

\$21⁹⁵

KILLERSPORTS.COM

2017-18 NBA SCHEDULE/LOG

Featuring
the SDQL

- ▶ **Complete Annotated 17-18 Team Schedules**
 - Back-to-Back Road Games
 - Opponents on Long Road Trips
 - Days Rest Combinations
- ▶ **400+ Team Trends!**
 - 14 Trends for Every Team
- ▶ **Records and Stats Pages**

Contributors and Acknowledgements

The 2017-2018 NBA Schedule Log was designed by Ed Meyer at [KillerSports](#) and Kyle Akins at [SportsBookBreakers](#).

Joe Meyer at [SportsDatabase.com](#) executed the design using Open Source tools including [Ubuntu-Linux](#) and [Python-ReportLabs](#).

The typeface is Helvetica. The data are provided by the the peer-maintainers at [the SportsDatabase-Data Google Group](#).

Table of Contents

SDQL Overview	Page 2
Back to Back Road Games Analysis	Page 3
Rest vs No Rest Analysis	Page 4
Schedule Log for 2017 - 2018	Pages 5-65
SDQL Trends and Stats	Pages 66-127

Common Abbreviations

SU	Straight Up
ATS	Against the Spread
O/U	Over Under
SDQL	Sports Data Query Language
AASB	After the All Star Break
BASB	Before the All Star Break
ATR	Assist to Turnover Ratio
BAP	Basket Assist Percentage
FGP	Field Goal Percentage
FTP	Free Throw Percentage
TPP	Three Pointer Percentage
M1	Margin After the First Quarter
M2	Margin After the Second Quarter
M3	Margin After the Third Quarter
RB	Rebounds
DRB	Defensive Rebounds
ORB	Offensive Rebounds
TT	Times the Game was Tied
WP	Winning Percentage

QUICK SDQL OVERVIEW

SDQL stands for Sports Data Query Language. It is a text language that allows the investigation of past sports results over the internet using your home computer. It is easy, it is fast and it is free. If you can perform a search on Google, you can query the past results of professional sports games.

Like the Google search, there is a text query box in which you enter what you would like to search. Unlike Google, the search has to be specific and you must use the Sports Data Query Language. The advantage of the SDQL is that you get one hit, which is exactly what you asked for – not a billion hits, most of which are not what you are looking for.

For example, if you want to see the results for all road favorites in the NBA since 1995-96 (the start of the database), simply enter:

```
AF
```

into the query text box and then click on the query button. It is as simple as that! The premier site at which to perform your own queries is:

killersports.com/nba.py/query

To see all the NBA games in which a team shot less than 40% from the field and won the game, enter

```
FGP < 40 and W
```

That's it!

The SDQL allows access to billions of situations that are of interest to sports historians, the sports media, fantasy league participants and serious sports bettors.

The ability to quickly and efficiently interrogate historical data in the NBA (as well as the NFL, NHL, MLB and NCAA football and basketball) will provide the SDQL user a terrific advantage over those that just pore over box scores and read other people's interpretations of the results. Perhaps the best way to grasp the SDQL is to simply try the hundreds of examples in the trends section of book using query page.

Basically, there are only a couple of key ideas that will get you well on your way to becoming an SDQL master. The first is that the SDQL is NOT a computer language that requires knowledge of how to program a computer. The SDQL is as simple as it can possibly be. Of course, the SDQL can be a big complex if the situation you want to query is complex.

Basically, a query consists of a number of conditions separated by the word "and." For example,

```
team = Bucks and A and streak >= 3
```

This query has three conditions. The first is that the team is the Milwaukee Bucks. The second is that the site is away. That is, they are not playing at home. The third is that they are on a three-plus game winning streak.

There is no limit to the number of SDQL phrases that can be strung together with the word "and."

That's it. This is the basic structure of the SDQL. This structure will allow the thorough interrogation and investigation of historical sports data. Understanding this structure is the key to understanding the SDQL. Once you have a grasp of this structure, you will be able to perform your own investigations.

Start by trying the many examples in this book that can be found on the Team Trends pages. You can also learn about the SDQL by watching the daily videos posted on youtube.com and tweeted out by KillerSports.

If you have any questions about the SDQL, address them to the sportsdatabase.com Google discussion group at:

<http://groups.google.com/group/SportsDataBase>

This group is monitored by numerous SDQL masters who will be able to be able to address all your well-posed questions.

Happy Hunting!

2017-18 Back-to-Back Road Games - Playing and Hosting

In this article we will look at the number of games each team is playing their second road games in two days and the number of games in which a team is hosting an opponent that is playing their second road game in two days. The accompanying table provides all the numbers.

The first column simply gives the team name. The second gives the number of times a team is scheduled to play their second road game in two days. The SDQL for this situation is: A and p:A and rest=0. In this column, we can see that the Hornets and Cavaliers only have to play two road games in two days twice this season. On the other hand, the Clippers have to play ten such games - and they are the only team in the league that has to play double-digit back-to-back road games in 2017-18.

Column three gives the number of times a team is hosting an opponent that is playing with no rest and played on the road yesterday. The SDQL here can be H and op:A and o:rest=0. In this column we see that the Dallas Mavericks are the only team in the league that has hosts NO back-to-back road games all season. This is actually unprecedented in the history of the database. The Previous low was two such games. On the only end, we see that the 76ers have ten such games and that hardly seems fair. It is also worth noting that the Jazz and Suns host nine back-to-backers and the Warriors and Bucks get eight each.

The fourth column gives the difference between columns two and three for each team.

The best differential is that of the 76ers at plus 7. They are followed by the Hornets at plus 6 and the Bucks at plus 5. On the unfortunate end of the table, we find the Blazers and Clippers each of which play five more back-to-backers than they host over the 2017-18 season.

When trying to forecast the number of wins a team will achieve over a regular season, these data should be taken into account.

Team	B2B - Playing	B2B - Hosting	Differential
ATL	5	4	-1
BKN	6	5	-1
BOS	6	3	-3
CHA	2	8	+6
CHI	4	3	-1
CLE	2	5	+3
DAL	4	0	-4
DEN	7	6	-1
DET	8	5	-3
GS	6	8	+2
HOU	8	5	-3
IND	4	4	0
LAC	10	5	-5
LAL	3	7	+4
MEM	6	5	-1
MIA	6	7	+1
MIL	3	8	+5
MIN	5	7	+2
NOP	9	6	-3
NY	5	5	0
OKC	4	4	0
ORL	8	6	-2
PHI	3	10	+7
PHX	6	9	+3
POR	8	3	-5
SA	7	3	-4
SAC	8	7	-1
TOR	6	6	0
UTA	6	9	+3
WAS	5	7	+2

2017-18 Rest vs No Rest Combinations

In this article we will look at the games that feature a “Rest vs No Rest” combination. The table these data for the 2017-18 NBA regular season. The first column gives the team name. The second column give the number of scheduled games in which the team has rest and their opponent has no rest. The second column gives the number of games the team has no rest and their opponent is rested. The fourth column give the differential between column two and column 3. Positive differentials are favorable and negative differentials are unfavorable.

At the top of the Rest vs No Rest scheduling bonanza are five teams (Cleveland, Detroit, Philadelphia, Phoenix, and Sacramento) each of which play 14 games this regular season with rest vs an unrested opponent. On the other end of the spectrum, we have the Hawks and Mavericks, each of which only play five games all season with rest vs an unrested opponent. That is quite a difference from top to bottom.

The range in the third column is much tighter. There are six teams (Dallas, Boston, Charlotte, Houston, Miami and Milwaukee) that play nine games with no rest vs a rested opponent and the Thunder and the Kings are saddled with the highest number in the league in this column with 14 No Rest vs Rest games this season.

The last column gives the difference between columns 2 and 3. The Hawks and the Bulls share the worst differential at minus five and there are six teams this season that have a differential of plus three.

They are: Philadelphia, Cleveland, Orlando, Memphis, Milwaukee, and the LA Lakers.

Of course, there is a lot more analysis needed to determine the difficulty of a team’s schedule, but the rest-vs-no rest combinations are definitely a piece of the puzzle.

Team	Rest vs No Rest	No Rest vs Rest	Differential
ATL	5	10	-5
BKN	10	10	0
BOS	10	9	+1
CHA	11	9	+2
CHI	7	12	-5
CLE	14	11	+3
DAL	5	9	-4
DEN	10	12	-2
DET	14	12	+2
GST	9	11	-2
HOU	11	9	+2
IND	8	10	-2
LAC	11	10	+1
LAL	13	10	+3
MEM	13	10	+3
MIA	11	9	+2
MIL	12	9	+3
MIN	13	13	0
NOP	12	10	+2
NYK	12	12	0
OKC	10	14	-4
ORL	13	10	+3
PHI	14	11	+3
PHX	14	13	+1
POR	9	10	-1
SAS	9	11	-2
SAC	14	14	0
TOR	9	11	-2
UTA	10	13	-3
WAS	12	11	+1

The 2017-18 NBA Team Schedules

This section contains a two-page schedule for each NBA team. The teams are in alphabetical order by their team name. The first column on the far left is the date. The second column gives the day of the week. The third column gives the site of the game. The fourth column gives the days' rest combination, with the team's rest first and the opponent's rest second. For example, if the rest combination is 1&0, it means that the team was off yesterday, but played the day before and their opponent played yesterday.

The fifth column gives the name of the opponent. The sixth column gives the name of the opponent's previous opponent. For example, in the Bucks' season opener, we can see that they visit the Celtics on Wednesday October 18th and we can see that Boston is off a game in Cleveland the day before. Then on Friday, the Bucks face the Cavs when the Cavs are off a game at home vs Boston.

The seventh column gives the opponent travel. If the entry is 3rd@A, it means that the opponent is playing in their third straight road game. If it is 1st@H then the opponent is playing either playing their first game of the season at home or they are off a road game.

The remaining columns are left blank with suggested headers.

With the information presented like this, it is easier to spot back-to-back road games, when an opponent is on a long road trip and when they are off a key rivalry game.

Finally, the away rows in a team's schedule are shaded so you can easily spot a team's longest road trip of the season and see how their homestands and road trips are distributed over the team's 82-game schedule.

The goal of the authors of the Killer Sports Schedule/Log is to provide the reader with information at a glance," thus preventing the incessant flipping back and forth through a schedule.

If you have any suggestions on how to improve next year's Schedule/Log, let us know by e-mailing:

support@killersports.com

If you miss a game or two, up-to-date Schedule/Log results are available at Killersports.com. Simply click on the Schedule/Log link from the NBA home page.

Play Smart. Play Informed. Get on Killersports.com.

MILWAUKEE BUCKS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	A	&0	BOS	@CLE	1st@H													
10/20	Fri	H	1&2	CLE	BOS	1st@A													
10/21	Sat	H	0&0	POR	@IND	3rd@A													
10/23	Mon	H	1&2	CHA	ATL	1st@A													
10/26	Thu	H	2&1	BOS	NYK	1st@A													
10/29	Sun	A	2&1	ATL	DEN	2nd@H													
10/31	Tue	H	1&2	OKC	@CHI	3rd@A													
11/01	Wed	A	0&1	CHA	@MEM	1st@H													
11/03	Fri	A	1&2	DET	@LAL	1st@H													
11/07	Tue	A	3&1	CLE	ATL	2nd@H													
11/10	Fri	A	2&2	SAS	LAC	5th@H													
11/11	Sat	H	0&1	LAL	@WAS	3rd@A													
11/13	Mon	H	1&1	MEM	@HOU	5th@A													
11/15	Wed	H	1&2	DET	MIA	1st@A													
11/18	Sat	A	2&0	DAL	MIN	3rd@H													
11/20	Mon	H	1&0	WAS	@TOR	2nd@A													
11/22	Wed	A	1&2	PHX	CHI	2nd@H													
11/25	Sat	A	2&2	UTH	CHI	2nd@H													
11/28	Tue	A	2&0	SAC	@GSW	1st@H													
11/30	Thu	A	1&2	POR	@NYK	1st@H													
12/02	Sat	H	1&0	SAC	@CHI	2nd@A													
12/04	Mon	A	1&1	BOS	PHX	4th@H													
12/06	Wed	H	1&1	DET	@SAS	4th@A													
12/08	Fri	H	1&1	DAL	@BOS	2nd@A													
12/09	Sat	H	0&1	UTH	HOU	1st@A													
12/13	Wed	A	3&1	NOP	@HOU	1st@H													
12/15	Fri	H	1&1	CHI	UTH	1st@A													
12/16	Sat	A	0&0	HOU	SAS	4th@H													
12/19	Tue	H	2&1	CLE	@WAS	2nd@A													
12/22	Fri	H	2&1	CHA	TOR	1st@A													
12/23	Sat	A	0&0	CHA	@MIL	1st@H													
12/26	Tue	H	2&2	CHI	@BOS	3rd@A													
12/28	Thu	H	1&0	MIN	DEN	1st@A													
12/29	Fri	A	0&1	OKC	TOR	3rd@H													
01/01	Mon	A	2&2	TOR	ATL	2nd@H													
01/03	Wed	H	1&2	IND	MIN	1st@A													
01/05	Fri	H	1&1	TOR	@CHI	2nd@A													
01/06	Sat	A	0&0	WAS	@MEM	1st@H													
01/08	Mon	A	1&1	IND	CHI	2nd@H													
01/10	Wed	H	1&0	ORL	@DAL	2nd@A													
01/12	Fri	H	1&1	GSW	LAC	1st@A													

SDQG is a leading [TrendMart](#) seller offering active access to perfect trends.

MILWAUKEE BUCKS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/14	Sun	A	1&3	MIA	@IND	1st@H													
01/15	Mon	A	0&1	WAS	BKN	5th@H													
01/17	Wed	H	1&1	MIA	@CHI	2nd@A													
01/20	Sat	A	2&1	PHI	@BOS	1st@H													
01/22	Mon	H	1&2	PHX	@DEN	3rd@A													
01/26	Fri	H	3&2	BKN	@OKC	3rd@A													
01/28	Sun	A	1&1	CHI	LAL	2nd@H													
01/29	Mon	H	0&0	PHI	@OKC	3rd@A													
02/01	Thu	A	2&1	MIN	@TOR	1st@H													
02/02	Fri	H	0&1	NYK	@BOS	2nd@A													
02/04	Sun	A	1&1	BKN	LAL	3rd@H													
02/06	Tue	A	1&1	NYK	ATL	2nd@H													
02/09	Fri	A	2&1	MIA	HOU	3rd@H													
02/10	Sat	A	0&1	ORL	ATL	3rd@H													
02/13	Tue	H	2&1	ATL	DET	1st@A													
02/15	Thu	H	1&1	DEN	SAS	1st@A													
02/23	Fri	A	7&8	TOR	@CHI	1st@H													
02/25	Sun	H	1&1	NOP	MIA	1st@A													
02/27	Tue	H	1&1	WAS	PHI	1st@A													
02/28	Wed	A	0&1	DET	@TOR	1st@H													
03/02	Fri	H	1&1	IND	@ATL	3rd@A													
03/04	Sun	H	1&1	PHI	CHA	1st@A													
03/05	Mon	A	0&0	IND	@WAS	1st@H													
03/07	Wed	H	1&0	HOU	@OKC	2nd@A													
03/09	Fri	H	1&2	NYK	@POR	4th@A													
03/12	Mon	A	2&1	MEM	@DAL	1st@H													
03/14	Wed	A	1&0	ORL	@SAS	1st@H													
03/17	Sat	H	2&1	ATL	CHA	1st@A													
03/19	Mon	A	1&1	CLE	@CHI	1st@H													
03/21	Wed	H	1&0	LAC	@MIN	2nd@A													
03/23	Fri	A	1&1	CHI	DEN	2nd@H													
03/25	Sun	H	1&1	SAS	UTH	1st@A													
03/27	Tue	A	1&1	LAC	@TOR	1st@H													
03/29	Thu	A	1&1	GSW	IND	4th@H													
03/30	Fri	A	0&1	LAL	DAL	2nd@H													
04/01	Sun	A	1&1	DEN	@OKC	1st@H													
04/03	Tue	H	1&2	BOS	TOR	1st@A													
04/05	Thu	H	1&1	BKN	@PHI	2nd@A													
04/07	Sat	A	1&0	NYK	MIA	4th@H													
04/09	Mon	H	1&0	ORL	@TOR	2nd@A													
04/11	Wed	A	1&0	PHI	@ATL	1st@H													

CHICAGO BULLS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes	
10/19	Thu	A	&	TOR		1st@H														
10/21	Sat	H	1&2	SAS	MIN	1st@A														
10/24	Tue	A	2&2	CLE	ORL	2nd@H														
10/26	Thu	H	1&2	ATL	@MIA	5th@A														
10/28	Sat	H	1&0	OKC	@MIN	2nd@A														
11/01	Wed	A	3&1	MIA	MIN	6th@H														
11/03	Fri	A	1&1	ORL	@MEM	1st@H														
11/04	Sat	H	0&0	NOP	@DAL	2nd@A														
11/07	Tue	A	2&1	TOR	WAS	2nd@H														
11/10	Fri	H	2&1	IND	@DET	2nd@A														
11/11	Sat	A	0&0	SAS	MIL	6th@H														
11/15	Wed	A	3&2	OKC	DAL	3rd@H														
11/17	Fri	H	1&1	CHA	CLE	1st@A														
11/19	Sun	A	1&1	PHX	@LAL	1st@H														
11/21	Tue	A	1&1	LAL	DEN	4th@H														
11/22	Wed	A	0&1	UTH	@PHI	1st@H														
11/24	Fri	A	1&1	GSW	@OKC	1st@H														
11/26	Sun	H	1&1	MIA	@MIN	2nd@A														
11/28	Tue	H	1&1	PHX	@MIN	2nd@A														
11/30	Thu	A	1&1	DEN	@UTH	1st@H														
12/01	Fri	H	0&2	SAC	MIL	1st@A														
12/04	Mon	H	2&1	CLE	MEM	1st@A														
12/06	Wed	A	1&1	IND	NYK	2nd@H														
12/08	Fri	A	1&1	CHA	GSW	3rd@H														
12/09	Sat	H	0&2	NYK	MEM	1st@A														
12/11	Mon	H	1&0	BOS	@DET	3rd@A														
12/13	Wed	H	1&3	UTH	@MIL	2nd@A														
12/15	Fri	A	1&1	MIL	@NOP	1st@H														
12/18	Mon	H	2&2	PHI	OKC	1st@A														
12/20	Wed	H	1&2	ORL	@DET	2nd@A														
12/21	Thu	A	0&1	CLE	@MIL	1st@H														
12/23	Sat	A	1&1	BOS	@NYK	1st@H														
12/26	Tue	A	2&2	MIL	@CHA	1st@H														
12/27	Wed	H	0&1	NYK	PHI	1st@A														
12/29	Fri	H	1&1	IND	DAL	1st@A														
12/31	Sun	A	1&1	WAS	HOU	2nd@H														
01/01	Mon	H	0&1	POR	@ATL	2nd@A														
01/03	Wed	H	1&1	TOR	MIL	1st@A														
01/05	Fri	A	1&1	DAL	GSW	2nd@H														
01/06	Sat	A	0&2	IND	@MIL	1st@H														
01/08	Mon	H	1&1	HOU	@DET	2nd@A														

CHICAGO BULLS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/10	Wed	A	1&2	NYK	@DAL	1st@H													
01/13	Sat	H	2&2	DET	@BKN	3rd@A													
01/15	Mon	H	1&0	MIA	MIL	1st@A													
01/17	Wed	H	1&1	GSW	@CLE	4th@A													
01/20	Sat	A	2&2	ATL	NOP	4th@H													
01/22	Mon	A	1&1	NOP	MEM	2nd@H													
01/24	Wed	A	1&1	PHI	@MEM	1st@H													
01/26	Fri	H	1&2	LAL	BOS	1st@A													
01/28	Sun	H	1&1	MIL	BKN	1st@A													
01/31	Wed	A	2&0	POR	@LAC	1st@H													
02/03	Sat	A	2&3	LAC	POR	2nd@H													
02/05	Mon	A	1&1	SAC	DAL	3rd@H													
02/09	Fri	H	3&1	MIN	@CLE	2nd@A													
02/10	Sat	H	0&1	WAS	BOS	1st@A													
02/12	Mon	H	1&1	ORL	MIL	1st@A													
02/14	Wed	H	1&0	TOR	MIA	1st@A													
02/22	Thu	H	7&7	PHI	MIA	1st@A													
02/24	Sat	A	1&0	MIN	@HOU	1st@H													
02/26	Mon	A	1&3	BKN	@CHA	1st@H													
02/27	Tue	A	0&1	CHA	DET	2nd@H													
03/02	Fri	H	2&1	DAL	OKC	1st@A													
03/05	Mon	H	2&1	BOS	@HOU	2nd@A													
03/07	Wed	H	1&1	MEM	@SAS	3rd@A													
03/09	Fri	A	1&1	DET	TOR	2nd@H													
03/11	Sun	A	1&1	ATL	@IND	1st@H													
03/13	Tue	H	1&2	LAC	ORL	1st@A													
03/15	Thu	A	1&2	MEM	MIL	2nd@H													
03/17	Sat	H	1&1	CLE	@POR	6th@A													
03/19	Mon	A	1&1	NYK	CHA	5th@H													
03/21	Wed	H	1&1	DEN	@MIA	3rd@A													
03/23	Fri	H	1&1	MIL	LAC	1st@A													
03/24	Sat	A	0&1	DET	@HOU	1st@H													
03/27	Tue	A	2&1	HOU	ATL	4th@H													
03/29	Thu	A	1&1	MIA	CLE	2nd@H													
03/30	Fri	A	0&1	ORL	BKN	7th@H													
04/01	Sun	H	1&0	WAS	CHA	1st@A													
04/03	Tue	H	1&1	CHA	PHI	1st@A													
04/06	Fri	A	2&1	BOS	@TOR	1st@H													
04/07	Sat	H	0&1	BKN	@MIL	3rd@A													
04/09	Mon	A	1&1	BKN	@CHI	1st@H													
04/11	Wed	H	1&1	DET	TOR	1st@A													

CLEVELAND CAVALIERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/17	Tue	H	&	BOS		1st@A													
10/20	Fri	A	2&1	MIL	@BOS	1st@H													
10/21	Sat	H	0&0	ORL	@BKN	2nd@A													
10/24	Tue	H	2&2	CHI	SAS	1st@A													
10/25	Wed	A	0&0	BKN	@ORL	1st@H													
10/28	Sat	A	2&1	NOP	@SAC	1st@H													
10/29	Sun	H	0&1	NYK	BKN	1st@A													
11/01	Wed	H	2&0	IND	SAC	1st@A													
11/03	Fri	A	1&1	WAS	PHX	2nd@H													
11/05	Sun	H	1&1	ATL	HOU	1st@A													
11/07	Tue	H	1&3	MIL	@DET	3rd@A													
11/09	Thu	A	1&3	HOU	UTH	2nd@H													
11/11	Sat	A	1&3	DAL	@WAS	1st@H													
11/13	Mon	A	1&1	NYK	SAC	2nd@H													
11/15	Wed	A	1&4	CHA	@BOS	1st@H													
11/17	Fri	H	1&3	LAC	PHI	1st@A													
11/20	Mon	A	2&0	DET	@MIN	1st@H													
11/22	Wed	H	1&2	BKN	GSW	1st@A													
11/24	Fri	H	1&1	CHA	WAS	1st@A													
11/27	Mon	A	2&1	PHI	ORL	5th@H													
11/28	Tue	H	0&1	MIA	@CHI	3rd@A													
11/30	Thu	A	1&4	ATL	TOR	4th@H													
12/02	Sat	H	1&0	MEM	SAS	1st@A													
12/04	Mon	A	1&2	CHI	SAC	2nd@H													
12/06	Wed	H	1&3	SAC	@MIL	3rd@A													
12/08	Fri	A	1&1	IND	CHI	3rd@H													
12/09	Sat	H	0&1	PHI	LAL	1st@A													
12/12	Tue	H	2&1	ATL	@NYK	2nd@A													
12/14	Thu	H	1&1	LAL	@NYK	4th@A													
12/16	Sat	H	1&0	UTH	@BOS	4th@A													
12/17	Sun	A	0&1	WAS	LAC	3rd@H													
12/19	Tue	A	1&2	MIL	@HOU	1st@H													
12/21	Thu	H	1&0	CHI	ORL	1st@A													
12/25	Mon	A	3&1	GSW	DEN	4th@H													
12/27	Wed	A	1&0	SAC	@LAC	1st@H													
12/30	Sat	A	2&2	UTH	@GSW	1st@H													
01/02	Tue	H	2&0	POR	@CHI	3rd@A													
01/03	Wed	A	0&2	BOS	BKN	3rd@H													
01/06	Sat	A	2&2	ORL	HOU	2nd@H													
01/08	Mon	A	1&1	MIN	NOP	2nd@H													
01/11	Thu	A	2&1	TOR	MIA	2nd@H													

CLEVELAND CAVALIERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/12	Fri	A	0&1	IND	MIA	4th@H													
01/15	Mon	H	2&1	GSW	@TOR	3rd@A													
01/18	Thu	H	2&1	ORL	MIN	1st@A													
01/20	Sat	H	1&2	OKC	LAL	1st@A													
01/23	Tue	A	2&1	SAS	IND	2nd@H													
01/26	Fri	H	2&1	IND	PHX	1st@A													
01/28	Sun	H	1&0	DET	OKC	1st@A													
01/30	Tue	A	1&1	DET	@CLE	1st@H													
01/31	Wed	H	0&1	MIA	@DAL	2nd@A													
02/03	Sat	H	2&1	HOU	@SAS	2nd@A													
02/06	Tue	A	2&0	ORL	@MIA	1st@H													
02/07	Wed	H	0&3	MIN	NOP	1st@A													
02/09	Fri	A	1&0	ATL	@ORL	1st@H													
02/11	Sun	A	1&1	BOS	IND	2nd@H													
02/13	Tue	A	1&1	OKC	MEM	2nd@H													
02/22	Thu	H	8&7	WAS	@NYK	3rd@A													
02/23	Fri	A	0&8	MEM	OKC	2nd@H													
02/25	Sun	H	1&1	SAS	@DEN	6th@A													
02/27	Tue	H	1&0	BKN	CHI	1st@A													
03/01	Thu	H	1&1	PHI	@MIA	3rd@A													
03/03	Sat	H	1&0	DEN	@MEM	2nd@A													
03/05	Mon	H	1&1	DET	@MIA	3rd@A													
03/07	Wed	A	1&0	DEN	@DAL	1st@H													
03/09	Fri	A	1&2	LAC	NOP	5th@H													
03/11	Sun	A	1&1	LAL	@DEN	1st@H													
03/13	Tue	A	1&2	PHX	@CHA	1st@H													
03/15	Thu	A	1&2	POR	MIA	4th@H													
03/17	Sat	A	1&1	CHI	@MEM	1st@H													
03/19	Mon	H	1&1	MIL	ATL	1st@A													
03/21	Wed	H	1&0	TOR	@ORL	2nd@A													
03/23	Fri	H	1&2	PHX	DET	1st@A													
03/25	Sun	A	1&1	BKN	@TOR	1st@H													
03/27	Tue	A	1&1	MIA	@IND	1st@H													
03/28	Wed	A	0&1	CHA	NYK	2nd@H													
03/30	Fri	H	1&2	NOP	POR	1st@A													
04/01	Sun	H	1&1	DAL	MIN	1st@A													
04/03	Tue	H	1&2	TOR	@BOS	2nd@A													
04/05	Thu	H	1&1	WAS	@HOU	3rd@A													
04/06	Fri	A	0&1	PHI	@DET	1st@H													
04/09	Mon	A	2&1	NYK	MIL	5th@H													
04/11	Wed	H	1&1	NYK	CLE	1st@A													

BOSTON CELTICS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/17	Tue	A	&	CLE		1st@H													
10/18	Wed	H	0&	MIL		1st@A													
10/20	Fri	A	1&1	PHI	@WAS	1st@H													
10/24	Tue	H	3&2	NYK	DET	1st@A													
10/26	Thu	A	1&2	MIL	CHA	4th@H													
10/28	Sat	A	1&2	MIA	SAS	4th@H													
10/30	Mon	H	1&0	SAS	@IND	4th@A													
11/01	Wed	H	1&0	SAC	@IND	2nd@A													
11/03	Fri	A	1&2	OKC	@MIL	1st@H													
11/05	Sun	A	1&1	ORL	CHI	2nd@H													
11/06	Mon	A	0&0	ATL	@CLE	1st@H													
11/08	Wed	H	1&2	LAL	MEM	1st@A													
11/10	Fri	H	1&2	CHA	@NYK	4th@A													
11/12	Sun	H	1&2	TOR	NOP	1st@A													
11/14	Tue	A	1&2	BKN	@UTH	1st@H													
11/16	Thu	H	1&2	GSW	ORL	1st@A													
11/18	Sat	A	1&2	ATL	SAC	2nd@H													
11/20	Mon	A	1&1	DAL	MIL	4th@H													
11/22	Wed	A	1&2	MIA	IND	2nd@H													
11/24	Fri	H	1&1	ORL	@MIN	2nd@A													
11/25	Sat	A	0&0	IND	TOR	2nd@H													
11/27	Mon	H	1&2	DET	@OKC	2nd@A													
11/30	Thu	H	2&0	PHI	WAS	1st@A													
12/02	Sat	H	1&2	PHX	@DET	4th@A													
12/04	Mon	H	1&1	MIL	SAC	1st@A													
12/06	Wed	H	1&1	DAL	DEN	1st@A													
12/08	Fri	A	1&1	SAS	MIA	3rd@H													
12/10	Sun	A	1&1	DET	GSW	2nd@H													
12/11	Mon	A	0&1	CHI	NYK	2nd@H													
12/13	Wed	H	1&0	DEN	@DET	6th@A													
12/15	Fri	H	1&1	UTH	@CHI	3rd@A													
12/16	Sat	A	0&0	MEM	ATL	2nd@H													
12/18	Mon	A	1&0	IND	@BKN	1st@H													
12/20	Wed	H	1&1	MIA	@ATL	2nd@A													
12/21	Thu	A	0&2	NYK	@CHA	1st@H													
12/23	Sat	H	1&1	CHI	@CLE	2nd@A													
12/25	Mon	H	1&1	WAS	ORL	1st@A													
12/27	Wed	A	1&3	CHA	MIL	2nd@H													
12/28	Thu	H	0&2	HOU	@OKC	2nd@A													
12/31	Sun	H	2&1	BKN	@MIA	5th@A													
01/03	Wed	H	2&0	CLE	POR	1st@A													

BOSTON CELTICS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/05	Fri	H	1&1	MIN	@BKN	2nd@A													
01/06	Sat	A	0&2	BKN	MIN	3rd@H													
01/11	Thu	A	4&5	PHI	DET	3rd@H													
01/16	Tue	H	4&1	NOP	@NYK	2nd@A													
01/18	Thu	H	1&2	PHI	TOR	1st@A													
01/21	Sun	H	2&2	ORL	@CLE	2nd@A													
01/23	Tue	A	1&1	LAL	NYK	3rd@H													
01/24	Wed	A	0&1	LAC	MIN	2nd@H													
01/27	Sat	A	2&1	GSW	MIN	3rd@H													
01/29	Mon	A	1&1	DEN	DAL	5th@H													
01/31	Wed	H	1&0	NYK	BKN	1st@A													
02/02	Fri	H	1&1	ATL	CHA	1st@A													
02/04	Sun	H	1&1	POR	@TOR	2nd@A													
02/06	Tue	A	1&1	TOR	MEM	3rd@H													
02/08	Thu	A	1&1	WAS	@PHI	1st@H													
02/09	Fri	H	0&1	IND	@NOP	2nd@A													
02/11	Sun	H	1&1	CLE	@ATL	2nd@A													
02/14	Wed	H	2&1	LAC	@BKN	4th@A													
02/23	Fri	A	8&8	DET	ATL	3rd@H													
02/24	Sat	A	0&1	NYK	@ORL	1st@H													
02/26	Mon	H	1&1	MEM	@MIA	2nd@A													
02/28	Wed	H	1&0	CHA	CHI	1st@A													
03/03	Sat	A	2&2	HOU	@LAC	1st@H													
03/05	Mon	A	1&2	CHI	DAL	2nd@H													
03/08	Thu	A	2&5	MIN	@UTH	1st@H													
03/11	Sun	H	2&1	IND	ATL	1st@A													
03/14	Wed	H	2&0	WAS	MIN	1st@A													
03/16	Fri	A	1&1	ORL	MIL	2nd@H													
03/18	Sun	A	1&0	NOP	HOU	2nd@H													
03/20	Tue	H	1&1	OKC	@TOR	2nd@A													
03/23	Fri	A	2&2	POR	HOU	2nd@H													
03/25	Sun	A	1&2	SAC	ATL	3rd@H													
03/26	Mon	A	0&1	PHX	@ORL	1st@H													
03/28	Wed	A	1&2	UTH	@GSW	1st@H													
03/31	Sat	H	2&3	TOR	DEN	1st@A													
04/03	Tue	A	2&1	MIL	@DEN	1st@H													
04/04	Wed	A	0&0	TOR	@CLE	1st@H													
04/06	Fri	H	1&2	CHI	CHA	1st@A													
04/08	Sun	H	1&1	ATL	@WAS	2nd@A													
04/10	Tue	A	1&3	WAS	ATL	2nd@H													
04/11	Wed	H	0&1	BKN	CHI	1st@A													

LOS ANGELES CLIPPERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/19	Thu	A	&	LAL		1st@H													
10/21	Sat	H	1&0	PHX	LAL	1st@A													
10/24	Tue	H	2&2	UTH	OKC	1st@A													
10/26	Thu	A	1&1	POR	NOP	2nd@H													
10/28	Sat	H	1&2	DET	MIN	1st@A													
10/30	Mon	H	1&0	GSW	DET	1st@A													
11/01	Wed	H	1&1	DAL	@UTH	2nd@A													
11/04	Sat	H	2&2	MEM	ORL	1st@A													
11/05	Sun	H	0&1	MIA	@DEN	2nd@A													
11/07	Tue	A	1&1	SAS	PHX	4th@H													
11/10	Fri	A	2&0	OKC	@DEN	1st@H													
11/11	Sat	A	0&1	NOP	@TOR	1st@H													
11/13	Mon	H	1&1	PHI	@GSW	4th@A													
11/17	Fri	A	3&1	CLE	@CHA	1st@H													
11/18	Sat	A	0&0	CHA	@CHI	1st@H													
11/20	Mon	A	1&2	NYK	@TOR	1st@H													
11/22	Wed	A	1&1	ATL	@SAS	1st@H													
11/25	Sat	A	2&2	SAC	LAL	3rd@H													
11/27	Mon	H	1&4	LAL	@SAC	2nd@A													
11/30	Thu	H	2&1	UTH	DEN	1st@A													
12/02	Sat	A	1&2	DAL	BKN	2nd@H													
12/03	Sun	A	0&1	MIN	@OKC	1st@H													
12/06	Wed	H	2&1	MIN	@MEM	2nd@A													
12/09	Sat	H	2&1	WAS	@PHX	4th@A													
12/11	Mon	H	1&0	TOR	@SAC	3rd@A													
12/13	Wed	A	1&3	ORL	@ATL	1st@H													
12/15	Fri	A	1&1	WAS	MEM	2nd@H													
12/16	Sat	A	0&0	MIA	@CHA	1st@H													
12/18	Mon	A	1&1	SAS	DAL	2nd@H													
12/20	Wed	H	1&1	PHX	@DAL	3rd@A													
12/22	Fri	A	1&1	HOU	LAL	7th@H													
12/23	Sat	A	0&1	MEM	@PHX	1st@H													
12/26	Tue	H	2&2	SAC	SAS	1st@A													
12/29	Fri	A	2&1	LAL	MEM	4th@H													
12/31	Sun	H	1&1	CHA	@GSW	2nd@A													
01/02	Tue	H	1&1	MEM	@SAC	5th@A													
01/04	Thu	H	1&0	OKC	@LAL	2nd@A													
01/06	Sat	H	1&1	GSW	@HOU	3rd@A													
01/08	Mon	H	1&0	ATL	@LAL	4th@A													
01/10	Wed	A	1&1	GSW	DEN	2nd@H													
01/11	Thu	A	0&1	SAC	@LAL	1st@H													

LOS ANGELES CLIPPERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/13	Sat	H	1&1	SAC	LAC	1st@A													
01/15	Mon	H	1&2	HOU	@PHX	2nd@A													
01/17	Wed	H	1&0	DEN	DAL	1st@A													
01/20	Sat	A	2&0	UTH	NYK	2nd@H													
01/22	Mon	H	1&1	MIN	TOR	1st@A													
01/24	Wed	H	1&0	BOS	@LAL	2nd@A													
01/26	Fri	A	1&1	MEM	SAS	3rd@H													
01/28	Sun	A	1&1	NOP	HOU	2nd@H													
01/30	Tue	H	1&3	POR	@DAL	2nd@A													
02/03	Sat	H	3&2	CHI	@POR	2nd@A													
02/05	Mon	H	1&1	DAL	@SAC	3rd@A													
02/09	Fri	A	3&1	DET	BKN	6th@H													
02/10	Sat	A	0&0	PHI	NOP	3rd@H													
02/12	Mon	A	1&1	BKN	NOP	2nd@H													
02/14	Wed	A	1&2	BOS	CLE	3rd@H													
02/22	Thu	A	7&7	GSW	@POR	1st@H													
02/23	Fri	A	0&8	PHX	@UTH	1st@H													
02/27	Tue	A	3&1	DEN	HOU	3rd@H													
02/28	Wed	H	0&1	HOU	@UTH	3rd@A													
03/02	Fri	H	1&3	NYK	GSW	1st@A													
03/04	Sun	H	1&2	BKN	@SAC	3rd@A													
03/06	Tue	H	1&1	NOP	@DAL	3rd@A													
03/09	Fri	H	2&1	CLE	@DEN	2nd@A													
03/10	Sat	H	0&0	ORL	@SAC	4th@A													
03/13	Tue	A	2&1	CHI	@ATL	1st@H													
03/15	Thu	A	1&2	HOU	SAS	2nd@H													
03/16	Fri	A	0&2	OKC	@ATL	1st@H													
03/18	Sun	H	1&0	POR	DET	1st@A													
03/20	Tue	A	1&1	MIN	HOU	2nd@H													
03/21	Wed	A	0&1	MIL	@CLE	1st@H													
03/23	Fri	A	1&3	IND	LAL	2nd@H													
03/25	Sun	A	1&1	TOR	BKN	2nd@H													
03/27	Tue	H	1&1	MIL	SAS	1st@A													
03/28	Wed	A	0&1	PHX	BOS	2nd@H													
03/30	Fri	A	1&1	POR	@MEM	1st@H													
04/01	Sun	H	1&2	IND	@SAC	3rd@A													
04/03	Tue	H	1&1	SAS	HOU	1st@A													
04/05	Thu	A	1&1	UTH	LAL	2nd@H													
04/07	Sat	H	1&1	DEN	MIN	1st@A													
04/09	Mon	H	1&1	NOP	@GSW	3rd@A													
04/11	Wed	H	1&0	LAL	HOU	1st@A													

MEMPHIS GRIZZLIES

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	H	&	NOP		1st@A													
10/21	Sat	H	2&0	GSW	@NOP	2nd@A													
10/23	Mon	A	1&1	HOU	DAL	2nd@H													
10/25	Wed	A	1&1	DAL	GSW	2nd@H													
10/26	Thu	H	0&0	DAL	MEM	1st@A													
10/28	Sat	H	1&0	HOU	@CHA	3rd@A													
10/30	Mon	H	1&0	CHA	ORL	1st@A													
11/01	Wed	H	1&1	ORL	@NOP	3rd@A													
11/04	Sat	A	2&2	LAC	DAL	4th@H													
11/05	Sun	A	0&1	LAL	BKN	2nd@H													
11/07	Tue	A	1&1	POR	OKC	3rd@H													
11/11	Sat	A	3&1	HOU	CLE	3rd@H													
11/13	Mon	A	1&1	MIL	LAL	2nd@H													
11/15	Wed	H	1&2	IND	HOU	1st@A													
11/18	Sat	H	2&1	HOU	@PHX	2nd@A													
11/20	Mon	H	1&1	POR	SAC	1st@A													
11/22	Wed	H	1&1	DAL	BOS	1st@A													
11/24	Fri	A	1&1	DEN	@HOU	1st@H													
11/26	Sun	H	1&1	BKN	POR	1st@A													
11/29	Wed	A	2&1	SAS	DAL	2nd@H													
12/01	Fri	H	1&1	SAS	MEM	1st@A													
12/02	Sat	A	0&1	CLE	@ATL	1st@H													
12/04	Mon	H	1&0	MIN	LAC	1st@A													
12/06	Wed	A	1&1	NYK	@IND	1st@H													
12/08	Fri	H	1&2	TOR	PHX	1st@A													
12/09	Sat	H	0&1	OKC	@BKN	2nd@A													
12/11	Mon	H	1&1	MIA	@BKN	3rd@A													
12/13	Wed	A	1&0	WAS	@BKN	1st@H													
12/15	Fri	H	1&0	ATL	DET	1st@A													
12/16	Sat	H	0&0	BOS	UTH	1st@A													
12/20	Wed	A	3&1	GSW	@LAL	1st@H													
12/21	Thu	A	0&0	PHX	@LAC	1st@H													
12/23	Sat	H	1&0	LAC	@HOU	2nd@A													
12/26	Tue	A	2&2	PHX	MIN	3rd@H													
12/27	Wed	A	0&1	LAL	MIN	3rd@H													
12/30	Sat	A	2&0	GSW	CHA	7th@H													
12/31	Sun	A	0&1	SAC	PHX	3rd@H													
01/02	Tue	A	1&1	LAC	CHA	2nd@H													
01/05	Fri	H	2&1	WAS	NYK	1st@A													
01/10	Wed	H	4&1	NOP	DET	1st@A													
01/12	Fri	A	1&1	DEN	ATL	2nd@H													

MEMPHIS GRIZZLIES

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/15	Mon	H	2&1	LAL	@DAL	2nd@A													
01/17	Wed	H	1&1	NYK	@BKN	2nd@A													
01/19	Fri	H	1&1	SAC	UTH	1st@A													
01/20	Sat	A	0&2	NOP	@ATL	1st@H													
01/22	Mon	H	1&1	PHI	MIL	1st@A													
01/24	Wed	H	1&0	SAS	CLE	1st@A													
01/26	Fri	H	1&1	LAC	BOS	1st@A													
01/29	Mon	H	2&0	PHX	@HOU	2nd@A													
01/31	Wed	A	1&1	IND	CHA	3rd@H													
02/01	Thu	A	0&1	DET	CLE	2nd@H													
02/04	Sun	A	2&1	TOR	POR	2nd@H													
02/06	Tue	A	1&1	ATL	@NYK	1st@H													
02/07	Wed	H	0&1	UTH	@NOP	4th@A													
02/11	Sun	A	3&2	OKC	@LAL	1st@H													
02/14	Wed	H	2&0	OKC	CLE	1st@A													
02/23	Fri	H	8&0	CLE	WAS	1st@A													
02/24	Sat	A	0&0	MIA	@NOP	1st@H													
02/26	Mon	A	1&1	BOS	@NYK	1st@H													
02/28	Wed	H	1&1	PHX	@NOP	2nd@A													
03/02	Fri	H	1&2	DEN	LAC	1st@A													
03/03	Sat	A	0&0	ORL	DET	3rd@H													
03/05	Mon	A	1&1	SAS	LAL	3rd@H													
03/07	Wed	A	1&1	CHI	BOS	3rd@H													
03/09	Fri	H	1&1	UTH	@IND	2nd@A													
03/10	Sat	A	0&3	DAL	DEN	3rd@H													
03/12	Mon	H	1&2	MIL	NYK	1st@A													
03/15	Thu	H	2&1	CHI	LAC	1st@A													
03/17	Sat	H	1&1	DEN	DET	1st@A													
03/19	Mon	A	1&1	BKN	DAL	2nd@H													
03/21	Wed	A	1&1	PHI	CHA	3rd@H													
03/22	Thu	A	0&0	CHA	@BKN	1st@H													
03/24	Sat	H	1&1	LAL	@NOP	3rd@A													
03/26	Mon	A	1&1	MIN	@PHI	1st@H													
03/28	Wed	H	1&0	POR	@NOP	3rd@A													
03/30	Fri	A	1&1	UTH	BOS	2nd@H													
04/01	Sun	A	1&1	POR	LAC	2nd@H													
04/04	Wed	A	2&2	NOP	OKC	2nd@H													
04/06	Fri	H	1&2	SAC	@PHX	3rd@A													
04/08	Sun	H	1&1	DET	DAL	1st@A													
04/09	Mon	A	0&2	MIN	@LAL	1st@H													
04/11	Wed	A	1&1	OKC	@MIA	1st@H													

