBA player to record 500 career blocks.
August 15, 2002	Washington Mystics forward Chamique Holdsclaw becomes the first player to lead the league in both scoring (19.9 ppg) and rebounding (11.6 rpg) in a single season.
August 29, 2002	Los Angeles Sparks rookie guard Nikki Teasley nails the game-winning shot in the waning seconds of Game 2 of the WNBA Finals to give the Sparks their second consecutive WNBA Championship, defeating the New York Liberty. Lisa Leslie earns WNBA Finals MVP honors for the second straight year.
October 8, 2002	The NBA Board of Governors votes to restructure the WNBA to allow individual team ownership, to allow teams to be owned by non-NBA owners and to be located in non-NBA markets.
October 21, 2002	The WNBA announces that the Miracle will be relocated from Orlando to a city to be designated by the WNBA.
November 27, 2002	The Miami Heat organization elects not to assume ownership of the Sol.
December 5, 2002	The WNBA announces that the Utah Starzz will relocate to San Antonio for the 2003 season.
December 30, 2002	The Portland Trailblazers organization elects not to assume ownership of the Fire.
January 10, 2003	San Antonio announces "Silver Stars" as its official team name.
January 28, 2003	The Connecticut Sun join the WNBA for 2003, as the Mohegan Tribe of Indians become the first non-NBA owner in league history. The Orlando Miracle become the Connecticut Sun.
April 24, 2003	The WNBA holds the second annual Draft Lottery and a Dispersal Draft to disseminate players from the Miami Sol and Portland Fire. The Cleveland Rockers win the lottery, while the Detroit Shock make Ruth Riley, formerly of the Sol, the first selection in the Dispersal Draft.
April 25, 2003	At 3 a.m., the WNBA and the WNBAPA sign the league's second Collective Bargaining Agreement. The agreement is for four years, with a league option for a fifth, and gives WNBA players the first free agency rights in the history of women's professional team sports.
April 25, 2003	The league holds the 2003 WNBA Draft, and Cleveland takes Mississippi State's LaToya Thomas as the first overall pick.
May 23, 2003	Chamique Holdsclaw breaks the WNBA record for rebounds in a game grabbing 24 in the Washington Mystics season-opening win over the Charlotte Sting. She also added 22 points and become the first WNBA player to record two 20-point, 20-rebound performances in a career.
June 7, 2003	Seattle Storm center Lauren Jackson becomes the youngest player in WNBA history to reach the 1,000 point milestone at age 22.
June 10, 2003	Minnesota's Katie Smith becomes the first WNBA player to record 300 three-point field goals in her career.
July 12, 2003	The West captures its fifth straight WNBA All-Star victory at New York's Madison Square Garden by defeating the East All-Stars 84-75, while Los Angeles's Nikki Teasley earns MVP honors.
August 25, 2003	Nikki Teasley finishes the year averaging 11.5 points, 6.3 assists, and 5.1 rebounds becoming the first player in WNBA history to average more than ten points, five assists, and five rebounds in a season.
September 14, 2003	Seattle's Lauren Jackson becomes the first international player to win the WNBA's Most Valuable Player award.
September 16, 2003	The Detroit Shock win their first WNBA title against the Los Angeles Sparks in front of a sell-out crowd and record attendance of 22,076. Detroit's Ruth Riley records a career high 27 points in Game Three and earns the series MVP.
September 23, 2003	Rebecca Lobo, one of three original WNBA players, (together with Sheryl Swoopes and Lisa Leslie) signed by the league, retires after a seven-year career.
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.