ATLANTA HAWKS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	A	&	DAL		1st@H													
10/20	Fri	A	1&1	CHA	@DET	1st@H													
10/22	Sun	A	1&1	BKN	ORL	2nd@H													
10/23	Mon	A	0&1	MIA	IND	2nd@H													
10/26	Thu	A	2&1	CHI	@CLE	1st@H													
10/27	Fri	H	0&1	DEN	@CHA	2nd@A													
10/29	Sun	H	1&2	MIL	BOS	1st@A													
11/01	Wed	A	2&1	PHI	@HOU	1st@H													
11/03	Fri	H	1&1	HOU	@NYK	2nd@A													
11/05	Sun	A	1&1	CLE	@WAS	1st@H													
11/06	Mon	H	0&0	BOS	@ORL	3rd@A													
11/10	Fri	A	3&1	DET	IND	4th@H													
11/11	Sat	A	0&1	WAS	LAL	3rd@H													
11/13	Mon	A	1&1	NOP	LAC	2nd@H													
11/15	Wed	H	1&1	SAC	@WAS	3rd@A													
11/18	Sat	H	2&1	BOS	GSW	1st@A													
11/20	Mon	A	1&2	SAS	OKC	2nd@H													
11/22	Wed	H	1&1	LAC	@NYK	4th@A													
11/24	Fri	H	1&1	NYK	TOR	1st@A													
11/25	Sat	H	0&0	TOR	@IND	3rd@A													
11/30	Thu	H	4&1	CLE	MIA	1st@A													
12/02	Sat	A	1&2	BKN	@DAL	1st@H													
12/04	Mon	H	1&1	BKN	ATL	1st@A													
12/06	Wed	A	1&1	ORL	@CHA	1st@H													
12/09	Sat	H	2&0	ORL	DEN	1st@A													
12/10	Sun	A	0&0	NYK	@CHI	1st@H													
12/12	Tue	A	1&2	CLE	PHI	2nd@H													
12/14	Thu	H	1&1	DET	DEN	1st@A													
12/15	Fri	A	0&1	MEM	@WAS	1st@H													
12/18	Mon	H	2&1	MIA	LAC	1st@A													
12/20	Wed	H	1&1	IND	BOS	1st@A													
12/22	Fri	A	1&1	OKC	UTH	3rd@H													
12/23	Sat	H	0&0	DAL	@MIA	2nd@A													
12/27	Wed	H	3&1	WAS	@BOS	2nd@A													
12/29	Fri	A	1&1	TOR	@OKC	1st@H													
12/30	Sat	H	0&1	POR	PHI	1st@A													
01/02	Tue	A	2&1	PHX	PHI	2nd@H													
01/05	Fri	A	2&2	POR	@CLE	1st@H													
01/07	Sun	A	1&1	LAL	CHA	3rd@H													
01/08	Mon	A	0&1	LAC	GSW	5th@H													
01/10	Wed	A	1&1	DEN	@GSW	1st@H													

ATLANTA HAWKS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/12	Fri	H	1&1	BKN	DET	1st@A													
01/15	Mon	H	2&1	SAS	DEN	1st@A													
01/17	Wed	H	1&0	NOP	@BOS	3rd@A													
01/20	Sat	H	2&2	CHI	GSW	1st@A													
01/22	Mon	H	1&1	UTH	LAC	1st@A													
01/24	Wed	H	1&3	TOR	@MIN	2nd@A													
01/26	Fri	A	1&1	CHA	NOP	5th@H													
01/27	Sat	H	0&1	WAS	@OKC	5th@A													
01/29	Mon	H	1&1	MIN	BKN	1st@A													
01/31	Wed	H	1&1	CHA	@IND	3rd@A													
02/02	Fri	A	1&1	BOS	NYK	2nd@H													
02/04	Sun	A	1&1	NYK	@MIL	1st@H													
02/06	Tue	H	1&1	MEM	@TOR	4th@A													
02/08	Thu	A	1&1	ORL	CLE	2nd@H													
02/09	Fri	H	0&1	CLE	MIN	1st@A													
02/11	Sun	H	1&1	DET	LAC	1st@A													
02/13	Tue	A	1&2	MIL	@ORL	1st@H													
02/14	Wed	A	0&1	DET	NOP	2nd@H													
02/23	Fri	A	8&8	IND	@BKN	1st@H													
02/26	Mon	H	2&1	LAL	@SAC	2nd@A													
02/28	Wed	H	1&1	IND	@DAL	2nd@A													
03/02	Fri	H	1&1	GSW	@WAS	3rd@A													
03/04	Sun	H	1&1	PHX	OKC	1st@A													
03/06	Tue	A	1&1	TOR	CHA	2nd@H													
03/09	Fri	A	2&1	IND	UTH	3rd@H													
03/11	Sun	H	1&1	CHI	@DET	2nd@A													
03/13	Tue	H	1&0	OKC	SAC	1st@A													
03/15	Thu	H	1&1	CHA	@NOP	2nd@A													
03/17	Sat	A	1&2	MIL	@ORL	1st@H													
03/20	Tue	A	2&2	UTH	SAC	4th@H													
03/22	Thu	A	1&2	SAC	DET	2nd@H													
03/23	Fri	A	0&3	GSW	@SAS	1st@H													
03/25	Sun	A	1&0	HOU	NOP	3rd@H													
03/28	Wed	A	2&1	MIN	MEM	2nd@H													
03/30	Fri	H	1&1	PHI	NYK	1st@A													
04/01	Sun	H	1&1	ORL	CHI	1st@A													
04/03	Tue	A	1&2	MIA	BKN	4th@H													
04/04	Wed	H	0&0	MIA	ATL	1st@A													
04/06	Fri	A	1&0	WAS	@CLE	1st@H													
04/08	Sun	A	1&1	BOS	CHI	2nd@H													
04/10	Tue	H	1&1	PHI	DAL	1st@A													

MIAMI HEAT

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	A	&	ORL		1st@H													
10/21	Sat	H	2&0	IND	POR	1st@A													
10/23	Mon	H	1&0	ATL	@BKN	4th@A													
10/25	Wed	H	1&1	SAS	TOR	1st@A													
10/28	Sat	H	2&1	BOS	@MIL	2nd@A													
10/30	Mon	H	1&2	MIN	OKC	1st@A													
11/01	Wed	H	1&3	CHI	OKC	1st@A													
11/03	Fri	A	1&1	DEN	TOR	2nd@H													
11/05	Sun	A	1&0	LAC	MEM	5th@H													
11/06	Mon	A	0&1	GSW	@DEN	1st@H													
11/08	Wed	A	1&1	PHX	BKN	2nd@H													
11/10	Fri	A	1&2	UTH	PHI	2nd@H													
11/12	Sun	A	1&1	DET	ATL	5th@H													
11/15	Wed	H	2&1	WAS	SAC	1st@A													
11/17	Fri	A	1&1	WAS	@MIA	1st@H													
11/19	Sun	H	1&1	IND	DET	1st@A													
11/22	Wed	H	2&1	BOS	@DAL	3rd@A													
11/24	Fri	A	1&1	MIN	ORL	2nd@H													
11/26	Sun	A	1&1	CHI	@GSW	1st@H													
11/28	Tue	A	1&0	CLE	@PHI	1st@H													
11/29	Wed	A	0&1	NYK	POR	2nd@H													
12/01	Fri	H	1&1	CHA	@TOR	2nd@A													
12/03	Sun	H	1&1	GSW	@ORL	3rd@A													
12/06	Wed	A	2&1	SAS	DET	2nd@H													
12/09	Sat	A	2&1	BKN	OKC	2nd@H													
12/11	Mon	A	1&1	MEM	OKC	3rd@H													
12/13	Wed	H	1&1	POR	@GSW	2nd@A													
12/15	Fri	A	1&1	CHA	@HOU	1st@H													
12/16	Sat	H	0&0	LAC	@WAS	3rd@A													
12/18	Mon	A	1&2	ATL	@MEM	1st@H													
12/20	Wed	A	1&1	BOS	@IND	1st@H													
12/22	Fri	H	1&1	DAL	DET	1st@A													
12/23	Sat	H	0&0	NOP	@ORL	4th@A													
12/26	Tue	H	2&2	ORL	@WAS	2nd@A													
12/29	Fri	H	2&1	BKN	@NOP	4th@A													
12/30	Sat	A	0&1	ORL	DET	2nd@H													
01/03	Wed	H	3&3	DET	SAS	1st@A													
01/05	Fri	H	1&1	NYK	@WAS	2nd@A													
01/07	Sun	H	1&1	UTH	@DEN	2nd@A													
01/09	Tue	A	1&0	TOR	@BKN	1st@H													
01/10	Wed	A	0&1	IND	MIL	3rd@H													

MIAMI HEAT

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/14	Sun	H	3&1	MIL	GSW	1st@A													
01/15	Mon	A	0&1	CHI	DET	2nd@H													
01/17	Wed	A	1&1	MIL	@WAS	1st@H													
01/19	Fri	A	1&1	BKN	SAS	3rd@H													
01/20	Sat	A	0&2	CHA	WAS	2nd@H													
01/22	Mon	A	1&1	HOU	GSW	3rd@H													
01/25	Thu	H	2&1	SAC	@ORL	4th@A													
01/27	Sat	H	1&0	CHA	ATL	1st@A													
01/29	Mon	A	1&1	DAL	@DEN	1st@H													
01/31	Wed	A	1&0	CLE	@DET	1st@H													
02/02	Fri	A	1&1	PHI	@BKN	1st@H													
02/03	Sat	A	0&1	DET	MEM	3rd@H													
02/05	Mon	H	1&1	ORL	WAS	1st@A													
02/07	Wed	H	1&0	HOU	@BKN	4th@A													
02/09	Fri	H	1&2	MIL	@NYK	3rd@A													
02/13	Tue	A	3&1	TOR	@CHA	1st@H													
02/14	Wed	A	0&1	PHI	NYK	5th@H													
02/23	Fri	A	8&8	NOP	LAL	2nd@H													
02/24	Sat	H	0&0	MEM	CLE	1st@A													
02/27	Tue	H	2&1	PHI	@WAS	2nd@A													
03/01	Thu	H	1&2	LAL	@ATL	3rd@A													
03/03	Sat	H	1&0	DET	@ORL	2nd@A													
03/05	Mon	H	1&0	PHX	@ATL	2nd@A													
03/06	Tue	A	0&1	WAS	IND	4th@H													
03/08	Thu	H	1&1	PHI	@CHA	3rd@A													
03/10	Sat	H	1&0	WAS	@NOP	2nd@A													
03/12	Mon	A	1&2	POR	GSW	3rd@H													
03/14	Wed	A	1&1	SAC	@OKC	1st@H													
03/16	Fri	A	1&1	LAL	@GSW	1st@H													
03/19	Mon	H	2&1	DEN	@MEM	2nd@A													
03/21	Wed	H	1&1	NYK	CHI	1st@A													
03/23	Fri	A	1&2	OKC	@BOS	1st@H													
03/25	Sun	A	1&1	IND	LAC	3rd@H													
03/27	Tue	H	1&1	CLE	@BKN	2nd@A													
03/29	Thu	H	1&1	CHI	@HOU	3rd@A													
03/31	Sat	H	1&2	BKN	@ORL	2nd@A													
04/03	Tue	H	2&1	ATL	ORL	1st@A													
04/04	Wed	A	0&0	ATL	@MIA	1st@H													
04/06	Fri	A	1&2	NYK	ORL	3rd@H													
04/09	Mon	H	2&1	OKC	@HOU	2nd@A													
04/11	Wed	H	1&1	TOR	@DET	2nd@A													

CHARLOTTE HORNETS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	A	&	DET		1st@H													
10/20	Fri	H	1&1	ATL	@DAL	2nd@A													
10/23	Mon	A	2&1	MIL	POR	3rd@H													
10/25	Wed	H	1&1	DEN	WAS	1st@A													
10/27	Fri	H	1&1	HOU	@PHI	2nd@A													
10/29	Sun	H	1&1	ORL	SAS	1st@A													
10/30	Mon	A	0&1	MEM	HOU	3rd@H													
11/01	Wed	H	1&0	MIL	OKC	1st@A													
11/03	Fri	A	1&0	SAS	GSW	2nd@H													
11/05	Sun	A	1&0	MIN	DAL	2nd@H													
11/07	Tue	A	1&1	NYK	IND	5th@H													
11/10	Fri	A	2&1	BOS	LAL	2nd@H													
11/15	Wed	H	4&1	CLE	@NYK	4th@A													
11/17	Fri	A	1&1	CHI	@OKC	1st@H													
11/18	Sat	H	0&0	LAC	@CLE	2nd@A													
11/20	Mon	H	1&0	MIN	DET	1st@A													
11/22	Wed	H	1&1	WAS	@MIL	3rd@A													
11/24	Fri	A	1&1	CLE	BKN	2nd@H													
11/25	Sat	H	0&2	SAS	@NOP	2nd@A													
11/29	Wed	A	3&3	TOR	@ATL	1st@H													
12/01	Fri	A	1&1	MIA	@NYK	1st@H													
12/04	Mon	H	2&0	ORL	@NYK	2nd@A													
12/06	Wed	H	1&1	GSW	@NOP	5th@A													
12/08	Fri	H	1&1	CHI	@IND	2nd@A													
12/09	Sat	H	0&1	LAL	@PHI	2nd@A													
12/11	Mon	A	1&1	OKC	@MEM	1st@H													
12/13	Wed	A	1&1	HOU	NOP	2nd@H													
12/15	Fri	H	1&1	MIA	POR	1st@A													
12/16	Sat	H	0&0	POR	@ORL	4th@A													
12/18	Mon	H	1&1	NYK	OKC	1st@A													
12/20	Wed	H	1&2	TOR	SAC	1st@A													
12/22	Fri	A	1&2	MIL	CLE	2nd@H													
12/23	Sat	H	0&0	MIL	CHA	1st@A													
12/27	Wed	H	3&1	BOS	WAS	1st@A													
12/29	Fri	A	1&1	GSW	UTH	6th@H													
12/31	Sun	A	1&1	LAC	@LAL	1st@H													
01/02	Tue	A	1&1	SAC	MEM	4th@H													
01/05	Fri	A	2&1	LAL	OKC	2nd@H													
01/10	Wed	H	4&0	DAL	ORL	1st@A													
01/12	Fri	H	1&1	UTH	@WAS	4th@A													
01/13	Sat	H	0&2	OKC	@MIN	2nd@A													

CHARLOTTE HORNETS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/15	Mon	A	1&1	DET	@CHI	1st@H													
01/17	Wed	H	1&1	WAS	MIL	1st@A													
01/20	Sat	H	2&0	MIA	@BKN	4th@A													
01/22	Mon	H	1&2	SAC	@MEM	2nd@A													
01/24	Wed	H	1&1	NOP	CHI	1st@A													
01/26	Fri	H	1&1	ATL	TOR	1st@A													
01/27	Sat	A	0&1	MIA	SAC	2nd@H													
01/29	Mon	A	1&1	IND	ORL	2nd@H													
01/31	Wed	A	1&1	ATL	MIN	3rd@H													
02/02	Fri	H	1&1	IND	MEM	1st@A													
02/04	Sun	A	1&1	PHX	UTH	3rd@H													
02/05	Mon	A	0&1	DEN	GSW	3rd@H													
02/08	Thu	A	2&2	POR	@DET	1st@H													
02/09	Fri	A	0&1	UTH	@MEM	1st@H													
02/11	Sun	H	1&2	TOR	NYK	1st@A													
02/14	Wed	A	2&1	ORL	@CHI	1st@H													
02/22	Thu	H	7&7	BKN	IND	1st@A													
02/23	Fri	A	0&0	WAS	@CLE	1st@H													
02/25	Sun	H	1&1	DET	BOS	1st@A													
02/27	Tue	H	1&0	CHI	@BKN	3rd@A													
02/28	Wed	A	0&1	BOS	MEM	2nd@H													
03/02	Fri	A	1&0	PHI	@CLE	1st@H													
03/04	Sun	A	1&1	TOR	@WAS	1st@H													
03/06	Tue	H	1&1	PHI	@MIL	2nd@A													
03/08	Thu	H	1&1	BKN	@GSW	5th@A													
03/10	Sat	H	1&1	PHX	@OKC	4th@A													
03/13	Tue	A	2&1	NOP	UTH	3rd@H													
03/15	Thu	A	1&1	ATL	OKC	3rd@H													
03/17	Sat	A	1&1	NYK	PHI	4th@H													
03/19	Mon	A	1&2	PHI	BKN	2nd@H													
03/21	Wed	A	1&1	BKN	MEM	3rd@H													
03/22	Thu	H	0&0	MEM	@PHI	3rd@A													
03/24	Sat	A	1&1	DAL	UTH	2nd@H													
03/26	Mon	H	1&0	NYK	@WAS	2nd@A													
03/28	Wed	H	1&0	CLE	@MIA	3rd@A													
03/31	Sat	A	2&1	WAS	@DET	1st@H													
04/01	Sun	H	0&1	PHI	@ATL	2nd@A													
04/03	Tue	A	1&1	CHI	WAS	2nd@H													
04/06	Fri	A	2&1	ORL	DAL	2nd@H													
04/08	Sun	H	1&1	IND	@TOR	2nd@A													
04/10	Tue	A	1&1	IND	@CHA	1st@H													

UTAH JAZZ

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	H	&	DEN		1st@A													
10/20	Fri	A	1&1	MIN	@SAS	1st@H													
10/21	Sat	H	0&1	OKC	NYK	1st@A													
10/24	Tue	A	2&2	LAC	PHX	2nd@H													
10/25	Wed	A	0&1	PHX	SAC	2nd@H													
10/28	Sat	H	2&0	LAL	TOR	1st@A													
10/30	Mon	H	1&1	DAL	PHI	1st@A													
11/01	Wed	H	1&1	POR	TOR	1st@A													
11/03	Fri	H	1&1	TOR	@DEN	6th@A													
11/05	Sun	A	1&1	HOU	@ATL	1st@H													
11/07	Tue	H	1&3	PHI	IND	1st@A													
11/10	Fri	H	2&1	MIA	@PHX	5th@A													
11/11	Sat	H	0&0	BKN	@POR	5th@A													
11/13	Mon	H	1&1	MIN	@PHX	3rd@A													
11/15	Wed	A	1&1	NYK	CLE	3rd@H													
11/17	Fri	A	1&2	BKN	BOS	2nd@H													
11/18	Sat	A	0&2	ORL	@POR	1st@H													
11/20	Mon	A	1&1	PHI	GSW	2nd@H													
11/22	Wed	H	1&0	CHI	@LAL	3rd@A													
11/25	Sat	H	2&2	MIL	@PHX	2nd@A													
11/28	Tue	H	2&3	DEN	MEM	1st@A													
11/30	Thu	A	1&2	LAC	LAL	2nd@H													
12/01	Fri	H	0&1	NOP	MIN	1st@A													
12/04	Mon	H	2&2	WAS	DET	1st@A													
12/05	Tue	A	0&1	OKC	SAS	3rd@H													
12/07	Thu	H	1&3	HOU	@LAL	2nd@A													
12/09	Sat	A	1&0	MIL	DAL	3rd@H													
12/13	Wed	A	3&1	CHI	BOS	3rd@H													
12/15	Fri	A	1&1	BOS	DEN	2nd@H													
12/16	Sat	A	0&1	CLE	LAL	4th@H													
12/18	Mon	A	1&1	HOU	MIL	5th@H													
12/20	Wed	A	1&1	OKC	DEN	2nd@H													
12/21	Thu	H	0&0	SAS	@POR	2nd@A													
12/23	Sat	H	1&0	OKC	ATL	1st@A													
12/26	Tue	A	2&2	DEN	@GSW	1st@H													
12/27	Wed	A	0&1	GSW	CLE	5th@H													
12/30	Sat	H	2&2	CLE	@SAC	3rd@A													
01/03	Wed	H	3&3	NOP	NYK	1st@A													
01/05	Fri	A	1&1	DEN	PHX	3rd@H													
01/07	Sun	A	1&1	MIA	NYK	3rd@H													
01/10	Wed	A	2&3	WAS	MIL	2nd@H													

UTAH JAZZ

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/12	Fri	A	1&1	CHA	DAL	2nd@H													
01/15	Mon	H	2&0	IND	@PHX	2nd@A													
01/17	Wed	A	1&1	SAC	@OKC	1st@H													
01/19	Fri	H	1&1	NYK	@MEM	3rd@A													
01/20	Sat	H	0&2	LAC	DEN	1st@A													
01/22	Mon	A	1&1	ATL	CHI	5th@H													
01/24	Wed	A	1&2	DET	BKN	3rd@H													
01/26	Fri	A	1&1	TOR	@ATL	1st@H													
01/30	Tue	H	3&2	GSW	BOS	1st@A													
02/02	Fri	A	2&1	PHX	DAL	2nd@H													
02/03	Sat	A	0&1	SAS	HOU	5th@H													
02/05	Mon	A	1&1	NOP	@MIN	1st@H													
02/07	Wed	A	1&0	MEM	@ATL	1st@H													
02/09	Fri	H	1&0	CHA	@POR	4th@A													
02/11	Sun	A	1&1	POR	@SAC	1st@H													
02/12	Mon	H	0&1	SAS	@GSW	3rd@A													
02/14	Wed	H	1&1	PHX	@GSW	2nd@A													
02/23	Fri	H	8&8	POR	GSW	1st@A													
02/24	Sat	H	0&0	DAL	@LAL	2nd@A													
02/26	Mon	H	1&0	HOU	@DEN	2nd@A													
03/02	Fri	H	3&0	MIN	@POR	3rd@A													
03/03	Sat	A	0&1	SAC	BKN	2nd@H													
03/05	Mon	H	1&1	ORL	MEM	1st@A													
03/07	Wed	A	1&1	IND	MIL	2nd@H													
03/09	Fri	A	1&1	MEM	@CHI	1st@H													
03/11	Sun	A	1&1	NOP	WAS	2nd@H													
03/13	Tue	H	1&3	DET	CHI	1st@A													
03/15	Thu	H	1&1	PHX	CLE	1st@A													
03/17	Sat	H	1&0	SAC	@GSW	2nd@A													
03/20	Tue	H	2&2	ATL	@MIL	2nd@A													
03/22	Thu	A	1&1	DAL	@NOP	1st@H													
03/23	Fri	A	0&1	SAS	WAS	6th@H													
03/25	Sun	A	1&1	GSW	ATL	2nd@H													
03/28	Wed	H	2&1	BOS	@PHX	4th@A													
03/30	Fri	H	1&1	MEM	POR	1st@A													
04/01	Sun	A	1&1	MIN	@DAL	1st@H													
04/03	Tue	H	1&1	LAL	SAC	1st@A													
04/05	Thu	H	1&1	LAC	SAS	1st@A													
04/08	Sun	A	2&1	LAL	MIN	3rd@H													
04/10	Tue	H	1&1	GSW	@PHX	2nd@A													
04/11	Wed	A	0&1	POR	@DEN	1st@H													

SACRAMENTO KINGS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	H	&0	HOU	@GSW	2nd@A													
10/20	Fri	A	1&1	DAL	ATL	2nd@H													
10/21	Sat	A	0&2	DEN	@UTH	1st@H													
10/23	Mon	A	1&1	PHX	@LAC	1st@H													
10/26	Thu	H	2&1	NOP	@POR	3rd@A													
10/29	Sun	H	2&1	WAS	@GSW	4th@A													
10/31	Tue	A	1&1	IND	SAS	2nd@H													
11/01	Wed	A	0&1	BOS	SAS	2nd@H													
11/04	Sat	A	2&0	DET	MIL	2nd@H													
11/07	Tue	H	2&1	OKC	@POR	2nd@A													
11/09	Thu	H	1&1	PHI	@UTH	2nd@A													
11/11	Sat	A	1&2	NYK	@ORL	1st@H													
11/13	Mon	A	1&1	WAS	ATL	4th@H													
11/15	Wed	A	1&1	ATL	@NOP	1st@H													
11/17	Fri	H	1&1	POR	ORL	1st@A													
11/18	Sat	A	0&0	POR	@SAC	1st@H													
11/20	Mon	H	1&0	DEN	@LAL	2nd@A													
11/22	Wed	H	1&0	LAL	CHI	1st@A													
11/25	Sat	H	2&2	LAC	@ATL	5th@A													
11/27	Mon	A	1&1	GSW	NOP	3rd@H													
11/28	Tue	H	0&2	MIL	@UTH	3rd@A													
12/01	Fri	A	2&0	CHI	@DEN	1st@H													
12/02	Sat	A	0&1	MIL	@POR	1st@H													
12/06	Wed	A	3&1	CLE	@CHI	1st@H													
12/08	Fri	A	1&1	NOP	DEN	3rd@H													
12/10	Sun	H	1&1	TOR	@MEM	2nd@A													
12/12	Tue	H	1&2	PHX	SAS	1st@A													
12/14	Thu	A	1&1	MIN	PHI	3rd@H													
12/17	Sun	A	2&1	TOR	BKN	2nd@H													
12/19	Tue	A	1&0	PHI	@CHI	1st@H													
12/20	Wed	A	0&2	BKN	IND	2nd@H													
12/23	Sat	H	2&1	SAS	@UTH	3rd@A													
12/26	Tue	A	2&2	LAC	@MEM	1st@H													
12/27	Wed	H	0&1	CLE	@GSW	2nd@A													
12/29	Fri	H	1&2	PHX	MEM	1st@A													
12/31	Sun	H	1&0	MEM	@GSW	4th@A													
01/02	Tue	H	1&1	CHA	@LAC	3rd@A													
01/06	Sat	H	3&0	DEN	UTH	1st@A													
01/08	Mon	H	1&0	SAS	@POR	2nd@A													
01/09	Tue	A	0&1	LAL	ATL	4th@H													
01/11	Thu	H	1&0	LAC	@GSW	2nd@A													

SACRAMENTO KINGS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/13	Sat	A	1&1	LAC	@SAC	1st@H													
01/15	Mon	A	1&1	OKC	@CHA	1st@H													
01/17	Wed	H	1&1	UTH	IND	1st@A													
01/19	Fri	A	1&1	MEM	NYK	3rd@H													
01/22	Mon	A	2&1	CHA	MIA	3rd@H													
01/23	Tue	A	0&1	ORL	@BOS	1st@H													
01/25	Thu	A	1&2	MIA	@HOU	1st@H													
01/28	Sun	A	2&1	SAS	PHI	2nd@H													
01/30	Tue	A	1&1	NOP	LAC	3rd@H													
02/02	Fri	H	2&2	GSW	@UTH	2nd@A													
02/03	Sat	H	0&2	DAL	@PHX	2nd@A													
02/05	Mon	H	1&1	CHI	@LAC	3rd@A													
02/09	Fri	H	3&0	POR	CHA	1st@A													
02/11	Sun	A	1&1	MIN	@CHI	1st@H													
02/13	Tue	A	1&1	DAL	@HOU	1st@H													
02/14	Wed	A	0&0	HOU	@MIN	1st@H													
02/22	Thu	H	7&7	OKC	@MEM	2nd@A													
02/24	Sat	H	1&0	LAL	DAL	1st@A													
02/26	Mon	H	1&1	MIN	CHI	1st@A													
02/27	Tue	A	0&2	POR	@PHX	1st@H													
03/01	Thu	H	1&1	BKN	@CLE	2nd@A													
03/03	Sat	H	1&0	UTH	MIN	1st@A													
03/04	Sun	H	0&1	NYK	@LAC	2nd@A													
03/07	Wed	H	2&0	NOP	@LAC	4th@A													
03/09	Fri	H	1&1	ORL	@LAL	3rd@A													
03/11	Sun	A	1&1	DEN	LAL	3rd@H													
03/12	Mon	A	0&1	OKC	SAS	4th@H													
03/14	Wed	H	1&1	MIA	@POR	2nd@A													
03/16	Fri	A	1&1	GSW	LAL	2nd@H													
03/17	Sat	A	0&1	UTH	PHX	3rd@H													
03/19	Mon	H	1&1	DET	@POR	4th@A													
03/22	Thu	H	2&1	ATL	@UTH	3rd@A													
03/25	Sun	H	2&1	BOS	@POR	2nd@A													
03/27	Tue	H	1&2	DAL	CHA	1st@A													
03/29	Thu	H	1&1	IND	@GSW	2nd@A													
03/31	Sat	H	1&1	GSW	MIL	1st@A													
04/01	Sun	A	0&1	LAL	MIL	3rd@H													
04/03	Tue	A	1&1	PHX	@GSW	1st@H													
04/06	Fri	A	2&1	MEM	@NOP	1st@H													
04/09	Mon	A	2&1	SAS	POR	2nd@H													
04/11	Wed	H	1&0	HOU	@LAL	2nd@A													

NEW YORK KNICKS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/19	Thu	A	&	OKC		1st@H													
10/21	Sat	H	1&0	DET	@WAS	2nd@A													
10/24	Tue	A	2&3	BOS	@PHI	1st@H													
10/27	Fri	H	2&1	BKN	CLE	1st@A													
10/29	Sun	A	1&0	CLE	@NOP	1st@H													
10/30	Mon	H	0&0	DEN	@BKN	4th@A													
11/01	Wed	H	1&1	HOU	PHI	1st@A													
11/03	Fri	H	1&1	PHX	@WAS	4th@A													
11/05	Sun	H	1&1	IND	@PHI	3rd@A													
11/07	Tue	H	1&1	CHA	@MIN	3rd@A													
11/08	Wed	A	0&2	ORL	BOS	3rd@H													
11/11	Sat	H	2&1	SAC	PHI	1st@A													
11/13	Mon	H	1&1	CLE	@DAL	3rd@A													
11/15	Wed	H	1&1	UTH	MIN	1st@A													
11/17	Fri	A	1&1	TOR	@NOP	1st@H													
11/20	Mon	H	2&1	LAC	@CHA	3rd@A													
11/22	Wed	H	1&2	TOR	WAS	1st@A													
11/24	Fri	A	1&1	ATL	LAC	2nd@H													
11/25	Sat	A	0&2	HOU	DEN	2nd@H													
11/27	Mon	H	1&1	POR	@WAS	5th@A													
11/29	Wed	H	1&0	MIA	@CLE	4th@A													
12/03	Sun	H	3&1	ORL	GSW	1st@A													
12/04	Mon	A	0&2	IND	@TOR	1st@H													
12/06	Wed	H	1&1	MEM	MIN	1st@A													
12/09	Sat	A	2&0	CHI	@CHA	1st@H													
12/10	Sun	H	0&0	ATL	ORL	1st@A													
12/12	Tue	H	1&2	LAL	@CHA	3rd@A													
12/14	Thu	A	1&1	BKN	WAS	4th@H													
12/16	Sat	H	1&0	OKC	@PHI	3rd@A													
12/18	Mon	A	1&1	CHA	POR	3rd@H													
12/21	Thu	H	2&0	BOS	MIA	1st@A													
12/22	Fri	A	0&1	DET	@DAL	1st@H													
12/25	Mon	H	2&1	PHI	@TOR	2nd@A													
12/27	Wed	A	1&0	CHI	@MIL	1st@H													
12/28	Thu	A	0&1	SAS	BKN	2nd@H													
12/30	Sat	A	1&0	NOP	DAL	3rd@H													
01/02	Tue	H	2&2	SAS	@DET	2nd@A													
01/03	Wed	A	0&2	WAS	CHI	3rd@H													
01/05	Fri	A	1&1	MIA	DET	2nd@H													
01/07	Sun	A	1&1	DAL	CHI	3rd@H													
01/10	Wed	H	2&1	CHI	HOU	1st@A													

NEW YORK KNICKS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/12	Fri	A	1&1	MIN	OKC	4th@H													
01/14	Sun	H	1&1	NOP	POR	1st@A													
01/15	Mon	A	0&1	BKN	@WAS	1st@H													
01/17	Wed	A	1&1	MEM	LAL	2nd@H													
01/19	Fri	A	1&1	UTH	@SAC	1st@H													
01/21	Sun	A	1&1	LAL	IND	2nd@H													
01/23	Tue	A	1&2	GSW	@HOU	1st@H													
01/25	Thu	A	1&2	DEN	POR	3rd@H													
01/26	Fri	A	0&1	PHX	@IND	1st@H													
01/30	Tue	H	3&2	BKN	@MIN	5th@A													
01/31	Wed	A	0&1	BOS	@DEN	1st@H													
02/02	Fri	A	1&0	MIL	@MIN	1st@H													
02/04	Sun	H	1&1	ATL	@BOS	2nd@A													
02/06	Tue	H	1&1	MIL	@BKN	2nd@A													
02/08	Thu	A	1&1	TOR	BOS	4th@H													
02/11	Sun	A	2&1	IND	@BOS	1st@H													
02/12	Mon	A	0&1	PHI	LAC	4th@H													
02/14	Wed	H	1&3	WAS	@CHI	2nd@A													
02/22	Thu	A	7&7	ORL	CHA	2nd@H													
02/24	Sat	H	1&0	BOS	@DET	2nd@A													
02/26	Mon	H	1&1	GSW	OKC	1st@A													
03/02	Fri	A	3&1	LAC	HOU	2nd@H													
03/04	Sun	A	1&0	SAC	UTH	3rd@H													
03/06	Tue	A	1&0	POR	@LAL	1st@H													
03/09	Fri	A	2&1	MIL	HOU	2nd@H													
03/11	Sun	H	1&1	TOR	HOU	1st@A													
03/13	Tue	H	1&1	DAL	HOU	1st@A													
03/15	Thu	H	1&1	PHI	IND	1st@A													
03/17	Sat	H	1&1	CHA	@ATL	3rd@A													
03/19	Mon	H	1&1	CHI	CLE	1st@A													
03/21	Wed	A	1&1	MIA	DEN	2nd@H													
03/23	Fri	H	1&2	MIN	LAC	1st@A													
03/25	Sun	A	1&1	WAS	DEN	2nd@H													
03/26	Mon	A	0&1	CHA	@DAL	1st@H													
03/28	Wed	A	1&1	PHI	DEN	3rd@H													
03/31	Sat	H	2&1	DET	WAS	1st@A													
04/03	Tue	H	2&1	ORL	@ATL	2nd@A													
04/06	Fri	H	2&1	MIA	@ATL	2nd@A													
04/07	Sat	H	0&1	MIL	BKN	1st@A													
04/09	Mon	H	1&2	CLE	@PHI	2nd@A													
04/11	Wed	A	1&1	CLE	@NYK	1st@H													

LOS ANGELES LAKERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/19	Thu	H	&	LAC		1st@A													
10/20	Fri	A	0&1	PHX	POR	2nd@H													
10/22	Sun	H	1&1	NOP	GSW	1st@A													
10/25	Wed	H	2&1	WAS	@DEN	2nd@A													
10/27	Fri	H	1&1	TOR	@GSW	3rd@A													
10/28	Sat	A	0&2	UTH	@PHX	1st@H													
10/31	Tue	H	2&1	DET	@GSW	3rd@A													
11/02	Thu	A	1&0	POR	@UTH	1st@H													
11/03	Fri	H	0&2	BKN	PHX	1st@A													
11/05	Sun	H	1&0	MEM	@LAC	2nd@A													
11/08	Wed	A	2&1	BOS	@ATL	1st@H													
11/09	Thu	A	0&1	WAS	DAL	2nd@H													
11/11	Sat	A	1&0	MIL	@SAS	1st@H													
11/13	Mon	A	1&1	PHX	MIN	5th@H													
11/15	Wed	H	1&1	PHI	@LAC	5th@A													
11/17	Fri	H	1&0	PHX	HOU	1st@A													
11/19	Sun	H	1&1	DEN	NOP	1st@A													
11/21	Tue	H	1&1	CHI	@PHX	2nd@A													
11/22	Wed	A	0&1	SAC	DEN	2nd@H													
11/27	Mon	A	4&1	LAC	@SAC	1st@H													
11/29	Wed	H	1&1	GSW	SAC	1st@A													
12/02	Sat	A	2&1	DEN	CHI	2nd@H													
12/03	Sun	H	0&3	HOU	IND	1st@A													
12/07	Thu	A	3&2	PHI	PHX	3rd@H													
12/09	Sat	A	1&0	CHA	CHI	4th@H													
12/12	Tue	A	2&1	NYK	ATL	2nd@H													
12/14	Thu	A	1&1	CLE	ATL	3rd@H													
12/18	Mon	H	3&3	GSW	DAL	1st@A													
12/20	Wed	A	1&1	HOU	UTH	6th@H													
12/22	Fri	A	1&1	GSW	MEM	2nd@H													
12/23	Sat	H	0&0	POR	DEN	1st@A													
12/25	Mon	H	1&1	MIN	@PHX	3rd@A													
12/27	Wed	H	1&0	MEM	@PHX	2nd@A													
12/29	Fri	H	1&2	LAC	SAC	1st@A													
12/31	Sun	A	1&1	HOU	@WAS	1st@H													
01/01	Mon	A	0&0	MIN	@IND	1st@H													
01/03	Wed	H	1&2	OKC	DAL	1st@A													
01/05	Fri	H	1&2	CHA	@SAC	4th@A													
01/07	Sun	H	1&1	ATL	@POR	3rd@A													
01/09	Tue	H	1&0	SAC	SAS	1st@A													
01/11	Thu	H	1&2	SAS	@SAC	3rd@A													

LOS ANGELES LAKERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/13	Sat	A	1&2	DAL	@CHA	1st@H													
01/15	Mon	A	1&2	MEM	@DEN	1st@H													
01/17	Wed	A	1&1	OKC	SAC	2nd@H													
01/19	Fri	H	1&0	IND	@POR	4th@A													
01/21	Sun	H	1&1	NYK	@UTH	4th@A													
01/23	Tue	H	1&1	BOS	ORL	1st@A													
01/26	Fri	A	2&1	CHI	@PHI	1st@H													
01/28	Sun	A	1&1	TOR	UTH	2nd@H													
01/31	Wed	A	2&0	ORL	@HOU	1st@H													
02/02	Fri	A	1&1	BKN	PHI	2nd@H													
02/04	Sun	A	1&1	OKC	NOP	2nd@H													
02/06	Tue	H	1&1	PHX	CHA	1st@A													
02/08	Thu	H	1&1	OKC	@GSW	2nd@A													
02/10	Sat	A	1&1	DAL	@GSW	1st@H													
02/14	Wed	A	3&1	NOP	@DET	1st@H													
02/15	Thu	A	0&1	MIN	HOU	3rd@H													
02/23	Fri	H	7&9	DAL	SAC	1st@A													
02/24	Sat	A	0&1	SAC	OKC	2nd@H													
02/26	Mon	A	1&2	ATL	@IND	1st@H													
03/01	Thu	A	2&1	MIA	PHI	3rd@H													
03/03	Sat	A	1&2	SAS	NOP	2nd@H													
03/05	Mon	H	1&1	POR	OKC	1st@A													
03/07	Wed	H	1&1	ORL	@UTH	2nd@A													
03/09	Fri	A	1&1	DEN	CLE	2nd@H													
03/11	Sun	H	1&1	CLE	@LAC	3rd@A													
03/13	Tue	H	1&1	DEN	SAC	1st@A													
03/14	Wed	A	0&2	GSW	@MIN	1st@H													
03/16	Fri	H	1&1	MIA	@SAC	3rd@A													
03/19	Mon	A	2&1	IND	@WAS	1st@H													
03/22	Thu	A	2&1	NOP	DAL	4th@H													
03/24	Sat	A	1&1	MEM	@CHA	1st@H													
03/26	Mon	A	1&1	DET	CHI	2nd@H													
03/28	Wed	H	1&0	DAL	@SAC	2nd@A													
03/30	Fri	H	1&0	MIL	@GSW	3rd@A													
04/01	Sun	H	1&0	SAC	GSW	1st@A													
04/03	Tue	A	1&1	UTH	@MIN	1st@H													
04/04	Wed	H	0&0	SAS	@LAC	2nd@A													
04/06	Fri	H	1&0	MIN	@DEN	2nd@A													
04/08	Sun	H	1&2	UTH	LAC	1st@A													
04/10	Tue	H	1&2	HOU	OKC	1st@A													
04/11	Wed	A	0&1	LAC	NOP	3rd@H													

ORLANDO MAGIC

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes	
10/18	Wed	H	&	MIA		1st@A														
10/20	Fri	A	1&1	BKN	@IND	1st@H														
10/21	Sat	A	0&0	CLE	@MIL	1st@H														
10/24	Tue	H	2&1	BKN	ATL	1st@A														
10/27	Fri	H	2&1	SAS	@MIA	2nd@A														
10/29	Sun	A	1&1	CHA	HOU	3rd@H														
10/30	Mon	A	0&1	NOP	CLE	2nd@H														
11/01	Wed	A	1&1	MEM	CHA	4th@H														
11/03	Fri	H	1&1	CHI	@MIA	2nd@A														
11/05	Sun	H	1&1	BOS	@OKC	2nd@A														
11/08	Wed	H	2&0	NYK	CHA	1st@A														
11/10	Fri	A	1&1	PHX	MIA	3rd@H														
11/11	Sat	A	0&1	DEN	OKC	6th@H														
11/13	Mon	A	1&1	GSW	PHI	4th@H														
11/15	Wed	A	1&1	POR	DEN	6th@H														
11/18	Sat	H	2&0	UTH	@BKN	3rd@A														
11/20	Mon	H	1&0	IND	@MIA	2nd@A														
11/22	Wed	A	1&1	MIN	@CHA	1st@H														
11/24	Fri	A	1&1	BOS	@MIA	1st@H														
11/25	Sat	A	0&2	PHI	POR	4th@H														
11/27	Mon	A	1&1	IND	BOS	3rd@H														
11/29	Wed	H	1&3	OKC	@DAL	2nd@A														
12/01	Fri	H	1&1	GSW	@LAL	2nd@A														
12/03	Sun	A	1&3	NYK	MIA	3rd@H														
12/04	Mon	A	0&2	CHA	@MIA	1st@H														
12/06	Wed	H	1&1	ATL	BKN	1st@A														
12/08	Fri	H	1&1	DEN	@NOP	3rd@A														
12/09	Sat	A	0&2	ATL	@ORL	1st@H														
12/13	Wed	H	3&1	LAC	TOR	1st@A														
12/15	Fri	H	1&1	POR	@MIA	3rd@A														
12/17	Sun	A	1&1	DET	@IND	1st@H														
12/20	Wed	A	2&1	CHI	PHI	2nd@H														
12/22	Fri	H	1&2	NOP	@WAS	3rd@A														
12/23	Sat	A	0&0	WAS	@BKN	1st@H														
12/26	Tue	A	2&2	MIA	NOP	3rd@H														
12/28	Thu	H	1&1	DET	IND	1st@A														
12/30	Sat	H	1&0	MIA	BKN	1st@A														
01/01	Mon	A	1&0	BKN	@BOS	1st@H														
01/03	Wed	H	1&2	HOU	LAL	1st@A														
01/06	Sat	H	2&2	CLE	@BOS	2nd@A														
01/09	Tue	A	2&1	DAL	NYK	4th@H														

ORLANDO MAGIC

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes	
01/10	Wed	A	0&1	MIL	@IND	1st@H														
01/12	Fri	A	1&1	WAS	UTH	3rd@H														
01/16	Tue	H	3&1	MIN	POR	1st@A														
01/18	Thu	A	1&2	CLE	GSW	2nd@H														
01/21	Sun	A	2&2	BOS	PHI	3rd@H														
01/23	Tue	H	1&0	SAC	@CHA	3rd@A														
01/27	Sat	A	3&0	IND	@CLE	1st@H														
01/30	Tue	A	2&1	HOU	PHX	2nd@H														
01/31	Wed	H	0&2	LAL	@TOR	3rd@A														
02/03	Sat	H	2&1	WAS	TOR	1st@A														
02/05	Mon	A	1&1	MIA	@DET	1st@H														
02/06	Tue	H	0&2	CLE	HOU	1st@A														
02/08	Thu	H	1&1	ATL	MEM	1st@A														
02/10	Sat	H	1&0	MIL	@MIA	4th@A														
02/12	Mon	A	1&1	CHI	WAS	3rd@H														
02/14	Wed	H	1&2	CHA	TOR	1st@A														
02/22	Thu	H	7&7	NYK	WAS	1st@A														
02/24	Sat	A	1&1	PHI	@CHI	1st@H														
02/26	Mon	A	1&1	OKC	@GSW	1st@H														
02/28	Wed	H	1&1	TOR	DET	1st@A														
03/02	Fri	H	1&1	DET	MIL	1st@A														
03/03	Sat	H	0&0	MEM	DEN	1st@A														
03/05	Mon	A	1&1	UTH	@SAC	1st@H														
03/07	Wed	A	1&1	LAL	POR	2nd@H														
03/09	Fri	A	1&1	SAC	NOP	5th@H														
03/10	Sat	A	0&0	LAC	CLE	6th@H														
03/13	Tue	A	2&0	SAS	@HOU	1st@H														
03/14	Wed	H	0&1	MIL	@MEM	2nd@A														
03/16	Fri	H	1&1	BOS	WAS	1st@A														
03/20	Tue	H	3&1	TOR	OKC	1st@A														
03/22	Thu	H	1&0	PHI	MEM	1st@A														
03/24	Sat	H	1&0	PHX	@CLE	2nd@A														
03/28	Wed	H	3&2	BKN	CLE	1st@A														
03/30	Fri	H	1&0	CHI	@MIA	4th@A														
04/01	Sun	A	1&1	ATL	PHI	2nd@H														
04/03	Tue	A	1&2	NYK	DET	2nd@H														
04/04	Wed	H	0&0	DAL	POR	1st@A														
04/06	Fri	H	1&2	CHA	@CHI	2nd@A														
04/08	Sun	A	1&1	TOR	IND	3rd@H														
04/09	Mon	A	0&1	MIL	@NYK	1st@H														
04/11	Wed	H	1&0	WAS	BOS	1st@A														

DALLAS MAVERICKS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	H	&	ATL		1st@A													
10/20	Fri	H	1&1	SAC	HOU	1st@A													
10/21	Sat	A	0&2	HOU	@SAC	1st@H													
10/23	Mon	H	1&1	GSW	@MEM	3rd@A													
10/25	Wed	H	1&1	MEM	@HOU	2nd@A													
10/26	Thu	A	0&0	MEM	@DAL	1st@H													
10/28	Sat	H	1&2	PHI	HOU	1st@A													
10/30	Mon	A	1&1	UTH	LAL	2nd@H													
11/01	Wed	A	1&1	LAC	GSW	3rd@H													
11/03	Fri	H	1&1	NOP	MIN	1st@A													
11/04	Sat	A	0&2	MIN	@NOP	1st@H													
11/07	Tue	A	2&1	WAS	@TOR	1st@H													
11/11	Sat	H	3&1	CLE	@HOU	2nd@A													
11/12	Sun	A	0&1	OKC	LAC	2nd@H													
11/14	Tue	H	1&2	SAS	CHI	1st@A													
11/17	Fri	H	2&1	MIN	SAS	1st@A													
11/18	Sat	H	0&2	MIL	DET	1st@A													
11/20	Mon	H	1&1	BOS	@ATL	2nd@A													
11/22	Wed	A	1&1	MEM	POR	4th@H													
11/25	Sat	H	2&0	OKC	DET	1st@A													
11/27	Mon	A	1&1	SAS	@CHA	1st@H													
11/29	Wed	H	1&1	BKN	@HOU	3rd@A													
12/02	Sat	H	2&1	LAC	UTH	1st@A													
12/04	Mon	H	1&1	DEN	LAL	1st@A													
12/06	Wed	A	1&1	BOS	MIL	5th@H													
12/08	Fri	A	1&1	MIL	DET	2nd@H													
12/10	Sun	A	1&3	MIN	@LAC	1st@H													
12/12	Tue	H	1&2	SAS	@PHX	2nd@A													
12/14	Thu	A	1&2	GSW	POR	2nd@H													
12/16	Sat	A	1&0	SAS	@HOU	1st@H													
12/18	Mon	H	1&1	PHX	@MIN	2nd@A													
12/20	Wed	H	1&2	DET	ORL	1st@A													
12/22	Fri	A	1&1	MIA	@BOS	1st@H													
12/23	Sat	A	0&0	ATL	@OKC	1st@H													
12/26	Tue	H	2&2	TOR	PHI	1st@A													
12/27	Wed	A	0&0	IND	@DET	1st@H													
12/29	Fri	A	1&1	NOP	BKN	2nd@H													
12/31	Sun	A	1&1	OKC	MIL	4th@H													
01/03	Wed	H	2&3	GSW	MEM	1st@A													
01/05	Fri	H	1&1	CHI	TOR	1st@A													
01/07	Sun	H	1&1	NYK	@MIA	3rd@A													

DALLAS MAVERICKS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/09	Tue	H	1&2	ORL	CLE	1st@A													
01/10	Wed	A	0&4	CHA	@LAL	1st@H													
01/13	Sat	H	2&1	LAL	SAS	1st@A													
01/16	Tue	A	2&2	DEN	@SAS	1st@H													
01/20	Sat	A	3&1	POR	IND	3rd@H													
01/22	Mon	H	1&2	WAS	@DET	3rd@A													
01/24	Wed	H	1&1	HOU	MIA	1st@A													
01/26	Fri	H	1&1	POR	MIN	1st@A													
01/27	Sat	A	0&1	DEN	NYK	4th@H													
01/29	Mon	H	1&1	MIA	CHA	1st@A													
01/31	Wed	A	1&1	PHX	@MEM	1st@H													
02/03	Sat	A	2&0	SAC	GSW	2nd@H													
02/05	Mon	A	1&1	LAC	CHI	3rd@H													
02/08	Thu	A	2&1	GSW	OKC	2nd@H													
02/10	Sat	H	1&1	LAL	OKC	1st@A													
02/11	Sun	A	0&1	HOU	DEN	2nd@H													
02/13	Tue	H	1&1	SAC	@MIN	2nd@A													
02/23	Fri	A	9&7	LAL	@MIN	1st@H													
02/24	Sat	A	0&0	UTH	POR	4th@H													
02/26	Mon	H	1&2	IND	ATL	1st@A													
02/28	Wed	H	1&1	OKC	ORL	1st@A													
03/02	Fri	A	1&2	CHI	@CHA	1st@H													
03/04	Sun	H	1&3	NOP	@SAS	2nd@A													
03/06	Tue	H	1&2	DEN	@CLE	3rd@A													
03/10	Sat	H	3&0	MEM	UTH	1st@A													
03/11	Sun	H	0&1	HOU	@TOR	4th@A													
03/13	Tue	A	1&1	NYK	TOR	2nd@H													
03/16	Fri	A	2&0	TOR	@IND	1st@H													
03/17	Sat	A	0&0	BKN	@PHI	1st@H													
03/20	Tue	A	2&1	NOP	BOS	3rd@H													
03/22	Thu	H	1&1	UTH	ATL	1st@A													
03/24	Sat	H	1&1	CHA	MEM	1st@A													
03/27	Tue	A	2&1	SAC	BOS	4th@H													
03/28	Wed	A	0&1	LAL	@DET	1st@H													
03/30	Fri	H	1&1	MIN	ATL	1st@A													
04/01	Sun	A	1&1	CLE	NOP	2nd@H													
04/03	Tue	H	1&1	POR	MEM	1st@A													
04/04	Wed	A	0&0	ORL	@NYK	1st@H													
04/06	Fri	A	1&1	DET	PHI	2nd@H													
04/08	Sun	A	1&1	PHI	CLE	2nd@H													
04/10	Tue	H	1&1	PHX	GSW	1st@A													

BROOKLYN NETS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	A	&	IND		1st@H													
10/20	Fri	H	1&1	ORL	MIA	1st@A													
10/22	Sun	H	1&1	ATL	@CHA	3rd@A													
10/24	Tue	A	1&2	ORL	@CLE	1st@H													
10/25	Wed	H	0&0	CLE	CHI	1st@A													
10/27	Fri	A	1&2	NYK	@BOS	1st@H													
10/29	Sun	H	1&1	DEN	@ATL	3rd@A													
10/31	Tue	H	1&2	PHX	@POR	2nd@A													
11/03	Fri	A	2&0	LAL	@POR	1st@H													
11/06	Mon	A	2&0	PHX	@SAS	1st@H													
11/07	Tue	A	0&2	DEN	GSW	4th@H													
11/10	Fri	A	2&2	POR	MEM	4th@H													
11/11	Sat	A	0&0	UTH	MIA	3rd@H													
11/14	Tue	H	2&1	BOS	TOR	1st@A													
11/17	Fri	H	2&1	UTH	@NYK	2nd@A													
11/19	Sun	H	1&0	GSW	@PHI	3rd@A													
11/22	Wed	A	2&1	CLE	@DET	1st@H													
11/24	Fri	H	1&1	POR	@PHI	3rd@A													
11/26	Sun	A	1&1	MEM	@DEN	1st@H													
11/27	Mon	A	0&1	HOU	NYK	3rd@H													
11/29	Wed	A	1&1	DAL	@SAS	1st@H													
12/02	Sat	H	2&1	ATL	CLE	1st@A													
12/04	Mon	A	1&1	ATL	@BKN	1st@H													
12/07	Thu	H	2&1	OKC	UTH	1st@A													
12/09	Sat	H	1&2	MIA	@SAS	2nd@A													
12/12	Tue	H	2&2	WAS	@LAC	5th@A													
12/14	Thu	H	1&1	NYK	LAL	1st@A													
12/15	Fri	A	0&1	TOR	@PHX	1st@H													
12/17	Sun	H	1&1	IND	DET	1st@A													
12/20	Wed	H	2&0	SAC	@PHI	4th@A													
12/22	Fri	H	1&2	WAS	NOP	1st@A													
12/23	Sat	A	0&2	IND	@ATL	1st@H													
12/26	Tue	A	2&2	SAS	@SAC	1st@H													
12/27	Wed	A	0&3	NOP	@MIA	1st@H													
12/29	Fri	A	1&2	MIA	ORL	4th@H													
12/31	Sun	A	1&2	BOS	HOU	2nd@H													
01/01	Mon	H	0&1	ORL	MIA	1st@A													
01/03	Wed	H	1&1	MIN	LAL	1st@A													
01/06	Sat	H	2&0	BOS	MIN	1st@A													
01/08	Mon	H	1&2	TOR	@MIL	3rd@A													
01/10	Wed	H	1&1	DET	@NOP	2nd@A													

BROOKLYN NETS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/12	Fri	A	1&1	ATL	@DEN	1st@H													
01/13	Sat	A	0&0	WAS	ORL	4th@H													
01/15	Mon	H	1&0	NYK	NOP	1st@A													
01/17	Wed	H	1&1	SAS	@ATL	2nd@A													
01/19	Fri	H	1&1	MIA	@MIL	3rd@A													
01/21	Sun	A	1&1	DET	WAS	2nd@H													
01/23	Tue	A	1&2	OKC	@CLE	1st@H													
01/26	Fri	A	2&3	MIL	PHX	2nd@H													
01/27	Sat	A	0&1	MIN	@GSW	1st@H													
01/30	Tue	A	2&3	NYK	@PHX	1st@H													
01/31	Wed	H	0&1	PHI	@MIL	4th@A													
02/02	Fri	H	1&1	LAL	@ORL	4th@A													
02/04	Sun	H	1&1	MIL	NYK	1st@A													
02/06	Tue	H	1&2	HOU	@CLE	3rd@A													
02/07	Wed	A	0&1	DET	POR	5th@H													
02/10	Sat	H	2&0	NOP	@PHI	2nd@A													
02/12	Mon	H	1&1	LAC	@PHI	3rd@A													
02/14	Wed	H	1&2	IND	NYK	1st@A													
02/22	Thu	A	7&7	CHA	@ORL	1st@H													
02/26	Mon	H	3&1	CHI	@MIN	2nd@A													
02/27	Tue	A	0&1	CLE	SAS	2nd@H													
03/01	Thu	A	1&1	SAC	@POR	1st@H													
03/04	Sun	A	2&1	LAC	NYK	3rd@H													
03/06	Tue	A	1&3	GSW	@ATL	1st@H													
03/08	Thu	A	1&1	CHA	PHI	2nd@H													
03/11	Sun	H	2&2	PHI	@MIA	4th@A													
03/13	Tue	H	1&1	TOR	@NYK	2nd@A													
03/16	Fri	A	2&0	PHI	@NYK	1st@H													
03/17	Sat	H	0&0	DAL	@TOR	3rd@A													
03/19	Mon	H	1&1	MEM	DEN	1st@A													
03/21	Wed	H	1&1	CHA	@PHI	5th@A													
03/23	Fri	A	1&1	TOR	@CLE	1st@H													
03/25	Sun	H	1&1	CLE	PHX	1st@A													
03/28	Wed	A	2&3	ORL	PHX	6th@H													
03/31	Sat	A	2&1	MIA	CHI	3rd@H													
04/01	Sun	H	0&0	DET	@NYK	2nd@A													
04/03	Tue	A	1&1	PHI	@CHA	1st@H													
04/05	Thu	A	1&1	MIL	BOS	2nd@H													
04/07	Sat	A	1&0	CHI	@BOS	1st@H													
04/09	Mon	H	1&1	CHI	BKN	1st@A													
04/11	Wed	A	1&0	BOS	@WAS	1st@H													

DENVER NUGGETS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	A	&	UTH		1st@H													
10/21	Sat	H	2&0	SAC	@DAL	2nd@A													
10/23	Mon	H	1&2	WAS	DET	1st@A													
10/25	Wed	A	1&1	CHA	@MIL	1st@H													
10/27	Fri	A	1&0	ATL	@CHI	1st@H													
10/29	Sun	A	1&1	BKN	@NYK	1st@H													
10/30	Mon	A	0&0	NYK	@CLE	1st@H													
11/01	Wed	H	1&1	TOR	@POR	5th@A													
11/03	Fri	H	1&1	MIA	CHI	1st@A													
11/04	Sat	H	0&1	GSW	@SAS	3rd@A													
11/07	Tue	H	2&0	BKN	@PHX	3rd@A													
11/09	Thu	H	1&1	OKC	@SAC	3rd@A													
11/11	Sat	H	1&0	ORL	@PHX	2nd@A													
11/13	Mon	A	1&2	POR	BKN	5th@H													
11/17	Fri	H	3&1	NOP	TOR	1st@A													
11/19	Sun	A	1&1	LAL	PHX	3rd@H													
11/20	Mon	A	0&1	SAC	@POR	1st@H													
11/22	Wed	A	1&3	HOU	@MEM	1st@H													
11/24	Fri	H	1&1	MEM	DAL	1st@A													
11/28	Tue	A	3&2	UTH	MIL	3rd@H													
11/30	Thu	H	1&1	CHI	PHX	1st@A													
12/02	Sat	H	1&2	LAL	GSW	1st@A													
12/04	Mon	A	1&1	DAL	LAC	3rd@H													
12/06	Wed	A	1&1	NOP	GSW	2nd@H													
12/08	Fri	A	1&1	ORL	ATL	2nd@H													
12/10	Sun	A	1&1	IND	CLE	4th@H													
12/12	Tue	A	1&1	DET	BOS	3rd@H													
12/13	Wed	A	0&1	BOS	@CHI	1st@H													
12/15	Fri	H	1&1	NOP	MIL	1st@A													
12/18	Mon	A	2&1	OKC	@NYK	1st@H													
12/20	Wed	H	1&1	MIN	POR	1st@A													
12/22	Fri	A	1&1	POR	SAS	2nd@H													
12/23	Sat	A	0&0	GSW	LAL	3rd@H													
12/26	Tue	H	2&2	UTH	OKC	1st@A													
12/27	Wed	A	0&1	MIN	@LAL	1st@H													
12/30	Sat	H	2&1	PHI	@POR	4th@A													
01/03	Wed	H	3&0	PHX	ATL	1st@A													
01/05	Fri	H	1&1	UTH	NOP	1st@A													
01/06	Sat	A	0&3	SAC	CHA	5th@H													
01/08	Mon	A	1&1	GSW	@LAC	1st@H													
01/10	Wed	H	1&1	ATL	@LAC	5th@A													

DENVER NUGGETS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/12	Fri	H	1&1	MEM	NOP	1st@A													
01/13	Sat	A	0&1	SAS	@LAL	1st@H													
01/16	Tue	H	2&2	DAL	LAL	1st@A													
01/17	Wed	A	0&1	LAC	HOU	3rd@H													
01/19	Fri	H	1&2	PHX	@POR	2nd@A													
01/22	Mon	H	2&1	POR	DAL	1st@A													
01/25	Thu	H	2&1	NYK	@GSW	6th@A													
01/27	Sat	H	1&0	DAL	POR	1st@A													
01/29	Mon	H	1&1	BOS	@GSW	4th@A													
01/30	Tue	A	0&1	SAS	SAC	3rd@H													
02/01	Thu	H	1&1	OKC	@WAS	2nd@A													
02/03	Sat	H	1&0	GSW	@SAC	3rd@A													
02/05	Mon	H	1&0	CHA	@PHX	2nd@A													
02/09	Fri	A	3&1	HOU	@MIA	1st@H													
02/10	Sat	A	0&2	PHX	SAS	2nd@H													
02/13	Tue	H	2&0	SAS	@UTH	4th@A													
02/15	Thu	A	1&1	MIL	ATL	2nd@H													
02/23	Fri	H	7&9	SAS	@DEN	5th@A													
02/25	Sun	H	1&1	HOU	MIN	1st@A													
02/27	Tue	H	1&3	LAC	@PHX	7th@A													
03/02	Fri	A	2&1	MEM	PHX	2nd@H													
03/03	Sat	A	0&1	CLE	PHI	4th@H													
03/06	Tue	A	2&1	DAL	NOP	2nd@H													
03/07	Wed	H	0&1	CLE	DET	1st@A													
03/09	Fri	H	1&1	LAL	ORL	1st@A													
03/11	Sun	H	1&1	SAC	ORL	1st@A													
03/13	Tue	A	1&1	LAL	CLE	2nd@H													
03/15	Thu	H	1&1	DET	@UTH	2nd@A													
03/17	Sat	A	1&1	MEM	CHI	3rd@H													
03/19	Mon	A	1&2	MIA	@LAL	1st@H													
03/21	Wed	A	1&1	CHI	@NYK	1st@H													
03/23	Fri	A	1&1	WAS	@SAS	1st@H													
03/26	Mon	A	2&1	PHI	MIN	2nd@H													
03/27	Tue	A	0&1	TOR	LAC	3rd@H													
03/30	Fri	A	2&0	OKC	@SAS	1st@H													
04/01	Sun	H	1&1	MIL	@LAL	4th@A													
04/03	Tue	H	1&1	IND	@LAC	4th@A													
04/05	Thu	H	1&3	MIN	UTH	1st@A													
04/07	Sat	A	1&1	LAC	@UTH	1st@H													
04/09	Mon	H	1&1	POR	@SAS	4th@A													
04/11	Wed	A	1&1	MIN	MEM	2nd@H													

INDIANA PACERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	H	&	BKN		1st@A													
10/20	Fri	H	1&1	POR	@PHX	2nd@A													
10/21	Sat	A	0&2	MIA	@ORL	1st@H													
10/24	Tue	A	2&1	MIN	@OKC	1st@H													
10/25	Wed	A	0&2	OKC	MIN	2nd@H													
10/29	Sun	H	3&1	SAS	@ORL	3rd@A													
10/31	Tue	H	1&1	SAC	WAS	1st@A													
11/01	Wed	A	0&2	CLE	NYK	2nd@H													
11/03	Fri	A	1&1	PHI	ATL	2nd@H													
11/05	Sun	A	1&1	NYK	PHX	4th@H													
11/07	Tue	H	1&2	NOP	@CHI	3rd@A													
11/08	Wed	A	0&3	DET	SAC	3rd@H													
11/10	Fri	A	1&2	CHI	@TOR	1st@H													
11/12	Sun	H	1&0	HOU	MEM	1st@A													
11/15	Wed	A	2&1	MEM	@MIL	1st@H													
11/17	Fri	H	1&1	DET	@MIL	2nd@A													
11/19	Sun	A	1&1	MIA	@WAS	1st@H													
11/20	Mon	A	0&1	ORL	UTH	2nd@H													
11/24	Fri	H	3&1	TOR	@NYK	2nd@A													
11/25	Sat	H	0&0	BOS	ORL	1st@A													
11/27	Mon	H	1&1	ORL	@PHI	4th@A													
11/29	Wed	A	1&1	HOU	BKN	4th@H													
12/01	Fri	A	1&1	TOR	CHA	2nd@H													
12/04	Mon	H	2&0	NYK	ORL	1st@A													
12/06	Wed	H	1&1	CHI	CLE	1st@A													
12/08	Fri	H	1&1	CLE	SAC	1st@A													
12/10	Sun	H	1&1	DEN	@ORL	4th@A													
12/13	Wed	H	2&1	OKC	CHA	1st@A													
12/15	Fri	H	1&0	DET	@ATL	2nd@A													
12/17	Sun	A	1&1	BKN	@TOR	1st@H													
12/18	Mon	H	0&1	BOS	@MEM	2nd@A													
12/20	Wed	A	1&1	ATL	MIA	2nd@H													
12/23	Sat	H	2&0	BKN	WAS	1st@A													
12/26	Tue	A	2&3	DET	NYK	2nd@H													
12/27	Wed	H	0&0	DAL	TOR	1st@A													
12/29	Fri	A	1&1	CHI	NYK	2nd@H													
12/31	Sun	H	1&2	MIN	@MIL	2nd@A													
01/03	Wed	A	2&1	MIL	@TOR	1st@H													
01/06	Sat	H	2&0	CHI	@DAL	2nd@A													
01/08	Mon	H	1&1	MIL	@WAS	2nd@A													
01/10	Wed	H	1&0	MIA	@TOR	2nd@A													

INDIANA PACERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/12	Fri	H	1&0	CLE	@TOR	5th@A													
01/14	Sun	A	1&1	PHX	HOU	3rd@H													
01/15	Mon	A	0&2	UTH	@CHA	1st@H													
01/18	Thu	A	2&1	POR	PHX	2nd@H													
01/19	Fri	A	0&1	LAL	@OKC	1st@H													
01/21	Sun	A	1&1	SAS	@TOR	1st@H													
01/24	Wed	H	2&1	PHX	@MIL	4th@A													
01/26	Fri	A	1&2	CLE	@SAS	1st@H													
01/27	Sat	H	0&3	ORL	SAC	1st@A													
01/29	Mon	H	1&1	CHA	@MIA	2nd@A													
01/31	Wed	H	1&1	MEM	PHX	1st@A													
02/02	Fri	A	1&1	CHA	@ATL	1st@H													
02/03	Sat	H	0&0	PHI	MIA	1st@A													
02/05	Mon	H	1&1	WAS	@ORL	2nd@A													
02/07	Wed	A	1&1	NOP	UTH	2nd@H													
02/09	Fri	A	1&0	BOS	@WAS	1st@H													
02/11	Sun	H	1&2	NYK	@TOR	2nd@A													
02/14	Wed	A	2&1	BKN	LAC	3rd@H													
02/23	Fri	H	8&8	ATL	@DET	3rd@A													
02/26	Mon	A	2&1	DAL	@UTH	1st@H													
02/28	Wed	A	1&1	ATL	LAL	2nd@H													
03/02	Fri	A	1&1	MIL	@DET	1st@H													
03/04	Sun	A	1&1	WAS	TOR	3rd@H													
03/05	Mon	H	0&0	MIL	PHI	1st@A													
03/07	Wed	H	1&1	UTH	ORL	1st@A													
03/09	Fri	H	1&2	ATL	@TOR	2nd@A													
03/11	Sun	A	1&2	BOS	@MIN	1st@H													
03/13	Tue	A	1&1	PHI	@BKN	1st@H													
03/15	Thu	H	1&1	TOR	@BKN	3rd@A													
03/17	Sat	A	1&2	WAS	@BOS	1st@H													
03/19	Mon	H	1&2	LAL	MIA	1st@A													
03/23	Fri	H	3&1	LAC	@MIL	3rd@A													
03/25	Sun	H	1&1	MIA	@OKC	2nd@A													
03/27	Tue	A	1&1	GSW	UTH	3rd@H													
03/29	Thu	A	1&1	SAC	DAL	5th@H													
04/01	Sun	A	2&1	LAC	@POR	1st@H													
04/03	Tue	A	1&1	DEN	MIL	2nd@H													
04/05	Thu	H	1&1	GSW	@OKC	2nd@A													
04/06	Fri	A	0&1	TOR	BOS	2nd@H													
04/08	Sun	A	1&1	CHA	@ORL	1st@H													
04/10	Tue	H	1&1	CHA	IND	1st@A													

NEW ORLEANS PELICANS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes	
10/18	Wed	A	&	MEM		1st@H														
10/20	Fri	H	1&2	GSW	HOU	1st@A														
10/22	Sun	A	1&1	LAL	@PHX	1st@H														
10/24	Tue	A	1&2	POR	@MIL	1st@H														
10/26	Thu	A	1&2	SAC	@PHX	1st@H														
10/28	Sat	H	1&2	CLE	@BKN	2nd@A														
10/30	Mon	H	1&0	ORL	@CHA	2nd@A														
11/01	Wed	H	1&1	MIN	@MIA	2nd@A														
11/03	Fri	A	1&1	DAL	@LAC	1st@H														
11/04	Sat	A	0&0	CHI	@ORL	1st@H														
11/07	Tue	A	2&1	IND	@NYK	1st@H														
11/09	Thu	A	1&1	TOR	CHI	3rd@H														
11/11	Sat	H	1&0	LAC	@OKC	3rd@A														
11/13	Mon	H	1&1	ATL	@WAS	3rd@A														
11/15	Wed	H	1&0	TOR	@HOU	3rd@A														
11/17	Fri	A	1&3	DEN	@POR	1st@H														
11/20	Mon	H	2&2	OKC	@SAS	2nd@A														
11/22	Wed	H	1&1	SAS	ATL	1st@A														
11/24	Fri	A	1&1	PHX	MIL	3rd@H														
11/25	Sat	A	0&0	GSW	CHI	2nd@H														
11/29	Wed	H	3&0	MIN	WAS	1st@A														
12/01	Fri	A	1&0	UTH	@LAC	1st@H														
12/02	Sat	A	0&1	POR	MIL	2nd@H														
12/04	Mon	H	1&0	GSW	@MIA	4th@A														
12/06	Wed	H	1&1	DEN	@DAL	2nd@A														
12/08	Fri	H	1&1	SAC	@CLE	4th@A														
12/10	Sun	H	1&0	PHI	@CLE	2nd@A														
12/11	Mon	A	0&1	HOU	@POR	1st@H														
12/13	Wed	H	1&3	MIL	UTH	1st@A														
12/15	Fri	A	1&1	DEN	@BOS	1st@H														
12/19	Tue	A	3&1	WAS	CLE	4th@H														
12/22	Fri	A	2&1	ORL	@CHI	1st@H														
12/23	Sat	A	0&0	MIA	DAL	2nd@H														
12/27	Wed	H	3&0	BKN	@SAS	3rd@A														
12/29	Fri	H	1&1	DAL	@IND	2nd@A														
12/30	Sat	H	0&1	NYK	@SAS	3rd@A														
01/03	Wed	A	3&3	UTH	CLE	2nd@H														
01/06	Sat	A	2&0	MIN	@BOS	1st@H														
01/08	Mon	H	1&1	DET	HOU	1st@A														
01/10	Wed	A	1&4	MEM	WAS	2nd@H														
01/12	Fri	H	1&1	POR	@HOU	3rd@A														

NEW ORLEANS PELICANS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/14	Sun	A	1&1	NYK	@MIN	1st@H													
01/16	Tue	A	1&4	BOS	@PHI	1st@H													
01/17	Wed	A	0&1	ATL	SAS	3rd@H													
01/20	Sat	H	2&0	MEM	SAC	1st@A													
01/22	Mon	H	1&1	CHI	@ATL	2nd@A													
01/24	Wed	A	1&1	CHA	SAC	4th@H													
01/26	Fri	H	1&1	HOU	@DAL	2nd@A													
01/28	Sun	H	1&1	LAC	@MEM	2nd@A													
01/30	Tue	H	1&1	SAC	@SAS	6th@A													
02/02	Fri	A	2&0	OKC	@DEN	1st@H													
02/03	Sat	A	0&1	MIN	MIL	2nd@H													
02/05	Mon	H	1&1	UTH	@SAS	3rd@A													
02/07	Wed	H	1&1	IND	WAS	1st@A													
02/09	Fri	A	1&2	PHI	WAS	2nd@H													
02/10	Sat	A	0&2	BKN	@DET	1st@H													
02/12	Mon	A	1&0	DET	@ATL	1st@H													
02/14	Wed	H	1&3	LAL	@DAL	2nd@A													
02/23	Fri	H	8&8	MIA	@PHI	3rd@A													
02/25	Sun	A	1&1	MIL	@TOR	1st@H													
02/26	Mon	H	0&1	PHX	POR	1st@A													
02/28	Wed	A	1&2	SAS	@CLE	1st@H													
03/04	Sun	A	3&1	DAL	@CHI	1st@H													
03/06	Tue	A	1&1	LAC	BKN	4th@H													
03/07	Wed	A	0&2	SAC	NYK	4th@H													
03/09	Fri	H	1&2	WAS	MIA	1st@A													
03/11	Sun	H	1&1	UTH	@MEM	3rd@A													
03/13	Tue	H	1&2	CHA	PHX	1st@A													
03/15	Thu	A	1&1	SAS	ORL	2nd@H													
03/17	Sat	H	1&1	HOU	LAC	1st@A													
03/18	Sun	H	0&1	BOS	@ORL	2nd@A													
03/20	Tue	H	1&2	DAL	@BKN	4th@A													
03/22	Thu	H	1&2	LAL	@IND	2nd@A													
03/24	Sat	A	1&1	HOU	DET	2nd@H													
03/27	Tue	H	2&1	POR	@OKC	2nd@A													
03/30	Fri	A	2&1	CLE	@CHA	1st@H													
04/01	Sun	H	1&1	OKC	DEN	1st@A													
04/04	Wed	H	2&2	MEM	@POR	3rd@A													
04/06	Fri	A	1&2	PHX	SAC	2nd@H													
04/07	Sat	A	0&1	GSW	@IND	1st@H													
04/09	Mon	A	1&1	LAC	DEN	2nd@H													
04/11	Wed	H	1&1	SAS	SAC	1st@A													

DETROIT PISTONS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	H	&	CHA		1st@A													
10/20	Fri	A	1&1	WAS	PHI	2nd@H													
10/21	Sat	A	0&1	NYK	@OKC	1st@H													
10/23	Mon	H	1&1	PHI	@TOR	2nd@A													
10/25	Wed	H	1&0	MIN	IND	1st@A													
10/28	Sat	A	2&1	LAC	@POR	1st@H													
10/29	Sun	A	0&1	GSW	WAS	3rd@H													
10/31	Tue	A	1&2	LAL	@UTH	1st@H													
11/03	Fri	H	2&1	MIL	@CHA	2nd@A													
11/04	Sat	H	0&2	SAC	@BOS	3rd@A													
11/08	Wed	H	3&0	IND	NOP	1st@A													
11/10	Fri	H	1&3	ATL	BOS	1st@A													
11/12	Sun	H	1&1	MIA	@UTH	6th@A													
11/15	Wed	A	2&1	MIL	MEM	3rd@H													
11/17	Fri	A	1&1	IND	@MEM	1st@H													
11/19	Sun	A	1&1	MIN	@DAL	1st@H													
11/20	Mon	H	0&2	CLE	LAC	1st@A													
11/24	Fri	A	3&1	OKC	GSW	2nd@H													
11/27	Mon	A	2&1	BOS	@IND	1st@H													
11/29	Wed	H	1&0	PHX	@CHI	3rd@A													
12/01	Fri	A	1&1	WAS	@PHI	1st@H													
12/02	Sat	A	0&1	PHI	@BOS	1st@H													
12/04	Mon	A	1&0	SAS	@OKC	1st@H													
12/06	Wed	A	1&1	MIL	@BOS	1st@H													
12/08	Fri	H	1&1	GSW	@CHA	6th@A													
12/10	Sun	H	1&1	BOS	@SAS	2nd@A													
12/12	Tue	H	1&1	DEN	@IND	5th@A													
12/14	Thu	A	1&1	ATL	@CLE	1st@H													
12/15	Fri	A	0&1	IND	OKC	6th@H													
12/17	Sun	H	1&1	ORL	POR	1st@A													
12/20	Wed	A	2&1	DAL	PHX	2nd@H													
12/22	Fri	H	1&0	NYK	BOS	1st@A													
12/26	Tue	H	3&2	IND	BKN	1st@A													
12/28	Thu	A	1&1	ORL	@MIA	1st@H													
12/30	Sat	H	1&1	SAS	NYK	1st@A													
01/03	Wed	A	3&3	MIA	@ORL	1st@H													
01/05	Fri	A	1&1	PHI	SAS	2nd@H													
01/06	Sat	H	0&1	HOU	GSW	1st@A													
01/08	Mon	A	1&1	NOP	@MIN	1st@H													
01/10	Wed	A	1&1	BKN	TOR	5th@H													
01/13	Sat	A	2&2	CHI	@NYK	1st@H													

SDQL Master classes are offered in Las Vegas, Cleveland, and Miami.

DETROIT PISTONS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/15	Mon	H	1&1	CHA	OKC	1st@A													
01/17	Wed	A	1&1	TOR	@PHI	1st@H													
01/19	Fri	H	1&1	WAS	@CHA	2nd@A													
01/21	Sun	H	1&1	BKN	MIA	1st@A													
01/24	Wed	H	2&1	UTH	@ATL	2nd@A													
01/27	Sat	H	2&1	OKC	WAS	1st@A													
01/28	Sun	A	0&1	CLE	IND	2nd@H													
01/30	Tue	H	1&1	CLE	DET	1st@A													
02/01	Thu	H	1&0	MEM	@IND	2nd@A													
02/03	Sat	H	1&0	MIA	@PHI	4th@A													
02/05	Mon	H	1&0	POR	@BOS	3rd@A													
02/07	Wed	H	1&0	BKN	HOU	1st@A													
02/09	Fri	H	1&3	LAC	DAL	1st@A													
02/11	Sun	A	1&1	ATL	CLE	2nd@H													
02/12	Mon	H	0&1	NOP	@BKN	3rd@A													
02/14	Wed	H	1&0	ATL	@MIL	2nd@A													
02/23	Fri	H	8&8	BOS	LAC	1st@A													
02/25	Sun	A	1&1	CHA	@WAS	1st@H													
02/26	Mon	A	0&2	TOR	MIL	2nd@H													
02/28	Wed	H	1&0	MIL	WAS	1st@A													
03/02	Fri	A	1&1	ORL	TOR	2nd@H													
03/03	Sat	A	0&1	MIA	LAL	4th@H													
03/05	Mon	A	1&1	CLE	DEN	5th@H													
03/07	Wed	H	1&0	TOR	ATL	1st@A													
03/09	Fri	H	1&1	CHI	MEM	1st@A													
03/13	Tue	A	3&1	UTH	@NOP	1st@H													
03/15	Thu	A	1&1	DEN	@LAL	1st@H													
03/17	Sat	A	1&1	POR	CLE	5th@H													
03/19	Mon	A	1&1	SAC	@UTH	1st@H													
03/20	Tue	A	0&2	PHX	GSW	2nd@H													
03/22	Thu	A	1&1	HOU	@POR	1st@H													
03/24	Sat	H	1&0	CHI	MIL	1st@A													
03/26	Mon	H	1&1	LAL	@MEM	4th@A													
03/29	Thu	H	2&1	WAS	SAS	1st@A													
03/31	Sat	A	1&2	NYK	@PHI	1st@H													
04/01	Sun	A	0&0	BKN	@MIA	1st@H													
04/04	Wed	H	2&0	PHI	BKN	1st@A													
04/06	Fri	H	1&1	DAL	@ORL	2nd@A													
04/08	Sun	A	1&1	MEM	SAC	2nd@H													
04/09	Mon	H	0&0	TOR	ORL	1st@A													
04/11	Wed	A	1&1	CHI	@BKN	1st@H													

TORONTO RAPTORS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/19	Thu	H	&	CHI		1st@A													
10/21	Sat	H	1&0	PHI	BOS	1st@A													
10/23	Mon	A	1&1	SAS	@CHI	1st@H													
10/25	Wed	A	1&1	GSW	@DAL	1st@H													
10/27	Fri	A	1&1	LAL	WAS	3rd@H													
10/30	Mon	A	2&1	POR	PHX	4th@H													
11/01	Wed	A	1&1	DEN	@NYK	1st@H													
11/03	Fri	A	1&1	UTH	POR	4th@H													
11/05	Sun	H	1&1	WAS	CLE	1st@A													
11/07	Tue	H	1&2	CHI	NOP	1st@A													
11/09	Thu	H	1&1	NOP	@IND	4th@A													
11/12	Sun	A	2&1	BOS	CHA	3rd@H													
11/14	Tue	A	1&1	HOU	@IND	1st@H													
11/15	Wed	A	0&1	NOP	ATL	3rd@H													
11/17	Fri	H	1&1	NYK	UTH	1st@A													
11/19	Sun	H	1&1	WAS	MIA	1st@A													
11/22	Wed	A	2&1	NYK	LAC	2nd@H													
11/24	Fri	A	1&3	IND	@ORL	1st@H													
11/25	Sat	A	0&0	ATL	NYK	3rd@H													
11/29	Wed	H	3&3	CHA	SAS	1st@A													
12/01	Fri	H	1&1	IND	@HOU	2nd@A													
12/05	Tue	H	3&0	PHX	@PHI	6th@A													
12/08	Fri	A	2&1	MEM	@NYK	1st@H													
12/10	Sun	A	1&1	SAC	@NOP	1st@H													
12/11	Mon	A	0&1	LAC	WAS	3rd@H													
12/13	Wed	A	1&0	PHX	@SAC	1st@H													
12/15	Fri	H	1&0	BKN	NYK	1st@A													
12/17	Sun	H	1&2	SAC	@MIN	2nd@A													
12/20	Wed	A	2&1	CHA	NYK	4th@H													
12/21	Thu	A	0&1	PHI	SAC	2nd@H													
12/23	Sat	H	1&1	PHI	TOR	1st@A													
12/26	Tue	A	2&2	DAL	@ATL	1st@H													
12/27	Wed	A	0&1	OKC	HOU	2nd@H													
12/29	Fri	H	1&1	ATL	WAS	1st@A													
01/01	Mon	H	2&2	MIL	@OKC	2nd@A													
01/03	Wed	A	1&1	CHI	POR	2nd@H													
01/05	Fri	A	1&1	MIL	IND	2nd@H													
01/08	Mon	A	2&1	BKN	BOS	4th@H													
01/09	Tue	H	0&1	MIA	UTH	1st@A													
01/11	Thu	H	1&2	CLE	@MIN	4th@A													
01/13	Sat	H	1&0	GSW	@MIL	2nd@A													

TORONTO RAPTORS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/15	Mon	A	1&3	PHI	BOS	4th@H													
01/17	Wed	H	1&1	DET	CHA	1st@A													
01/19	Fri	H	1&1	SAS	@BKN	3rd@A													
01/20	Sat	A	0&1	MIN	@HOU	1st@H													
01/24	Wed	A	3&1	ATL	UTH	6th@H													
01/26	Fri	H	1&1	UTH	@DET	3rd@A													
01/28	Sun	H	1&1	LAL	@CHI	2nd@A													
01/30	Tue	H	1&0	MIN	@ATL	2nd@A													
02/01	Thu	A	1&1	WAS	OKC	2nd@H													
02/02	Fri	H	0&1	POR	CHI	1st@A													
02/04	Sun	H	1&2	MEM	@DET	3rd@A													
02/06	Tue	H	1&1	BOS	POR	1st@A													
02/08	Thu	H	1&1	NYK	MIL	1st@A													
02/11	Sun	A	2&1	CHA	@UTH	1st@H													
02/13	Tue	H	1&3	MIA	MIL	1st@A													
02/14	Wed	A	0&1	CHI	ORL	4th@H													
02/23	Fri	H	8&7	MIL	DEN	1st@A													
02/26	Mon	H	2&0	DET	@CHA	2nd@A													
02/28	Wed	A	1&1	ORL	@OKC	1st@H													
03/02	Fri	A	1&1	WAS	GSW	2nd@H													
03/04	Sun	H	1&1	CHA	@PHI	3rd@A													
03/06	Tue	H	1&1	ATL	PHX	1st@A													
03/07	Wed	A	0&1	DET	@CLE	1st@H													
03/09	Fri	H	1&1	HOU	@MIL	3rd@A													
03/11	Sun	A	1&1	NYK	@MIL	1st@H													
03/13	Tue	A	1&1	BKN	PHI	2nd@H													
03/15	Thu	A	1&1	IND	@PHI	1st@H													
03/16	Fri	H	0&2	DAL	@NYK	2nd@A													
03/18	Sun	H	1&1	OKC	LAC	1st@A													
03/20	Tue	A	1&3	ORL	BOS	3rd@H													
03/21	Wed	A	0&1	CLE	MIL	2nd@H													
03/23	Fri	H	1&1	BKN	CHA	1st@A													
03/25	Sun	H	1&1	LAC	@IND	4th@A													
03/27	Tue	H	1&0	DEN	@PHI	6th@A													
03/31	Sat	A	3&2	BOS	@UTH	1st@H													
04/03	Tue	A	2&1	CLE	DAL	3rd@H													
04/04	Wed	H	0&0	BOS	@MIL	2nd@A													
04/06	Fri	H	1&0	IND	GSW	1st@A													
04/08	Sun	H	1&1	ORL	CHA	1st@A													
04/09	Mon	A	0&0	DET	@MEM	1st@H													
04/11	Wed	A	1&1	MIA	OKC	2nd@H													

HOUSTON ROCKETS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/17	Tue	A	&	GSW		1st@H													
10/18	Wed	A	0&	SAC		1st@H													
10/21	Sat	H	2&0	DAL	SAC	1st@A													
10/23	Mon	H	1&1	MEM	GSW	1st@A													
10/25	Wed	A	1&1	PHI	@DET	1st@H													
10/27	Fri	A	1&1	CHA	DEN	2nd@H													
10/28	Sat	A	0&1	MEM	DAL	2nd@H													
10/30	Mon	H	1&1	PHI	@DAL	2nd@A													
11/01	Wed	A	1&1	NYK	DEN	2nd@H													
11/03	Fri	A	1&1	ATL	@PHI	1st@H													
11/05	Sun	H	1&1	UTH	TOR	1st@A													
11/09	Thu	H	3&1	CLE	MIL	1st@A													
11/11	Sat	H	1&3	MEM	@POR	4th@A													
11/12	Sun	A	0&1	IND	@CHI	1st@H													
11/14	Tue	H	1&1	TOR	@BOS	2nd@A													
11/16	Thu	A	1&2	PHX	LAL	6th@H													
11/18	Sat	A	1&2	MEM	IND	2nd@H													
11/22	Wed	H	3&1	DEN	@SAC	3rd@A													
11/25	Sat	H	2&0	NYK	@ATL	2nd@A													
11/27	Mon	H	1&0	BKN	@MEM	2nd@A													
11/29	Wed	H	1&1	IND	ORL	1st@A													
12/03	Sun	A	3&0	LAL	@DEN	1st@H													
12/07	Thu	A	3&1	UTH	@OKC	1st@H													
12/09	Sat	A	1&3	POR	WAS	4th@H													
12/11	Mon	H	1&0	NOP	PHI	1st@A													
12/13	Wed	H	1&1	CHA	@OKC	2nd@A													
12/15	Fri	H	1&2	SAS	@DAL	3rd@A													
12/16	Sat	H	0&0	MIL	CHI	1st@A													
12/18	Mon	H	1&1	UTH	@CLE	5th@A													
12/20	Wed	H	1&1	LAL	GSW	1st@A													
12/22	Fri	H	1&1	LAC	PHX	1st@A													
12/25	Mon	A	2&1	OKC	@UTH	1st@H													
12/28	Thu	A	2&0	BOS	@CHA	1st@H													
12/29	Fri	A	0&1	WAS	@ATL	1st@H													
12/31	Sun	H	1&1	LAL	LAC	1st@A													
01/03	Wed	A	2&1	ORL	@BKN	1st@H													
01/04	Thu	H	0&0	GSW	@DAL	2nd@A													
01/06	Sat	A	1&0	DET	@PHI	1st@H													
01/08	Mon	A	1&1	CHI	@IND	1st@H													
01/10	Wed	H	1&0	POR	@OKC	2nd@A													
01/12	Fri	A	1&4	PHX	OKC	2nd@H													

HOUSTON ROCKETS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/15	Mon	A	2&1	LAC	SAC	2nd@H													
01/18	Thu	H	2&1	MIN	@ORL	2nd@A													
01/20	Sat	H	1&2	GSW	@CHI	5th@A													
01/22	Mon	H	1&1	MIA	@CHA	5th@A													
01/24	Wed	A	1&1	DAL	WAS	2nd@H													
01/26	Fri	A	1&1	NOP	@CHA	1st@H													
01/28	Sun	H	1&1	PHX	NYK	1st@A													
01/30	Tue	H	1&2	ORL	@IND	2nd@A													
02/01	Thu	A	1&1	SAS	DEN	4th@H													
02/03	Sat	A	1&2	CLE	MIA	2nd@H													
02/06	Tue	A	2&1	BKN	MIL	4th@H													
02/07	Wed	A	0&1	MIA	ORL	2nd@H													
02/09	Fri	H	1&3	DEN	CHA	1st@A													
02/11	Sun	H	1&0	DAL	LAL	1st@A													
02/13	Tue	A	1&1	MIN	SAC	2nd@H													
02/14	Wed	H	0&0	SAC	@DAL	3rd@A													
02/23	Fri	H	8&7	MIN	LAL	1st@A													
02/25	Sun	A	1&1	DEN	SAS	2nd@H													
02/26	Mon	A	0&1	UTH	DAL	5th@H													
02/28	Wed	A	1&0	LAC	@DEN	1st@H													
03/03	Sat	H	2&2	BOS	CHA	1st@A													
03/06	Tue	A	2&2	OKC	@POR	1st@H													
03/07	Wed	A	0&1	MIL	@IND	1st@H													
03/09	Fri	A	1&1	TOR	@DET	1st@H													
03/11	Sun	A	1&0	DAL	MEM	4th@H													
03/12	Mon	H	0&1	SAS	@OKC	3rd@A													
03/15	Thu	H	2&1	LAC	@CHI	2nd@A													
03/17	Sat	A	1&1	NOP	@SAS	1st@H													
03/18	Sun	A	0&0	MIN	@SAS	1st@H													
03/20	Tue	A	1&1	POR	@LAC	1st@H													
03/22	Thu	H	1&1	DET	@PHX	6th@A													
03/24	Sat	H	1&1	NOP	LAL	1st@A													
03/25	Sun	H	0&1	ATL	@GSW	5th@A													
03/27	Tue	H	1&2	CHI	@DET	2nd@A													
03/30	Fri	H	2&1	PHX	LAC	1st@A													
04/01	Sun	A	1&2	SAS	OKC	2nd@H													
04/03	Tue	H	1&1	WAS	@CHI	2nd@A													
04/05	Thu	H	1&1	POR	@DAL	2nd@A													
04/07	Sat	H	1&3	OKC	GSW	1st@A													
04/10	Tue	A	2&1	LAL	UTH	4th@H													
04/11	Wed	A	0&1	SAC	@SAS	1st@H													