WNBA TIMELINE

- January 6, 2004 The WNBA holds a Dispersal Draft to disseminate the players from the Cleveland Rockers. The Phoenix Mercury select forward Penny Taylor with the first overall selection.
- April 17, 2004 The league holds the 2004 WNBA Draft, and Phoenix takes the University of Connecticut's Diana Taurasi as the #1 overall pick.
- June 17, 2004 Ticha Penicheiro passes Teresa Weatherspoon to take over the number one spot in career assists.
- July 29, 2004 Lisa Leslie scores her 4,000th career point and becomes the first WNBA player to reach the milestone.
- August 2-31, 2004 The WNBA stops play to give players the opportunity to compete in the 2004 Olympic Games in Athens, Greece.
- August 5, 2004 USA Basketball defeats the WNBA All-Stars 74-58 as the two teams face-off in the historic game at Radio City Music Hall in New York City. The game was a send off for the US Women's National Team as they prepared to compete in the 2004 Olympic Games in Athens.
- September 10, 2004 Lisa Leslie records the WNBA's third triple-double, tying Margo Dydek's record for blocked shots in the process as her 29 points, 15 rebounds and 10 blocked shots leads Los Angeles to an 81-63 victory over the Detroit Shock.
- October 12, 2004 The Seattle Storm win their first WNBA title against the Connecticut Sun before a sell-out crowd of 17,072. For the first time in WNBA history, all three games of the WNBA Finals were sell-outs. Seattle guard Betty Lennox averaged 22.3 points for the three games on her way to earning the series MVP.
- December 1, 2004 The Charlotte Sting beat the odds to win the first pick in the 2005 WNBA Draft in the fourth annual WNBA Draft Lottery. Charlotte had only a 9.7 percent chance of capturing the first pick.
- February 8, 2005 NBA Commissioner David Stern announces that the WNBA will be expanding to Chicago for the 2006 season. The Chicago Sky becomes the second WNBA team to be owned and run by an entity outside of the NBA. In 2003, the Connecticut Sun became the first independently owned and operated WNBA team.
- February 15, 2005 Donna Orender is appointed by David Stern as the second president of the WNBA.
- April 16, 2005 The league holds the 2005 WNBA Draft, and Charlotte takes the University of Minnesota center Janel McCarville as the #1 overall pick.
- May 24, 2005 Sheila Johnson, co-founder of Black Entertainment Television, becomes the WNBA's first African-American female owner when she joined Ted Leonsis' Lincoln Holdings LLC, which in turn purchased the Washington Mystics from Washington Wizards' owner Abe Pollin.
- July 13, 2005 Katie Smith becomes the first woman in U.S. basketball history to score 5,000 points in her professional career (WNBA and ABL).
- August 18, 2005 Anne Donovan becomes the first female WNBA coach – and fourth overall in the league – to win 100 games.
- September 18, 2005 Sheryl Swoopes becomes the first three-time WNBA Most Valuable Player in league history.
- September 20, 2005 The Sacramento Monarchs clinch the 2005 WNBA Championship, bringing the city of Sacramento their first basketball title.
- October 24, 2005 The Minnesota Lynx beat the odds to win the first pick in the 2006 WNBA Draft in the fifth annual WNBA Draft Lottery. Minnesota had only a 16.7 percent chance of capturing the first pick.
- February 1, 2006 The WNBA announces the 2006 WNBA Draft and Pre-Draft Camp will be held in Boston, site of the NCAA Women's Final Four. The WNBA events will conclude a week-long celebration of women's basketball emanating from Boston.
- April 5, 2006 The league holds the 2006 WNBA Draft, and Minnesota takes the Louisiana State University's Seimone Augustus as the #1 overall pick.
- June 13, 2006 The WNBA All-Decade Team is selected by fans, a panel of national and WNBA-market media and the league's current players and coaches. The team is comprised of the 10 best and most influential players from its first 10 years of play. Players named were: Sue Bird, Tamika Catchings, Cynthia Cooper, Yolanda Griffith, Lauren Jackson, Lisa Leslie, Katie Smith, Dawn Staley, Sheryl Swoopes and Tina Thompson. Van Chancellor, who led the Houston Comets to consecutive WNBA championships in the league's first four seasons, was named the WNBA's Coach of Decade.
- June 23, 2006 In a game against the San Antonio, Los Angeles Sparks center Lisa Leslie scores the 5,000th point in her WNBA career and becomes the first player in WNBA history to reach that milestone.
- 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).