PHILADELPHIA SEVENTYSIXERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	A	&	WAS		1st@H													
10/20	Fri	H	1&1	BOS	MIL	1st@A													
10/21	Sat	A	0&1	TOR	CHI	2nd@H													
10/23	Mon	A	1&1	DET	@NYK	1st@H													
10/25	Wed	H	1&1	HOU	MEM	1st@A													
10/28	Sat	A	2&1	DAL	@MEM	1st@H													
10/30	Mon	A	1&1	HOU	@MEM	1st@H													
11/01	Wed	H	1&2	ATL	MIL	1st@A													
11/03	Fri	H	1&1	IND	@CLE	2nd@A													
11/07	Tue	A	3&1	UTH	@HOU	1st@H													
11/09	Thu	A	1&1	SAC	OKC	2nd@H													
11/11	Sat	A	1&2	GSW	MIN	3rd@H													
11/13	Mon	A	1&1	LAC	@NOP	1st@H													
11/15	Wed	A	1&1	LAL	@PHX	1st@H													
11/18	Sat	H	2&1	GSW	@BOS	2nd@A													
11/20	Mon	H	1&1	UTH	@ORL	4th@A													
11/22	Wed	H	1&1	POR	@MEM	2nd@A													
11/25	Sat	H	2&0	ORL	@BOS	3rd@A													
11/27	Mon	H	1&2	CLE	CHA	1st@A													
11/29	Wed	H	1&0	WAS	@MIN	2nd@A													
11/30	Thu	A	0&2	BOS	DET	2nd@H													
12/02	Sat	H	1&0	DET	@WAS	2nd@A													
12/04	Mon	H	1&1	PHX	@BOS	5th@A													
12/07	Thu	H	2&3	LAL	HOU	1st@A													
12/09	Sat	A	1&0	CLE	@IND	1st@H													
12/10	Sun	A	0&1	NOP	SAC	4th@H													
12/12	Tue	A	1&1	MIN	DAL	2nd@H													
12/15	Fri	H	2&1	OKC	@IND	2nd@A													
12/18	Mon	A	2&2	CHI	@MIL	1st@H													
12/19	Tue	H	0&1	SAC	@TOR	3rd@A													
12/21	Thu	H	1&0	TOR	@CHA	2nd@A													
12/23	Sat	A	1&1	TOR	@PHI	1st@H													
12/25	Mon	A	1&2	NYK	@DET	1st@H													
12/28	Thu	A	2&4	POR	@LAL	1st@H													
12/30	Sat	A	1&2	DEN	@MIN	1st@H													
12/31	Sun	A	0&1	PHX	@SAC	1st@H													
01/03	Wed	H	2&0	SAS	@NYK	3rd@A													
01/05	Fri	H	1&1	DET	@MIA	2nd@A													
01/11	Thu	H	5&4	BOS	@BKN	2nd@A													
01/15	Mon	H	3&1	TOR	GSW	1st@A													
01/18	Thu	A	2&1	BOS	NOP	2nd@H													

PHILADELPHIA SEVENTYSIXERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/20	Sat	H	1&2	MIL	MIA	1st@A													
01/22	Mon	A	1&1	MEM	@NOP	1st@H													
01/24	Wed	H	1&1	CHI	@NOP	3rd@A													
01/26	Fri	A	1&1	SAS	@MEM	1st@H													
01/28	Sun	A	1&0	OKC	@DET	1st@H													
01/29	Mon	A	0&0	MIL	@CHI	1st@H													
01/31	Wed	A	1&0	BKN	@NYK	1st@H													
02/02	Fri	H	1&1	MIA	@CLE	3rd@A													
02/03	Sat	A	0&0	IND	@CHA	1st@H													
02/06	Tue	H	2&0	WAS	@IND	3rd@A													
02/09	Fri	H	2&1	NOP	IND	1st@A													
02/10	Sat	H	0&0	LAC	@DET	2nd@A													
02/12	Mon	H	1&0	NYK	@IND	3rd@A													
02/14	Wed	H	1&0	MIA	@TOR	2nd@A													
02/22	Thu	A	7&7	CHI	TOR	5th@H													
02/24	Sat	H	1&1	ORL	NYK	1st@A													
02/25	Sun	A	0&1	WAS	CHA	2nd@H													
02/27	Tue	A	1&2	MIA	MEM	2nd@H													
03/01	Thu	A	1&1	CLE	BKN	3rd@H													
03/02	Fri	H	0&1	CHA	@BOS	2nd@A													
03/04	Sun	A	1&1	MIL	IND	2nd@H													
03/06	Tue	A	1&1	CHA	@TOR	1st@H													
03/08	Thu	A	1&1	MIA	@WAS	1st@H													
03/11	Sun	A	2&2	BKN	@CHA	1st@H													
03/13	Tue	H	1&1	IND	@BOS	2nd@A													
03/15	Thu	A	1&1	NYK	DAL	3rd@H													
03/16	Fri	H	0&2	BKN	TOR	1st@A													
03/19	Mon	H	2&1	CHA	@NYK	4th@A													
03/21	Wed	H	1&1	MEM	@BKN	2nd@A													
03/22	Thu	A	0&1	ORL	TOR	4th@H													
03/24	Sat	H	1&0	MIN	@NYK	2nd@A													
03/26	Mon	H	1&2	DEN	@WAS	5th@A													
03/28	Wed	H	1&1	NYK	@CHA	3rd@A													
03/30	Fri	A	1&1	ATL	@MIN	1st@H													
04/01	Sun	A	1&0	CHA	@WAS	1st@H													
04/03	Tue	H	1&1	BKN	DET	1st@A													
04/04	Wed	A	0&2	DET	@BKN	1st@H													
04/06	Fri	H	1&0	CLE	WAS	1st@A													
04/08	Sun	H	1&1	DAL	@DET	3rd@A													
04/10	Tue	A	1&1	ATL	@BOS	1st@H													
04/11	Wed	H	0&1	MIL	ORL	1st@A													

SAN ANTONIO SPURS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	H	&	MIN		1st@A													
10/21	Sat	A	2&1	CHI	@TOR	1st@H													
10/23	Mon	H	1&1	TOR	PHI	1st@A													
10/25	Wed	A	1&1	MIA	ATL	3rd@H													
10/27	Fri	A	1&2	ORL	BKN	2nd@H													
10/29	Sun	A	1&3	IND	@OKC	1st@H													
10/30	Mon	A	0&1	BOS	@MIA	1st@H													
11/02	Thu	H	2&2	GSW	@LAC	2nd@A													
11/03	Fri	H	0&1	CHA	MIL	1st@A													
11/05	Sun	H	1&1	PHX	@NYK	5th@A													
11/07	Tue	H	1&1	LAC	MIA	1st@A													
11/10	Fri	H	2&2	MIL	@CLE	4th@A													
11/11	Sat	H	0&0	CHI	IND	1st@A													
11/14	Tue	A	2&1	DAL	@OKC	1st@H													
11/15	Wed	A	0&1	MIN	@UTH	1st@H													
11/17	Fri	H	1&1	OKC	CHI	1st@A													
11/20	Mon	H	2&1	ATL	BOS	1st@A													
11/22	Wed	A	1&1	NOP	OKC	2nd@H													
11/25	Sat	A	2&0	CHA	@CLE	1st@H													
11/27	Mon	H	1&1	DAL	OKC	1st@A													
11/29	Wed	H	1&2	MEM	BKN	1st@A													
12/01	Fri	A	1&1	MEM	@SAS	1st@H													
12/03	Sun	A	1&1	OKC	MIN	2nd@H													
12/04	Mon	H	0&1	DET	@PHI	3rd@A													
12/06	Wed	H	1&2	MIA	GSW	1st@A													
12/08	Fri	H	1&1	BOS	DAL	1st@A													
12/09	Sat	A	0&1	PHX	WAS	2nd@H													
12/12	Tue	A	2&1	DAL	@MIN	1st@H													
12/15	Fri	A	2&1	HOU	CHA	3rd@H													
12/16	Sat	H	0&1	DAL	@GSW	2nd@A													
12/18	Mon	H	1&1	LAC	@MIA	4th@A													
12/20	Wed	A	1&1	POR	@MIN	1st@H													
12/21	Thu	A	0&0	UTH	@OKC	1st@H													
12/23	Sat	A	1&2	SAC	@BKN	1st@H													
12/26	Tue	H	2&2	BKN	@IND	2nd@A													
12/28	Thu	H	1&0	NYK	@CHI	2nd@A													
12/30	Sat	A	1&1	DET	@ORL	1st@H													
01/02	Tue	A	2&2	NYK	@NOP	1st@H													
01/03	Wed	A	0&2	PHI	@PHX	1st@H													
01/05	Fri	H	1&1	PHX	@DEN	2nd@A													
01/07	Sun	A	1&1	POR	ATL	2nd@H													

SAN ANTONIO SPURS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/08	Mon	A	0&1	SAC	DEN	6th@H													
01/11	Thu	A	2&1	LAL	SAC	5th@H													
01/13	Sat	H	1&0	DEN	MEM	1st@A													
01/15	Mon	A	1&2	ATL	BKN	2nd@H													
01/17	Wed	A	1&1	BKN	NYK	2nd@H													
01/19	Fri	A	1&1	TOR	DET	2nd@H													
01/21	Sun	H	1&1	IND	@LAL	5th@A													
01/23	Tue	H	1&2	CLE	OKC	1st@A													
01/24	Wed	A	0&1	MEM	PHI	2nd@H													
01/26	Fri	H	1&1	PHI	CHI	1st@A													
01/28	Sun	H	1&2	SAC	@MIA	5th@A													
01/30	Tue	H	1&0	DEN	BOS	1st@A													
02/01	Thu	H	1&1	HOU	ORL	1st@A													
02/03	Sat	H	1&0	UTH	@PHX	2nd@A													
02/07	Wed	A	3&0	PHX	@LAL	1st@H													
02/10	Sat	A	2&1	GSW	DAL	3rd@H													
02/12	Mon	A	1&0	UTH	@POR	1st@H													
02/13	Tue	A	0&2	DEN	@PHX	1st@H													
02/23	Fri	A	9&7	DEN	@MIL	1st@H													
02/25	Sun	A	1&1	CLE	@MEM	1st@H													
02/28	Wed	H	2&1	NOP	PHX	1st@A													
03/03	Sat	H	2&1	LAL	@MIA	4th@A													
03/05	Mon	H	1&1	MEM	@ORL	2nd@A													
03/08	Thu	A	2&1	GSW	BKN	2nd@H													
03/10	Sat	A	1&1	OKC	PHX	3rd@H													
03/12	Mon	A	1&0	HOU	@DAL	1st@H													
03/13	Tue	H	0&2	ORL	@LAC	5th@A													
03/15	Thu	H	1&1	NOP	CHA	1st@A													
03/17	Sat	H	1&3	MIN	@WAS	2nd@A													
03/19	Mon	H	1&1	GSW	@PHX	2nd@A													
03/21	Wed	H	1&3	WAS	IND	1st@A													
03/23	Fri	H	1&0	UTH	@DAL	2nd@A													
03/25	Sun	A	1&1	MIL	@CHI	1st@H													
03/27	Tue	A	1&1	WAS	NYK	3rd@H													
03/29	Thu	H	1&3	OKC	POR	1st@A													
04/01	Sun	H	2&1	HOU	PHX	1st@A													
04/03	Tue	A	1&1	LAC	IND	2nd@H													
04/04	Wed	A	0&0	LAL	@UTH	1st@H													
04/07	Sat	H	2&1	POR	@HOU	3rd@A													
04/09	Mon	H	1&2	SAC	@MEM	4th@A													
04/11	Wed	A	1&1	NOP	@LAC	1st@H													

PHOENIX SUNS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	H	&	POR		1st@A													
10/20	Fri	H	1&0	LAL	LAC	1st@A													
10/21	Sat	A	0&1	LAC	@LAL	1st@H													
10/23	Mon	H	1&1	SAC	@DEN	3rd@A													
10/25	Wed	H	1&0	UTH	@LAC	2nd@A													
10/28	Sat	A	2&1	POR	LAC	3rd@H													
10/31	Tue	A	2&1	BKN	DEN	2nd@H													
11/01	Wed	A	0&2	WAS	@SAC	1st@H													
11/03	Fri	A	1&1	NYK	HOU	3rd@H													
11/05	Sun	A	1&1	SAS	CHA	3rd@H													
11/06	Mon	H	0&2	BKN	@LAL	2nd@A													
11/08	Wed	H	1&1	MIA	@GSW	4th@A													
11/10	Fri	H	1&1	ORL	NYK	1st@A													
11/11	Sat	H	0&2	MIN	@GSW	2nd@A													
11/13	Mon	H	1&1	LAL	@MIL	4th@A													
11/16	Thu	H	2&1	HOU	TOR	1st@A													
11/17	Fri	A	0&1	LAL	PHI	2nd@H													
11/19	Sun	H	1&1	CHI	CHA	1st@A													
11/22	Wed	H	2&1	MIL	WAS	1st@A													
11/24	Fri	H	1&1	NOP	SAS	1st@A													
11/26	Sun	A	1&1	MIN	MIA	3rd@H													
11/28	Tue	A	1&1	CHI	MIA	2nd@H													
11/29	Wed	A	0&1	DET	@BOS	1st@H													
12/02	Sat	A	2&1	BOS	PHI	3rd@H													
12/04	Mon	A	1&1	PHI	DET	2nd@H													
12/05	Tue	A	0&3	TOR	IND	3rd@H													
12/07	Thu	H	1&1	WAS	@POR	3rd@A													
12/09	Sat	H	1&0	SAS	BOS	1st@A													
12/12	Tue	A	2&1	SAC	TOR	2nd@H													
12/13	Wed	H	0&1	TOR	@LAC	4th@A													
12/16	Sat	A	2&1	MIN	SAC	4th@H													
12/18	Mon	A	1&1	DAL	@SAS	1st@H													
12/20	Wed	A	1&1	LAC	@SAS	1st@H													
12/21	Thu	H	0&0	MEM	@GSW	2nd@A													
12/23	Sat	H	1&2	MIN	@DEN	2nd@A													
12/26	Tue	H	2&2	MEM	LAC	1st@A													
12/29	Fri	A	2&1	SAC	CLE	2nd@H													
12/31	Sun	H	1&0	PHI	@DEN	5th@A													
01/02	Tue	H	1&2	ATL	POR	1st@A													
01/03	Wed	A	0&3	DEN	PHI	2nd@H													
01/05	Fri	A	1&1	SAS	@PHI	1st@H													

PHOENIX SUNS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/07	Sun	H	1&2	OKC	@LAC	3rd@A													
01/12	Fri	H	4&1	HOU	POR	1st@A													
01/14	Sun	H	1&1	IND	CLE	1st@A													
01/16	Tue	A	1&1	POR	@MIN	1st@H													
01/19	Fri	A	2&1	DEN	@LAC	1st@H													
01/22	Mon	A	2&1	MIL	@PHI	1st@H													
01/24	Wed	A	1&2	IND	@SAS	1st@H													
01/26	Fri	H	1&0	NYK	@DEN	7th@A													
01/28	Sun	A	1&1	HOU	@NOP	1st@H													
01/29	Mon	A	0&2	MEM	LAC	4th@H													
01/31	Wed	H	1&1	DAL	MIA	1st@A													
02/02	Fri	H	1&2	UTH	GSW	1st@A													
02/04	Sun	H	1&1	CHA	IND	1st@A													
02/06	Tue	A	1&1	LAL	@OKC	1st@H													
02/07	Wed	H	0&3	SAS	UTH	1st@A													
02/10	Sat	H	2&0	DEN	@HOU	2nd@A													
02/12	Mon	A	1&1	GSW	SAS	4th@H													
02/14	Wed	A	1&1	UTH	SAS	2nd@H													
02/23	Fri	H	8&0	LAC	@GSW	6th@A													
02/24	Sat	H	0&0	POR	@UTH	2nd@A													
02/26	Mon	A	1&0	NOP	@MIL	1st@H													
02/28	Wed	A	1&1	MEM	@BOS	1st@H													
03/02	Fri	H	1&1	OKC	@DAL	2nd@A													
03/04	Sun	A	1&1	ATL	GSW	4th@H													
03/05	Mon	A	0&1	MIA	DET	5th@H													
03/08	Thu	A	2&1	OKC	HOU	2nd@H													
03/10	Sat	A	1&1	CHA	BKN	3rd@H													
03/13	Tue	H	2&1	CLE	@LAL	4th@A													
03/15	Thu	A	1&1	UTH	DET	2nd@H													
03/17	Sat	H	1&0	GSW	SAC	1st@A													
03/20	Tue	H	2&0	DET	@SAC	5th@A													
03/23	Fri	A	2&1	CLE	TOR	3rd@H													
03/24	Sat	A	0&1	ORL	PHI	5th@H													
03/26	Mon	H	1&0	BOS	@SAC	3rd@A													
03/28	Wed	H	1&0	LAC	MIL	1st@A													
03/30	Fri	A	1&2	HOU	CHI	5th@H													
04/01	Sun	A	1&0	GSW	@SAC	1st@H													
04/03	Tue	H	1&1	SAC	@LAL	2nd@A													
04/06	Fri	H	2&1	NOP	MEM	1st@A													
04/08	Sun	H	1&0	GSW	NOP	1st@A													
04/10	Tue	A	1&1	DAL	@PHI	1st@H													

OKLAHOMA CITY THUNDER

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/19	Thu	H	&	NYK		1st@A													
10/21	Sat	A	1&0	UTH	@MIN	1st@H													
10/22	Sun	H	0&1	MIN	UTH	1st@A													
10/25	Wed	H	2&0	IND	@MIN	3rd@A													
10/27	Fri	A	1&1	MIN	@DET	1st@H													
10/28	Sat	A	0&1	CHI	ATL	2nd@H													
10/31	Tue	A	2&1	MIL	@ATL	1st@H													
11/03	Fri	H	2&1	BOS	SAC	1st@A													
11/05	Sun	A	1&2	POR	LAL	2nd@H													
11/07	Tue	A	1&2	SAC	@DET	1st@H													
11/09	Thu	A	1&1	DEN	BKN	5th@H													
11/10	Fri	H	0&2	LAC	@SAS	2nd@A													
11/12	Sun	H	1&0	DAL	CLE	1st@A													
11/15	Wed	H	2&3	CHI	@SAS	2nd@A													
11/17	Fri	A	1&1	SAS	@MIN	1st@H													
11/20	Mon	A	2&2	NOP	@DEN	1st@H													
11/22	Wed	H	1&2	GSW	@BKN	4th@A													
11/24	Fri	H	1&3	DET	CLE	1st@A													
11/25	Sat	A	0&2	DAL	@MEM	1st@H													
11/29	Wed	A	3&1	ORL	@IND	1st@H													
12/01	Fri	H	1&1	MIN	@NOP	2nd@A													
12/03	Sun	H	1&1	SAS	@MEM	2nd@A													
12/05	Tue	H	1&0	UTH	WAS	1st@A													
12/07	Thu	A	1&2	BKN	@ATL	1st@H													
12/09	Sat	A	1&0	MEM	TOR	2nd@H													
12/11	Mon	H	1&1	CHA	LAL	1st@A													
12/13	Wed	A	1&2	IND	DEN	5th@H													
12/15	Fri	A	1&2	PHI	@MIN	1st@H													
12/16	Sat	A	0&1	NYK	@BKN	1st@H													
12/18	Mon	H	1&2	DEN	NOP	1st@A													
12/20	Wed	H	1&1	UTH	@HOU	6th@A													
12/22	Fri	H	1&1	ATL	IND	1st@A													
12/23	Sat	A	0&1	UTH	SAS	2nd@H													
12/25	Mon	H	1&2	HOU	LAC	1st@A													
12/27	Wed	H	1&0	TOR	@DAL	2nd@A													
12/29	Fri	H	1&0	MIL	MIN	1st@A													
12/31	Sun	H	1&1	DAL	@NOP	3rd@A													
01/03	Wed	A	2&1	LAL	@MIN	1st@H													
01/04	Thu	A	0&1	LAC	MEM	3rd@H													
01/07	Sun	A	2&1	PHX	@SAS	1st@H													
01/09	Tue	H	1&1	POR	SAS	1st@A													

OKLAHOMA CITY THUNDER

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/10	Wed	A	0&1	MIN	CLE	3rd@H													
01/13	Sat	A	2&0	CHA	UTH	3rd@H													
01/15	Mon	H	1&1	SAC	@LAC	2nd@A													
01/17	Wed	H	1&1	LAL	@MEM	3rd@A													
01/20	Sat	A	2&1	CLE	ORL	3rd@H													
01/23	Tue	H	2&1	BKN	@DET	2nd@A													
01/25	Thu	H	1&2	WAS	@DAL	4th@A													
01/27	Sat	A	1&2	DET	UTH	4th@H													
01/28	Sun	H	0&1	PHI	@SAS	2nd@A													
01/30	Tue	A	1&2	WAS	@ATL	1st@H													
02/01	Thu	A	1&1	DEN	@SAS	1st@H													
02/02	Fri	H	0&2	NOP	SAC	1st@A													
02/04	Sun	H	1&1	LAL	@BKN	5th@A													
02/06	Tue	A	1&2	GSW	@DEN	1st@H													
02/08	Thu	A	1&1	LAL	PHX	2nd@H													
02/11	Sun	H	2&3	MEM	UTH	1st@A													
02/13	Tue	H	1&1	CLE	@BOS	3rd@A													
02/14	Wed	A	0&2	MEM	@OKC	1st@H													
02/22	Thu	A	7&7	SAC	@HOU	1st@H													
02/24	Sat	A	1&1	GSW	LAC	2nd@H													
02/26	Mon	H	1&1	ORL	@PHI	2nd@A													
02/28	Wed	A	1&1	DAL	IND	2nd@H													
03/02	Fri	A	1&1	PHX	@MEM	1st@H													
03/03	Sat	A	0&1	POR	MIN	3rd@H													
03/06	Tue	H	2&2	HOU	BOS	1st@A													
03/08	Thu	H	1&2	PHX	@MIA	3rd@A													
03/10	Sat	H	1&1	SAS	@GSW	2nd@A													
03/12	Mon	H	1&0	SAC	@DEN	2nd@A													
03/13	Tue	A	0&1	ATL	CHI	2nd@H													
03/16	Fri	H	2&0	LAC	@HOU	3rd@A													
03/18	Sun	A	1&1	TOR	DAL	2nd@H													
03/20	Tue	A	1&1	BOS	@NOP	1st@H													
03/23	Fri	H	2&1	MIA	NYK	1st@A													
03/25	Sun	H	1&1	POR	BOS	1st@A													
03/29	Thu	A	3&1	SAS	@WAS	1st@H													
03/30	Fri	H	0&2	DEN	@TOR	7th@A													
04/01	Sun	A	1&1	NOP	@CLE	1st@H													
04/03	Tue	H	1&1	GSW	PHX	1st@A													
04/07	Sat	A	3&1	HOU	POR	3rd@H													
04/09	Mon	A	1&2	MIA	@NYK	1st@H													
04/11	Wed	H	1&1	MEM	@MIN	2nd@A													

MINNESOTA TIMBERWOLVES

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	A	&	SAS		1st@H													
10/20	Fri	H	1&1	UTH	DEN	1st@A													
10/22	Sun	A	1&0	OKC	@UTH	1st@H													
10/24	Tue	H	1&2	IND	@MIA	2nd@A													
10/25	Wed	A	0&1	DET	PHI	2nd@H													
10/27	Fri	H	1&1	OKC	IND	1st@A													
10/30	Mon	A	2&1	MIA	BOS	5th@H													
11/01	Wed	A	1&1	NOP	ORL	3rd@H													
11/04	Sat	H	2&0	DAL	NOP	1st@A													
11/05	Sun	H	0&1	CHA	@SAS	2nd@A													
11/08	Wed	A	2&1	GSW	MIA	2nd@H													
11/11	Sat	A	2&0	PHX	ORL	4th@H													
11/13	Mon	A	1&1	UTH	BKN	4th@H													
11/15	Wed	H	1&0	SAS	@DAL	2nd@A													
11/17	Fri	A	1&2	DAL	SAS	2nd@H													
11/19	Sun	H	1&1	DET	@IND	3rd@A													
11/20	Mon	A	0&1	CHA	LAC	2nd@H													
11/22	Wed	H	1&1	ORL	IND	1st@A													
11/24	Fri	H	1&1	MIA	BOS	1st@A													
11/26	Sun	H	1&1	PHX	NOP	1st@A													
11/28	Tue	H	1&2	WAS	POR	1st@A													
11/29	Wed	A	0&3	NOP	@GSW	1st@H													
12/01	Fri	A	1&1	OKC	@ORL	1st@H													
12/03	Sun	H	1&0	LAC	@DAL	2nd@A													
12/04	Mon	A	0&1	MEM	@CLE	1st@H													
12/06	Wed	A	1&2	LAC	@MIN	1st@H													
12/10	Sun	H	3&1	DAL	@MIL	3rd@A													
12/12	Tue	H	1&1	PHI	@NOP	3rd@A													
12/14	Thu	H	1&1	SAC	PHX	1st@A													
12/16	Sat	H	1&2	PHX	TOR	1st@A													
12/18	Mon	H	1&1	POR	@CHA	5th@A													
12/20	Wed	A	1&1	DEN	@OKC	1st@H													
12/23	Sat	A	2&1	PHX	MEM	2nd@H													
12/25	Mon	A	1&1	LAL	POR	2nd@H													
12/27	Wed	H	1&0	DEN	UTH	1st@A													
12/28	Thu	A	0&1	MIL	CHI	2nd@H													
12/31	Sun	A	2&1	IND	@CHI	1st@H													
01/01	Mon	H	0&0	LAL	@HOU	2nd@A													
01/03	Wed	A	1&1	BKN	ORL	2nd@H													
01/05	Fri	A	1&1	BOS	CLE	4th@H													
01/06	Sat	H	0&2	NOP	@UTH	2nd@A													

MINNESOTA TIMBERWOLVES

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes	
01/08	Mon	H	1&1	CLE	@ORL	3rd@A														
01/10	Wed	H	1&0	OKC	POR	1st@A														
01/12	Fri	H	1&1	NYK	CHI	1st@A														
01/14	Sun	H	1&1	POR	@NOP	4th@A														
01/16	Tue	A	1&3	ORL	@WAS	1st@H														
01/18	Thu	A	1&2	HOU	@LAC	1st@H														
01/20	Sat	H	1&0	TOR	SAS	1st@A														
01/22	Mon	A	1&1	LAC	@UTH	1st@H														
01/24	Wed	A	1&1	POR	@DEN	1st@H														
01/25	Thu	A	0&1	GSW	NYK	2nd@H														
01/27	Sat	H	1&0	BKN	@MIL	4th@A														
01/29	Mon	A	1&1	ATL	WAS	2nd@H														
01/30	Tue	A	0&1	TOR	LAL	3rd@H														
02/01	Thu	H	1&2	MIL	PHI	1st@A														
02/03	Sat	H	1&0	NOP	@OKC	2nd@A														
02/07	Wed	A	3&0	CLE	@ORL	1st@H														
02/09	Fri	A	1&3	CHI	@SAC	1st@H														
02/11	Sun	H	1&1	SAC	POR	1st@A														
02/13	Tue	H	1&1	HOU	DAL	1st@A														
02/15	Thu	H	1&0	LAL	@NOP	3rd@A														
02/23	Fri	A	7&8	HOU	SAC	2nd@H														
02/24	Sat	H	0&1	CHI	PHI	1st@A														
02/26	Mon	A	1&1	SAC	LAL	3rd@H														
03/01	Thu	A	2&1	POR	SAC	2nd@H														
03/02	Fri	A	0&3	UTH	HOU	6th@H														
03/08	Thu	H	5&2	BOS	@CHI	3rd@A														
03/11	Sun	H	2&1	GSW	@POR	2nd@A														
03/13	Tue	A	1&2	WAS	@MIA	1st@H														
03/17	Sat	A	3&1	SAS	NOP	3rd@H														
03/18	Sun	H	0&0	HOU	@NOP	2nd@A														
03/20	Tue	H	1&1	LAC	POR	1st@A														
03/23	Fri	A	2&1	NYK	@MIA	1st@H														
03/24	Sat	A	0&1	PHI	@ORL	1st@H														
03/26	Mon	H	1&1	MEM	LAL	1st@A														
03/28	Wed	H	1&2	ATL	@HOU	6th@A														
03/30	Fri	A	1&1	DAL	@LAL	1st@H														
04/01	Sun	H	1&1	UTH	MEM	1st@A														
04/05	Thu	A	3&1	DEN	IND	3rd@H														
04/06	Fri	A	0&1	LAL	SAS	2nd@H														
04/09	Mon	H	2&0	MEM	DET	1st@A														
04/11	Wed	H	1&1	DEN	POR	1st@A														

PORTLAND TRAILBLAZERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	A	&	PHX		1st@H													
10/20	Fri	A	1&1	IND	BKN	2nd@H													
10/21	Sat	A	0&0	MIL	CLE	2nd@H													
10/24	Tue	H	2&1	NOP	@LAL	2nd@A													
10/26	Thu	H	1&1	LAC	UTH	1st@A													
10/28	Sat	H	1&2	PHX	UTH	1st@A													
10/30	Mon	H	1&2	TOR	@LAL	4th@A													
11/01	Wed	A	1&1	UTH	DAL	3rd@H													
11/02	Thu	H	0&1	LAL	DET	1st@A													
11/05	Sun	H	2&1	OKC	BOS	1st@A													
11/07	Tue	H	1&1	MEM	@LAL	3rd@A													
11/10	Fri	H	2&2	BKN	@DEN	4th@A													
11/13	Mon	H	2&1	DEN	ORL	1st@A													
11/15	Wed	H	1&1	ORL	@GSW	4th@A													
11/17	Fri	A	1&1	SAC	@ATL	1st@H													
11/18	Sat	H	0&0	SAC	POR	1st@A													
11/20	Mon	A	1&1	MEM	HOU	3rd@H													
11/22	Wed	A	1&1	PHI	UTH	3rd@H													
11/24	Fri	A	1&1	BKN	@CLE	1st@H													
11/25	Sat	A	0&2	WAS	@CHA	1st@H													
11/27	Mon	A	1&1	NYK	@HOU	1st@H													
11/30	Thu	H	2&1	MIL	@SAC	4th@A													
12/02	Sat	H	1&0	NOP	@UTH	2nd@A													
12/05	Tue	H	2&0	WAS	@UTH	2nd@A													
12/09	Sat	H	3&1	HOU	@UTH	3rd@A													
12/11	Mon	A	1&2	GSW	@DET	1st@H													
12/13	Wed	A	1&1	MIA	@MEM	1st@H													
12/15	Fri	A	1&1	ORL	LAC	2nd@H													
12/16	Sat	A	0&0	CHA	MIA	2nd@H													
12/18	Mon	A	1&1	MIN	PHX	5th@H													
12/20	Wed	H	1&1	SAS	LAC	1st@A													
12/22	Fri	H	1&1	DEN	MIN	1st@A													
12/23	Sat	A	0&0	LAL	@GSW	1st@H													
12/28	Thu	H	4&2	PHI	@NYK	3rd@A													
12/30	Sat	A	1&0	ATL	@TOR	1st@H													
01/01	Mon	A	1&0	CHI	@WAS	1st@H													
01/02	Tue	A	0&2	CLE	@UTH	1st@H													
01/05	Fri	H	2&2	ATL	@PHX	2nd@A													
01/07	Sun	H	1&1	SAS	PHX	1st@A													
01/09	Tue	A	1&1	OKC	@PHX	1st@H													
01/10	Wed	A	0&1	HOU	@CHI	1st@H													

PORTLAND TRAILBLAZERS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/12	Fri	A	1&1	NOP	@MEM	1st@H													
01/14	Sun	A	1&1	MIN	NYK	5th@H													
01/16	Tue	H	1&1	PHX	IND	1st@A													
01/18	Thu	H	1&2	IND	@UTH	3rd@A													
01/20	Sat	H	1&3	DAL	@DEN	2nd@A													
01/22	Mon	A	1&2	DEN	PHX	2nd@H													
01/24	Wed	H	1&1	MIN	@LAC	2nd@A													
01/26	Fri	A	1&1	DAL	HOU	3rd@H													
01/30	Tue	A	3&1	LAC	@NOP	1st@H													
01/31	Wed	H	0&2	CHI	MIL	1st@A													
02/02	Fri	A	1&0	TOR	@WAS	1st@H													
02/04	Sun	A	1&1	BOS	ATL	3rd@H													
02/05	Mon	A	0&1	DET	MIA	4th@H													
02/08	Thu	H	2&2	CHA	@DEN	3rd@A													
02/09	Fri	A	0&3	SAC	CHI	4th@H													
02/11	Sun	H	1&1	UTH	CHA	1st@A													
02/14	Wed	H	2&1	GSW	PHX	1st@A													
02/23	Fri	A	8&8	UTH	PHX	3rd@H													
02/24	Sat	A	0&0	PHX	LAC	2nd@H													
02/27	Tue	H	2&0	SAC	MIN	1st@A													
03/01	Thu	H	1&2	MIN	@SAC	2nd@A													
03/03	Sat	H	1&0	OKC	@PHX	3rd@A													
03/05	Mon	A	1&1	LAL	@SAS	1st@H													
03/06	Tue	H	0&1	NYK	@SAC	3rd@A													
03/09	Fri	H	2&0	GSW	SAS	1st@A													
03/12	Mon	H	2&1	MIA	WAS	1st@A													
03/15	Thu	H	2&1	CLE	@PHX	5th@A													
03/17	Sat	H	1&1	DET	@DEN	3rd@A													
03/18	Sun	A	0&1	LAC	@OKC	1st@H													
03/20	Tue	H	1&1	HOU	@MIN	3rd@A													
03/23	Fri	H	2&2	BOS	OKC	1st@A													
03/25	Sun	A	1&1	OKC	MIA	2nd@H													
03/27	Tue	A	1&2	NOP	@HOU	1st@H													
03/28	Wed	A	0&1	MEM	@MIN	1st@H													
03/30	Fri	H	1&1	LAC	@PHX	2nd@A													
04/01	Sun	H	1&1	MEM	@UTH	2nd@A													
04/03	Tue	A	1&1	DAL	@CLE	1st@H													
04/05	Thu	A	1&1	HOU	WAS	2nd@H													
04/07	Sat	A	1&2	SAS	@LAL	1st@H													
04/09	Mon	A	1&1	DEN	@LAC	1st@H													
04/11	Wed	H	1&0	UTH	GSW	1st@A													

GOLDEN STATE WARRIORS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/17	Tue	H	&	HOU		1st@A													
10/20	Fri	A	2&1	NOP	@MEM	1st@H													
10/21	Sat	A	0&2	MEM	NOP	2nd@H													
10/23	Mon	A	1&1	DAL	@HOU	1st@H													
10/25	Wed	H	1&1	TOR	@SAS	2nd@A													
10/27	Fri	H	1&1	WAS	@LAL	3rd@A													
10/29	Sun	H	1&0	DET	@LAC	2nd@A													
10/30	Mon	A	0&1	LAC	DET	2nd@H													
11/02	Thu	A	2&2	SAS	@BOS	1st@H													
11/04	Sat	A	1&0	DEN	MIA	3rd@H													
11/06	Mon	H	1&0	MIA	@LAC	3rd@A													
11/08	Wed	H	1&2	MIN	CHA	1st@A													
11/11	Sat	H	2&1	PHI	@SAC	3rd@A													
11/13	Mon	H	1&1	ORL	@DEN	3rd@A													
11/16	Thu	A	2&1	BOS	@BKN	1st@H													
11/18	Sat	A	1&2	PHI	@LAL	1st@H													
11/19	Sun	A	0&1	BKN	UTH	3rd@H													
11/22	Wed	A	2&1	OKC	@NOP	1st@H													
11/24	Fri	H	1&1	CHI	@UTH	4th@A													
11/25	Sat	H	0&0	NOP	@PHX	2nd@A													
11/27	Mon	H	1&1	SAC	LAC	1st@A													
11/29	Wed	A	1&1	LAL	@LAC	1st@H													
12/01	Fri	A	1&1	ORL	OKC	2nd@H													
12/03	Sun	A	1&1	MIA	CHA	2nd@H													
12/04	Mon	A	0&1	NOP	@POR	1st@H													
12/06	Wed	A	1&1	CHA	ORL	2nd@H													
12/08	Fri	A	1&1	DET	@MIL	1st@H													
12/11	Mon	H	2&1	POR	HOU	1st@A													
12/14	Thu	H	2&1	DAL	SAS	1st@A													
12/18	Mon	A	3&3	LAL	@CLE	1st@H													
12/20	Wed	H	1&3	MEM	BOS	1st@A													
12/22	Fri	H	1&1	LAL	@HOU	2nd@A													
12/23	Sat	H	0&0	DEN	@POR	2nd@A													
12/25	Mon	H	1&3	CLE	CHI	1st@A													
12/27	Wed	H	1&0	UTH	@DEN	2nd@A													
12/29	Fri	H	1&1	CHA	BOS	1st@A													
12/30	Sat	H	0&2	MEM	@LAL	3rd@A													
01/03	Wed	A	3&2	DAL	@OKC	1st@H													
01/04	Thu	A	0&0	HOU	@ORL	1st@H													
01/06	Sat	A	1&1	LAC	OKC	4th@H													
01/08	Mon	H	1&1	DEN	@SAC	2nd@A													

GOLDEN STATE WARRIORS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/10	Wed	H	1&1	LAC	ATL	1st@A													
01/12	Fri	A	1&1	MIL	ORL	2nd@H													
01/13	Sat	A	0&1	TOR	CLE	3rd@H													
01/15	Mon	A	1&2	CLE	@IND	1st@H													
01/17	Wed	A	1&1	CHI	MIA	3rd@H													
01/20	Sat	A	2&1	HOU	MIN	2nd@H													
01/23	Tue	H	2&1	NYK	@LAL	5th@A													
01/25	Thu	H	1&0	MIN	@POR	3rd@A													
01/27	Sat	H	1&2	BOS	@LAC	3rd@A													
01/30	Tue	A	2&3	UTH	@TOR	1st@H													
02/02	Fri	A	2&2	SAC	@NOP	1st@H													
02/03	Sat	A	0&1	DEN	OKC	2nd@H													
02/06	Tue	H	2&1	OKC	LAL	1st@A													
02/08	Thu	H	1&2	DAL	@LAC	4th@A													
02/10	Sat	H	1&2	SAS	@PHX	2nd@A													
02/12	Mon	H	1&1	PHX	DEN	1st@A													
02/14	Wed	A	1&2	POR	UTH	2nd@H													
02/22	Thu	H	7&7	LAC	@BOS	5th@A													
02/24	Sat	H	1&1	OKC	@SAC	3rd@A													
02/26	Mon	A	1&1	NYK	BOS	2nd@H													
02/28	Wed	A	1&0	WAS	@MIL	1st@H													
03/02	Fri	A	1&1	ATL	IND	3rd@H													
03/06	Tue	H	3&1	BKN	@LAC	4th@A													
03/08	Thu	H	1&2	SAS	MEM	1st@A													
03/09	Fri	A	0&2	POR	NYK	2nd@H													
03/11	Sun	A	1&2	MIN	BOS	2nd@H													
03/14	Wed	H	2&0	LAL	DEN	1st@A													
03/16	Fri	H	1&1	SAC	MIA	1st@A													
03/17	Sat	A	0&1	PHX	@UTH	1st@H													
03/19	Mon	A	1&1	SAS	MIN	4th@H													
03/23	Fri	H	3&0	ATL	@SAC	4th@A													
03/25	Sun	H	1&1	UTH	@SAS	3rd@A													
03/27	Tue	H	1&1	IND	MIA	1st@A													
03/29	Thu	H	1&1	MIL	@LAC	2nd@A													
03/31	Sat	A	1&1	SAC	IND	6th@H													
04/01	Sun	H	0&1	PHX	@HOU	2nd@A													
04/03	Tue	A	1&1	OKC	@NOP	1st@H													
04/05	Thu	A	1&1	IND	@DEN	1st@H													
04/07	Sat	H	1&0	NOP	@PHX	2nd@A													
04/08	Sun	A	0&1	PHX	NOP	3rd@H													
04/10	Tue	A	1&1	UTH	@LAL	1st@H													

WASHINGTON WIZARDS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
10/18	Wed	H	&	PHI		1st@A													
10/20	Fri	H	1&1	DET	CHA	1st@A													
10/23	Mon	A	2&1	DEN	SAC	2nd@H													
10/25	Wed	A	1&2	LAL	NOP	2nd@H													
10/27	Fri	A	1&1	GSW	TOR	2nd@H													
10/29	Sun	A	1&2	SAC	NOP	2nd@H													
11/01	Wed	H	2&0	PHX	@BKN	3rd@A													
11/03	Fri	H	1&1	CLE	IND	1st@A													
11/05	Sun	A	1&1	TOR	@UTH	1st@H													
11/07	Tue	H	1&2	DAL	@MIN	2nd@A													
11/09	Thu	H	1&0	LAL	@BOS	2nd@A													
11/11	Sat	H	1&0	ATL	@DET	2nd@A													
11/13	Mon	H	1&1	SAC	@NYK	2nd@A													
11/15	Wed	A	1&2	MIA	@DET	1st@H													
11/17	Fri	H	1&1	MIA	WAS	1st@A													
11/19	Sun	A	1&1	TOR	NYK	2nd@H													
11/20	Mon	A	0&1	MIL	@DAL	1st@H													
11/22	Wed	A	1&1	CHA	MIN	3rd@H													
11/25	Sat	H	2&0	POR	@BKN	4th@A													
11/28	Tue	A	2&1	MIN	PHX	4th@H													
11/29	Wed	A	0&1	PHI	CLE	6th@H													
12/01	Fri	H	1&1	DET	PHX	1st@A													
12/04	Mon	A	2&2	UTH	NOP	2nd@H													
12/05	Tue	A	0&2	POR	NOP	3rd@H													
12/07	Thu	A	1&1	PHX	@TOR	1st@H													
12/09	Sat	A	1&2	LAC	MIN	2nd@H													
12/12	Tue	A	2&2	BKN	MIA	3rd@H													
12/13	Wed	H	0&1	MEM	MIA	1st@A													
12/15	Fri	H	1&1	LAC	@ORL	2nd@A													
12/17	Sun	H	1&0	CLE	UTH	1st@A													
12/19	Tue	H	1&3	NOP	@DEN	2nd@A													
12/22	Fri	A	2&1	BKN	SAC	3rd@H													
12/23	Sat	H	0&0	ORL	NOP	1st@A													
12/25	Mon	A	1&1	BOS	CHI	2nd@H													
12/27	Wed	A	1&3	ATL	DAL	2nd@H													
12/29	Fri	H	1&0	HOU	@BOS	3rd@A													
12/31	Sun	H	1&1	CHI	IND	1st@A													
01/03	Wed	H	2&0	NYK	SAS	1st@A													
01/05	Fri	A	1&2	MEM	@LAC	1st@H													
01/06	Sat	H	0&0	MIL	TOR	1st@A													
01/10	Wed	H	3&2	UTH	@MIA	3rd@A													

WASHINGTON WIZARDS

2017 - 2018 Schedule

Date	Day	Site	Rest	Opp	OppOff	OppTravel	Line	Total	Final	SU	ATS	O/U	Fav	Dog	HF	HD	AF	AD	Notes
01/12	Fri	H	1&1	ORL	@MIL	3rd@A													
01/13	Sat	H	0&0	BKN	@ATL	2nd@A													
01/15	Mon	H	1&0	MIL	@MIA	2nd@A													
01/17	Wed	A	1&1	CHA	@DET	1st@H													
01/19	Fri	A	1&1	DET	@TOR	1st@H													
01/22	Mon	A	2&1	DAL	@POR	1st@H													
01/25	Thu	A	2&1	OKC	BKN	2nd@H													
01/27	Sat	A	1&0	ATL	@CHA	1st@H													
01/30	Tue	H	2&1	OKC	PHI	1st@A													
02/01	Thu	H	1&1	TOR	MIN	1st@A													
02/03	Sat	A	1&2	ORL	LAL	2nd@H													
02/05	Mon	A	1&1	IND	PHI	2nd@H													
02/06	Tue	A	0&2	PHI	@IND	1st@H													
02/08	Thu	H	1&1	BOS	@TOR	2nd@A													
02/10	Sat	A	1&0	CHI	MIN	2nd@H													
02/14	Wed	A	3&1	NYK	@PHI	1st@H													
02/22	Thu	A	7&8	CLE	@OKC	1st@H													
02/23	Fri	H	0&0	CHA	BKN	1st@A													
02/25	Sun	H	1&0	PHI	ORL	1st@A													
02/27	Tue	A	1&1	MIL	NOP	2nd@H													
02/28	Wed	H	0&1	GSW	@NYK	2nd@A													
03/02	Fri	H	1&1	TOR	@ORL	2nd@A													
03/04	Sun	H	1&1	IND	@MIL	4th@A													
03/06	Tue	H	1&0	MIA	PHX	1st@A													
03/09	Fri	A	2&1	NOP	@SAC	1st@H													
03/10	Sat	A	0&1	MIA	PHI	2nd@H													
03/13	Tue	H	2&1	MIN	GSW	1st@A													
03/14	Wed	A	0&2	BOS	IND	2nd@H													
03/17	Sat	H	2&1	IND	TOR	1st@A													
03/21	Wed	A	3&1	SAS	GSW	5th@H													
03/23	Fri	H	1&1	DEN	@CHI	4th@A													
03/25	Sun	H	1&1	NYK	MIN	1st@A													
03/27	Tue	H	1&1	SAS	@MIL	2nd@A													
03/29	Thu	A	1&2	DET	LAL	3rd@H													
03/31	Sat	H	1&2	CHA	CLE	1st@A													
04/01	Sun	A	0&1	CHI	@ORL	1st@H													
04/03	Tue	A	1&1	HOU	@SAS	1st@H													
04/05	Thu	A	1&1	CLE	TOR	4th@H													
04/06	Fri	H	0&1	ATL	MIA	1st@A													
04/10	Tue	H	3&1	BOS	ATL	1st@A													
04/11	Wed	A	0&1	ORL	@MIL	1st@H													

NBA TEAM TRENDS PAGES

There are 420 team trends in the next section – fourteen for each of the thirty NBA teams. Each trend is perfect and ten are of the ATS variety and four are OU trends. The first five trends for each team are Play-ON trends and the second grouping of five trends are Play-AGAINST trends, the next two trends are Play-OVER and the final two are Play-UNDER.

The trends are presented in three columns. The first is the trend ID. This allows the trend to be referenced. For example, MIL001 in Milwaukee's trend number one.

The second column gives the English text of the trend. For example, "The Bucks are 16-0 ATS (+10.34 ppg) at home off a when they are off two losses as a dog, the last of which came on the road, and it is before the All-Star break."

Note that the number in parentheses immediately following the record is the average margin by which a team has covered or failed to cover the spread. Here, the Bucks are 16-0 ATS, covering by an average of 10.34 points per game.

The last column contains the Sports Data Query Language (SDQL) text that can be used to see the updated results for the trend anytime, simply cut the SDQL text from this document and paste it into the query box on-line and click the query button to run the query.

SDQL text boxes are available and SportsDataBase.com, KillerSports.com. No membership or registration is needed and there is currently no charge to run a query. It's similar to Google. If you can Google, you can SDQL.

The trends presented here and not "recommended plays." In the NBA, teams often undergo significant changes in personnel and coaching over the off season. The obvious example this season is Chicago Bulls, as they have lost many key players and one should not expect their performance indicators from last season to continue this season.

To use trends in past performance successfully a handicapper must ask two important questions:

1. Does this trend make handicapping sense?
2. Do the reasons for this past performance still exist?

If the answer to both these questions is "yes," further investigation is warranted. For example, checking out the average margin and the game listing to see how the trend has done THIS season.

With a cursory knowledge of the Sports Data Query Language (SDQL), you will soon be researching situations of your own choosing and hence make the transition from a typical gambler to winning sports investor.

NBA TEAM RECORDS AND STATS PAGES

Along with the Team Trends page for each one of the 30 NBA teams, this section contains a Records and Stats page.

This page includes regular season records and stats over the past seven seasons, from the 2010-11 season through the 2016-17 season.

For example, the Milwaukee Bucks had their highest assists-per-game since 2010 last season, but they had the fewest offensive rebounds since 2010.

There are a tremendous variety of records and stats and the evolution of the team over the years can be seen at-a-glance.

As this stats table was generated with the SDQL, all the parameters contained therein can be queried with the SDQL.

The SDQL is by far the most powerful handicapping tool available for Sports Handicappers. To learn more about the SDQL visit check out the NBA Team trends in this section. With the SDQL text and English text side-by-side, you can cover up the English text and try to figure out the English translation from the SDQL, or you can cover up the SDQL and try to translate the English text into the SDQL.

With a knowledge of the Sports Data Query Language (SDQL), you will soon be researching situations of your own and tweeting them out, perhaps becoming a must-visit twitter account for every sports bettor.

Another way to learn about the SDQL is to watch the daily videos posted by the KillerSports twitter account.

MILWAUKEE BUCKS

Play On SDQL Trends

MIL 001	The Bucks are 16-0 ATS (+10.34 ppg) at home off a when they are off two losses as a dog, the last of which came on the road and it is before the All-Star break.	team = Bucks and H and p:A and pp:DL and p:DL and BASB and date >= 20140115
MIL 002	The Bucks are 15-0 ATS (+7.37 ppg) at home when the line is within three of pick and they have more than one day of rest off a game as a dog when they are facing a team with an assist-to-turnover ratio less than 1.50.	team = Bucks and H and -3 <= line <= 3 and 1 < rest and p:D and oS(assists) < 1.5 * oS(TO) and date >= 20050208
MIL 003	The Bucks are 14-0 ATS (+6.54 ppg) with less than two days rest off a game as a dog in which they had assists on less than 40 percent of their field goals.	team = Bucks and rest < 2 and p:D and p:BAP < 40 and date >= 20050316
MIL 004	The Bucks are 13-0 ATS (+9.27 ppg) when the line is within three of pick with rest off a home game when they are facing a team that is averaging less than 40 rebounds per game.	team = Bucks and -3 <= line <= 3 and 0 < rest and p:H and oA(rebounds) < 40 and date >= 20051112
MIL 005	The Bucks are 12-0 ATS (+8.29 ppg) on the road off a 10+ win as a favorite after scoring 15+ points more than Vegas projected.	team = Bucks and A and p:margin>=10 and p:F and p:dps>=15 and date >= 20010115

Play Against SDQL Trends

MIL 006	The Bucks are 0-20 ATS (-9.25 ppg) as a home dog after a win in which their DPS was negative.	team=Bucks and HD and p:dps<0 and p:W and date>=20090218
MIL 007	The Bucks are 0-14 ATS (-11.96 ppg) as a home dog by five points or fewer when they are off a win in which there were eight-plus lead changes.	team = Bucks and HD and line <=5 and p:W and p:LC >= 8 and date >= 20100430
MIL 008	The Bucks are 0-15 ATS (-10.80 ppg) at home off a win when they are facing a team that is getting more than 20 percent of their points at the free throw line.	team = Bucks and H and p:W and oS(FTM) / oS(points) >= 0.2 and date >= 20120324
MIL 009	The Bucks are 0-14 ATS (-10.11 ppg) with rest off a home game in which their opponent shot 50% or better from beyond the arc with at least 10 attempts and it is before the All-Star break.	team = Bucks and 0 < rest and p:H and po:TPA>=10 and po:TPP>=50 and BASB and date >= 20091226
MIL 010	The Bucks are 0-13 ATS (-7.69 ppg) as a home dog off a win as a dog in which they shot over 50% from the field.	team = Bucks and HD and p:WD and p:FGP>=50 and date >= 19970110

Play Over SDQL Trends

MIL 011	The Bucks are 15-0 OU (+14.60 ppg) as a dog with rest off a loss in a road game in which they scored fewer than ten fast break points and it is before the All-Star break.	team = Bucks and D and 0 < rest and p:L and p:A and p:FBP < 10 and BASB and date >= 20121205
MIL 012	The Bucks are 15-0 OU (+13.70 ppg) as a dog with less than two days rest after playing as a road dog facing an opponent with an assist-to-turnover ratio greater than 1.50 and it is before the All-Star break.	team = Bucks and D and rest < 2 and p:AD and oS(assists) > 1.5 * oS(TO) and BASB and date >= 20151218

Play Under SDQL Trends

MIL 013	The Bucks are 0-13 OU (-12.73 ppg) as a home favorite off a home game in which they shot over 50% from the field and it is after the All-Star break.	team = Bucks and HF and p:H and 50 < p:FGP and AASB and date >= 20070310
MIL 014	The Bucks are 0-13 OU (-13.04 ppg) off a loss when the total is at least 15 points less than their last game.	team = Bucks and p:L and total - p:total <= -15 and date >= 20110205

MILWAUKEE BUCKS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	35-47	31-35	38-44	15-67	41-41	33-49	42-40	235-323
Straight Up Home	22-19	17-16	21-20	10-31	23-18	23-18	23-18	139-140
Straight Up Away	13-28	14-19	17-24	5-36	18-23	10-31	19-22	96-183
Average Line	0.95	-0.14	0.15	6.90	1.47	2.84	0.43	1.85
Average Home Line	-2.20	-2.77	-3.09	4.45	-1.37	-0.29	-2.44	-1.05
Average Away Line	4.10	2.50	3.38	9.34	4.30	5.96	3.29	4.76
Against the Spread	41-38-3	29-36-1	36-45-1	38-43-1	46-33-3	39-43-0	37-45-0	266-283-9
ATS Home	18-21-2	13-20-0	15-25-1	18-23-0	20-20-1	20-21-0	20-21-0	124-151-4
ATS Away	23-17-1	16-16-1	21-20-0	20-20-1	26-13-2	19-22-0	17-24-0	142-132-5
ATS as Favorite	16-18-2	16-17-1	15-23-1	4-2-0	16-14-1	11-10-0	18-22-0	96-106-5
ATS as Underdog	25-17-1	13-19-0	20-19-0	32-40-1	29-19-2	27-32-0	18-23-0	164-169-4
ATS as Home Favorite	11-15-2	7-13-0	12-17-1	3-2-0	11-11-1	9-8-0	13-18-0	66-84-4
ATS as a Home Dog	7-6-0	6-7-0	3-6-0	13-20-0	8-9-0	10-12-0	6-3-0	53-63-0
ATS Away Favorite	5-3-0	9-4-1	3-6-0	1-0-0	5-3-0	2-2-0	5-4-0	30-22-1
ATS Away Dog	18-11-1	7-12-0	17-13-0	19-20-1	21-10-2	17-20-0	12-20-0	111-106-4
Average OU Line	187.9	194.8	199.4	196.5	196.0	201.8	208.7	198.0
Over/Under Record	32-49-1	38-25-3	41-39-2	48-34-0	35-42-5	40-40-2	42-38-2	276-267-15
Over/Under Home	13-27-1	19-11-3	23-16-2	22-19-0	17-23-1	20-20-1	25-16-0	139-132-8
Over/Under Away	19-22-0	19-14-0	18-23-0	26-15-0	18-19-4	20-20-1	17-22-2	137-135-7
Points Scored	90.8	99.0	98.9	95.5	97.8	99.0	103.6	97.8
Points Scored from 1s	17.1	16.6	15.3	16.8	16.0	17.0	17.2	16.6
Points Scored from 2s	56.3	62.6	61.6	58.6	61.9	66.0	60.0	61.0
Points Scored from 3s	17.4	19.8	22.0	20.0	19.9	16.1	26.3	20.2
Points Allowed	91.6	98.7	100.4	103.7	97.4	103.2	103.8	99.9
Points Allowed from 1s	18.0	17.9	17.0	18.4	18.0	18.4	17.9	17.9
Points Allowed from 2s	57.7	60.9	64.0	59.7	54.7	56.9	56.1	58.5
Points Allowed from 3s	15.9	19.9	19.4	25.5	24.7	28.0	29.9	23.4
Free Throw %	75.9	77.4	73.6	74.7	75.7	74.7	76.8	75.5
2-point %	45.4	47.1	45.7	46.4	48.6	49.5	51.6	47.7
3-point %	34.1	34.5	36.0	35.3	36.3	34.5	37.0	35.5
Free Throw % Allowed	76.9	76.9	75.9	75.1	74.2	76.8	77.1	76.1
2-point % Allowed	47.6	47.8	48.3	50.0	47.6	50.2	51.2	49.0
3-point % Allowed	33.6	35.1	34.8	38.2	34.2	35.2	35.3	35.3
Fastbreak Points	10.0	14.0	13.4	12.7	15.1	13.8	13.8	13.2
Points in Paint	35.7	41.6	42.8	41.1	42.8	50.6	48.6	43.4
Turnovers	12.4	13.7	13.6	14.3	16.0	14.6	13.4	14.0
Steals	7.5	8.3	8.4	6.6	9.6	8.2	8.1	8.1
Blocks	4.8	5.1	6.7	4.9	4.9	5.8	5.3	5.4
Assists	18.8	23.5	22.9	21.5	23.6	23.1	24.2	22.5
Rebounds	40.2	42.5	44.0	41.1	42.1	41.7	40.4	41.7
Offensive Rebounds	10.4	12.4	13.0	11.8	10.7	10.5	8.8	11.1
Defensive Rebounds	29.8	30.0	30.9	29.3	31.4	31.2	31.6	30.6
Assits/Turnover	1.52	1.72	1.68	1.50	1.48	1.58	1.81	1.61
Basket Assisted %	55.5	61.9	60.0	59.6	62.7	60.3	62.4	60.4
Points per FGA	1.15	1.16	1.13	1.16	1.19	1.21	1.27	1.18

CHICAGO BULLS

Play On SDQL Trends

CHI 001	The Bulls are 18-0 ATS (+8.97 ppg) at home with no rest off a game as a favorite when when they are facing a team that is making more than 20 free throws per game.	team = Bulls and H and rest = 0 and p:F and oA(FTM) >= 20 and date >= 19960302
CHI 002	The Bulls are 18-0 ATS (+9.69 ppg) as a dog off a home game in which they scored at least 30% of their points from threes.	team = Bulls and D and p:H and 30 <= p:PTP and date >= 20050319
CHI 003	The Bulls are 17-0 ATS (+10.53 ppg) as a favorite off a loss as a favorite in which they shot under 40% from the field and it is after the All-Star break.	team = Bulls and F and p:LF and p:FGP < 40 and AASB and date >= 19960313
CHI 004	The Bulls are 15-0 ATS (+10.77 ppg) as a dog with more than one day of rest off a game as a dog in which they had less than 15% of their points from free throws and it is before the All-Star break.	team = Bulls and D and 1 < rest and p:D and p:PFT < 15 and BASB and date >= 20000201
CHI 005	The Bulls are 14-0 ATS (+10.11 ppg) when the line is within three of pick with rest off a home win in which at least 70 percent of their field goals were assisted.	team = Bulls and -3 <= line <= 3 and 0 < rest and p:W and p:H and 70 <= p:BAP and date >= 20040217

Play Against SDQL Trends

CHI 006	The Bulls are 0-16 ATS (-12.25 ppg) with less than two days rest off a win in a road game facing an opponent averaging more than 45 rebounds per game and it is before the All-Star break.	team = Bulls and rest < 2 and p:W and p:A and oA(rebounds) > 45 and BASB and date >= 19980110
CHI 007	The Bulls are 0-15 ATS (-8.50 ppg) off a road game in which they had fewer than four times as many field goal attempts as turnovers and it is before the All-Star break .	team = Bulls and p:A and p:FGA < 4 * p:TO and BASB and date >= 20101117
CHI 008	The Bulls are 0-15 ATS (-9.30 ppg) as a dog with rest off a road game when they are facing a team that is averaging more than seven refereed turnovers per game.	team = Bulls and D and 0 < rest and p:A and oA(TO-o:steals) > 7 and date >= 20091101
CHI 009	The Bulls are 0-13 ATS (-8.46 ppg) at home off a road game facing an opponent taking more than 30 percent of their shots from beyond the arc and it is before the All-Star break.	t:team = Bulls and H and p:A and oS(TPA) / oS(FGA) >= 0.3 and BASB and date >= 20141031
CHI 010	The Bulls are 0-12 ATS (-8.58 ppg) with less than two days rest off a win in a road game in which they had an assist percentage at least ten points better than their season-to-date average and it is after the All-Star break.	t:team = Bulls and rest < 2 and p:W and p:A and tA(p:BAP) + 10 <= p:BAP and AASB and date >= 20110401

Play Over SDQL Trends

CHI 011	The Bulls are 16-0 OU (+11.47 ppg) as a dog with less than two days rest after a game in which they committed at least 30 fouls.	team = Bulls and D and rest < 2 and 30 <= p:fouls and date >= 20050122
CHI 012	The Bulls are 14-0 OU (+20.82 ppg) as a favorite off a home win in which they trailed by double digits.	team = Bulls and F and p:HW and 10 <= po:BL and date >= 20120408

Play Under SDQL Trends

CHI 013	The Bulls are 0-17 OU (-13.91 ppg) as a favorite with rest off a game as a dog in which they scored at least ten points more in the first quarter than they did in the fourth quarter.	team = Bulls and F and 0 < rest and p:D and p:P1 - p:P4 >= 10 and date >= 20010226
CHI 014	The Bulls are 0-15 OU (-12.90 ppg) as a favorite with rest off a double-digit road loss when they are facing a team that is getting more than 20 percent of their points at the free throw line.	team = Bulls and F and 0 < rest and p:margin <= -10 and p:A and oS(FTM) / oS(points) >= 0.2 and date >= 20050415

CHICAGO BULLS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	62-20	50-16	45-37	48-34	50-32	42-40	41-41	338-220
Straight Up Home	36-5	26-7	24-17	27-14	27-14	26-15	25-16	191-88
Straight Up Away	26-15	24-9	21-20	21-20	23-18	16-25	16-25	147-132
Average Line	-4.60	-6.95	-1.00	-1.44	-3.00	-0.57	0.22	-2.35
Average Home Line	-7.55	-9.61	-4.23	-4.02	-5.99	-3.56	-2.67	-5.25
Average Away Line	-1.66	-4.29	2.23	1.15	-0.01	2.41	3.11	0.56
Against the Spread	50-32-0	38-28-0	33-46-3	42-40-0	38-43-1	35-46-1	41-40-1	277-275-6
ATS Home	25-16-0	17-16-0	12-28-1	21-20-0	19-22-0	18-22-1	21-20-0	133-144-2
ATS Away	25-16-0	21-12-0	21-18-2	21-20-0	19-21-1	17-24-0	20-20-1	144-131-4
ATS as Favorite	37-27-0	34-26-0	15-29-1	23-22-0	26-28-0	17-24-1	16-20-0	168-176-2
ATS as Underdog	12-4-0	3-2-0	17-16-2	18-15-0	11-15-1	17-20-0	23-19-1	101-91-4
ATS as Home Favorite	22-16-0	16-16-0	8-24-1	15-14-0	15-18-0	12-17-1	12-15-0	100-120-2
ATS as a Home Dog	2-0-0		4-4-0	5-5-0	4-4-0	5-4-0	7-5-0	27-22-0
ATS Away Favorite	15-11-0	18-10-0	7-5-0	8-8-0	11-10-0	5-7-0	4-5-0	68-56-0
ATS Away Dog	10-4-0	3-2-0	13-12-2	13-10-0	7-11-1	12-16-0	16-14-1	74-69-4
Average OU Line	192.3	185.4	186.7	187.0	195.8	203.1	206.5	194.1
Over/Under Record	35-47-0	29-34-3	37-45-0	32-48-2	40-40-2	38-41-3	30-49-3	241-304-13
Over/Under Home	16-25-0	13-18-2	16-25-0	14-27-0	24-16-1	17-22-2	15-23-3	115-156-8
Over/Under Away	19-22-0	16-16-1	21-20-0	18-21-2	16-24-1	21-19-1	15-26-0	126-148-5
Points Scored	98.6	96.3	93.2	93.7	100.8	101.6	102.9	98.2
Points Scored from 1s	18.2	15.2	16.4	18.1	19.7	16.5	18.0	17.5
Points Scored from 2s	61.7	62.1	60.5	57.0	57.5	61.3	62.1	60.3
Points Scored from 3s	18.7	19.0	16.3	18.6	23.6	23.8	22.8	20.4
Points Allowed	91.3	88.2	92.9	91.8	97.8	103.1	102.4	95.6
Points Allowed from 1s	17.7	14.3	16.5	15.3	15.7	16.3	14.6	15.8
Points Allowed from 2s	58.0	60.0	59.8	56.8	62.4	63.0	61.1	60.2
Points Allowed from 3s	15.6	13.9	16.6	19.7	19.7	23.8	26.7	19.6
Free Throw %	74.3	72.2	77.3	77.9	78.3	78.7	79.8	77.0
2-point %	48.9	47.2	45.6	45.6	47.4	46.4	47.9	47.0
3-point %	36.1	37.5	35.3	34.8	35.3	37.1	34.0	35.7
Free Throw % Allowed	76.4	74.0	73.9	75.3	74.9	73.7	77.0	75.1
2-point % Allowed	45.6	44.2	46.7	45.4	46.5	47.4	50.3	46.6
3-point % Allowed	32.6	32.5	34.6	35.1	33.5	34.5	34.5	34.0
Fastbreak Points	13.5	13.6	10.2	9.8	11.0	10.2	13.8	11.7
Points in Paint	41.9	40.0	39.8	37.2	41.0	40.9	43.3	40.6
Turnovers	13.5	13.4	13.7	14.0	13.2	13.3	13.0	13.4
Steals	7.2	6.9	7.2	7.2	6.3	6.0	7.8	7.0
Blocks	5.7	5.9	5.1	5.2	5.8	5.7	4.8	5.4
Assists	22.3	23.1	23.0	22.7	21.7	22.8	22.6	22.6
Rebounds	44.2	46.7	43.2	44.1	45.7	46.3	46.3	45.2
Offensive Rebounds	11.8	13.8	12.5	11.4	11.7	11.1	12.2	12.0
Defensive Rebounds	32.4	32.8	30.7	32.7	34.0	35.2	34.1	33.1
Assits/Turnover	1.65	1.72	1.68	1.62	1.65	1.71	1.74	1.68
Basket Assisted %	60.1	61.9	64.5	65.4	59.3	59.1	58.4	61.1
Points per FGA	1.23	1.16	1.14	1.17	1.22	1.16	1.18	1.18

CLEVELAND CAVALIERS

Play On SDQL Trends

CLE 001	The Cavaliers are 14-0 ATS (+9.57 ppg) with more than two days of rest off a game as a favorite when they are facing a team that is averaging less than 40 rebounds per game.	team = Cavaliers and 2 < rest and p:F and oA(rebounds) < 40 and date >= 19960213
CLE 002	The Cavaliers are 13-0 ATS (+8.42 ppg) as a favorite off a road game in which LeBron James played more than 39 minutes.	team = Cavaliers and F and p:A and Cavaliers:Lebron James:p:minutes > 39 and date >= 20170200
CLE 003	The Cavaliers are 13-0 ATS (+7.69 ppg) as a dog after Lebron James shot under 41 percent was the high scorer and was not out for the game.	team = Cavaliers and D and Lebron:minutes>0 and Lebron:p:FGP<41 and Lebron:p:points = max:p:points and date >= 20070331
CLE 004	The Cavaliers are 11-0 ATS (+13.09 ppg) as a road favorite off a win in which they allowed 15+ points fewer than Vegas projected.	team = Cavaliers and A and F and p:W and p:dpa <= -15 and date >= 20081219
CLE 005	The Cavaliers are 10-0 ATS (+12.50 ppg) as a 8+ favorite off a road loss in which Lebron James was their high scorer.	team = Cavaliers and line<=-8 and p:AL and Lebron James:p:points = max:p:points and date >= 20150303

Play Against SDQL Trends

CLE 006	The Cavaliers are 0-17 ATS (-9.74 ppg) with rest off a double-digit loss as a dog when they are facing an opponent averaging less than six refereed turnovers per game.	team = Cavaliers and 0 < rest and p:margin <= -10 and p:D and oA(TO-o:steals) < 6 and date >= 20130331
CLE 007	The Cavaliers are 0-15 ATS (-8.97 ppg) on the road with rest off a home game after a loss in which they led by more than eight points.	team = Cavaliers and A and 0 < rest and p:HL and p:BL>8 and date >= 20090210
CLE 008	The Cavaliers are 0-13 ATS (-5.88 ppg) as a road dog with no rest off a double-digit win as a favorite when they are facing a team that is averaging less than 20 points per game from threes.	team = Cavaliers and A and D and rest = 0 and 10 <= p:margin and p:F and oA(3*TPM) < 20 and date >= 20041121
CLE 009	The Cavaliers are 0-12 ATS (-8.04 ppg) as an eight-plus point favorite off a double-digit road win when they are facing a team with an assist-to-turnover ratio less than 1.50.	team = Cavaliers and line <= -8 and 10 <= p:margin and p:A and oS(assists) < 1.5 * oS(TO) and date >= 20081221
CLE 010	The Cavaliers are 0-11 ATS (-5.73 ppg) with no rest off a double-digit win in which they scored at least 25% of their points from free throws.	team = Cavaliers and rest = 0 and 10 <= p:margin and 25 <= p:PFT and date >= 20041121

Play Over SDQL Trends

CLE 011	The Cavaliers are 13-0 OU (+19.62 ppg) with no rest off a double-digit loss in which they shot under 35% from the field.	team = Cavaliers and rest = 0 and p:margin <= -10 and p:FGP < 35 and date >= 19991211
CLE 012	The Cavaliers are 12-0 OU (+12.21 ppg) on the road off a win when they are facing a team that is off an overtime game.	team = Cavaliers and A and p:W and 0 < op:overtime and date >= 20040310

Play Under SDQL Trends

CLE 013	The Cavaliers are 0-15 OU (-19.73 ppg) as a dog with more than two days of rest after playing as a road dog.	team = Cavaliers and D and 2 < rest and p:A and p:D and date >= 20010404
CLE 014	The Cavaliers are 0-15 OU (-12.47 ppg) with less than two days rest after a game as a road dog in which they held their opponent to under 40% shooting.	team = Cavaliers and rest < 2 and p:AD and po:FGP < 40 and date >= 20070122

CLEVELAND CAVALIERS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	19-63	21-45	24-58	33-49	53-29	57-25	51-31	258-300
Straight Up Home	12-29	11-22	14-27	19-22	31-10	33-8	31-10	151-128
Straight Up Away	7-34	10-23	10-31	14-27	22-19	24-17	20-21	107-172
Average Line	7.18	5.56	4.70	3.04	-5.12	-6.58	-5.32	0.35
Average Home Line	4.30	2.36	1.90	0.16	-7.85	-8.83	-8.52	-2.49
Average Away Line	10.05	8.76	7.49	5.91	-2.39	-4.33	-2.12	3.18
Against the Spread	37-42-3	30-35-1	39-42-1	40-41-1	38-42-2	38-41-3	37-45-0	259-288-11
ATS Home	18-23-0	12-20-1	16-24-1	23-18-0	20-20-1	20-20-1	20-21-0	129-146-4
ATS Away	19-19-3	18-15-0	23-18-0	17-23-1	18-22-1	18-21-2	17-24-0	130-142-7
ATS as Favorite	3-7-0	4-7-0	5-7-1	10-16-0	35-31-2	31-39-3	32-35-0	120-142-6
ATS as Underdog	34-35-3	26-27-1	33-34-0	29-23-1	3-10-0	7-2-0	4-10-0	136-141-5
ATS as Home Favorite	3-7-0	4-7-0	4-7-1	8-12-0	20-18-1	19-20-1	19-19-0	77-90-3
ATS as a Home Dog	15-16-0	8-12-1	11-16-0	14-5-0	0-2-0	1-0-0	1-2-0	50-53-1
ATS Away Favorite			1-0-0	2-4-0	15-13-1	12-19-2	13-16-0	43-52-3
ATS Away Dog	19-19-3	18-15-0	22-18-0	15-18-1	3-8-0	6-2-0	3-8-0	86-88-4
Average OU Line	199.7	193.3	196.8	198.0	202.2	202.7	214.2	201.2
Over/Under Record	41-40-1	29-34-3	39-41-2	40-40-2	31-46-5	39-42-1	46-35-1	265-278-15
Over/Under Home	15-25-1	14-19-0	17-23-1	17-23-1	14-24-3	21-19-1	23-17-1	121-150-8
Over/Under Away	26-15-0	15-15-3	22-18-1	23-17-1	17-22-2	18-23-0	23-18-0	144-128-7
Points Scored	95.5	93.0	96.5	98.2	103.1	104.3	110.3	100.3
Points Scored from 1s	18.9	17.8	16.8	17.0	17.7	16.3	17.5	17.4
Points Scored from 2s	58.0	55.2	59.7	59.8	55.2	55.9	53.9	56.8
Points Scored from 3s	18.6	20.0	20.0	21.4	30.2	32.2	39.0	26.1
Points Allowed	104.5	100.2	101.2	101.5	98.7	98.3	107.2	101.7
Points Allowed from 1s	17.5	16.6	17.9	16.6	14.8	16.8	15.5	16.5
Points Allowed from 2s	62.6	63.3	61.0	56.9	60.7	57.9	60.6	60.3
Points Allowed from 3s	24.3	20.4	22.3	28.0	23.2	23.7	31.1	24.8
Free Throw %	74.5	71.6	75.6	75.1	75.1	74.8	74.8	74.5
2-point %	46.1	44.6	46.0	46.1	50.4	51.4	52.8	48.0
3-point %	34.2	34.6	34.6	35.6	36.7	36.2	38.4	36.1
Free Throw % Allowed	75.9	74.8	73.9	75.7	74.5	74.3	77.3	75.2
2-point % Allowed	49.5	49.8	51.1	49.0	49.7	48.7	50.4	49.7
3-point % Allowed	41.2	36.2	37.2	36.7	34.3	34.7	36.1	36.6
Fastbreak Points	14.1	10.5	10.2	10.7	11.3	11.8	12.9	11.7
Points in Paint	40.4	41.9	39.8	39.3	41.0	41.0	39.5	40.4
Turnovers	13.7	14.6	13.4	13.5	13.6	12.9	13.2	13.5
Steals	6.6	7.1	7.9	7.1	7.4	6.7	6.6	7.0
Blocks	4.2	4.0	4.1	3.7	4.1	3.9	4.0	4.0
Assists	21.0	19.8	20.7	21.2	22.1	22.7	22.7	21.5
Rebounds	40.3	42.3	41.0	44.1	43.0	44.5	43.7	42.7
Offensive Rebounds	10.4	12.7	12.2	12.1	11.1	10.6	9.3	11.2
Defensive Rebounds	29.8	29.5	28.8	32.1	31.9	33.9	34.4	31.5
Assits/Turnover	1.53	1.36	1.54	1.57	1.62	1.76	1.72	1.59
Basket Assisted %	59.6	57.9	56.6	57.2	58.7	58.7	56.7	57.9
Points per FGA	1.18	1.15	1.15	1.16	1.25	1.24	1.30	1.21

BOSTON CELTICS

Play On SDQL Trends

BOS 001	The Celtics are 21-0 ATS (+9.67 ppg) as a road dog with less than two days rest off a win facing an opponent getting less than 25 percent or their rebounds on the offensive end and it is before the All-Star break.	team = Celtics and AD and rest < 2 and p:W and oS(ORB) / oS(rebounds) < 0.25 and BASB and date >= 20071104
BOS 002	The Celtics are 18-0 ATS (+9.25 ppg) as a road dog with less than two days rest off a win as a favorite in which they had at least 27.5% of their points from threes and it is before the All-Star break.	team = Celtics and AD and rest < 2 and p:WF and p:PTP>27.5 and BASB and season >= 2001
BOS 003	The Celtics are 14-0 ATS (+12.32 ppg) with no rest off a win as a dog when they are facing a team with an assist-to-turnover ratio less than 1.50.	team = Celtics and rest = 0 and p:W and p:D and oS(assists) < 1.5 * oS(TO) and date >= 20031208
BOS 004	The Celtics are 13-0 ATS (+7.85 ppg) on the road off a game as a dog when they are off two games in which they allowed 100+ points and it is before the All-Star break.	team = Celtics and A and p:D and 100 <= ppo:points and 100 <= po:points and BASB and date >= 20131120
BOS 005	The Celtics are 12-0 ATS (+5.33 ppg) as a dog off a win as a favorite when they are facing a team that is averaging more than 45 rebounds per game.	team = Celtics and D and p:W and p:F and oA(rebounds) > 45 and date >= 20120311

Play Against SDQL Trends

BOS 006	The Celtics are 0-17 ATS (-8.12 ppg) as a home favorite with less than two days rest off a double-digit win in which they had at least twice as many assists as turnovers and it is before the All-Star break.	team = Celtics and HF and rest < 2 and 10 <= p:margin and 2 <= p:ATR and BASB and date >= 20091101
BOS 007	The Celtics are 0-16 ATS (-9.97 ppg) as a road favorite off a loss as a road dog when they are facing a team that is averaging more than 12 offensive rebounds per game.	team = Celtics and AF and p:LAD and oA(ORB) > 12 and date >= 19951230
BOS 008	The Celtics are 0-16 ATS (-9.50 ppg) as a road favorite with less than two days rest off a win that was tied five-plus times.	team = Celtics and AF and p:LAD and oA(ORB) > 12 and date >= 19951230
BOS 009	The Celtics are 0-15 ATS (-7.00 ppg) off a home loss in which they scored at least ten points more in the first quarter than they did in the fourth quarter.	team = Celtics and p:LH and p:P1 - p:P4 >= 10 and date >= 20100227
BOS 010	The Celtics are 0-12 ATS (-8.04 ppg) as a favorite off a road win when they are facing a team that is that is getting more than 30 percent of their rebounds on the offensive end.	team = Celtics and F and p:W and p:A and oS(ORB) / oS(rebounds) > 0.30 and date >= 20080408

Play Over SDQL Trends

BOS 011	The Celtics are 15-0 OU (+14.17 ppg) as a home favorite after a loss in which they led by double digits and it is before the All-Star break.	team = Celtics and HF and p:L and p:BL>=10 and BASB and date >= 20090102
BOS 012	The Celtics are 15-0 OU (+12.30 ppg) at home off a double-digit win in which they had assists on at least 69.5 percent of their field goals.	team = Celtics and H and p:margin>=10 and p:BAP>=69.5 and date >= 20120300

Play Under SDQL Trends

BOS 013	The Celtics are 0-16 OU (-9.12 ppg) on the road with rest off a win and it is after the All-Star break	team = Celtics and A and 0 < rest and p:W and AASB and date >= 20160326
BOS 014	The Celtics are 0-21 OU (-19.62 ppg) off a win as a favorite in which they did not have more assists than turnovers and it is before the All-Star break and they are not a road favorite by more than eight points.	team=Celtics and p:WF and p:ATR<=1 and BASB and not (A and line<-8)

BOSTON CELTICS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	56-26	39-27	41-40	25-57	40-42	48-34	53-29	302-255
Straight Up Home	33-8	24-9	27-13	16-25	21-20	28-13	30-11	179-99
Straight Up Away	23-18	15-18	14-27	9-32	19-22	20-21	23-18	123-156
Average Line	-5.35	-1.66	-0.91	4.05	2.02	-2.66	-3.36	-1.11
Average Home Line	-7.99	-4.76	-4.30	1.02	-0.79	-5.43	-6.22	-4.04
Average Away Line	-2.71	1.44	2.40	7.09	4.83	0.10	-0.50	1.82
Against the Spread	36-44-2	35-30-1	36-42-3	40-42-0	49-32-1	42-39-1	41-39-2	279-268-10
ATS Home	18-21-2	18-14-1	21-17-2	17-24-0	22-18-1	23-17-1	16-24-1	135-135-8
ATS Away	18-23-0	17-16-0	15-25-1	23-18-0	27-14-0	19-22-0	25-15-1	144-133-2
ATS as Favorite	28-40-2	20-20-0	21-24-2	10-11-0	15-13-1	31-24-1	29-30-1	154-162-7
ATS as Underdog	6-4-0	15-10-1	13-18-1	30-30-0	31-17-0	11-13-0	11-8-1	117-100-3
ATS as Home Favorite	16-21-2	14-12-0	17-14-2	8-8-0	12-9-1	21-14-1	15-22-1	103-100-7
ATS as a Home Dog	1-0-0	4-2-1	3-3-0	9-15-0	8-8-0	2-3-0	1-2-0	28-33-1
ATS Away Favorite	12-19-0	6-8-0	4-10-0	2-3-0	3-4-0	10-10-0	14-8-0	51-62-0
ATS Away Dog	5-4-0	11-8-0	10-15-1	21-15-0	23-9-0	9-10-0	10-6-1	89-67-2
Average OU Line	191.0	182.7	191.1	196.1	202.4	207.2	212.0	197.9
Over/Under Record	36-46-0	27-37-2	40-39-2	38-42-2	42-39-1	40-42-0	39-41-2	262-286-9
Over/Under Home	22-19-0	13-20-0	20-20-0	19-20-2	22-18-1	21-20-0	21-18-2	138-135-5
Over/Under Away	14-27-0	14-17-2	20-19-2	19-22-0	20-21-0	19-22-0	18-23-0	124-151-4
Points Scored	95.5	91.8	96.5	96.2	101.4	105.7	108.0	99.5
Points Scored from 1s	17.6	15.4	16.3	16.2	15.4	18.5	18.7	16.9
Points Scored from 2s	63.2	59.9	61.8	59.0	61.8	61.0	53.2	60.0
Points Scored from 3s	14.6	16.5	18.4	21.0	24.1	26.2	36.0	22.6
Points Allowed	90.2	89.3	96.7	100.7	101.2	102.5	105.4	98.3
Points Allowed from 1s	18.0	17.2	17.7	18.5	17.6	19.7	19.1	18.3
Points Allowed from 2s	56.2	56.5	58.7	62.5	61.4	59.3	59.3	59.2
Points Allowed from 3s	15.9	15.6	20.4	19.7	22.2	23.5	26.9	20.8
Free Throw %	77.2	77.8	77.6	77.7	75.4	78.8	80.7	77.9
2-point %	51.3	48.3	49.4	47.0	48.8	48.3	51.5	49.2
3-point %	36.2	36.7	35.8	33.3	32.7	33.5	35.9	34.6
Free Throw % Allowed	75.7	76.0	74.0	76.1	75.5	75.5	76.9	75.7
2-point % Allowed	46.0	45.0	47.2	50.0	49.0	48.1	50.5	48.0
3-point % Allowed	33.9	30.8	34.2	34.7	33.6	33.6	33.2	33.5
Fastbreak Points	12.6	12.0	13.3	12.1	13.9	16.3	12.4	13.3
Points in Paint	41.5	35.0	38.0	37.8	41.8	45.9	41.8	40.4
Turnovers	13.4	14.1	13.9	14.4	13.3	13.5	12.6	13.6
Steals	8.1	7.5	8.2	7.1	8.2	9.2	7.5	8.0
Blocks	4.2	5.5	4.5	4.2	3.6	4.2	4.1	4.3
Assists	23.4	23.6	22.8	21.0	24.5	24.2	25.2	23.5
Rebounds	38.3	38.8	39.4	42.5	43.8	44.9	42.0	41.5
Offensive Rebounds	7.7	7.7	8.1	12.0	11.1	11.6	9.1	9.7
Defensive Rebounds	30.6	31.1	31.3	30.5	32.7	33.3	32.9	31.8
Assits/Turnover	1.75	1.68	1.64	1.46	1.85	1.79	2.00	1.73
Basket Assisted %	64.2	66.5	61.4	57.6	62.9	61.6	65.3	62.7
Points per FGA	1.27	1.19	1.21	1.15	1.15	1.18	1.27	1.20

LOS ANGELES CLIPPERS

Play On SDQL Trends

LAC 001	The Clippers are 14-0 ATS (+8.71 ppg) as a favorite off a win as a dog when they are facing a team that is averaging more than 12 offensive rebounds per game.	team = Clippers and F and p:W and p:D and oA(ORB) > 12 and date >= 20091129
LAC 002	The Clippers are 12-0 ATS (+9.46 ppg) as a home favorite with rest off a game as a dog in which their opponent shot under 40% from the field and it is before the All-Star break.	team = Clippers and HF and 0 < rest and p:D and po:FGP < 40 and BASB and date >= 20011202
LAC 003	The Clippers are 12-0 ATS (+12.38 ppg) on the road after playing as a road dog when they are facing an opponent averaging less than 20 fouls per game and it is before the All-Star break.	team = Clippers and A and p:AD and oA(fouls) < 20 and BASB and date >= 20130115
LAC 004	The Clippers are 11-0 ATS (+6.41 ppg) as a eight-plus point road dog with less than two days rest off a home game in which they held their opponent to fewer than 85 points.	team = Clippers and A and 8 <= line and rest < 2 and p:H and po:points < 85 and date >= 19960414
LAC 005	The Clippers are 11-0 ATS (+11.23 ppg) as a dog off a 10+ loss as a dog in which they never led and it is before the All-Star break.	team = Clippers and D and p:margin <= -10 and p:D and p:BL = 0 and BASB and date >= 20071121

Play Against SDQL Trends

LAC 006	The Clippers are 0-16 ATS (-6.81 ppg) at home with rest off a loss as a road dog facing an opponent averaging less than 58 ppg from 2-point range and it is before the All-Star break.	team = Clippers and H and 0 < rest and p:LAD and oA(points-3*TPM-FTM) < 58 and BASB and date >= 20011229
LAC 007	The Clippers are 0-14 ATS (-8.29 ppg) as a dog with rest off a win in a road game facing an opponent getting more than 20 percent of their points at the free throw line and it is before the All-Star break	team = Clippers and D and 0 < rest and p:AW and oS(FTM) / oS(points) >= 0.2 and BASB and date >= 20021114
LAC 008	The Clippers are 0-14 ATS (-10.64 ppg) with more than one day of rest off a home game in which they had more turnovers than assists.	team = Clippers and 1 < rest and p:H and p:ATR < 1 and date >= 19990210
LAC 009	The Clippers are 0-13 ATS (-5.88 ppg) after they had at least ten fewer turnovers than their opponent and it is before the All-Star break.	team = Clippers and p:TO + 10 <= po:TO and BASB and date >= 20120107
LAC 010	The Clippers are 0-12 ATS (-12.75 ppg) with rest off a win as a dog when they are facing a team that is averaging less than 40 rebounds per game.	team = Clippers and 0 < rest and p:W and p:D and oA(rebounds) < 40 and date >= 20020207

Play Over SDQL Trends

LAC 011	The Clippers are 14-0 OU (+15.07 ppg) on the road after a game in which they had fewer than 15 assists.	team = Clippers and A and p:AST < 15 and date >= 20110406
LAC 012	The Clippers are 14-0 OU (+12.14 ppg) on the road with rest off a win facing an opponent with an assist-to-turnover ratio less than 1.50.	team=Clippers and A and 0<rest and p:W and oS(assists)<1.50 * oS(TO) and date>=20150311

Play Under SDQL Trends

LAC 013	The Clippers are 0-17 OU (+12.21 ppg) with less than two days rest after playing as a home dog when they are facing a team that is getting more than 30 percent of their rebounds on the offensive end.	team = Clippers and rest < 2 and p:H and p:D and oS(ORB) / oS(rebounds) > 0.30 and date >= 20021118
LAC 014	The Clippers are 0-16 OU (-12.25 ppg) as a dog off a loss as a favorite facing an opponent averaging less than 20 points from threes and it is before the All-Star break.	team=Clippers and D and p:LF and oA(3*TPM)<20 and BASB and date>=20030202