WNBA TIMELINE

- 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 Tangelia Smith. The fast-paced draft earned a place in league history when Jessica Davenport, the second overall pick, was subsequently traded from San Antonio to New York in exchange for all-star guard Becky Hammon and a future selection. It marked the first time in WNBA history that the top two picks were traded on Draft Day.
- July 15, 2007 The 2007 WNBA All-Star Game, the league's eighth such contest, is played in front of a sellout audience on July 15 at the Verizon Center in Washington, D.C. A crowd of 19,487 fans witnessed the East defeat the West, 103-99, as Cheryl Ford of the Detroit Shock clinched the MVP honors. A key highlight of the All-Star festivities in 2007 was the second annual All-Star Salute: Inspiring Women Luncheon, featuring keynote speaker and Secretary of State Dr. Condoleezza Rice.
- July 15, 2007 Signaling a major milestone in its second decade, the WNBA reaches an eight-year agreement with ESPN to have ABC, ESPN and ESPN2 televise games through the 2016 season. The agreement was announced in conjunction with the 2007 WNBA All-Star Game by Donna Orender, WNBA President, and John Skipper, ESPN Executive Vice President, Content. The agreement extends the WNBA's relationship with ESPN, which began with the league's inaugural season in 1997, to 20 seasons.
- July 24, 2007 Seattle's Lauren Jackson scores 47 points in a 97-96 overtime loss to the Washington Mystics, tying Diana Taurasi for the WNBA record for most points in a single game.
- July 27, 2007 Lauren Jackson scores her 4,000th career point during a 89-75 win over the Indiana Fever, becoming the youngest and fastest player in league history to reach the milestone. Jackson reaches the milestone in 209 games.
- September 5, 2007 Lauren Jackson is named MVP of the league for the second time in her career after having also earned the honor in 2003. Jackson led the WNBA in scoring, rebounding and double-doubles and was also named the WNBA's Player of the Week on five occasions. Jackson joined Lisa Leslie, Sheryl Swoopes and Cynthia Cooper as the only players in WNBA history to capture multiple MVP honors.
- September 16, 2007 The 2007 WNBA Finals see the Phoenix Mercury win their first-ever championship behind the play of Diana Taurasi, Penny Taylor and Cappie Pondexter, who was named Finals MVP. The Mercury capped the most exciting WNBA season ever by defeating the defending champion Detroit Shock in five games. It marked the first time that a WNBA Championship has been won on the road, and Mercury head coach Paul Westhead became the first head coach to win both a WNBA title and an NBA title (1980, Los Angeles Lakers). Total attendance for the 2007 WNBA Finals between the Phoenix Mercury and the Detroit Shock was 74,178, establishing a new all-time WNBA Finals record. In addition, Game 5's crowd of 22,076 at The Palace of Auburn Hills tied the all-time, single-game attendance record for the WNBA Finals (also set on Sept. 16 2003 of the 2003 WNBA Finals, Los Angeles at Detroit).
- October 17, 2007 WNBA President Donna Orender announces that the City of Atlanta was awarded a WNBA expansion team for the 2008 season. The new team will be owned and operated by Atlanta businessman J. Ronald Terwilliger.

WNBA TIMELINE

- 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 WNBA 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 inbounding rule will permit a player to pass the ball anywhere (frontcourt or backcourt) on the court during the final minute of the fourth period and the final minute of any overtime period; players not occupying lane spaces shall now remain behind the three-point line (above the free-throw line extended) during free-throws; and instant-replay rules will now require automatic video reviews by the officiating crew in the case of flagrant fouls that result in ejections and other player altercations.
- February 6, 2008 The WNBA holds an Expansion Draft to build the inaugural roster of the Atlanta Dream. The Dream selected one player from each team, including Betty Lennox, Katie Feenstra, Erika DeSouza and Kristin Haynie. The Dream also orchestrated trades for Iziane Castro Marques and Ivory Latta.
- February 28, 2008 Force 10 Hoops, L.L.C., the entity owned by Seattle businesswomen and civic leaders Anne Levinson, Ginny Gilder, Lisa Brummel and Dawn Trudeau, purchases the Seattle Storm. Seven WNBA teams now fall under the independent ownership model: the Atlanta Dream, Chicago Sky, Connecticut Sun, Houston Comets, Los Angeles Sparks, Seattle Storm and Washington Mystics.
- April 4, 2008 North Carolina State Head Coach Kay Yow is honored with the WNBA's Inspiring Coach Award during the Women's Final Four activities in Tampa, Florida.
- April 9, 2008 The 2008 WNBA Draft presented by adidas takes place in Tampa, marking the third year that the draft was held immediately following the NCAA Women's Division I Championship Game and conducted in the same city as the Final Four. Candace Parker, Sylvia Fowles and Candice Wiggins were selected as the top three overall picks.
- May 17, 2008 Candace Parker of the Los Angeles Sparks nearly posts a triple-double in her pro debut on vs. Phoenix. She had 34 points, 12 rebounds and 8 assists. Her 34 points broke the record for a rookie in a debut game.
- May 29, 2008 On May 29 in a double-overtime loss at Indiana, Candace Parker becomes the first player in WNBA history to record a 5x5, which is total of five or more in five different categories. Parker had 16 points, 16 rebounds, six blocks, five assists and five steals.
- June 6, 2008 Tina Thompson of the Houston Comets becomes just the second player in WNBA history to reach the 5,000 point milestone, joining Lisa Leslie.
- June 22 & 24, 2008 Candace Parker dunks in back-to-back games, joining Lisa Leslie as the only players to have dunked in a WNBA game.
- June 28, 2008 Lisa Leslie of the Los Angeles Sparks becomes the first WNBA player to record 3,000 career rebounds.
- July 30, 2008 Robin Roberts, co-anchor of ABC News' Good Morning America, is honored as the recipient of the 2008 WNBA Inspiration Award. Roberts is the keynote speaker at the WNBA Inspiring Women Luncheon in San Francisco, an event that also honored the U.S. Olympic Women's Basketball Team and served as a final send-off to the Beijing for the Olympic Games.
- July 28-Aug. 27, 2008 The WNBA stops play to give players the opportunity to compete in the 2008 Olympic Games in Beijing, China. The U.S. Olympic Women's Basketball Team defeated Australia in the gold medal game, while Russia defeated China for the bronze. The United States has now won four consecutive Olympic gold medals.
- August 31, 2008 Katie Smith of the Detroit Shock reaches the 5,000 career point milestone, joining Lisa Leslie and Tina Thompson.
- 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.