LOS ANGELES CLIPPERS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	32-50	40-26	56-26	57-25	56-26	53-29	51-31	345-213
Straight Up Home	23-18	24-9	32-9	34-7	30-11	29-12	29-12	201-78
Straight Up Away	9-32	16-17	24-17	23-18	26-15	24-17	22-19	144-135
Average Line	3.07	-2.46	-5.40	-5.12	-5.62	-3.54	-4.21	-3.35
Average Home Line	-0.05	-5.33	-8.77	-8.60	-8.62	-6.41	-7.43	-6.49
Average Away Line	6.18	0.41	-2.02	-1.63	-2.62	-0.66	-1.00	-0.21
Against the Spread	39-43-0	33-30-3	45-36-1	46-35-1	38-41-3	42-39-1	39-42-1	282-266-10
ATS Home	21-20-0	17-15-1	25-15-1	21-20-0	16-24-1	20-20-1	20-20-1	140-134-5
ATS Away	18-23-0	16-15-2	20-21-0	25-15-1	22-17-2	22-19-0	19-22-0	142-132-5
ATS as Favorite	13-12-0	21-18-2	37-28-1	35-29-1	30-31-3	31-27-0	29-29-1	196-174-8
ATS as Underdog	23-29-0	12-11-1	8-5-0	10-6-0	8-7-0	10-10-1	10-13-0	81-81-2
ATS as Home Favorite	12-9-0	13-13-1	24-14-1	20-19-0	15-23-1	16-18-0	19-15-1	119-111-4
ATS as a Home Dog	9-9-0	4-1-0	1-1-0	1-1-0	1-0-0	3-1-1	1-5-0	20-18-1
ATS Away Favorite	1-3-0	8-5-1	13-14-0	15-10-1	15-8-2	15-9-0	10-14-0	77-63-4
ATS Away Dog	14-20-0	8-10-1	7-4-0	9-5-0	7-7-0	7-9-0	9-8-0	61-63-1
Average OU Line	201.1	193.9	196.4	207.1	206.6	206.7	211.0	203.5
Over/Under Record	39-42-1	32-32-2	44-38-0	43-37-2	39-39-4	33-47-2	43-36-3	273-271-14
Over/Under Home	18-22-1	14-19-0	24-17-0	21-19-1	15-24-2	11-28-2	18-22-1	121-151-7
Over/Under Away	21-20-0	18-13-2	20-21-0	22-18-1	24-15-2	22-19-0	25-14-2	152-120-7
Points Scored	98.6	97.5	101.1	107.9	106.7	104.5	108.7	103.8
Points Scored from 1s	18.9	15.8	16.4	21.2	17.9	18.2	19.3	18.3
Points Scored from 2s	61.0	58.3	61.8	61.3	58.6	57.2	58.6	59.6
Points Scored from 3s	18.8	23.4	22.9	25.4	30.3	29.2	30.8	25.9
Points Allowed	101.8	95.0	94.6	101.0	100.1	100.2	104.4	99.7
Points Allowed from 1s	20.4	19.0	17.9	18.9	19.0	18.8	18.0	18.8
Points Allowed from 2s	60.0	55.1	53.8	60.3	56.1	57.8	58.8	57.5
Points Allowed from 3s	21.4	20.9	22.9	21.8	25.0	23.6	27.5	23.4
Free Throw %	70.7	68.0	71.1	73.0	71.0	69.2	74.5	71.2
2-point %	49.3	49.0	52.2	52.5	51.9	51.3	52.5	51.3
3-point %	33.8	35.7	35.8	35.2	37.6	36.4	37.5	36.1
Free Throw % Allowed	77.1	74.6	74.9	75.5	74.1	75.1	77.2	75.5
2-point % Allowed	48.4	47.4	46.8	47.9	48.1	47.1	49.7	47.9
3-point % Allowed	36.6	36.5	37.3	33.2	34.9	33.8	35.0	35.2
Fastbreak Points	14.6	11.0	15.7	18.6	14.2	12.9	13.9	14.5
Points in Paint	45.5	39.2	44.9	42.0	37.4	37.7	39.9	41.0
Turnovers	15.5	12.3	13.8	13.3	11.8	12.4	12.5	13.1
Steals	7.1	8.4	9.6	8.6	7.8	8.6	7.5	8.2
Blocks	4.9	4.8	5.6	4.8	5.0	5.6	4.2	5.0
Assists	22.1	21.0	23.9	24.6	24.8	22.8	22.5	23.2
Rebounds	42.1	41.6	41.6	43.0	42.6	42.0	43.0	42.3
Offensive Rebounds	11.6	12.1	11.4	10.5	9.6	8.8	9.0	10.4
Defensive Rebounds	30.5	29.4	30.2	32.5	33.1	33.3	34.0	31.9
Assits/Turnover	1.42	1.70	1.73	1.85	2.10	1.84	1.81	1.77
Basket Assisted %	60.1	56.8	62.0	62.8	62.9	59.6	57.0	60.3
Points per FGA	1.23	1.20	1.25	1.31	1.28	1.27	1.31	1.27

MEMPHIS GRIZZLIES

Play On SDQL Trends

MEM 001	The Grizzlies are 16-0 ATS (+7.41 ppg) off a double-digit loss as a dog in which they shot under 60% from the free throw line and it is after the All-Star break.	team = Grizzlies and p:margin<=-10 and p:D and p:FTP < 60 and AASB and date >= 19980303
MEM 002	The Grizzlies are 15-0 ATS (+8.17 ppg) with less than two days rest off a win in which they had assists on at least 70 percent of their field goals and it is after the All-Star break.	team = Grizzlies and rest < 2 and p:W and 70 <= p:BAP and AASB and date >= 20060321
MEM 003	The Grizzlies are 13-0 ATS (+13.96 ppg) when the line is within three of pick and they are off a loss as a dog in which they had six-plus double-digit scorers.	team = Grizzlies and -3 <= line <= 3 and p:L and p:D and p:DDS >= 6 and date >= 20041117
MEM 004	The Grizzlies are 12-0 ATS (+6.67 ppg) as a favorite with more than one day of rest when they are facing a team that is averaging more than 45 rebounds per game.	team = Grizzlies and F and 1 < rest and oA(rebounds) > 45 and date >= 20071107
MEM 005	The Grizzlies are 13-0 ATS (+8.43 ppg) with no rest off a road game when they are facing a team that is making more than 20 free throws per game.	team = Grizzlies and rest = 0 and p:A and oA(FTM) >= 20 and date >= 20101030

Play Against SDQL Trends

MEM 006	The Grizzlies are 0-15 ATS (-8.67 ppg) with more than one day of rest off a home game facing an opponent with an assist-to-turnover ratio greater than 1.50.	t:team = Grizzlies and 1 < rest and p:H and oS(assists) / oS(TO) > 1.50 and date >= 20160408
MEM 007	The Grizzlies are 0-14 ATS (-10.14 ppg) as a eight-plus point dog with more than one day of rest off a game as a dog in which their opponent shot over 50% from the field.	team = Grizzlies and 8 <= line and 1 < rest and p:D and 50 < po:FGP and date >= 19970404
MEM 008	The Grizzlies are 0-13 ATS (-9.27 ppg) on the road off a double-digit home loss when they are facing a team that is averaging more than five blocks per game and it is after the All-Star break.	team = Grizzlies and A and p:margin<=-10 and p:H and oA(blocks)>5 and AASB and date >= 20040417
MEM 009	The Grizzlies are 0-12 ATS (-7.12 ppg) as a eight-plus point dog off a home game in which they scored fewer than ten fast break points.	team = Grizzlies and 8 <= line and p:H and p:FBP < 10 and date >= 20071221
MEM 010	The Grizzlies are 0-11 ATS (-5.27 ppg) at home with rest after a game as a road favorite in which they held their opponent to fewer than 85 points.	team = Grizzlies and H and 0 < rest and p:AF and po:points < 85 and date >= 20060326

Play Over SDQL Trends

MEM 011	The Grizzlies are 15-0 OU (+10.10 ppg) as a dog with rest off a 10+ loss when they are off two games in which less than half their field goals were assisted and it is after the All-Star break.	team = Grizzlies and D and 0 < rest and p:margin <= -10 and 50 > p:BAP and 50 > pp:BAP and AASB and date >= 20050501
MEM 012	The Grizzlies are 14-0 OU (+20.68 ppg) with less than two days rest off a game as a dog in which they had a shooting percentage at least ten points above their season-to-date average and it is before the All-Star break.	team = Grizzlies and rest < 2 and p:D and p:FGP - tA(p:FGP) >= 10 and BASB and date >= 20000127

Play Under SDQL Trends

MEM 013	The Grizzlies are 0-16 OU (-12.91 ppg) as a dog with no rest after they has at least twice as many assists as turnovers and it is after the All-Star break.	team = Grizzlies and D and rest = 0 and 2 <= p:ATR and AASB and date >= 20020406
MEM 014	The Grizzlies are 0-14 OU (-10.39 ppg) as a dog with less than two days rest off a home game when they are off two games in which they had double-digit steals and it is before the All-Star break.	team = Grizzlies and D and rest < 2 and p:H and 10 <= pp:steals and 10 <= p:steals and BASB and date >= 20011124

MEMPHIS GRIZZLIES

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	47-35	41-25	56-26	50-32	55-27	42-40	43-39	334-224
Straight Up Home	31-10	26-7	32-9	27-14	31-10	26-15	24-17	197-82
Straight Up Away	16-25	15-18	24-17	23-18	24-17	16-25	19-22	137-142
Average Line	-0.24	-1.93	-3.95	-1.79	-3.58	0.36	0.15	-1.56
Average Home Line	-4.56	-5.44	-7.11	-4.44	-6.12	-2.05	-2.39	-4.56
Average Away Line	4.09	1.58	-0.78	0.87	-1.04	2.77	2.68	1.45
Against the Spread	51-30-1	29-37-0	47-34-1	35-43-4	40-39-3	42-39-1	39-41-2	283-263-12
ATS Home	26-15-0	16-17-0	22-18-1	17-23-1	22-18-1	22-18-1	20-20-1	145-129-5
ATS Away	25-15-1	13-20-0	25-16-0	18-20-3	18-21-2	20-21-0	19-21-1	138-134-7
ATS as Favorite	25-17-0	16-22-0	37-26-1	20-25-2	29-29-1	24-17-1	16-19-2	167-155-7
ATS as Underdog	24-13-1	11-13-0	9-6-0	14-16-2	9-9-2	15-21-0	21-19-0	103-97-5
ATS as Home Favorite	22-13-0	13-14-0	21-18-1	13-17-1	21-16-1	14-11-1	11-13-1	115-102-5
ATS as a Home Dog	4-2-0	2-2-0	1-0-0	3-5-0	0-2-0	6-7-0	8-7-0	24-25-0
ATS Away Favorite	3-4-0	3-8-0	16-8-0	7-8-1	8-13-0	10-6-0	5-6-1	52-53-2
ATS Away Dog	20-11-1	9-11-0	8-6-0	11-11-2	9-7-2	9-14-0	13-12-0	79-72-5
Average OU Line	199.4	189.4	187.5	190.6	193.6	198.1	200.6	194.3
Over/Under Record	38-42-2	26-40-0	30-50-2	39-43-0	33-47-2	44-36-2	41-41-0	251-299-8
Over/Under Home	21-19-1	16-17-0	13-28-0	24-17-0	14-26-1	25-15-1	17-24-0	130-146-3
Over/Under Away	17-23-1	10-23-0	17-22-2	15-26-0	19-21-1	19-21-1	24-17-0	121-153-5
Points Scored	98.7	95.0	93.4	96.1	98.3	99.1	100.5	97.4
Points Scored from 1s	17.9	17.3	16.5	15.1	17.6	19.3	18.3	17.4
Points Scored from 2s	69.6	65.1	63.0	66.3	65.2	61.3	54.1	63.5
Points Scored from 3s	11.2	12.6	14.0	14.8	15.5	18.4	28.1	16.5
Points Allowed	96.1	93.0	89.3	94.6	95.1	101.3	100.0	95.7
Points Allowed from 1s	17.7	17.6	16.1	15.8	14.9	19.7	20.2	17.4
Points Allowed from 2s	57.2	56.4	54.7	56.3	55.9	52.4	50.0	54.7
Points Allowed from 3s	21.2	19.0	18.4	22.5	24.3	29.2	29.7	23.6
Free Throw %	75.0	75.9	77.3	74.1	77.3	78.3	78.4	76.7
2-point %	49.2	47.0	46.3	48.7	48.5	47.1	47.3	47.8
3-point %	33.3	32.6	34.5	35.3	33.9	33.1	35.4	34.2
Free Throw % Allowed	75.9	76.4	74.8	76.6	74.2	76.8	75.3	75.7
2-point % Allowed	48.6	47.4	46.5	48.4	47.8	50.3	49.2	48.3
3-point % Allowed	36.7	34.5	33.8	35.5	35.1	36.5	35.4	35.4
Fastbreak Points	16.6	15.7	12.6	10.6	11.7	12.6	10.2	12.8
Points in Paint	51.4	45.1	43.0	47.6	47.1	44.0	40.5	45.6
Turnovers	13.3	13.9	13.2	12.9	13.0	12.7	12.4	13.0
Steals	9.3	9.6	8.6	7.7	8.5	8.8	8.0	8.6
Blocks	5.3	5.2	5.3	4.6	4.2	4.3	4.2	4.7
Assists	20.6	20.1	20.9	21.9	21.7	20.7	21.3	21.0
Rebounds	40.5	42.0	42.7	42.4	42.6	41.6	42.8	42.1
Offensive Rebounds	11.7	12.6	12.9	11.6	10.4	11.2	10.8	11.6
Defensive Rebounds	28.8	29.4	29.8	30.8	32.1	30.5	32.0	30.5
Assits/Turnover	1.56	1.44	1.59	1.69	1.67	1.63	1.71	1.62
Basket Assisted %	53.5	54.8	57.9	57.4	57.4	56.2	58.4	56.5
Points per FGA	1.21	1.16	1.15	1.17	1.19	1.18	1.20	1.18

ATLANTA HAWKS

Play On SDQL Trends

ATL 001	The Hawks are 18-0 ATS (+9.81 ppg) with no rest after they shot worse than 25% from beyond the arc with at least 20 attempts.	team = Hawks and rest = 0 and p:TPA>15 and p:TPP<25 and season >= 2009
ATL 002	The Hawks are 14-0 ATS (+7.46 ppg) as a road favorite after a game as a home favorite when they are facing an opponent averaging more than 7 refereed turnovers per game and it is after the All-Star break.	team = Hawks and AF and p:HF and oA(TO-o:steals) > 7 and AASB and date >= 19960405
ATL 003	The Hawks are 14-0 ATS (+10.39 ppg) as a home favorite after they got 40% or less of the total rebounds and it is before the All-Star break.	team = Hawks and HF and p:rebounds / (p:rebounds + po:rebounds)<=0.4 and BASB
ATL 004	The Hawks are 12-0 ATS (+11.79 ppg) at home after their assists increased by at least ten from the game before.	team = Hawks and H and pp:AST + 10 <= p:AST and date >= 20131218
ATL 005	The Hawks are 13-0 ATS (+9.81 ppg) with no rest after they shot worse than 25% from beyond the arc with at least 20 attempts.	team = Hawks and rest = 0 and 20 <= p:TPA and p:TPP < 25 and date >= 20091205

Play Against SDQL Trends

ATL 006	The Hawks are 0-17 ATS (-8.74 ppg) as a 8+ favorite with less than two days rest facing an opponent averaging more than 23 fouls per game and it is before the All-Star break.	team = Hawks and line <= -8 and rest < 2 and oA(fouls) > 23 and BASB and date >= 19960104
ATL 007	The Hawks are 0-14 ATS (-9.57 ppg) as a dog off a double-digit loss as a home dog in which they were outshot by at least ten percent.	team = Hawks and D and p:margin <= -10 and p:HD and p:FGP + 10 <= po:FGP and date >= 20000401
ATL 008	The Hawks are 0-13 ATS (-10.04 ppg) as a dog after a loss in which they had at least ten more turnovers than their opponent.	team = Hawks and D and p:L and po:TO + 10 <= p:TO and date >= 20040109
ATL 009	The Hawks are 0-13 ATS (-10.00 ppg) as a dog in the playoffs off a road game facing an opponent with an assist-to-turnover ratio greater than 1.50.	team = Hawks and PO and D and p:A and oS(assists) > 1.5 * oS(TO) and date >= 20090507
ATL 010	The Hawks are 0-12 ATS (-7.08 ppg) on the road off a win when the OU line is at least 15 points more than their season-to-date average.	team = Hawks and A and p:W and tA(p:total) + 15 <= total and date >= 20020219

Play Over SDQL Trends

ATL 011	The Hawks are 16-0 OU (+10.22 ppg) after they scored 14 or more points in the first than the second half and it is before the All-Star break.	team = Hawks and p:P1 + p:P2 - p:P3 - p:P4 >=14 and BASB and date >= 20140122
ATL 012	The Hawks are 14-0 OU (+22.93 ppg) as an 8+ dog with less than two days rest after their opponent shot 50% or better from beyond the arc with at least 10 attempts and it is after the All-Star break.	team = Hawks and line>=7 and rest < 2 and po:TPA>=10 and po:TPP>=50 and AASB and season >= 2002

Play Under SDQL Trends

ATL 013	The Hawks are 0-19 OU (-15.32 ppg) at home after a game as a road dog facing an opponent with an assist-to-turnover ratio less than 1.50 and it is after the All-Star break.	team = Hawks and H and p:AD and oS(assists) /oS(TO) < 1.5 and AASB and date >= 20090404
ATL 014	The Hawks are 0-14 OU (-8.64 ppg) at home after a game in which they scored fewer than 25 points in the paint.	team = Hawks and H and p:PIP < 25 and date >= 20081121

ATLANTA HAWKS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	43-39	40-26	44-38	38-44	60-22	48-34	43-39	316-242
Straight Up Home	24-17	23-10	25-16	24-17	35-6	27-14	23-18	181-98
Straight Up Away	19-22	17-16	19-22	14-27	25-16	21-20	20-21	135-144
Average Line	-1.11	-1.53	-1.40	1.08	-3.77	-3.52	-1.21	-1.64
Average Home Line	-4.04	-4.76	-4.74	-2.10	-7.24	-6.27	-4.34	-4.78
Average Away Line	1.82	1.70	1.95	4.26	-0.30	-0.78	1.91	1.50
Against the Spread	36-45-1	35-28-3	37-43-2	38-42-2	48-30-4	42-38-2	39-42-1	275-268-15
ATS Home	16-25-0	17-16-0	14-25-2	21-20-0	24-13-4	22-18-1	17-23-1	131-140-8
ATS Away	20-20-1	18-12-3	23-18-0	17-22-2	24-17-0	20-20-1	22-19-0	144-128-7
ATS as Favorite	20-27-0	23-16-3	21-26-2	15-15-1	36-19-4	31-27-2	21-30-1	167-160-13
ATS as Underdog	15-18-1	12-11-0	16-16-0	22-25-1	11-10-0	10-10-0	18-12-0	104-102-2
ATS as Home Favorite	11-20-0	14-14-0	11-21-2	12-12-0	22-12-4	21-16-1	14-20-1	105-115-8
ATS as a Home Dog	4-5-0	3-2-0	3-4-0	8-7-0	1-1-0	1-2-0	3-3-0	23-24-0
ATS Away Favorite	9-7-0	9-2-3	10-5-0	3-3-1	14-7-0	10-11-1	7-10-0	62-45-5
ATS Away Dog	11-13-1	9-9-0	13-12-0	14-18-1	10-9-0	9-8-0	15-9-0	81-78-2
Average OU Line	192.5	185.5	193.6	201.5	200.7	203.4	208.0	198.2
Over/Under Record	33-49-0	32-33-1	43-39-0	44-37-1	40-40-2	35-45-2	32-49-1	259-292-7
Over/Under Home	17-24-0	19-13-1	22-19-0	20-21-0	19-21-1	17-23-1	18-23-0	132-144-3
Over/Under Away	16-25-0	13-20-0	21-20-0	24-16-1	21-19-1	18-22-1	14-26-1	127-148-4
Points Scored	93.5	96.6	98.0	101.0	102.5	102.8	103.2	99.8
Points Scored from 1s	16.1	15.5	14.1	17.0	16.5	15.6	18.1	16.1
Points Scored from 2s	59.4	58.7	58.0	55.9	56.2	57.4	58.4	57.7
Points Scored from 3s	18.1	22.4	25.8	28.1	29.9	29.8	26.7	25.9
Points Allowed	94.6	93.2	97.5	101.5	97.1	99.2	104.0	98.3
Points Allowed from 1s	16.6	15.1	15.0	16.4	15.4	16.7	15.6	15.8
Points Allowed from 2s	61.3	60.3	59.8	61.2	55.4	57.7	55.7	58.7
Points Allowed from 3s	16.6	17.8	22.7	23.9	26.3	24.8	32.7	23.7
Free Throw %	77.7	74.0	71.5	78.1	77.8	78.3	72.8	75.7
2-point %	49.3	48.2	50.1	50.2	50.6	51.2	50.1	50.0
3-point %	35.0	37.0	37.1	36.3	38.0	35.0	34.1	36.1
Free Throw % Allowed	77.4	75.3	76.3	74.8	76.4	75.5	77.2	76.1
2-point % Allowed	49.3	47.0	47.3	49.7	48.3	46.9	49.1	48.2
3-point % Allowed	33.7	34.4	37.9	36.5	34.1	33.8	35.7	35.2
Fastbreak Points	14.3	15.9	17.7	13.9	13.3	14.8	12.1	14.5
Points in Paint	36.9	39.8	41.2	41.0	41.4	43.4	42.7	41.0
Turnovers	12.6	13.3	14.3	14.5	13.5	14.5	15.2	14.0
Steals	6.0	8.1	8.1	8.3	9.1	9.1	8.2	8.1
Blocks	4.0	4.6	4.5	4.0	4.6	5.9	4.8	4.6
Assists	22.0	22.4	24.5	24.9	25.7	25.6	23.6	24.2
Rebounds	38.8	41.2	40.9	40.0	40.6	42.1	44.3	41.1
Offensive Rebounds	9.2	9.9	9.2	8.7	8.7	8.3	10.3	9.2
Defensive Rebounds	29.6	31.3	31.6	31.3	31.8	33.8	34.1	31.9
Assits/Turnover	1.74	1.69	1.72	1.72	1.91	1.76	1.55	1.73
Basket Assisted %	61.5	61.0	65.1	66.7	67.6	66.3	62.1	64.5
Points per FGA	1.21	1.19	1.21	1.24	1.26	1.22	1.22	1.22

MIAMI HEAT

Play On SDQL Trends

MIA 001	The Heat are 17-0 ATS (+6.88 ppg) as a road dog off a double-digit loss in a home game when they are facing a team that is averaging more than 12 offensive rebounds per game.	team = Heat and A and D and p:margin <= -10 and p:H and oA(ORB) > 12 and date >= 19960404
MIA 002	The Heat are 17-0 ATS (9.06 ppg) with no rest off a game as a dog facing an opponent with an assist-to-turnover ratio greater than 1.50.	t:team = Heat and rest = 0 and p:D and oS(assists) / oS(TO) > 1.5 and date >= 20100220
MIA 003	The Heat are 14-0 ATS (+6.14 ppg) as a road favorite with rest after they had five or fewer offensive boards.	team = Heat and A and F and 0 < rest and p:ORB <= 5 and date >= 20121117
MIA 004	The Heat are 14-0 ATS (+13.61 ppg) on the road with rest off a road game in which they scored at least 25% of their points from free throws.	team = Heat and A and 0 < rest and p:A and 25 <= p:PFT and date >= 20090111
MIA 005	The Heat are 16-0 ATS (+12.28 ppg) off a loss in which their opponent shot 50% or better from beyond the arc and it is after the All-Star break.	team=Heat and p:L and po:TPP>=50 and AASB and date>=20120413

Play Against SDQL Trends

MIA 006	The Heat are 0-16 ATS (-12.28 ppg) when the line is within three of pick off a double-digit win as a home favorite in which they had fewer than 10 turnovers.	team = Heat and -3 <= line <= 3 and 10 <= p:margin and p:H and p:F and p:TO < 10 and date >= 19990505
MIA 007	The Heat are 0-14 ATS (-9.04 ppg) at home with less than two days rest off a loss in a road game when they are facing a team that is averaging more than seven refereed turnovers per game and it is before the All-Star break.	team = Heat and H and rest < 2 and p:AL and oA(TO-o:steals)>7 and BASB and date >= 20071104
MIA 008	The Heat are 0-13 ATS (-12.27 ppg) with less than two days rest off a double-digit loss as a favorite in which they had fewer than four times as many field goal attempts as turnovers.	team = Heat and rest < 2 and p:margin <= -10 and p:F and p:FGA < 4 * p:TO and date >= 19990501
MIA 009	The Heat are 0-14 ATS (-11.32 ppg) after a win in which their high scorer had fewer than 20 points.	team=Heat and p:W and max:p:points<20 and date>=20140404
MIA 010	The Heat are 0-13 ATS (-10.19 ppg) at home after a game as a road favorite in which they scored fewer than ten fast break points and it is before the All-Star break.	team = Heat and H and p:AF and p:FBP < 10 and BASB and date >= 20070121

Play Over SDQL Trends

MIA 011	The Heat are 16-0 OU (+8.32 ppg) off a road game when they are facing a team that is averaging less than 40 rebounds per game.	team = Heat and p:A and oA(rebounds) < 40 and date >= 20120603
MIA 012	The Heat are 14-0 OU (+11.07 ppg) as a home favorite with rest off a game as a favorite in which they allowed 15-plus points more than Vegas projected.	team = Heat and H and F and 0 < rest and p:F and 15 <= p:dpa and date >= 20121105

Play Under SDQL Trends

MIA 013	The Heat are 0-18 OU (-10.36 ppg) as a dog with rest off a game as a dog in which they had fewer than ten turnovers.	team = Heat and D and 0 < rest and p:D and p:TO < 10 and date >= 20080201
MIA 014	The Heat are 0-15 OU (-13.03 ppg) as a dog off a home game facing an opponent averaging more than 12 offensive rebounds per game.	team = Heat and D and p:H and oA(ORB) > 12 and date >= 20080408

MIAMI HEAT

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	57-24	46-20	66-16	54-28	37-45	48-34	41-41	349-208
Straight Up Home	30-11	28-5	37-4	32-9	20-21	28-13	23-18	198-81
Straight Up Away	27-13	18-15	29-12	22-19	17-24	20-21	18-23	151-127
Average Line	-7.28	-6.86	-7.18	-6.42	1.40	-1.60	1.29	-3.72
Average Home Line	-9.71	-9.64	-9.98	-8.68	-1.34	-4.71	-1.88	-6.47
Average Away Line	-4.85	-4.08	-4.39	-4.16	4.13	1.50	4.46	-0.97
Against the Spread	39-43-0	32-34-0	46-36-0	37-43-2	35-43-4	42-39-1	47-34-1	278-272-8
ATS Home	16-25-0	18-15-0	22-19-0	17-22-2	16-22-3	23-18-0	22-19-0	134-140-5
ATS Away	23-18-0	14-19-0	24-17-0	20-21-0	19-21-1	19-21-1	25-15-1	144-132-3
ATS as Favorite	33-38-0	31-29-0	40-34-0	32-38-2	13-17-4	29-20-1	18-16-1	196-192-8
ATS as Underdog	5-4-0	1-4-0	6-2-0	4-5-0	20-25-0	11-17-0	28-17-0	75-74-0
ATS as Home Favorite	15-25-0	18-15-0	22-18-0	17-22-2	9-14-3	18-16-0	16-11-0	115-121-5
ATS as a Home Dog	1-0-0		0-1-0		6-7-0	4-2-0	6-7-0	17-17-0
ATS Away Favorite	18-13-0	13-14-0	18-16-0	15-16-0	4-3-1	11-4-1	2-5-1	81-71-3
ATS Away Dog	4-4-0	1-4-0	6-1-0	4-5-0	14-18-0	7-15-0	22-10-0	58-57-0
Average OU Line	195.2	193.1	196.3	199.2	194.5	198.5	205.0	197.5
Over/Under Record	41-40-1	26-38-2	42-38-2	42-39-1	36-45-1	33-48-1	37-41-4	257-289-12
Over/Under Home	21-19-1	10-22-1	24-16-1	22-19-0	21-20-0	17-24-0	23-16-2	138-136-5
Over/Under Away	20-21-0	16-16-1	18-22-1	20-20-1	15-25-1	16-24-1	14-25-2	119-153-7
Points Scored	99.9	98.5	102.9	102.2	94.7	100.0	103.2	100.2
Points Scored from 1s	21.0	18.8	17.4	17.5	17.5	17.1	15.2	17.7
Points Scored from 2s	59.5	62.9	59.3	60.4	56.8	64.7	58.4	60.2
Points Scored from 3s	19.4	16.8	26.2	24.3	20.3	18.2	29.6	22.3
Points Allowed	92.5	92.5	95.0	97.4	97.3	98.4	102.1	96.6
Points Allowed from 1s	17.7	16.0	16.2	16.8	17.0	16.5	18.5	17.0
Points Allowed from 2s	55.4	54.7	56.0	55.3	56.0	59.7	60.2	56.8
Points Allowed from 3s	19.4	21.8	22.8	25.4	24.4	22.1	23.4	22.8
Free Throw %	77.0	77.5	75.4	76.0	74.1	74.4	70.6	75.0
2-point %	51.7	49.6	53.6	55.8	49.9	50.8	49.6	51.5
3-point %	36.8	35.9	39.6	36.4	33.5	33.6	36.5	36.2
Free Throw % Allowed	74.5	72.5	76.6	75.0	73.0	77.0	78.2	75.3
2-point % Allowed	46.2	45.7	47.3	49.7	49.5	47.4	49.0	47.9
3-point % Allowed	34.2	36.3	35.0	36.2	35.3	34.7	34.3	35.1
Fastbreak Points	14.2	13.7	11.9	13.2	9.8	11.1	11.1	12.1
Points in Paint	38.0	42.5	41.5	45.2	39.6	46.4	45.1	42.6
Turnovers	12.8	14.7	13.3	14.2	13.9	13.2	12.6	13.5
Steals	6.5	8.9	8.7	8.9	7.8	6.7	7.2	7.8
Blocks	5.1	5.4	5.4	4.5	4.5	6.5	5.7	5.3
Assists	20.0	20.0	23.0	22.5	19.8	20.8	21.2	21.1
Rebounds	41.3	41.6	38.6	36.9	39.1	44.1	43.6	40.7
Offensive Rebounds	9.5	10.4	8.2	7.6	9.1	9.8	10.6	9.3
Defensive Rebounds	31.8	31.2	30.4	29.2	30.0	34.3	33.0	31.4
Assits/Turnover	1.56	1.36	1.74	1.58	1.43	1.58	1.69	1.56
Basket Assisted %	55.2	53.8	60.0	58.8	56.4	54.3	54.4	56.2
Points per FGA	1.33	1.25	1.33	1.34	1.23	1.23	1.20	1.27

CHARLOTTE HORNETS

Play On SDQL Trends

CHA 001	The Hornets are 14-0 ATS (+9.93 ppg) on the road with less than two days rest off a 10+ loss in a road game in which their opponent shot over 50% from the field and it is after the All-Star break.	team = Hornets and A and rest < 2 and p:margin <= -10 and p:A and 50 < po:FGP and AASB and date >= 20070307
CHA 002	The Hornets are 12-0 ATS (+10.00 ppg) at home when the line is within 3.5 of pick with less than two days rest off a loss in a road game when they are facing a team that is making more than 20 free throws per game.	team = Hornets and H and -3.5 <= line <= 3.5 and rest < 2 and p:L and p:A and oA(FTM) >= 20 and date >= 20050321
CHA 003	The Hornets are 12-0 ATS (+12.96 ppg) as a dog off a home win in which they scored at least ten more points in the fourth quarter than in the first quarter.	team=Hornets and D and p:HW and p:P1 - p:P4<=-10 and date>=20080308
CHA 004	The Hornets are 11-0 ATS (+9.82 ppg) with rest off a loss and their opponent is off an overtime game and it is after the All-Star break.	team = Hornets and 0 < rest and p:L and 0 < op:overtime and AASB and date >= 20060301
CHA 005	The Hornets are 13-0 ATS (+11.42 ppg) as a favorite after they had at least 4.7 turnovers less than their season-to-date average.	team=Hornets and F and p:TO-tA(p:TO)<-4.7 and date >= 20141220

Play Against SDQL Trends

CHA 006	The Hornets are 0-14 ATS (-11.14 ppg) at home with no rest off a loss in which they scored fewer than ten fast break points and it is before the All-Star break.	team = Hornets and H and rest = 0 and p:L and p:FBP < 10 and BASB and date >= 20101211
CHA 007	The Hornets are 0-14 ATS (-7.86 ppg) as a dog off a road win when they allowed 100+ points in each of their last two games.	team = Hornets and D and p:W and p:A and 100 <= ppo:points and 100 <= po:points and date >= 20050204
CHA 008	The Hornets are 0-12 ATS (-14.12 ppg) as a eight-plus point dog off a game as a dog in which their opponent shot under 40% from the field.	team = Hornets and 8 <= line and p:D and po:FGP < 40 and date >= 20110305
CHA 009	The Hornets are 0-12 ATS (-11.92 ppg) at home with no rest off a loss as a dog when they are facing a team that is averaging less than 20 points per game from threes.	team = Hornets and H and rest = 0 and p:L and p:D and oA(3*TPM) < 20 and date >= 20100410
CHA 010	The Hornets are 0-11 ATS (-8.23 ppg) with rest when they are off two consecutive games in which they had six-plus double-digit scorers.	team = Hornets and 0 < rest and p:DDS >= 6 and pp:DDS >= 6 and pp:season = season and date >= 20050416

Play Over SDQL Trends

CHA 011	The Hornets are 14-0 OU (+12.14 ppg) as a road dog with rest when they are facing a team that is averaging less than four blocks per game.	team = Hornets and A and D and 0 < rest and oA(blocks) < 4 and date >= 20130206
CHA 012	The Hornets are 12-0 OU (+20.92 ppg) off a home loss in which they attempted at least 15 more shots than their opponent.	team = Hornets and p:L and p:H and po:FGA + 15 <= p:FGA and date >= 20060203

Play Under SDQL Trends

CHA 013	The Hornets are 0-13 OU (-13.54 ppg) on the road with rest off a road game facing an opponent getting more than 20 percent of their points at the free throw line.	team=Hornets and A and 0<rest and p:A and oS(FTM) / oS(points)>=0.2 and date>=20100201
CHA 014	The Hornets are 0-12 OU (-9.08 ppg) with more than one day of rest off a loss as a road dog when they are facing a team that is averaging more than 23 fouls per game.	team = Hornets and 1 < rest and p:L and p:A and p:D and oA(fouls) > 23 and date >= 20060409

CHARLOTTE HORNETS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	34-48	7-59	21-61	43-39	33-49	48-34	36-46	222-336
Straight Up Home	21-20	4-29	15-26	25-16	19-22	30-11	22-19	136-143
Straight Up Away	13-28	3-30	6-35	18-23	14-27	18-23	14-27	86-193
Average Line	2.65	8.22	7.51	2.70	1.79	-0.73	-0.74	2.91
Average Home Line	-0.72	5.71	4.28	-0.12	-1.21	-3.60	-3.87	-0.09
Average Away Line	6.02	10.73	10.73	5.52	4.78	2.15	2.39	5.91
Against the Spread	38-40-4	22-43-1	30-50-2	46-35-1	39-41-2	41-39-2	36-44-2	252-292-14
ATS Home	17-22-2	9-23-1	16-24-1	23-17-1	15-25-1	21-19-1	17-23-1	118-153-8
ATS Away	21-18-2	13-20-0	14-26-1	23-18-0	24-16-1	20-20-1	19-21-1	134-139-6
ATS as Favorite	8-14-2	0-3-0	4-4-0	14-12-0	13-19-0	23-19-0	25-23-0	87-94-2
ATS as Underdog	27-24-2	22-40-1	26-44-2	31-23-1	23-22-2	17-18-2	11-19-2	157-190-12
ATS as Home Favorite	8-13-2	0-3-0	4-4-0	11-9-0	9-16-0	15-15-0	17-16-0	64-76-2
ATS as a Home Dog	9-8-0	9-20-1	12-18-1	11-8-1	4-9-1	5-4-1	0-6-1	50-73-6
ATS Away Favorite	0-1-0			3-3-0	4-3-0	8-4-0	8-7-0	23-18-0
ATS Away Dog	18-16-2	13-20-0	14-26-1	20-15-0	19-13-1	12-14-1	11-13-1	107-117-6
Average OU Line	190.9	189.3	195.5	193.8	193.5	202.6	208.5	196.5
Over/Under Record	39-43-0	31-34-1	38-43-1	39-41-2	32-42-8	40-41-1	43-38-1	262-282-14
Over/Under Home	22-19-0	18-15-0	21-19-1	15-24-2	18-19-4	17-24-0	20-20-1	131-140-8
Over/Under Away	17-24-0	13-19-1	17-24-0	24-17-0	14-23-4	23-17-1	23-18-0	131-142-6
Points Scored	93.3	87.0	93.4	96.9	94.2	103.4	104.9	96.4
Points Scored from 1s	18.4	16.5	18.9	18.0	17.0	18.7	19.4	18.2
Points Scored from 2s	60.5	58.5	57.4	60.0	58.9	52.8	55.3	57.6
Points Scored from 3s	14.4	12.0	17.2	18.9	18.2	31.9	30.1	20.6
Points Allowed	97.3	100.9	102.7	97.1	97.3	100.7	104.7	100.1
Points Allowed from 1s	18.2	16.9	16.2	15.3	15.8	16.3	14.2	16.1
Points Allowed from 2s	58.0	65.5	60.2	57.5	57.8	57.9	55.8	58.8
Points Allowed from 3s	21.1	18.5	26.2	24.3	23.7	26.6	34.8	25.2
Free Throw %	75.6	74.6	75.0	73.7	74.8	79.0	81.5	76.4
2-point %	48.0	43.9	44.8	46.8	45.0	47.9	48.8	46.4
3-point %	32.7	29.5	33.5	35.1	31.8	36.2	35.1	34.0
Free Throw % Allowed	78.0	75.0	74.7	75.9	77.2	76.9	77.6	76.5
2-point % Allowed	48.7	50.6	50.2	46.8	47.0	48.5	50.6	48.9
3-point % Allowed	35.8	35.6	38.8	36.9	35.7	34.9	36.9	36.4
Fastbreak Points	11.9	12.7	15.7	10.2	9.2	11.1	9.4	11.4
Points in Paint	41.1	35.2	38.6	40.4	36.5	37.6	39.9	38.6
Turnovers	13.7	13.6	13.1	11.6	11.2	11.9	11.0	12.3
Steals	6.4	6.0	7.2	6.1	6.1	7.3	7.0	6.6
Blocks	5.3	5.5	5.8	5.1	5.5	5.3	4.8	5.3
Assists	21.1	20.1	19.4	21.7	20.2	21.7	23.1	21.0
Rebounds	40.1	39.0	40.3	42.7	44.1	43.9	43.6	42.0
Offensive Rebounds	10.3	10.3	11.2	9.5	10.0	9.0	8.8	9.8
Defensive Rebounds	29.8	28.7	29.1	33.2	34.1	35.0	34.8	32.2
Assits/Turnover	1.54	1.48	1.48	1.86	1.81	1.83	2.10	1.72
Basket Assisted %	60.1	60.5	56.2	59.7	56.8	58.6	61.1	59.0
Points per FGA	1.20	1.08	1.15	1.18	1.11	1.22	1.23	1.17

UTAH JAZZ

Play On SDQL Trends

UTH 001	The Jazz are 15-0 ATS (+6.63 ppg) when the line is within three of pick with less than two days rest off a loss when they are facing a team that is averaging more than seven refereed turnovers per game.	team = Jazz and -3 <= line <= 3 and rest < 2 and p:L and oA(TO-o:steals) > 7 and date >= 20081117
UTH 002	The Jazz are 14-0 ATS (+9.50 ppg) as a favorite off a loss as a home favorite when they are facing a team that is scoring more than 20 percent of their points at the free throw line.	team = Jazz and F and p:LHF and oS(FTM) / oS(points) >= 0.2 and date >= 20030214
UTH 003	The Jazz are 13-0 ATS (+7.65 ppg) as an eight-plus point favorite when they are off two games in which their opponent had double-digit steals.	team=Jazz and (line<=-8) and (10<=ppo:steals and 10<=po:steals) and date>=20021123
UTH 004	The Jazz are 13-0 ATS (+10.85 ppg) when seeking same-season revenge for a loss as a home dog in which they had no rest.	team=Jazz and P:LHD and P:rest=0 and P:season=season and season >= 2005
UTH 005	The Jazz are 12-0 ATS (+7.67 ppg) when the line is within three of pick off a loss in which they scored a least 18 fast break points.	team = Jazz and -3 <= line <= 3 and p:L and p:FBP >= 18 and date >= 20100304

Play Against SDQL Trends

UTH 006	The Jazz are 0-15 ATS (-7.57 ppg) as a dog with more than one day of rest off a 10+ loss as a dog facing an opponent with an assist-to-turnover ratio greater than 1.50.	team = Jazz and D and 1 < rest and p:margin <= -8 and p:D and oS(assists) / oS(TO)>1.5 and date >= 20080500
UTH 007	The Jazz are 0-13 ATS (-9.42 ppg) as a eight-plus point dog with more than one day of rest off a loss.	team = Jazz and 8 <= line and 1 < rest and p:L and date >= 20060128
UTH 008	The Jazz are 0-12 ATS (-9.79 ppg) with no rest when they committed at least 25 fouls in each of their last two games.	team=Jazz and rest=0 and 25<pp:fouls and 25<p:fouls and date>=20060121
UTH 009	The Jazz are 0-13 ATS (-9.12 ppg) as a favorite with rest off a loss as a road dog in which they scored at least 15 points more in the second half than in the first half and it is before the All-Star break.	team = Jazz and F and 0 < rest and p:LAD and p:P1 + p:P2 - p:P3 - p:P4 <=-15 and BASB and date >= 19970108
UTH 010	The Jazz are 0-10 ATS (-9.05 ppg) as a dog with rest off a double-digit loss as a road dog in which they made more field goals than their opponent.	team = Jazz and D and 0 < rest and p:margin <= -10 and p:A and p:D and p:L and po:FGM < p:FGM and date >= 20041204

Play Over SDQL Trends

UTH 011	The Jazz are 15-0 OU (+11.93 ppg) as a dog after a loss in which they led by double-digits.	team = Jazz and D and p:L and 10 <= p:BL and date >= 20140303
UTH 012	The Jazz are 12-0 OU (+12.46 ppg) with less than two days rest off a double-digit loss as a dog in which they shot under 35% from the field.	team = Jazz and rest < 2 and p:margin <= -10 and p:D and p:FGP < 35 and date >= 20000129

Play Under SDQL Trends

UTH 013	The Jazz are 0-17 OU (-13.59 ppg) as a favorite off a game as a favorite when they are off two consecutive games in which they had three or fewer double digit scorers.	team=Jazz and F and p:F and p:DDS<=3 and pp:DDS<=3 and date>=20130201
UTH 014	The Jazz are 0-15 OU (-7.47 ppg) as a home favorite off a loss as a dog when they allowed 100+ points in each of their last two games and it is before the All-Star break.	team = Jazz and HF and p:LD and 100 <= ppo:points and 100 <= po:points and BASB and date >= 20101213

UTAH JAZZ

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	39-43	36-30	43-39	25-57	38-44	40-42	51-31	272-286
Straight Up Home	21-20	25-8	30-11	16-25	21-20	24-17	29-12	166-113
Straight Up Away	18-23	11-22	13-28	9-32	17-24	16-25	22-19	106-173
Average Line	-0.64	0.67	-0.61	5.78	2.33	-0.63	-2.88	0.57
Average Home Line	-4.50	-3.50	-5.01	2.74	-0.96	-3.32	-6.23	-2.95
Average Away Line	3.22	4.83	3.79	8.82	5.62	2.06	0.46	4.09
Against the Spread	31-47-4	34-31-1	43-38-1	35-44-3	45-36-1	41-39-2	35-44-3	264-279-15
ATS Home	12-25-4	19-13-1	24-16-1	16-22-3	22-19-0	22-18-1	18-20-3	133-133-13
ATS Away	19-22-0	15-18-0	19-22-0	19-22-0	23-17-1	19-21-1	17-24-0	131-146-2
ATS as Favorite	15-27-3	16-13-0	24-18-1	6-6-1	13-12-0	23-18-1	27-27-3	124-121-9
ATS as Underdog	14-19-1	15-18-1	18-19-0	28-38-2	32-24-1	16-20-1	8-16-0	131-154-6
ATS as Home Favorite	10-19-3	14-10-0	19-15-1	5-6-1	10-11-0	14-14-1	15-18-3	87-93-9
ATS as a Home Dog	1-5-1	3-3-1	5-1-0	10-16-2	12-8-0	7-4-0	3-2-0	41-39-4
ATS Away Favorite	5-8-0	2-3-0	5-3-0	1-0-0	3-1-0	9-4-0	12-9-0	37-28-0
ATS Away Dog	13-14-0	12-15-0	13-18-0	18-22-0	20-16-1	9-16-1	5-14-0	90-115-2
Average OU Line	199.8	194.8	196.1	197.2	193.1	193.7	198.1	196.2
Over/Under Record	43-37-2	33-31-2	39-43-0	38-43-1	31-49-2	31-46-5	42-40-0	257-289-12
Over/Under Home	19-21-1	16-15-2	18-23-0	20-20-1	14-25-2	15-23-3	19-22-0	121-149-9
Over/Under Away	24-16-1	17-16-0	21-20-0	18-23-0	17-24-0	16-23-2	23-18-0	136-140-3
Points Scored	99.4	99.7	98.0	95.0	95.1	97.7	100.7	97.9
Points Scored from 1s	19.4	19.1	17.5	16.4	17.0	17.1	17.1	17.6
Points Scored from 2s	64.1	68.2	61.9	58.7	55.9	55.2	54.7	59.6
Points Scored from 3s	15.9	12.4	18.5	19.9	22.3	25.4	28.9	20.7
Points Allowed	101.3	99.0	98.1	102.2	94.9	95.9	96.8	98.3
Points Allowed from 1s	21.7	19.7	18.0	18.3	16.0	16.8	16.0	18.0
Points Allowed from 2s	57.9	59.8	59.6	61.9	56.9	55.4	56.3	58.2
Points Allowed from 3s	21.7	19.5	20.5	21.9	22.1	23.7	24.5	22.1
Free Throw %	77.1	75.4	76.4	74.7	72.1	74.4	74.7	75.0
2-point %	49.3	48.0	47.7	47.4	48.6	48.8	51.1	48.7
3-point %	34.7	32.3	36.6	34.4	34.3	35.5	37.2	35.3
Free Throw % Allowed	77.8	75.4	75.7	77.3	74.4	74.6	76.9	76.1
2-point % Allowed	48.6	48.8	48.5	50.3	47.4	48.0	47.6	48.5
3-point % Allowed	37.6	34.0	37.0	37.6	36.2	35.7	35.8	36.3
Fastbreak Points	14.0	16.9	14.2	12.3	12.2	9.3	8.1	12.3
Points in Paint	43.4	49.8	42.9	41.5	41.6	41.8	42.8	43.2
Turnovers	13.6	13.6	14.2	14.0	14.2	14.2	12.9	13.8
Steals	7.7	8.3	8.4	7.0	7.6	7.7	6.7	7.6
Blocks	5.9	5.8	6.3	4.5	6.0	5.2	5.0	5.5
Assists	23.4	21.8	22.7	20.3	19.9	19.0	20.1	21.0
Rebounds	39.5	44.2	42.0	41.2	44.0	43.2	43.2	42.4
Offensive Rebounds	11.0	13.0	12.1	11.0	12.0	10.7	9.4	11.3
Defensive Rebounds	28.5	31.1	30.0	30.2	31.9	32.5	33.8	31.2
Assits/Turnover	1.73	1.61	1.60	1.45	1.40	1.34	1.56	1.52
Basket Assisted %	62.7	57.0	61.1	56.4	56.3	52.6	54.4	57.2
Points per FGA	1.24	1.19	1.20	1.17	1.20	1.21	1.27	1.21

SACRAMENTO KINGS

Play On SDQL Trends

SAC 001	The Kings are 15-0 ATS (+8.77 ppg) as a favorite with rest after a game as a road favorite facing an opponent getting more than 20 percent of their points at the free throw line and it is after the All-Star break.	team = Kings and F and 0 < rest and p:AF and oS(FTM) / oS(points) >= 0.2 and AASB and date >= 20000229
SAC 002	The Kings are 14-0 ATS (+11.29 ppg) with rest off a double-digit loss as a home favorite in which they had a shooting percentage at least ten points lower than their opponent.	team = Kings and 0 < rest and p:margin <= -10 and p:H and p:F and p:FGP + 10 <= po:FGP and date >= 19951210
SAC 003	The Kings are 13-0 ATS (+10.92 ppg) as a home favorite with less than two days rest off a loss when they are facing a team that is averaging more than 45 rebounds per game.	team = Kings and H and F and rest < 2 and p:L and oA(rebounds) > 45 and date >= 20000413
SAC 004	The Kings are 13-0 ATS (+13.69 ppg) with rest off a double-digit home loss when they are facing a team that is getting more than 30 percent of their rebounds on the offensive end.	team = Kings and 0 < rest and p:margin <= -10 and p:H and oS(ORB) / oS(rebounds) > 0.30 and date >= 20020416
SAC 005	The Kings are 12-0 ATS (+9.25 ppg) as a home favorite with less than two days rest after a game in which they allowed over 50% shooting.	team = Kings and HF and rest < 2 and 50 < po:FGP and date >= 20130114

Play Against SDQL Trends

SAC 006	The Kings are 0-16 ATS (-10.31 ppg) as a eight-plus point dog with less than two days rest off a home game when they are facing a team that is averaging more than 15 turnovers per game.	team = Kings and 8 <= line and rest < 2 and p:H and oA(TO) >= 15 and date >= 20081228
SAC 007	The Kings are 0-14 ATS (-10.07 ppg) when the line is within three of pick with less than two days rest off a win in a road game when they are facing a team that is averaging more than 62 ppg from 2-point range.	team = Kings and -3 <= line <= 3 and rest < 2 and p:W and p:A and oA(points-3*TPM-FTM) > 62 and date >= 20021127
SAC 008	The Kings are 0-15 ATS (-7.53 ppg) as a dog off a game as a favorite when they are facing a team that is making less than 16 free throws per game.	team = Kings and D and p:F and oA(FTM) < 16 and date >= 20120324
SAC 009	The Kings are 0-14 ATS (-14.21 ppg) after playing on the road against the Magic.	team=Kings and p:A and po:team=Magic and season >= 2002
SAC 010	The Kings are 0-12 ATS (-8.17 ppg) as a road 8+ dog off a game as a favorite facing an opponent taking more than 30 percent of their shots from beyond the arc.	team = Kings and A and line>=8 and p:F and oS(TPA) / oS(FGA) >= 0.30 and date >= 20140122

Play Over SDQL Trends

SAC 011	The Kings are 20-0 OU (+15.60 ppg) off a loss as a favorite in which their opponent shot 46% or better from beyond the arc.	team = Kings and p:LF and po:TPP>=46 and date >= 20070000
SAC 012	The Kings are 16-0 OU (+16.97 ppg) off a loss as a favorite in which their opponent shot 50% or better from beyond the arc.	team = Kings and p:LF and 50 <= po:TPP and date >= 20070316

Play Under SDQL Trends

SAC 013	The Kings are 0-12 OU (-10.62 ppg) as an eight-plus point dog when they are off a win in which they scored at least 25% of their points from free throws.	team = Kings and line>=8 and p:W and 25 <= p:PFT and date >= 20090221
SAC 014	The Kings are 0-13 OU (-11.50 ppg) with more than one day of rest off a win and they are facing a team that is averaging fewer than 10 offensive rebounds per game.	team = Kings and 1 < rest and p:W and oA(ORB) < 10 and date >= 20011116

SACRAMENTO KINGS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	23-59	22-44	28-54	28-54	29-53	33-49	32-50	195-363
Straight Up Home	11-30	16-17	20-21	17-24	18-23	18-23	17-24	117-162
Straight Up Away	12-29	6-27	8-33	11-30	11-30	15-26	15-26	78-201
Average Line	5.09	4.33	4.54	3.54	3.41	2.48	4.32	3.95
Average Home Line	1.62	1.29	0.80	0.82	0.65	-0.02	1.88	1.00
Average Away Line	8.56	7.38	8.27	6.27	6.18	4.98	6.76	6.90
Against the Spread	35-46-1	29-37-0	39-41-2	38-43-1	31-47-4	37-42-3	41-38-3	250-294-14
ATS Home	16-25-0	14-19-0	19-21-1	18-23-0	14-23-4	17-23-1	20-19-2	118-153-8
ATS Away	19-21-1	15-18-0	20-20-1	20-20-1	17-24-0	20-19-2	21-19-1	132-141-6
ATS as Favorite	5-7-0	5-8-0	10-10-1	9-11-0	8-17-2	13-15-0	10-9-0	60-77-3
ATS as Underdog	30-37-1	23-29-0	29-31-1	27-30-1	23-30-2	23-25-3	29-28-3	184-210-11
ATS as Home Favorite	5-7-0	4-8-0	8-10-1	6-10-0	6-12-2	10-11-0	8-8-0	47-66-3
ATS as a Home Dog	11-16-0	9-11-0	11-11-0	10-12-0	8-11-2	6-11-1	10-11-2	65-83-5
ATS Away Favorite		1-0-0	2-0-0	3-1-0	2-5-0	3-4-0	2-1-0	13-11-0
ATS Away Dog	19-21-1	14-18-0	18-20-1	17-18-1	15-19-0	17-14-2	19-17-1	119-127-6
Average OU Line	202.9	200.3	202.5	204.7	204.3	214.8	208.6	205.6
Over/Under Record	44-37-1	34-31-1	49-33-0	36-44-2	44-35-3	39-38-5	34-46-2	280-264-14
Over/Under Home	22-18-1	19-13-1	27-14-0	20-21-0	21-20-0	19-18-4	18-23-0	146-127-6
Over/Under Away	22-19-0	15-18-0	22-19-0	16-23-2	23-15-3	20-20-1	16-23-2	134-137-8
Points Scored	98.0	98.8	100.2	100.5	101.3	106.6	102.8	101.2
Points Scored from 1s	17.3	17.1	17.5	20.7	22.3	18.5	18.1	18.8
Points Scored from 2s	65.1	63.0	60.4	61.8	62.2	64.0	57.8	62.0
Points Scored from 3s	15.5	18.7	22.3	18.0	16.9	24.1	27.0	20.4
Points Allowed	103.5	104.4	105.1	103.4	105.0	109.1	106.7	105.3
Points Allowed from 1s	19.2	16.9	18.9	19.2	17.3	17.7	18.9	18.3
Points Allowed from 2s	67.0	67.5	63.3	58.7	61.5	60.7	55.0	61.8
Points Allowed from 3s	17.3	20.0	22.9	25.5	26.3	30.7	32.8	25.2
Free Throw %	73.4	73.6	76.9	75.9	76.2	72.5	77.5	75.2
2-point %	47.5	47.1	47.4	47.9	48.4	50.0	49.6	48.3
3-point %	33.5	31.6	36.3	33.3	34.1	35.9	37.6	34.9
Free Throw % Allowed	76.2	76.2	78.3	73.7	74.8	76.2	77.8	76.1
2-point % Allowed	50.9	51.0	51.2	49.1	50.0	50.8	51.7	50.6
3-point % Allowed	35.4	35.5	35.5	38.0	34.9	36.6	36.4	36.1
Fastbreak Points	15.3	18.7	16.8	13.1	14.9	17.3	10.7	15.2
Points in Paint	45.1	48.5	45.8	44.0	45.1	49.5	43.0	45.8
Turnovers	15.5	13.8	14.1	14.7	15.6	15.5	14.1	14.8
Steals	7.3	8.5	8.2	7.2	6.7	8.9	7.6	7.8
Blocks	4.7	4.9	4.2	3.9	4.0	4.5	4.0	4.3
Assists	20.4	19.8	20.8	18.9	20.3	24.5	22.5	21.1
Rebounds	43.3	42.9	40.6	44.5	44.2	44.2	41.1	43.0
Offensive Rebounds	12.9	13.4	11.5	12.1	10.9	10.6	8.7	11.4
Defensive Rebounds	30.4	29.5	29.1	32.4	33.3	33.7	32.3	31.6
Assits/Turnover	1.32	1.43	1.48	1.29	1.30	1.58	1.59	1.42
Basket Assisted %	54.1	52.4	55.3	51.1	55.4	61.2	59.4	55.7
Points per FGA	1.17	1.14	1.19	1.22	1.26	1.23	1.25	1.21

NEW YORK KNICKS

Play On SDQL Trends

NYK 001	The Knicks are 13-0 ATS (+13.00 ppg) with less than two days rest off a loss facing an opponent averaging less than four blocks per game and it is after the All-Star break.	team = Knicks and rest < 2 and p:L and oA(blocks) < 4 and AASB and date >= 20080404
NYK 002	The Knicks are 13-0 ATS (+9.23 ppg) with less than two days rest facing an opponent averaging less than 20 fouls per game and it is after the All-Star break.	team = Knicks and rest < 2 and oA(fouls) < 20 and AASB and date >= 20160305
NYK 003	The Knicks are 12-0 ATS (+8.58 ppg) as a road favorite with rest off a home game that was tied five-plus times.	team = Knicks and A and F and 0 < rest and p:H and p:TT >= 5 and date >= 20101210
NYK 004	The Knicks are 12-0 ATS (+11.54 ppg) as a home favorite after a win on the road in which their DPS was at least plus 15 points.	team=Knicks and HF and p:AW and p:dps>=13.5 and date>=20081114
NYK 005	The Knicks are 11-0 ATS (+10.77 ppg) with no rest after a win in which they made fewer field goals than their opponent.	team = Knicks and rest = 0 and p:W and p:FGM < po:FGM and date >= 20100407

Play Against SDQL Trends

NYK 006	The Knicks are 0-15 ATS (-7.57 ppg) on the road after a game as a road dog in which they scored less than 10.8% of their points from free throws.	team = Knicks and A and p:A and p:D and p:PFT<10.8 and date >= 20110109
NYK 007	The Knicks are 0-14 ATS (-8.43 ppg) as a dog with rest off a double-digit win as a home favorite facing an opponent averaging less than 58 ppg from 2-point range.	team = Knicks and D and 0 < rest and 10 <= p:margin and p:HF and oA(points-3*TPM-FTM) < 58 and date >= 19960418
NYK 008	The Knicks are 0-14 ATS (-9.18 ppg) with more than one day of rest facing an opponent averaging less than four blocks per game and it is after the All-Star break.	team = Knicks and 1 < rest and oA(blocks) < 4 and AASB and date >= 20040417
NYK 009	The Knicks are 0-12 ATS (-12.96 ppg) as a road favorite with no rest off a win when they are facing a team that is averaging more than seven refereed turnovers per game.	team = Knicks and AF and rest = 0 and p:W and oA(TO-o:steals) > 7 and date >= 19971207
NYK 010	The Knicks are 0-11 ATS (-15.41 ppg) off a home game in which they scored at least 25% of their points from free throws.	team = Knicks and p:H and 25 <= p:PFT and date >= 20121225

Play Over SDQL Trends

NYK 011	The Knicks are 16-0 OU (+10.81 ppg) when the line is within 3 of pick with less than two days rest off a win facing an opponent that is drawing an average of less than 20 fouls per game and it is before the All-Star break.	team = Knicks and -3 <= line <= 3 and rest < 2 and p:W and oA(o:fouls) < 20 and BASB and date >= 20091230
NYK 012	The Knicks are 15-0 OU (14.73 ppg) when the line is within 3 of pick after they had more turnovers than assists.	team=Knicks and -3.5<=line<=3.5 and p:ATR<1 and date>=20100200

Play Under SDQL Trends

NYK 013	The Knicks are 0-16 OU (-12.44 ppg) with less than two days rest off a game as a favorite in which they scored a least 18 fast break points and it is before the All-Star break.	team = Knicks and rest < 2 and p:F and p:FBP >= 18 and BASB and date >= 20050111
NYK 014	The Knicks are 0-14 OU (-12.18 ppg) at home off a loss as a favorite in which they scored fewer than 80 points.	team = Knicks and H and p:L and p:F and p:points < 80 and date >= 20001102

NEW YORK KNICKS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	41-41	36-30	54-28	37-45	17-65	32-50	31-51	248-310
Straight Up Home	23-18	22-11	31-10	19-22	10-31	18-23	19-22	142-137
Straight Up Away	18-23	14-19	23-18	18-23	7-34	14-27	12-29	106-173
Average Line	-0.12	-1.49	-3.17	0.57	7.42	3.00	3.27	1.44
Average Home Line	-3.29	-4.70	-6.34	-1.85	5.39	1.00	0.62	-1.21
Average Away Line	3.05	1.71	0.00	3.00	9.45	5.00	5.93	4.09
Against the Spread	44-36-2	36-30-0	45-34-3	38-44-0	33-46-3	41-38-3	41-39-2	278-267-13
ATS Home	19-21-1	21-12-0	25-16-0	17-24-0	15-25-1	19-21-1	22-18-1	138-137-4
ATS Away	25-15-1	15-18-0	20-18-3	21-20-0	18-21-2	22-17-2	19-21-1	140-130-9
ATS as Favorite	18-22-1	21-16-0	34-26-1	19-18-0	3-4-0	12-9-0	11-10-1	118-105-3
ATS as Underdog	26-14-1	15-14-0	9-8-2	17-26-0	29-40-3	26-27-3	30-28-1	152-157-10
ATS as Home Favorite	15-15-1	16-9-0	22-15-0	11-14-0	2-4-0	9-5-0	9-7-1	84-69-2
ATS as a Home Dog	4-6-0	5-3-0	2-1-0	5-10-0	12-19-1	7-15-1	13-10-0	48-64-2
ATS Away Favorite	3-7-0	5-7-0	12-11-1	8-4-0	1-0-0	3-4-0	2-3-0	34-36-1
ATS Away Dog	22-8-1	10-11-0	7-7-2	12-16-0	17-21-2	19-12-2	17-18-1	104-93-8
Average OU Line	210.4	194.2	195.5	197.3	193.8	200.8	212.3	200.8
Over/Under Record	42-38-2	25-39-2	40-39-3	46-36-0	35-40-7	34-48-0	38-41-3	260-281-17
Over/Under Home	24-17-0	13-18-2	21-19-1	23-18-0	15-20-6	16-25-0	19-21-1	131-138-10
Over/Under Away	18-21-2	12-21-0	19-20-2	23-18-0	20-20-1	18-23-0	19-20-2	129-143-7
Points Scored	105.3	97.8	100.0	98.6	91.9	98.4	104.3	99.5
Points Scored from 1s	20.4	18.3	16.0	15.5	14.8	17.2	16.6	16.9
Points Scored from 2s	57.2	56.0	51.3	55.3	56.6	58.8	62.0	56.8
Points Scored from 3s	27.7	23.5	32.6	27.8	20.5	22.3	25.8	25.8
Points Allowed	104.7	94.7	95.7	99.4	101.2	101.1	108.0	100.9
Points Allowed from 1s	19.9	17.7	16.8	19.1	18.8	17.5	18.7	18.4
Points Allowed from 2s	65.2	56.7	55.5	54.2	57.0	60.7	59.8	58.5
Points Allowed from 3s	19.5	20.2	23.4	26.1	25.4	22.9	29.5	24.0
Free Throw %	80.9	74.1	75.9	76.1	76.9	80.5	78.8	77.7
2-point %	49.6	48.7	48.7	48.2	45.4	47.1	48.5	48.0
3-point %	36.8	33.6	37.6	37.2	34.7	34.6	34.8	35.8
Free Throw % Allowed	76.2	73.6	75.7	76.5	75.9	75.4	77.1	75.9
2-point % Allowed	50.0	46.8	49.8	49.6	49.0	47.9	50.6	49.1
3-point % Allowed	37.3	35.8	35.7	37.1	38.0	34.1	34.8	36.1
Fastbreak Points	13.4	12.3	8.8	9.0	8.4	8.4	10.9	10.1
Points in Paint	40.9	40.5	33.7	33.5	33.4	35.8	40.4	36.8
Turnovers	13.2	15.3	11.6	12.4	13.8	12.7	13.2	13.1
Steals	7.6	9.4	8.2	7.7	7.0	5.7	7.1	7.5
Blocks	5.6	4.2	3.6	4.5	4.7	5.7	5.5	4.8
Assists	21.4	20.1	19.3	20.0	21.3	20.5	21.8	20.6
Rebounds	39.9	41.7	40.5	40.3	40.4	44.4	45.2	41.8
Offensive Rebounds	10.2	11.3	10.9	10.6	10.6	10.4	12.0	10.8
Defensive Rebounds	29.7	30.5	29.7	29.7	29.8	34.0	33.2	31.0
Assits/Turnover	1.63	1.32	1.67	1.61	1.55	1.62	1.65	1.58
Basket Assisted %	56.6	56.2	52.7	54.2	60.6	55.7	55.1	55.8
Points per FGA	1.27	1.21	1.23	1.20	1.12	1.17	1.18	1.20

LOS ANGELES LAKERS

Play On SDQL Trends

LAL 001	The Lakers are 15-0 ATS (+8.60 ppg) with no rest off a road game in which they scored a least 18 fast break points and it is before the All-Star break.	team = Lakers and rest = 0 and p:A and p:FBP >= 18 and BASB and date >= 20071114
LAL 002	The Lakers are 14-0 ATS (+5.57 ppg) as a 7+ favorite with no rest off a double-digit road win.	team=Lakers and line<=-7 and rest=0 and p:A and p:margin>=10 and date>=20010000
LAL 003	The Lakers are 14-0 ATS (+7.50 ppg) with more than one day of rest off a double-digit win as a home favorite when they are facing a team that is making more than 20 free throws per game.	team = Lakers and 1 < rest and 10 <= p:margin and p:H and p:F and oA(FTM) >= 20 and date >= 20060406
LAL 004	The Lakers are 14-0 ATS (+10.68 ppg) on the road off a win in which their opponent shot over 50% from the field.	team = Lakers and A and p:W and 50 < po:FGP and date >= 20061101
LAL 005	The Lakers are 12-0 ATS (+8.58 ppg) when they had more turnovers than assists in each of their last two games.	team = Lakers and pp:AST < pp:TO and p:AST < p:TO and date >= 20030509

Play Against SDQL Trends

LAL 006	The Lakers are 0-15 ATS (-7.93 ppg) as a home eight-plus point favorite off a win in which they scored at least ten points more in the first quarter than they did in the fourth quarter.	team = Lakers and H and line <= -8 and p:W and p:P1 - p:P4 >= 10 and date >= 20090315
LAL 007	The Lakers are 0-15 ATS (-8.63 ppg) as a home eight-plus point favorite off a home game in which they has at least twice as many assists as turnovers.	team = Lakers and H and line <= -8 and p:H and 2 <= p:ATR and date >= 20091211
LAL 008	The Lakers are 0-12 ATS (-12.83 ppg) off a home loss in which they led by double digits and it is after the All-Star break.	team = Lakers and p:HL and p:BL>=10 and AASB and date >= 20110406
LAL 009	The Lakers are 0-13 ATS (-12.58 ppg) off a home game when the line is at least 10 points higher than their last game (jump in class).	team = Lakers and p:H and p:line + 10 <= line and date >= 20150412
LAL 010	The Lakers are 0-12 ATS (-13.25 ppg) as a road dog off a win as a dog after allowing 15+ points fewer than Vegas projected.	team = Lakers and AD and p:WD and p:dpa <= -15 and date >= 20010326

Play Over SDQL Trends

LAL 011	The Lakers are 16-0 OU (+15.00 ppg) as a road favorite with rest off a home game when they are facing a team that is averaging more than 23 fouls per game.	team = Lakers and A and F and 0 < rest and p:H and oA(fouls) > 23 and date >= 20010213
LAL 012	The Lakers are 16-0 OU (15.00 ppg) as a road favorite with rest off a home game facing an opponent averaging more than 23 fouls per game.	team=Lakers and A and F and 0<rest and p:H and oA(fouls)>23 and date>=20010213

Play Under SDQL Trends

LAL 013	The Lakers are 0-17 OU (-20.29 ppg) when the line is within three of pick with rest off a road win when they are facing a team with an assist-to-turnover ratio less than 1.50.	team = Lakers and -3 <= line <= 3 and 0 < rest and p:W and p:A and oS(assists) / oS(TO) < 1.5 and date >= 20050112
LAL 014	The Lakers are 0-17 OU (-16.50 ppg) at home with less than two days rest off a win as a favorite in which they scored more than 48 points in the paint and it is before the All-Star break.	team = Lakers and H and rest < 2 and p:WF and p:PIP>48 and BASB and date >= 20091124

LOS ANGELES LAKERS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	57-25	41-25	45-37	27-55	21-61	17-65	26-56	234-324
Straight Up Home	30-11	26-7	29-12	14-27	12-29	12-29	17-24	140-139
Straight Up Away	27-14	15-18	16-25	13-28	9-32	5-36	9-32	94-185
Average Line	-6.64	-2.62	-2.47	6.27	6.55	8.29	6.00	2.34
Average Home Line	-9.18	-5.76	-5.59	3.76	4.06	6.18	3.32	-0.31
Average Away Line	-4.10	0.52	0.65	8.78	9.05	10.40	8.68	4.98
Against the Spread	39-41-2	28-38-0	34-47-1	40-39-3	37-42-3	36-45-1	38-44-0	252-296-10
ATS Home	16-25-0	16-17-0	19-22-0	19-21-1	18-22-1	20-21-0	20-21-0	128-149-2
ATS Away	23-16-2	12-21-0	15-25-1	21-18-2	19-20-2	16-24-1	18-23-0	124-147-8
ATS as Favorite	37-38-2	17-25-0	26-29-1	5-7-0	4-5-0	2-3-0	8-6-0	99-113-3
ATS as Underdog	2-2-0	11-13-0	7-18-0	35-32-3	33-37-3	33-42-1	30-38-0	151-182-7
ATS as Home Favorite	16-25-0	13-15-0	16-18-0	5-7-0	3-5-0	2-3-0	6-6-0	61-79-0
ATS as a Home Dog		3-2-0	2-4-0	14-14-1	15-17-1	17-18-0	14-15-0	65-70-2
ATS Away Favorite	21-13-2	4-10-0	10-11-1		1-0-0		2-0-0	38-34-3
ATS Away Dog	2-2-0	8-11-0	5-14-0	21-18-2	18-20-2	16-24-1	16-23-0	86-112-5
Average OU Line	198.8	189.8	203.2	209.9	203.9	206.3	216.5	204.5
Over/Under Record	31-51-0	36-29-1	43-37-2	44-36-2	38-42-2	36-43-3	43-37-2	271-275-12
Over/Under Home	16-25-0	17-15-1	20-20-1	21-20-0	19-20-2	13-27-1	22-18-1	128-145-6
Over/Under Away	15-26-0	19-14-0	23-17-1	23-16-2	19-22-0	23-16-2	21-19-1	143-130-6
Points Scored	100.2	97.3	102.2	103.0	98.5	97.3	104.6	100.5
Points Scored from 1s	18.6	18.2	19.3	17.0	17.5	19.3	17.0	18.1
Points Scored from 2s	62.8	62.6	56.7	57.7	61.5	54.7	60.8	59.5
Points Scored from 3s	18.8	16.5	26.2	28.3	19.5	23.4	26.7	22.9
Points Allowed	94.0	95.9	101.0	109.2	105.3	106.9	111.5	103.6
Points Allowed from 1s	14.9	13.7	14.2	17.2	19.2	17.3	18.3	16.5
Points Allowed from 2s	59.0	62.1	64.4	67.7	60.6	64.0	62.8	63.0
Points Allowed from 3s	20.1	20.1	22.4	24.4	25.5	25.6	30.4	24.2
Free Throw %	77.9	75.6	69.2	75.7	74.1	78.1	75.4	75.0
2-point %	49.5	49.1	50.3	47.8	46.1	45.4	49.3	48.2
3-point %	35.1	32.5	35.5	38.1	34.4	31.7	34.6	34.7
Free Throw % Allowed	76.2	74.2	73.2	72.7	74.5	73.1	76.2	74.3
2-point % Allowed	47.0	46.3	48.3	50.4	50.7	52.4	53.6	49.8
3-point % Allowed	33.4	34.8	35.7	36.1	36.3	34.7	37.0	35.5
Fastbreak Points	11.6	9.4	10.2	15.2	12.2	12.2	15.2	12.4
Points in Paint	44.5	42.6	42.0	41.0	40.0	38.1	47.7	42.3
Turnovers	12.4	14.5	14.6	14.8	12.6	13.0	14.5	13.8
Steals	7.2	5.9	7.0	7.5	7.0	7.2	8.2	7.2
Blocks	5.1	5.3	5.2	5.4	4.5	4.1	3.9	4.8
Assists	22.0	22.5	22.2	24.5	20.9	18.0	20.9	21.5
Rebounds	43.5	46.2	44.8	41.0	43.9	43.0	43.5	43.6
Offensive Rebounds	11.9	12.1	11.5	9.1	11.6	10.7	11.4	11.2
Defensive Rebounds	31.5	34.1	33.3	32.0	32.3	32.3	32.1	32.5
Assits/Turnover	1.77	1.55	1.51	1.65	1.66	1.39	1.44	1.56
Basket Assisted %	58.3	61.1	59.8	63.9	56.2	51.3	53.2	57.6
Points per FGA	1.23	1.21	1.26	1.21	1.15	1.15	1.20	1.20

The [SDQL](#) defines a trend precisely and enables the [TrendMart](#).

ORLANDO MAGIC

Play On SDQL Trends

ORL 001	The Magic are 19-0 ATS (+10.21 ppg) as a home eight-plus point favorite with less than two days rest off a win when they are facing a team that is averaging more than 12 offensive rebounds per game.	team = Magic and H and line <= -8 and rest < 2 and p:W and oA(ORB) > 12 and date >= 20000207
ORL 002	The Magic are 17-0 ATS (8.91 ppg) as a dog with rest off a loss as a road dog facing an opponent getting more than 20 percent of their points at the free throw line and it is before the All-Star break.	team = Magic and D and 0 < rest and p:LAD and oS(FTM) / oS(points) >= 0.2 and BASB and date >= 20040123
ORL 003	The Magic are 16-0 ATS (+11.12 ppg) as a favorite with at most one day of rest after a home game in which their opponent shot at least 50% from the arc.	team=Magic and F and rest<2 and p:H and po:TPP>=50 and date>=20080123
ORL 004	The Magic are 14-0 ATS (+6.89 ppg) as a rested favorite after a double-digit loss on the road in which their field goal attempt per turnover ratio was at least eight.	team=Magic and F and 0<rest and p:margin<=-10 and p:A and p:FGA/p:TO>=7.5 and date>=19960416
ORL 005	The Magic are 14-0 ATS (+8.21 ppg) when the line is within three of pick with less than two days rest off a win in which they scored a least 18 fast break points.	team = Magic and -3 <= line <= 3 and rest < 2 and p:W and p:FBP >= 18 and date >= 20060317

Play Against SDQL Trends

ORL 006	The Magic are 0-19 ATS (-8.84 ppg) when the line is within three of pick after a game as a road favorite in which they scored at least 30% of their points from threes.	team = Magic and -3 <= line <= 3 and p:A and p:F and 30 <= p:PTP and date >= 20081122
ORL 007	The Magic are 0-13 ATS (-10.42 ppg) as a home dog with less than two days rest off a loss in a home game facing an opponent averaging more than 12 offensive rebounds.	team = Magic and H and D and rest < 2 and p:L and p:H and oA(ORB) > 12 and date >= 20020112
ORL 008	The Magic are 0-12 ATS (-10.54 ppg) with rest off a loss as a home favorite facing an opponent averaging less than four blocks per game.	team = Magic and 0 < rest and p:LHF and oA(blocks) < 4 and date >= 20041229
ORL 009	The Magic are 0-12 ATS (-6.83 ppg) as a dog with less than two days rest after a game as a road favorite in which they had six-plus double-digit scorers.	team = Magic and D and rest < 2 and p:A and p:F and p:DDS >= 6 and date >= 20061203
ORL 010	The Magic are 0-11 ATS (-6.09 ppg) as a favorite after a game as a home favorite that was tied five-plus times.	team = Magic and F and p:H and p:F and p:TT >= 5 and date >= 20120305

Play Over SDQL Trends

ORL 011	The Magic are 14-0 OU (+20.00 ppg) at home with more than one day of rest off a win as a road dog facing an opponent averaging more than five blocks per game.	team=Magic and H and 1<rest and p:WAD and oA(blocks)>5 and date>=19990321
ORL 012	The Magic are 14-0 OU (+19.64 ppg) with more than one day of rest off a game as a dog in which they scored at least ten points more in the first quarter than in the fourth quarter.	team = Magic and 1 < rest and p:D and p:P1 - p:P4 >= 10 and date >= 20000102

Play Under SDQL Trends

ORL 013	The Magic are 0-15 OU (-13.13 ppg) at home off a double-digit loss as a dog in which they had at least five turnovers more than their season-to-date average.	team = Magic and H and p:margin <= -10 and p:D and tA(p:TO) + 5 <= p:TO and date >= 20001103
ORL 014	The Magic are 0-12 OU (-14.58 ppg) as a home favorite with less than two days rest off a loss as a favorite in which their opponent shot 50% or better from beyond the arc with at least ten attempts.	team = Magic and HF and rest < 2 and p:LF and 10 <= po:TPA and 50 <= po:TPP and date >= 19990418

ORLANDO MAGIC

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	52-30	37-29	20-62	23-59	25-57	35-47	29-53	221-337
Straight Up Home	29-12	21-12	12-29	19-22	13-28	23-18	16-25	133-146
Straight Up Away	23-18	16-17	8-33	4-37	12-29	12-29	13-28	88-191
Average Line	-5.68	-2.45	5.70	5.24	5.15	2.15	3.98	2.14
Average Home Line	-8.54	-5.32	3.06	2.21	2.54	-0.84	1.30	-0.67
Average Away Line	-2.82	0.41	8.33	8.28	7.77	5.13	6.66	4.95
Against the Spread	36-44-2	34-31-1	35-42-5	35-45-2	40-39-3	46-36-0	32-48-2	258-285-15
ATS Home	19-20-2	17-16-0	13-26-2	21-20-0	15-24-2	25-16-0	13-26-2	123-148-8
ATS Away	17-24-0	17-15-1	22-16-3	14-25-2	25-15-1	21-20-0	19-22-0	135-137-7
ATS as Favorite	31-37-2	23-22-0	2-9-1	6-8-0	5-7-0	18-11-0	4-11-2	89-105-5
ATS as Underdog	5-6-0	11-9-1	32-32-4	29-36-2	35-30-3	27-25-0	26-37-0	165-175-10
ATS as Home Favorite	18-20-2	14-12-0	2-8-1	5-7-0	4-5-0	13-10-0	4-9-2	60-71-5
ATS as a Home Dog	1-0-0	3-4-0	11-17-1	16-13-0	11-17-2	11-6-0	7-17-0	60-74-3
ATS Away Favorite	13-17-0	9-10-0	0-1-0	1-1-0	1-2-0	5-1-0	0-2-0	29-34-0
ATS Away Dog	4-6-0	8-5-1	21-15-3	13-23-2	24-13-1	16-19-0	19-20-0	105-101-7
Average OU Line	195.3	187.2	194.7	198.2	197.4	204.1	207.6	198.1
Over/Under Record	37-44-1	33-32-1	45-36-1	36-46-0	35-44-3	42-39-1	41-40-1	269-281-8
Over/Under Home	16-25-0	18-14-1	23-17-1	24-17-0	21-19-1	21-20-0	18-22-1	141-134-4
Over/Under Away	21-19-1	15-18-0	22-19-0	12-29-0	14-25-2	21-19-1	23-18-0	128-147-4
Points Scored	99.2	94.2	94.1	96.5	95.7	102.1	101.1	97.6
Points Scored from 1s	17.7	15.1	12.5	15.9	13.9	15.2	16.0	15.2
Points Scored from 2s	53.3	48.6	63.1	60.0	61.5	63.6	59.5	58.8
Points Scored from 3s	28.2	30.5	18.5	20.6	20.3	23.3	25.6	23.7
Points Allowed	93.7	93.4	101.1	102.0	101.4	103.7	107.6	100.6
Points Allowed from 1s	17.6	15.2	16.3	17.7	17.2	17.9	17.4	17.1
Points Allowed from 2s	57.3	59.3	62.2	60.2	59.3	59.0	61.2	59.8
Points Allowed from 3s	18.9	18.8	22.6	24.1	25.0	26.8	29.0	23.7
Free Throw %	69.2	66.0	75.5	76.3	72.9	75.7	74.7	72.8
2-point %	50.7	47.5	48.2	47.4	48.6	49.2	48.8	48.6
3-point %	36.6	37.5	32.9	35.3	34.7	35.0	32.8	35.0
Free Throw % Allowed	74.3	77.2	73.8	77.0	75.1	74.6	76.6	75.4
2-point % Allowed	46.1	47.8	49.8	48.5	49.9	50.3	51.0	49.1
3-point % Allowed	35.0	34.7	35.8	37.1	36.8	35.9	36.7	36.1
Fastbreak Points	11.2	9.8	9.9	11.3	11.3	12.3	14.0	11.4
Points in Paint	37.2	37.4	43.7	38.1	45.1	43.6	42.2	41.2
Turnovers	14.4	14.1	14.0	14.2	14.3	13.6	12.8	13.9
Steals	6.7	6.8	6.4	7.7	7.9	8.2	7.1	7.3
Blocks	4.7	4.2	4.4	4.3	3.8	5.1	4.8	4.5
Assists	20.0	20.0	22.8	21.0	20.6	23.6	22.2	21.5
Rebounds	43.2	42.5	42.7	42.0	41.8	43.3	43.2	42.7
Offensive Rebounds	10.5	11.2	10.9	9.7	10.0	10.3	9.8	10.3
Defensive Rebounds	32.7	31.2	31.9	32.4	31.8	33.0	33.3	32.4
Assists/Turnover	1.39	1.42	1.63	1.48	1.44	1.73	1.73	1.55
Basket Assisted %	55.3	58.1	60.5	57.1	55.0	59.6	58.0	57.7
Points per FGA	1.27	1.20	1.12	1.17	1.16	1.18	1.16	1.18

DALLAS MAVERICKS

Play On SDQL Trends

DAL 001	The Mavericks are 19-0 ATS (+7.37 ppg) off a game as a dog when they are at the end of a three game road trip and it is before the All-Star break.	team = Mavericks and p:D and n:site streak = -3 and n:H and BASB and date >= 19991227
DAL 002	The Mavericks are 15-0 ATS (+8.53 ppg) on the road when the line is within three of pick off a win in which their opponent shot under 60% from the free throw line.	team = Mavericks and A and -3 <= line <= 3 and p:W and po:FTP < 60 and date >= 20000206
DAL 003	The Mavericks are 15-0 ATS (+8.87 ppg) as a road dog with rest off a double-digit win when they are off two wins as favorites.	team = Mavericks and A and D and 0 < rest and 10 <= p:margin and pp:WF and p:WF and date >= 20080404
DAL 004	The Mavericks are 14-0 ATS (+9.18 ppg) with no rest off a loss as a road dog when they are facing a team that is averaging less than four blocks per game.	team = Mavericks and rest = 0 and p:L and p:A and p:D and oA(blocks) < 4 and date >= 19951201
DAL 005	The Mavericks are 15-0 ATS (+9.43 ppg) on the road with no rest off a loss when they are facing a team that is averaging fewer than ten offensive rebounds per game.	team = Mavericks and A and rest = 0 and p:L and oA(ORB) < 10 and date >= 20061109

Play Against SDQL Trends

DAL 006	The Mavericks are 0-14 ATS (-8.68 ppg) at home with less than two days rest off a win in a road game facing an opponent with an assist-to-turnover ratio less than 1.50 and it is after the All-Star break.	team = Mavericks and H and rest < 2 and p:WA and oS(assists) < 1.5 * oS(TO) and AASB and date >= 20030529
DAL 007	The Mavericks are 0-14 ATS (-10.75 ppg) as a eight-plus point favorite after a game as a road favorite in which they scored at least 15 points more in the first half than in the second half.	team = Mavericks and line <= -8 and p:A and p:F and p:P1 + p:P2 - p:P3 - p:P4 >= 15 and date >= 20011120
DAL 008	The Mavericks are 0-12 ATS (-10.67 ppg) as a dog with rest off a road game in which their opponent shot under 60% from the free throw line.	team = Mavericks and D and 0 < rest and p:A and po:FTP < 60 and date >= 19990222
DAL 009	The Mavericks are 0-12 ATS (-9.46 ppg) at home with less than two days rest off a road game in which their points increased by at least 25 from the game before.	team = Mavericks and H and rest < 2 and p:A and pp:points + 25 <= p:points and date >= 20040114
DAL 010	The Mavericks are 0-12 ATS (-6.83 ppg) with rest after a game in which they scored at least 25% of their points from free throws and it is after the All-Star break.	team = Mavericks and 0 < rest and 25 <= p:PFT and AASB and date >= 20120308

Play Over SDQL Trends

DAL 011	The Mavericks are 20-0 OU (15.65 ppg) as a dog with rest after playing as a road dog facing an opponent averaging more than 7 refereed turnovers per game and it is before the All-Star break.	team = Mavericks and D and 0 < rest and p:AD and oA(TO-o:steals) > 7 and BASB and date >= 19970104
DAL 012	The Mavericks are 13-0 OU (+20.31 ppg) at home off a win as a favorite in which they had at least 15 fewer shots than their opponent.	team = Mavericks and H and p:W and p:F and p:FGA + 15 <= po:FGA and date >= 20060515

Play Under SDQL Trends

DAL 013	The Mavericks are 0-13 OU (-16.54 ppg) as a home favorite with rest after a game as a road dog in which they scored fewer than 85 points.	team = Mavericks and HF and 0 < rest and p:AD and p:points < 85 and date >= 19990401
DAL 014	The Mavericks are 0-12 OU (-14.71 ppg) as a road favorite off a road loss when their line is at least 12 points lower than it was in their last game.	team = Mavericks and A and F and p:L and p:A and line + 12 <= p:line and date >= 20031029

DALLAS MAVERICKS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	57-25	36-30	41-41	49-33	50-32	42-40	33-49	308-250
Straight Up Home	29-12	23-10	24-17	26-15	27-14	23-18	21-20	173-106
Straight Up Away	28-13	13-20	17-24	23-18	23-18	19-22	12-29	135-144
Average Line	-3.41	-2.66	0.04	-2.23	-3.59	0.57	3.44	-1.08
Average Home Line	-6.37	-6.30	-3.55	-5.29	-6.52	-2.29	0.66	-4.18
Average Away Line	-0.45	0.98	3.63	0.83	-0.66	3.43	6.22	2.03
Against the Spread	43-36-3	31-34-1	48-34-0	42-37-3	37-43-2	42-37-3	44-36-2	287-257-14
ATS Home	18-20-3	16-16-1	21-20-0	16-23-2	17-23-1	22-18-1	24-17-0	134-137-8
ATS Away	25-16-0	15-18-0	27-14-0	26-14-1	20-20-1	20-19-2	20-19-2	153-120-6
ATS as Favorite	29-26-3	19-24-1	22-16-0	25-23-2	30-26-2	20-15-1	11-6-0	156-136-9
ATS as Underdog	14-10-0	12-10-0	25-18-0	16-13-1	7-17-0	19-19-2	32-28-2	125-115-5
ATS as Home Favorite	17-16-3	15-15-1	16-13-0	14-17-2	16-20-1	15-11-1	9-5-0	102-97-8
ATS as a Home Dog	1-4-0	1-1-0	4-7-0	1-6-0	1-3-0	6-6-0	14-11-0	28-38-0
ATS Away Favorite	12-10-0	4-9-0	6-3-0	11-6-0	14-6-1	5-4-0	2-1-0	54-39-1
ATS Away Dog	13-6-0	11-9-0	21-11-0	15-7-1	6-14-0	13-13-2	18-17-2	97-77-5
Average OU Line	196.9	189.8	200.6	205.9	206.4	204.7	200.6	201.0
Over/Under Record	45-34-3	34-31-1	48-34-0	45-37-0	38-43-1	39-42-1	35-46-1	284-267-7
Over/Under Home	22-19-0	15-17-1	25-16-0	24-17-0	20-20-1	20-20-1	15-26-0	141-135-3
Over/Under Away	23-15-3	19-14-0	23-18-0	21-20-0	18-23-0	19-22-0	20-20-1	143-132-4
Points Scored	100.2	95.8	101.1	104.8	105.2	102.3	97.9	101.2
Points Scored from 1s	17.5	15.6	16.1	16.8	16.9	17.7	14.8	16.5
Points Scored from 2s	59.1	57.6	62.8	61.7	61.5	55.1	51.0	58.4
Points Scored from 3s	23.6	22.6	22.2	26.4	26.8	29.5	32.1	26.3
Points Allowed	96.0	94.8	101.7	102.4	102.3	102.6	100.8	100.3
Points Allowed from 1s	16.7	16.5	19.1	18.7	17.3	16.9	17.2	17.5
Points Allowed from 2s	60.7	56.8	59.1	59.0	58.0	58.6	54.8	58.2
Points Allowed from 3s	18.6	21.5	23.5	24.8	27.1	27.2	28.8	24.6
Free Throw %	77.7	77.1	79.3	79.5	75.2	79.4	80.1	78.3
2-point %	51.6	48.2	48.9	50.8	50.9	49.5	48.9	49.9
3-point %	36.5	33.9	37.2	38.4	35.2	34.4	35.5	35.8
Free Throw % Allowed	75.0	75.0	75.3	75.8	75.3	73.8	77.2	75.4
2-point % Allowed	48.1	46.6	47.5	50.5	48.5	50.0	51.0	48.9
3-point % Allowed	34.3	34.6	35.9	35.9	36.4	34.2	38.0	35.7
Fastbreak Points	14.8	11.9	16.2	12.2	16.0	11.2	7.8	12.9
Points in Paint	37.1	37.3	40.5	41.9	42.7	38.0	32.8	38.7
Turnovers	13.5	13.5	13.5	13.2	12.5	12.3	11.2	12.8
Steals	6.8	8.6	7.9	8.6	8.1	6.8	7.5	7.7
Blocks	4.3	5.1	5.5	4.3	4.5	3.7	3.7	4.4
Assists	23.8	20.9	23.2	23.6	22.5	22.1	20.8	22.5
Rebounds	41.4	42.7	41.9	40.9	42.3	43.1	38.6	41.5
Offensive Rebounds	9.5	10.1	9.4	10.2	10.5	9.2	7.9	9.5
Defensive Rebounds	31.9	32.7	32.6	30.7	31.8	33.9	30.7	32.0
Assits/Turnover	1.77	1.55	1.72	1.79	1.79	1.79	1.85	1.75
Basket Assisted %	63.7	57.5	59.9	59.6	56.7	59.2	57.4	59.2
Points per FGA	1.27	1.17	1.20	1.25	1.23	1.22	1.19	1.22

BROOKLYN NETS

Play On SDQL Trends

BKN 001	The Nets are 16-0 ATS (+11.03 ppg) with more than one day of rest off a game as a dog when they are off two games in which their opponent had double-digit steals.	team = Nets and 1 < rest and p:D and 10 <= ppo:steals and 10 <= po:steals and date >= 20010328
BKN 002	The Nets are 15-0 ATS (+9.87 ppg) on the road with more than two days of rest off a road game.	team = Nets and A and 2 < rest and p:A and date >= 20060221
BKN 003	The Nets are 13-0 ATS (+8.38 ppg) with more than one day of rest off a road game facing an opponent with an assist-to-turnover ratio greater than 1.50.	team = Nets and 1 < rest and p:A and oS(assists) > 1.5 * oS(TO) and date >= 20150128
BKN 004	The Nets are 12-0 ATS (+7.92 ppg) at home after they scored fewer than ten fast break points and it is after the All-Star break.	team = Nets and H and p:FBP < 10 and AASB and date >= 20150329
BKN 005	The Nets are 14-0 ATS (+7.32 ppg) on the road with rest off a loss in a home game in which they had three or fewer double digit scorers and it is after the All-Star break.	team=Nets and A and 0<rest and p:L and p:H and p:DDS<=3 and AASB and date>=20060414