WNBA TIMELINE

- April 7, 2009 University of Tennessee head coach Pat Summit is named the recipient of the WNBA's Inspiring Coach Award.
- April 9, 2009 The 2009 WNBA Draft presented by adidas takes place at the NBA Entertainment studios in Secaucus, NJ. Angel McCoughtry, Marissa Coleman and Kristi Toliver were selected as the top three overall picks.
- May 13, 2009 WNBA LiveAccess, a new feature on WNBA.com that provides fans with free access to more than 200 live game Webcasts, is launched and allows fans around the world to access live game Webcasts on individual team Web sites.
- June 1, 2009 The Phoenix Mercury announces a groundbreaking marquee partnership with LifeLock to launch the first-ever branded jersey in WNBA or NBA history. The LifeLock name will appear on the front of Phoenix Mercury player jerseys and on warm-up suits through the 2011 season.
- June 5, 2009 The Los Angeles Sparks reach an agreement with the Farmer's Insurance Group of Companies to become the second team to secure a marquee partnership and wear branded jerseys. The Farmer's Insurance Group of Companies name and logo will appear on player jerseys.
- June 14, 2009 Tamika Raymond is named the recipient of the 2009 Dawn Staley Community Leadership Award.
- July 17, 2009 Sue Bird of the Seattle Storm reaches the 3,000-point plateau, becoming just the third player in league history to score 3,000 points and hand out 1,000 career assists. (Shannon Johnson and Vickie Johnson)
- July 29, 2009 Cokie Roberts, political commentator for ABC News, senior news analyst for NPR News, and bestselling author, is honored as the recipient of the 2009 WNBA Inspiration Award. Roberts served as the keynote speaker at the WNBA Inspiring Women Luncheon in Chicago.
- August 10, 2009 Lisa Leslie of the Los Angeles Sparks becomes the first player in WNBA history to record 6,000 career points.
- August 15, 2009 Lauren Jackson of the Seattle Storm scores her 5,000th point against the Atlanta Dream, becoming the youngest and fastest player in league history to reach the mile stone. 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.

WNBA TIMELINE

- 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 Tangela 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 WNBA, NBA Commissioner David Stern announced. Laurel leaves her post as Senior Vice President and Chief Marketing Officer for Girl Scouts of the USA to join the WNBA.
- June 21, 2011 The Los Angeles Sparks host the New York Liberty at STAPLES Center in the WNBA’s 15th Anniversary Game, played 15 years to the day of the league’s inaugural matchup between the same two teams in LA. The Sparks win, 96-91.
- July 23, 2011 In honor of the WNBA’s 15th season, the league unveiled its “Top 15 Players of All Time” during a halftime ceremony live on ABC at the 2011 WNBA All-Star Game presented by adidas. With consideration given to on-court performance and ability, leadership, sportsmanship, and community service, as well as to contributions to team success and women’s basketball, voting was conducted by fans, select national and WNBA-market media, and by current players and coaches. The players named were: Sue Bird, Tamika Catchings, Cynthia Cooper, Yolanda Griffith, Becky Hammon, Lauren Jackson, Lisa Leslie, Ticha Penicheiro, Cappie Pondexter, Katie Smith, Dawn Staley, Sheryl Swoopes, Diana Taurasi, Tina Thompson, and Teresa Weatherspoon.
- August 9, 2011 In a road game at the Phoenix Mercury, Minnesota Lynx all-stars Lindsay Whalen and Seimone Augustus became 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).

WNBA TIMELINE

- October 5, 2011 The Atlanta Dream's Angel McCoughtry surpasses the WNBA Finals record (set by her in 2010) for most points in a single game with 38 in a loss to the host Minnesota Lynx.
- October 7, 2011 In a celebration of its 15th season, the WNBA and partner Boost Mobile unveiled the Top 15 Moments in league history as voted by fans. The top moment was Teresa Weatherspoon's half-court shot at the buzzer to win Game 2 of the 1999 WNBA Finals for the New York Liberty and send that series to a decisive third game. Ranking second was the WNBA's first ever game (NY Liberty at LA Sparks, June 21, 1997); third was Sparks' center Lisa Leslie throwing down the first dunk in WNBA history in the first half of a game vs. the Miami Sol.
- October 7, 2011 The Minnesota Lynx captured their first WNBA title with a 73-67 win over the Atlanta Dream. Lynx guard/forward Seimone Augustus was named Finals MVP after leading the Lynx to a sweep in the best-of-five series. Augustus posted 22 points and seven assists in Game 1 and had a franchise-playoff record 36 points in Game 2, including 15 in the fourth quarter.
- April 16, 2012 The 2008 WNBA Draft presented by Boost Mobile took place at ESPN headquarters in Bristol, CT, marking the second straight year that the draft was held on the campus of the league's broadcast partner. Stanford's Nnemkadi Ogwumike (Sparks), Tennessee's Shekinna Stricklen (Storm), Notre Dame's Devereaux Peters (Lynx), Tennessee's Glory Johnson (Shock), and Miami's Shenise Johnson (Silver Stars) were the top five picks.
- June 3, 2012 Angel McCoughtry of the Atlanta Dream sets the WNBA's single-game mark for most successful free throws without a miss, going 17-for-17 vs. Chicago.
- June 15, 2012 With a win over Phoenix on June 15, the defending champion Minnesota Lynx set a WNBA record for the best start to a season, going 10-0 out of the gate before being upended by Seattle.
- June 16, 2012 Already the WNBA's career steals leader, Tamika Catchings also took over the top spot in league history for career free throws made when she hit six of eight from the charity stripe against Chicago.
- June 17, 2012 Connecticut's Tina Charles, with 23 points and 22 rebounds at Atlanta, became the first player in WNBA history to log three 20-20 games in a career.
- July 14-Aug. 15, 2012 The WNBA temporarily stops play to give players the opportunity to compete in the 2012 Olympic Games in London. The U.S. Olympic Women's Basketball Team – comprised of 12 WNBA players – defeated France in the gold medal game. The win gave the United States women their fifth consecutive Olympic gold medal and, dating back to the bronze medal game in 1992, stretched the team's winning streak to 41 games.
- Sept. 18, 2012 Already the WNBA's all-time leading scorer, Tina Thompson (Seattle) became the first player in the history of the league to surpass 7,000 career points with her jump shot at the 9:03 mark of the second quarter of the Storm's victory over visiting Chicago at KeyArena. The milestone capped a season in which Thompson also became the first WNBA player to top 15,000 minutes played and 2,450 field goals made.
- 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.

WNBA TIMELINE

- 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.
- 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.
- September 12, 2014 The Phoenix Mercury capped off a historic season by defeating the Chicago Sky in three games to win the 2014 WNBA title. Led by Diana Taurasi and Brittney Griner, this 2014 Phoenix Mercury forever etched their name in the record books. This was the franchise's third-ever championship.

###