Play Against SDQL Trends

BKN 006	The Nets are 0-15 ATS (-9.93 ppg) as a home dog after a game as a road dog in which they had twenty-plus turnovers.	team = Nets and HD and p:AD and 20 <= p:TO and date >= 19951212
BKN 007	The Nets are 0-14 ATS (-12.00 ppg) with rest off a double-digit home loss in which they had fewer than ten turnovers.	team = Nets and 0 < rest and p:margin <= -10 and p:H and p:TO < 10 and date >= 20031114
BKN 008	The Nets are 0-12 ATS (-7.25 ppg) as a road dog off a 10+ loss facing an opponent averaging less than 40 rebounds per game.	team = Nets and AD and p:margin<=-10 and oA(rebounds) < 40 and date >= 20090121
BKN 009	The Nets are 0-12 ATS (-10.50 ppg) as a home dog off a home game when they are facing a team off an overtime game.	team = Nets and H and D and p:H and 0 < op:overtime and date >= 20041120
BKN 010	The Nets are 0-12 ATS (-8.96 ppg) as a home dog off a loss as a road dog in which they scored at least 25% of their points from free throws and it is before the All-Star break.	team = Nets and HD and p:LAD and 25 <= p:PFT and BASB and date >= 19971113

Play Over SDQL Trends

BKN 011	The Nets are 13-0 OU (+12.92 ppg) as a favorite off a double-digit win as a favorite when they are facing a team that is averaging less than six refereed turnovers per game.	team = Nets and F and 10 <= p:margin and p:F and oA(TO-o:steals) < 6 and date >= 20040206
BKN 012	The Nets are 17-0 OU (+10.38 ppg) as a favorite off a 10+ win as a home favorite facing an opponent averaging less than 58 ppg from 2-point range and it is before the All-Star break.	team = Nets and F and p:margin>=10 and p:HF and oA(points-3*TPM-FTM)<=58 and BASB and date >= 20011201

Play Under SDQL Trends

BKN 013	The Nets are 0-15 OU (-16.60 ppg) on the road with less than two days rest off a game as a favorite when the total is at least 15 points more than their last game.	team = Nets and A and rest < 2 and p:F and p:total + 15 <= total and date >= 19960204
BKN 014	The Nets are 0-15 OU (-15.73 ppg) as a dog by more than six points with less than two days rest facing an opponent averaging 40 rebounds or less per game and it is before the All-Star break.	team = Nets and line>6 and rest < 2 and oA(rebounds)<=40 and BASB and season >= 2009

BROOKLYN NETS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	23-58	22-44	49-33	44-38	38-44	21-61	20-62	217-340
Straight Up Home	18-22	9-24	26-15	28-13	19-22	14-27	13-28	127-151
Straight Up Away	5-36	13-20	23-18	16-25	19-22	7-34	7-34	90-189
Average Line	5.00	5.02	-1.34	-0.70	1.38	6.82	7.55	3.34
Average Home Line	2.26	2.18	-4.52	-3.57	-1.50	4.60	5.32	0.64
Average Away Line	7.74	7.85	1.85	2.18	4.26	9.04	9.78	6.05
Against the Spread	36-43-3	27-37-2	39-41-2	41-40-1	40-40-2	38-43-1	41-37-4	262-281-15
ATS Home	20-21-0	10-22-1	16-23-2	23-17-1	17-23-1	18-22-1	19-19-3	123-147-9
ATS Away	16-22-3	17-15-1	23-18-0	18-23-0	23-17-1	20-21-0	22-18-1	139-134-6
ATS as Favorite	5-9-0	6-7-1	21-22-2	27-23-1	18-18-2	2-3-0	5-2-0	84-84-6
ATS as Underdog	31-34-3	21-29-1	18-18-0	13-16-0	22-20-0	35-40-1	36-35-4	176-192-9
ATS as Home Favorite	4-8-0	5-7-0	14-17-2	19-13-1	12-15-1	2-2-0	4-2-0	60-64-4
ATS as a Home Dog	16-13-0	5-14-1	2-5-0	4-4-0	5-8-0	16-20-1	15-17-3	63-81-5
ATS Away Favorite	1-1-0	1-0-1	7-5-0	8-10-0	6-3-1	0-1-0	1-0-0	24-20-2
ATS Away Dog	15-21-3	16-15-0	16-13-0	9-12-0	17-12-0	19-20-0	21-18-1	113-111-4
Average OU Line	193.5	190.8	191.7	197.0	197.4	203.0	218.1	199.0
Over/Under Record	39-43-0	32-32-2	40-40-2	41-37-4	35-40-7	41-40-1	39-37-6	267-269-22
Over/Under Home	19-22-0	21-12-0	21-18-2	23-16-2	18-18-5	23-18-0	17-21-3	142-125-12
Over/Under Away	20-21-0	11-20-2	19-22-0	18-21-2	17-22-2	18-22-1	22-16-3	125-144-10
Points Scored	92.9	93.1	96.9	98.5	98.0	98.6	105.8	97.8
Points Scored from 1s	17.2	16.9	17.5	18.4	16.6	15.7	19.4	17.4
Points Scored from 2s	59.2	53.2	56.4	54.2	61.7	63.5	54.3	57.6
Points Scored from 3s	16.6	23.0	23.0	25.9	19.8	19.4	32.1	22.8
Points Allowed	99.2	99.1	95.1	99.5	100.9	106.0	112.5	101.8
Points Allowed from 1s	19.2	16.8	14.0	18.8	15.6	15.0	19.3	16.9
Points Allowed from 2s	61.8	62.7	62.1	56.5	59.9	62.7	63.4	61.3
Points Allowed from 3s	18.3	19.6	19.0	24.2	25.5	28.4	29.9	23.6
Free Throw %	75.9	77.7	73.1	75.3	74.8	75.7	78.8	75.9
2-point %	46.4	45.7	48.3	49.7	48.9	48.1	50.6	48.3
3-point %	34.2	34.2	35.7	36.9	33.1	35.2	33.8	34.8
Free Throw % Allowed	75.4	74.0	73.1	76.0	73.1	76.3	77.2	75.1
2-point % Allowed	49.2	50.0	49.0	49.2	49.4	52.6	49.8	49.9
3-point % Allowed	36.4	37.4	36.6	36.7	35.8	36.9	36.6	36.6
Fastbreak Points	11.3	11.1	9.0	9.3	9.4	11.5	14.0	10.8
Points in Paint	39.0	33.5	41.4	38.4	45.1	46.1	45.9	41.6
Turnovers	12.9	14.3	13.9	14.0	13.4	14.3	15.9	14.1
Steals	5.5	7.5	7.3	8.6	7.0	7.6	7.2	7.3
Blocks	4.7	3.9	4.8	3.8	4.1	4.0	4.7	4.3
Assists	21.0	19.9	20.3	20.9	20.9	22.3	21.4	21.0
Rebounds	40.3	40.3	42.8	38.1	42.4	42.4	43.9	41.5
Offensive Rebounds	11.0	11.9	12.8	8.8	10.3	10.5	8.8	10.5
Defensive Rebounds	29.3	28.5	30.0	29.3	32.0	31.9	35.1	30.9
Assits/Turnover	1.63	1.39	1.46	1.50	1.56	1.56	1.34	1.49
Basket Assisted %	59.8	58.0	56.7	58.5	55.9	58.3	56.6	57.7
Points per FGA	1.16	1.16	1.21	1.26	1.18	1.17	1.24	1.20

DENVER NUGGETS

Play On SDQL Trends

DEN 001	The Nuggets are 15-0 ATS (+9.60 ppg) as a favorite versus a team that is over 500 and has more than 30% of their total rebounds on the offensive end season-to-date.	team=Nuggets and F and oS(ORB) /oS(rebounds)>=0.30 and o:WP>50 and date>=20041206
DEN 002	The Nuggets are 15-0 ATS (+7.23 ppg) on the road with less than two days rest off a loss as a home dog in which they shot under 40% from the field and it is before the All-Star break.	team = Nuggets and A and rest < 2 and p:LHD and p:FGP < 40 and BASB and date >= 20000207
DEN 003	The Nuggets are 13-0 ATS (+8.58 ppg) with rest off a double-digit loss as a dog in which they scored at least 15 points more in the second half than they did in the first half.	team = Nuggets and 0 < rest and p:margin <= -10 and p:D and p:P1 + p:P2 - p:P3 - p:P4 <= -15 and date >= 20030311
DEN 004	The Nuggets are 13-0 ATS (+5.12 ppg) at home with less than two days rest off a win as a road favorite when they are facing a team that is averaging more than five blocks per game.	team = Nuggets and H and rest < 2 and p:WAF and oA(blocks) > 5 and date >= 20061218
DEN 005	The Nuggets are 13-0 ATS (+11.50 ppg) as a dog with no rest after playing as a home dog when they are facing a team that is averaging fewer than 20 points per game from threes.	team = Nuggets and D and rest = 0 and p:H and p:D and oA(3*TPM) < 20 and date >= 20020405

Play Against SDQL Trends

DEN 006	The Nuggets are 0-22 ATS (-11.75 ppg) with no rest off a road game in which they had more than 10 refereed turnovers and attempted 42 or fewer free throws.	team = Nuggets and rest = 0 and p:A and 10 < (p:TO - po:steals) and p:FTA<=42 and date >= 20021214
DEN 007	The Nuggets are 0-16 ATS (-13.94 ppg) with no rest off a loss in which they had more than ten refereed turnovers.	team = Nuggets and rest = 0 and p:L and 10 < (p:TO - po:steals) and date >= 20030319
DEN 008	The Nuggets are 0-14 ATS (-10.07 ppg) with no rest off a road loss in which they led by double-digits.	team = Nuggets and rest = 0 and p:A and p:L and 10 <= p:BL and date >= 20100301
DEN 009	The Nuggets are 0-14 ATS (-9.46 ppg) at home with less than two days rest off a double-digit loss as a dog in which they shot under 40% from the field.	team = Nuggets and H and rest < 2 and p:margin <= -10 and p:D and p:FGP < 40 and date >= 20070309
DEN 010	The Nuggets are 0-14 ATS (-7.79 ppg) at home with no rest off a game as a dog when they are facing a team averaging less than ten offensive rebounds per game.	team = Nuggets and H and rest = 0 and p:D and oA(ORB) < 10 and date >= 20060123

Play Over SDQL Trends

DEN 011	The Nuggets are 16-0 OU (+14.88 ppg) at home facing an opponent averaging more than 7 refereed turnovers per game and it is before the All-Star break.	team = Nuggets and H and oA(TO-o:steals) > 7 and BASB and date >= 20140101
DEN 012	The Nuggets are 15-0 OU (+17.43 ppg) as a eight-plus point favorite off a home loss when they are facing a team with an assist-to-turnover ratio of less than 1.50.	team = Nuggets and line <= -8 and p:L and p:H and oS(assists) < 1.5 * oS(TO) and date >= 20080208

Play Under SDQL Trends

DEN 013	The Nuggets are 0-12 OU (-13.88 ppg) on the road with more than one day of rest off a win in which they had a shooting percentage at least ten points above their season-to-date average.	team = Nuggets and A and 1 < rest and p:W and p:FGP - tA(p:FGP) >= 10 and date >= 20010323
DEN 014	The Nuggets are 0-14 OU (-14.64 ppg) as a 8+ dog with rest off a win facing an opponent averaging less than 20.5 points per game from threes.	team = Nuggets and line>=8 and 0 < rest and p:W and oA(3*TPM)<20.5 and date >= 20030401

DENVER NUGGETS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	50-32	38-28	57-25	36-46	30-52	33-49	40-42	284-274
Straight Up Home	33-8	20-13	38-3	22-19	19-22	18-23	22-19	172-107
Straight Up Away	17-24	18-15	19-22	14-27	11-30	15-26	18-23	112-167
Average Line	-2.36	-2.54	-3.68	0.76	2.35	4.14	0.51	-0.05
Average Home Line	-6.37	-6.35	-7.60	-2.46	-1.38	1.40	-2.56	-3.54
Average Away Line	1.65	1.27	0.24	3.98	6.07	6.88	3.59	3.44
Against the Spread	45-33-4	35-30-1	48-34-0	39-43-0	34-45-3	42-39-1	46-34-2	289-258-11
ATS Home	23-16-2	14-19-0	28-13-0	18-23-0	17-24-0	18-22-1	21-19-1	139-136-4
ATS Away	22-17-2	21-11-1	20-21-0	21-20-0	17-21-3	24-17-0	25-15-1	150-122-7
ATS as Favorite	26-21-1	20-22-0	35-23-0	14-20-0	13-15-0	8-11-0	20-16-1	136-128-2
ATS as Underdog	19-12-3	14-8-1	13-10-0	25-22-0	20-30-3	32-27-1	26-17-1	149-126-9
ATS as Home Favorite	19-15-1	13-17-0	26-13-0	7-16-0	11-12-0	6-8-0	15-12-1	97-93-2
ATS as a Home Dog	4-1-1	1-2-0	2-0-0	11-7-0	6-12-0	10-13-1	6-6-0	40-41-2
ATS Away Favorite	7-6-0	7-5-0	9-10-0	7-4-0	2-3-0	2-3-0	5-4-0	39-35-0
ATS Away Dog	15-11-2	13-6-1	11-10-0	14-15-0	14-18-3	22-14-0	20-11-1	109-85-7
Average OU Line	210.1	203.2	205.3	208.7	206.7	206.1	219.0	208.6
Over/Under Record	37-43-2	32-32-2	47-35-0	42-40-0	39-39-4	46-34-2	49-31-2	292-254-12
Over/Under Home	20-19-2	13-20-0	20-21-0	21-20-0	21-18-2	24-15-2	23-16-2	142-129-8
Over/Under Away	17-24-0	19-12-2	27-14-0	21-20-0	18-21-2	22-19-0	26-15-0	150-125-4
Points Scored	107.5	104.1	106.1	104.4	101.5	101.9	111.7	105.3
Points Scored from 1s	22.7	19.6	18.4	19.1	17.8	18.5	18.7	19.2
Points Scored from 2s	60.6	64.8	68.7	59.6	59.5	59.4	61.1	61.9
Points Scored from 3s	24.2	19.8	19.1	25.7	24.1	24.0	31.8	24.2
Points Allowed	102.7	101.2	101.1	106.5	105.0	105.0	111.2	104.8
Points Allowed from 1s	18.8	15.6	16.6	20.2	20.1	18.2	17.1	18.1
Points Allowed from 2s	62.9	59.7	59.4	64.2	61.8	59.2	64.5	61.7
Points Allowed from 3s	21.1	26.0	25.1	22.1	23.1	27.6	29.6	24.9
Free Throw %	76.5	73.5	70.1	72.6	73.4	76.6	77.4	74.3
2-point %	50.6	52.2	51.6	48.1	47.6	48.2	51.9	50.0
3-point %	38.8	33.2	34.3	35.8	32.5	33.8	36.8	35.1
Free Throw % Allowed	75.6	75.9	73.1	76.3	74.8	76.1	78.2	75.7
2-point % Allowed	49.5	48.3	47.4	49.1	49.8	49.8	51.9	49.4
3-point % Allowed	34.4	38.3	36.3	35.1	34.6	37.1	37.5	36.2
Fastbreak Points	14.1	19.8	20.1	15.7	15.0	14.2	14.2	16.0
Points in Paint	44.4	53.4	58.0	46.3	44.9	45.9	49.8	48.8
Turnovers	13.8	15.0	14.7	15.4	13.8	14.2	14.5	14.4
Steals	7.4	8.2	9.3	7.5	7.8	7.4	6.9	7.8
Blocks	4.3	5.0	6.5	5.6	4.5	4.8	3.9	4.9
Assists	22.1	24.0	24.4	22.4	21.8	22.7	25.3	23.2
Rebounds	42.0	43.1	45.0	45.4	44.7	44.6	46.4	44.5
Offensive Rebounds	9.6	11.2	13.3	12.3	12.3	11.5	11.8	11.7
Defensive Rebounds	32.3	31.9	31.7	33.1	32.4	33.1	34.6	32.8
Assits/Turnover	1.60	1.60	1.66	1.46	1.58	1.60	1.75	1.61
Basket Assisted %	57.6	61.5	60.0	58.4	57.7	60.1	61.5	59.5
Points per FGA	1.33	1.27	1.25	1.22	1.16	1.19	1.27	1.24

INDIANA PACERS

Play On SDQL Trends

IND 001	The Pacers are 17-0 ATS (+8.44 ppg) as a road favorite with at least one day of rest after a game on the road in which their shot per turnover ratio was at least 7.75.	team=Pacers and AF and 0<rest and p:A and p:FGA/p:TO>7.75
IND 002	The Pacers are 15-0 ATS (+9.23 ppg) as a road favorite with rest off a road game in which they had more than eight times as many field goal attempts as turnovers.	team = Pacers and A and F and 0 < rest and p:A and 8 * p:TO < p:FGA and date >= 19971205
IND 003	The Pacers are 13-0 ATS (+5.65 ppg) with less than two days rest after a game as a road dog after they had assists on at least 70 percent of their field goals and it is after the All-Star break.	team = Pacers and rest < 2 and p:A and p:D and 70 <= p:BAP and AASB and date >= 20060410
IND 004	The Pacers are 13-0 ATS (+10.27 ppg) as a favorite with rest off a loss as a dog in which they made more field goals than their opponent.	team = Pacers and F and 0 < rest and p:D and p:L and po:FGM < p:FGM and date >= 20101206
IND 005	The Pacers are 11-0 ATS (+13.55 ppg) at home when the line is within three of pick with less than two days rest off a road game in which their opponent shot under 40% from the field.	team = Pacers and H and -3 <= line <= 3 and rest < 2 and p:A and po:FGP < 40 and date >= 19970414

Play Against SDQL Trends

IND 006	The Pacers are 0-19 ATS (-9.61 ppg) as a favorite off a home win that was tied six-plus times.	team = Pacers and F and p:W and p:H and p:TT >= 6 and date >= 20140209
IND 007	The Pacers are 0-15 ATS (-8.20 ppg) at home with less than two days rest off a loss as a favorite when they are facing a team that is averaging less than 40 rebounds per game.	team = Pacers and H and rest < 2 and p:L and p:F and oA(rebounds) < 40 and date >= 19990410
IND 008	The Pacers are 0-14 ATS (-10.21 ppg) as a favorite with rest off a win facing an opponent averaging more than 62 ppg from 2-point range.	team = Pacers and F and 0 < rest and p:W and oA(points-3*TPM-FTM) > 62 and date >= 20131216
IND 009	The Pacers are 0-13 ATS (-10.69 ppg) as a eight-plus point dog off a win when they are facing a team that is averaging less than 20 points per game from threes.	team = Pacers and 8 <= line and p:W and oA(3*TPM) < 20 and date >= 20100302
IND 010	The Pacers are 0-13 ATS (-9.50 ppg) when the line is within 3 of pick off a win as a favorite facing an opponent with an assist-to-turnover ratio greater than 1.50 and it is after the All-Star break.	team = Pacers and -3 <= line <= 3 and p:WF and oS(assists) > 1.5 * oS(TO) and AASB and date >= 20140219

Play Over SDQL Trends

IND 011	The Pacers are 16-0 OU (+11.25 ppg) as a dog after a game as a road favorite in which their opponent shot under 40% from the field.	team = Pacers and D and p:AF and po:FGP < 40 and date >= 20010109
IND 012	The Pacers are 16-0 OU (+12.31 ppg) as a road dog off a road win in which they had at least twice as many assists as turnovers.	team = Pacers and AD and p:W and p:A and 2 <= p:ATR and date >= 20030404

Play Under SDQL Trends

IND 013	The Pacers are 0-17 OU (-13.26 ppg) off a win as a road dog in which they scored at least 15 more points in the first half than they did in the second half.	team = Pacers and p:W and p:A and p:D and p:P1 + p:P2 - p:P3 - p:P4 >= 15 and date >= 19980103
IND 014	The Pacers are 0-14 OU (-11.96 ppg) with no rest off a double-digit loss when they are facing a team that is averaging less than 20 points per game from threes.	team = Pacers and rest = 0 and p:margin <= -10 and oA(3*TPM) < 20 and date >= 20071222

INDIANA PACERS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	37-45	42-24	49-32	56-26	38-44	45-37	42-40	309-248
Straight Up Home	24-17	23-10	30-11	35-6	23-18	26-15	29-12	190-89
Straight Up Away	13-28	19-14	19-21	21-20	15-26	19-22	13-28	119-159
Average Line	0.91	-2.23	-2.69	-6.20	0.30	-1.90	-0.11	-1.68
Average Home Line	-2.50	-5.39	-6.18	-9.37	-2.79	-4.45	-2.88	-4.78
Average Away Line	4.32	0.94	0.89	-3.02	3.39	0.66	2.66	1.42
Against the Spread	36-42-4	32-34-0	39-36-6	37-44-1	42-38-2	41-39-2	38-43-1	265-276-16
ATS Home	21-19-1	15-18-0	20-18-3	21-19-1	21-20-0	20-20-1	22-18-1	140-132-7
ATS Away	15-23-3	17-16-0	19-18-3	16-25-0	21-18-2	21-19-1	16-25-0	125-144-9
ATS as Favorite	19-15-1	18-24-0	27-22-4	31-35-1	20-18-1	25-23-1	21-19-0	161-156-8
ATS as Underdog	17-26-3	13-10-0	12-14-2	5-6-0	22-19-1	13-16-1	15-23-1	97-114-8
ATS as Home Favorite	15-12-1	12-16-0	17-17-3	21-18-1	16-12-0	17-16-0	16-12-0	114-103-5
ATS as a Home Dog	6-7-0	2-2-0	3-1-0	0-1-0	5-8-0	2-4-1	4-5-1	22-28-2
ATS Away Favorite	4-3-0	6-8-0	10-5-1	10-17-0	4-6-1	8-7-1	5-7-0	47-53-3
ATS Away Dog	11-19-3	11-8-0	9-13-2	5-5-0	17-11-1	11-12-0	11-18-0	75-86-6
Average OU Line	201.3	190.7	186.5	190.8	193.2	202.8	210.6	196.7
Over/Under Record	38-43-1	34-28-4	38-41-2	35-45-2	43-36-3	36-42-4	40-40-2	264-275-18
Over/Under Home	18-22-1	15-14-4	20-19-2	15-25-1	20-20-1	16-22-3	18-22-1	122-144-13
Over/Under Away	20-21-0	19-14-0	18-22-0	20-20-1	23-16-2	20-20-1	22-18-1	142-131-5
Points Scored	99.8	97.7	94.7	96.7	97.3	102.2	105.1	99.1
Points Scored from 1s	19.4	20.4	17.6	18.1	16.7	17.4	17.9	18.2
Points Scored from 2s	59.0	59.5	56.5	58.5	58.2	60.5	61.3	59.1
Points Scored from 3s	21.4	17.8	20.6	20.1	22.4	24.3	25.9	21.9
Points Allowed	100.9	94.4	90.7	92.3	97.0	100.5	105.3	97.4
Points Allowed from 1s	19.7	17.9	16.2	16.3	17.9	17.4	19.0	17.8
Points Allowed from 2s	62.4	56.5	58.2	56.4	57.5	58.2	55.3	57.8
Points Allowed from 3s	18.7	20.1	16.3	19.7	21.6	24.8	31.1	21.8
Free Throw %	78.2	78.2	74.6	77.9	75.6	76.4	81.0	77.4
2-point %	47.1	45.5	46.5	47.7	46.9	48.6	49.8	47.5
3-point %	35.4	36.8	34.7	35.7	35.2	35.1	37.6	35.8
Free Throw % Allowed	75.0	72.9	76.0	75.5	75.3	75.1	78.9	75.6
2-point % Allowed	47.3	46.1	44.4	44.3	46.5	48.4	50.1	46.7
3-point % Allowed	35.9	35.1	32.7	34.5	34.5	33.4	35.5	34.5
Fastbreak Points	13.9	13.1	11.8	9.6	9.5	13.4	10.6	11.7
Points in Paint	38.5	41.2	39.9	38.4	37.1	40.9	41.9	39.6
Turnovers	14.8	13.2	14.5	14.5	13.3	14.3	13.3	14.0
Steals	7.1	7.9	7.2	6.7	6.2	9.0	8.2	7.5
Blocks	5.5	5.4	6.3	5.4	4.6	4.8	5.0	5.3
Assists	19.6	18.6	20.3	20.1	21.4	21.2	22.5	20.6
Rebounds	43.5	43.9	45.9	44.7	44.9	44.2	42.0	44.2
Offensive Rebounds	11.1	12.5	12.9	10.2	10.4	10.3	9.0	10.9
Defensive Rebounds	32.4	31.4	33.0	34.5	34.4	33.9	33.0	33.3
Assits/Turnover	1.33	1.41	1.40	1.39	1.61	1.48	1.70	1.47
Basket Assisted %	53.6	52.2	57.8	56.0	58.6	55.4	57.2	56.0
Points per FGA	1.21	1.20	1.18	1.21	1.17	1.20	1.24	1.20

NEW ORLEANS PELICANS

Play On SDQL Trends

NOP 001	The Pelicans are 19-0 ATS (+8.82 ppg) on the road off a 10+ loss as a dog in which they had at least 24% of their points from free throws and it is before the All-Star break.	team = Pelicans and A and p:margin<=-10 and p:D and p:PFT>=24 and BASB
NOP 002	The Pelicans are 14-0 ATS (+9.64 ppg) as a home dog when they shot at least 49% from the field in each of their last two games.	team=Pelicans and H and line>=0 and p:FGP>=49 and pp:FGP>=49
NOP 003	The Pelicans are 14-0 ATS (+10.93 ppg) on the road off a game as a dog when they are off two double-digit ATS losses.	team = Pelicans and A and p:D and pp:ats margin <= -10 and p:ats margin <= -10 and date >= 19960406
NOP 004	The Pelicans are 11-0 ATS (+11.36 ppg) on the road with less than two days rest off an overtime win.	team = Pelicans and A and rest < 2 and p:W and 0 < p:overtime and date >= 20021123
NOP 005	The Pelicans are 11-0 ATS (+11.64 ppg) on the road with no rest after playing as a road dog facing an opponent averaging more than 15 turnovers per game.	team = Pelicans and A and rest = 0 and p:AD and oA(TO) >= 15 and date >= 20091109

Play Against SDQL Trends

NOP 006	The Pelicans are 0-16 ATS (-10.81 ppg) with less than two days rest off a double-digit home win in which they had an assist percentage at least ten points better than their season-to-date average.	team = Pelicans and rest < 2 and 10 <= p:margin and p:H and tA(p:BAP) + 10 <= p:BAP and date >= 20080316
NOP 007	The Pelicans are 0-14 ATS (-7.93 ppg) as a eight-plus point favorite with rest off a game as a dog in which they has at least twice as many assists as turnovers.	team = Pelicans and line <= -8 and 0 < rest and p:D and 2 <= p:ATR and date >= 19991208
NOP 008	The Pelicans are 0-13 ATS (-10.27 ppg) with rest off a double-digit win in which they held their opponent to fewer than 80 points.	team=Pelicans and 0<rest and 10<=p:margin and po:points<80 and date>=20080404
NOP 009	The Pelicans are 0-15 ATS (-9.13 ppg) as a dog off a home win in which they scored at least 15 points more in the second half than they did the first half.	team = Pelicans and D and p:W and p:H and p:P1 + p:P2 - p:P3 - p:P4 <= -15 and date >= 20070327
NOP 010	The Pelicans are 0-12 ATS (-7.67 ppg) at home with rest off a road game facing a team that is scoring more than 20 percent of their points at the free throw line.	team = Pelicans and H and 0 < rest and p:A and oS(FTM) / oS(points) >= 0.2 and date >= 20120111

Play Over SDQL Trends

NOP 011	The Pelicans are 15-0 OU (+19.57 ppg) at home off a loss as a favorite in which they had assists on at least 70 percent of their field goals.	team = Pelicans and H and p:LF and 70 <= p:BAP and date >= 20020207
NOP 012	The Pelicans are 14-0 OU (+11.57 ppg) at home off a win and they facing an opponent with an assist-to-turnover ratio less than 1.50.	team = Pelicans and H and p:W and oS(assists) < 1.5 * oS(TO) and date >= 20150225

Play Under SDQL Trends

NOP 013	The Pelicans are 0-15 OU (-14.60 ppg) as a home dog with more than one day of rest off a game as a dog when they are facing a team that is averaging more than 15 turnovers per game.	team = Pelicans and H and D and 1 < rest and p:D and oA(TO) >= 15
NOP 014	The Pelicans are 0-15 OU (-15.33 ppg) on the road when the line is within three of pick with rest after a game in which they had assists on at least 70 percent of their field goals.	team = Pelicans and A and -3 <= line <= 3 and 0 < rest and 70 <= p:BAP and date >= 20010418

NEW ORLEANS PELICANS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	46-36	21-45	27-55	34-48	45-37	30-52	34-48	237-321
Straight Up Home	28-13	11-22	16-25	22-19	28-13	21-20	21-20	147-132
Straight Up Away	18-23	10-23	11-30	12-29	17-24	9-32	13-28	90-189
Average Line	-0.54	5.42	4.12	2.26	-0.41	3.23	2.52	2.28
Average Home Line	-3.55	2.88	1.28	-0.93	-2.72	0.00	-0.85	-0.65
Average Away Line	2.48	7.95	6.96	5.44	1.90	6.45	5.90	5.22
Against the Spread	39-41-2	35-31-0	40-40-2	37-40-5	45-35-2	36-45-1	39-42-1	271-274-13
ATS Home	19-21-1	15-18-0	19-22-0	21-17-3	25-16-0	18-23-0	21-20-0	138-137-4
ATS Away	20-20-1	20-13-0	21-18-2	16-23-2	20-19-2	18-22-1	18-22-1	133-137-9
ATS as Favorite	16-24-2	2-8-0	9-6-1	12-14-1	19-20-2	8-15-0	14-15-0	80-102-6
ATS as Underdog	23-16-0	33-22-0	31-33-1	21-25-4	25-15-0	26-29-1	25-27-1	184-167-7
ATS as Home Favorite	12-16-1	1-7-0	8-6-0	11-8-1	13-13-0	8-13-0	11-13-0	64-76-2
ATS as a Home Dog	7-4-0	14-11-0	11-16-0	7-8-2	11-3-0	9-9-0	10-7-0	69-58-2
ATS Away Favorite	4-8-1	1-1-0	1-0-1	1-6-0	6-7-2	0-2-0	3-2-0	16-26-4
ATS Away Dog	16-12-0	19-11-0	20-17-1	14-17-2	14-12-0	17-20-1	15-20-1	115-109-5
Average OU Line	191.6	184.7	191.1	200.5	198.6	208.1	211.6	198.4
Over/Under Record	34-48-0	27-36-3	42-39-1	42-38-2	37-38-7	42-38-2	35-42-5	259-279-20
Over/Under Home	16-25-0	12-19-2	19-21-1	21-19-1	21-17-3	30-11-0	22-18-1	141-130-8
Over/Under Away	18-23-0	15-17-1	23-18-0	21-19-1	16-21-4	12-27-2	13-24-4	118-149-12
Points Scored	93.8	89.6	94.1	99.7	99.4	102.7	104.3	97.9
Points Scored from 1s	17.4	16.0	15.5	18.2	16.4	17.3	16.7	16.8
Points Scored from 2s	60.2	61.8	59.0	63.8	61.5	59.8	59.6	60.8
Points Scored from 3s	16.1	11.8	19.6	17.8	21.4	25.7	28.1	20.3
Points Allowed	93.0	93.4	97.9	102.4	98.6	106.5	106.4	99.9
Points Allowed from 1s	16.7	17.1	16.3	20.0	16.2	18.8	15.8	17.3
Points Allowed from 2s	56.1	57.0	58.5	58.6	62.7	60.1	59.1	58.9
Points Allowed from 3s	20.1	19.3	23.1	23.9	19.6	27.6	31.6	23.7
Free Throw %	76.5	75.7	77.6	76.9	75.1	77.6	75.0	76.4
2-point %	48.2	47.2	47.3	47.9	48.4	48.2	49.5	48.1
3-point %	36.3	33.3	36.3	37.3	37.0	36.0	35.0	36.0
Free Throw % Allowed	77.3	75.9	75.9	75.2	75.9	78.3	76.2	76.4
2-point % Allowed	49.1	48.9	50.5	50.7	49.4	51.0	49.9	49.9
3-point % Allowed	35.7	31.7	37.4	35.7	33.5	36.9	35.3	35.3
Fastbreak Points	11.2	9.0	9.7	13.3	10.7	12.4	15.0	11.7
Points in Paint	37.6	40.2	42.5	45.5	45.0	41.4	44.1	42.4
Turnovers	12.1	14.6	13.7	13.0	12.6	13.0	12.3	13.0
Steals	7.5	7.4	6.3	7.9	6.7	7.7	7.8	7.3
Blocks	4.4	4.8	5.4	6.4	6.2	4.2	5.5	5.3
Assists	20.6	21.2	21.0	21.3	22.0	22.2	22.8	21.6
Rebounds	39.6	41.1	41.6	41.7	43.5	42.6	43.7	42.0
Offensive Rebounds	10.0	11.0	12.0	11.4	11.5	9.5	8.6	10.6
Defensive Rebounds	29.6	30.2	29.6	30.3	32.0	33.1	35.1	31.4
Assits/Turnover	1.70	1.45	1.53	1.64	1.75	1.70	1.85	1.66
Basket Assisted %	58.1	60.8	58.2	56.3	58.1	57.7	58.2	58.1
Points per FGA	1.21	1.16	1.17	1.21	1.20	1.20	1.20	1.19

DETROIT PISTONS

Play On SDQL Trends

DET 001	The Pistons are 14-0 ATS (+7.21 ppg) when the line is within three of pick with no rest off a home win and they are facing a team that is averaging less than 20 points per game from threes.	team = Pistons and -3 <= line <= 3 and rest = 0 and p:W and p:H and oA(3*TPM) < 20 and date >= 20000115
DET 002	The Pistons are 14-0 ATS (+12.25 ppg) as a road favorite off a home game in which their opponent shot under 60% from the free throw line.	team = Pistons and A and F and p:H and po:FTP < 60 and date >= 19960214
DET 003	The Pistons are 12-0 ATS (+10.58 ppg) off a road game in which they had 20+ offensive boards.	team = Pistons and p:A and 20 <= p:ORB and date >= 20121221
DET 004	The Pistons are 12-0 ATS (+11.54 ppg) when the line is within three of pick with no rest off a double-digit win in which they held their opponent to fewer than 85 points.	team=Pistons and -3<=line<=3 and rest=0 and 10<=p:margin and po:points<85 and date>=20011102
DET 005	The Pistons are 13-0 ATS (+7.69 ppg) as a favorite after their high scorer had 10+ points more than their next highest scorer.	team=Pistons and F and max:p:points>=sorted(list:p:points) [-2] + 10 and date>=20150116

Play Against SDQL Trends

DET 006	The Pistons are 0-19 ATS (-9.74 ppg) off a 10+ win in which they scored at least ten points more in the fourth quarter than in the first quarter.	team = Pistons and 10 <= p:margin and p:P1 - p:P4 <= -10 and date >= 20060125
DET 007	The Pistons are 0-15 ATS (-7.73 ppg) as a favorite with no rest after a game as a road dog in which they had an assist percentage at least ten points worse than their season-to-date average.	team = Pistons and F and rest = 0 and p:AD and p:BAP <= tA(p:BAP) -10 and date >= 19960414
DET 008	The Pistons are 0-15 ATS (-12.30 ppg) when the line is within three of pick after a regulation win in which they trailed after each of the first three quarters.	team=Pistons and -3<=line<=3 and p:W and p:OT=0 and p:M1<0 and p:M2<0 and p:M3<0
DET 009	The Pistons are 0-14 ATS (-7.89 ppg) with less than two days rest off a double-digit home loss in which they shot under 60% from the free throw line.	team = Pistons and rest < 2 and p:margin <= -10 and p:H and p:FTP < 60 and date >= 19980227
DET 010	The Pistons are 0-14 ATS (-6.07 ppg) as a favorite with rest after they had assists on at least 75 percent of their field goals.	team = Pistons and F and 0 < rest and 75 <= p:BAP and date >= 20070202

Play Over SDQL Trends

DET 011	The Pistons are 15-0 OU (+14.00 ppg) with rest off a double-digit road win when facing a team that is averaging more than 23 fouls per game.	team = Pistons and 0 < rest and 10 <= p:margin and p:A and oA(fouls) > 23 and date >= 20051110
DET 012	The Pistons are 14-0 OU (+14.14 ppg) as a favorite off a road game when they are off two games in which they had twice as many assists as turnovers and it is after the All-Star break.	team = Pistons and F and p:A and p:ATR>=2 and pp:ATR>=2 and AASB and date >= 20060304

Play Under SDQL Trends

DET 013	The Pistons are 0-18 OU (-10.5 ppg) when the line is within 3.5 of pick with rest off a game as a favorite in which they shot 40% or worse from the field and it is before the All-Star break, as long as they did not lose by 30-plus points.	team = Pistons and -3.5 <= line <= 3.5 and 0 < rest and p:F and p:FGP<=40 and BASB and p:margin>-30 and season >= 2001
DET 014	The Pistons are 0-13 OU (-13.08 ppg) with less than two days rest off a game as a favorite in which they had at least five turnovers more than their season-to-date average and it is after the All-Star break.	team=Pistons and rest<2 and p:F and tA(p:TO) + 5<=p:TO and AASB and date>=20040413

DETROIT PISTONS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	30-51	25-41	29-53	29-53	32-50	44-38	37-45	226-331
Straight Up Home	21-20	18-15	18-23	17-24	18-23	26-15	24-17	142-137
Straight Up Away	9-31	7-26	11-30	12-29	14-27	18-23	13-28	84-194
Average Line	3.97	4.10	3.56	1.34	2.16	-0.55	-0.15	2.00
Average Home Line	1.00	0.97	0.13	-2.02	-0.10	-2.88	-3.18	-0.92
Average Away Line	6.94	7.23	6.99	4.71	4.43	1.78	2.88	4.93
Against the Spread	42-37-3	32-33-1	41-41-0	36-46-0	40-40-2	42-39-1	38-44-0	271-280-7
ATS Home	22-17-2	18-14-1	18-23-0	15-26-0	19-21-1	24-16-1	23-18-0	139-135-5
ATS Away	20-20-1	14-19-0	23-18-0	21-20-0	21-19-1	18-23-0	15-26-0	132-145-2
ATS as Favorite	6-9-2	8-7-0	11-10-0	16-19-0	12-16-0	21-17-1	23-20-0	97-98-3
ATS as Underdog	33-28-1	22-26-1	29-30-0	19-26-0	28-23-2	19-20-0	15-23-0	165-176-4
ATS as Home Favorite	6-7-2	6-7-0	8-10-0	13-14-0	7-12-0	18-9-1	18-13-0	76-72-3
ATS as a Home Dog	13-10-0	11-7-1	9-12-0	2-11-0	12-8-1	4-6-0	5-5-0	56-59-2
ATS Away Favorite	0-2-0	2-0-0	3-0-0	3-5-0	5-4-0	3-8-0	5-7-0	21-26-0
ATS Away Dog	20-18-1	11-19-0	20-18-0	17-15-0	16-15-1	15-14-0	10-18-0	109-117-2
Average OU Line	195.5	186.9	193.0	203.0	197.5	202.2	204.5	197.8
Over/Under Record	44-38-0	36-28-2	40-39-3	56-25-1	38-38-6	42-40-0	36-46-0	292-254-12
Over/Under Home	28-13-0	19-12-2	19-22-0	28-13-0	23-14-4	25-16-0	15-26-0	157-116-6
Over/Under Away	16-25-0	17-16-0	21-17-3	28-12-1	15-24-2	17-24-0	21-20-0	135-138-6
Points Scored	95.8	90.9	94.9	101.0	98.5	102.0	101.3	98.0
Points Scored from 1s	16.5	16.6	15.9	17.3	15.8	17.1	13.9	16.1
Points Scored from 2s	62.3	59.8	60.1	65.2	57.0	57.8	64.3	61.0
Points Scored from 3s	17.0	14.4	18.8	18.5	25.7	27.1	23.1	20.8
Points Allowed	99.3	95.7	98.8	104.7	99.5	101.4	102.5	100.4
Points Allowed from 1s	18.1	17.6	16.9	18.1	16.0	16.5	16.4	17.1
Points Allowed from 2s	62.3	60.1	59.8	61.6	60.3	63.1	58.0	60.7
Points Allowed from 3s	18.9	18.0	22.1	25.0	23.2	21.8	28.1	22.6
Free Throw %	74.1	75.2	69.9	67.0	70.3	66.8	71.9	70.4
2-point %	47.9	45.7	47.4	48.3	46.8	48.0	49.2	47.7
3-point %	37.5	34.6	35.6	32.1	34.4	34.5	32.9	34.4
Free Throw % Allowed	76.7	76.5	76.2	75.6	77.2	78.3	78.0	76.9
2-point % Allowed	52.3	49.2	49.2	51.0	49.1	49.5	50.2	50.1
3-point % Allowed	35.7	35.5	36.0	36.5	35.5	35.5	36.6	36.0
Fastbreak Points	13.1	13.5	13.9	16.9	13.4	11.1	12.0	13.4
Points in Paint	40.7	41.4	46.5	51.9	44.8	43.5	43.1	44.6
Turnovers	12.1	14.6	14.6	13.9	12.6	13.0	11.4	13.1
Steals	7.2	7.0	7.0	8.4	7.6	7.0	7.0	7.3
Blocks	4.0	4.2	4.9	4.8	4.7	3.7	3.8	4.3
Assists	21.1	18.7	21.2	20.9	21.6	19.4	21.1	20.6
Rebounds	38.2	40.3	42.1	45.4	44.9	46.3	45.7	43.4
Offensive Rebounds	11.2	11.7	12.1	14.6	12.8	12.5	11.1	12.3
Defensive Rebounds	27.0	28.5	30.0	30.8	32.1	33.9	34.6	31.0
Assits/Turnover	1.74	1.28	1.46	1.50	1.71	1.50	1.86	1.57
Basket Assisted %	57.3	53.8	58.5	53.9	58.2	51.2	53.0	55.1
Points per FGA	1.20	1.15	1.17	1.16	1.15	1.18	1.14	1.16

TORONTO RAPTORS

Play On SDQL Trends

TOR 001	The Raptors are 16-0 ATS (+9.28 ppg) as a dog with rest off a win as a dog in which they had an assist percentage at least ten points worse than their season-to-date average and it is before the All-Star break.	team = Raptors and D and 0 < rest and p:WD and p:BAP <= tA(p:BAP) -10 and BASB and date >= 19960205
TOR 002	The Raptors are 14-0 ATS (+7.07 ppg) as a road dog with more than two days of rest when they are facing a team that is averaging more than 12 offensive rebounds.	team = Raptors and AD and 2 < rest and oA(ORB) > 12 and date >= 19960213
TOR 003	The Raptors are 13-0 ATS (+9.31 ppg) as a dog with less than two days rest off a loss in a home game facing an opponent averaging at least 24 assists per game and it is before the All-Star break.	team = Raptors and D and rest < 2 and p:HL and oA(assists) >= 24 and BASB and date >= 19960118
TOR 004	The Raptors are 12-0 ATS (+5.75 ppg) as a dog off a home game when they are off two games in which they had double-digit steals.	team = Raptors and D and p:H and 10 <= pp:steals and 10 <= p:steals and date >= 20020119
TOR 005	The Raptors are 13-0 ATS (+6.12 ppg) off a double-digit home win in which they trailed by double-digits and it is before the All-Star break	team=Raptors and p:margin>=10 and p:H and po:BL>=10 and BASB and date>=20030204

Play Against SDQL Trends

TOR 006	The Raptors are 0-15 ATS (-10.37 ppg) with less than two days rest off a double-digit home loss when they are facing a team that is averaging more than five blocks per game and it is before the All-Star break.	team = Raptors and rest < 2 and p:margin <= -10 and p:H and oA(blocks) > 5 and BASB and date >= 20061211
TOR 007	The Raptors are 0-15 ATS (-11.03 ppg) at home off a win as a home favorite when they allowed fewer than 90 points in each of their last two games.	team = Raptors and H and p:WHF and ppo:points < 90 and po:points < 90 and date >= 19990406
TOR 008	The Raptors are 0-15 ATS (-8.00 ppg) as a home dog with rest off a game as a favorite in which they scored fewer than ten fast break points.	team = Raptors and H and D and 0 < rest and p:F and p:FBP < 10 and date >= 20061229
TOR 009	The Raptors are 0-13 ATS (-6.88 ppg) at home off a double-digit loss as a dog in which they had less than 40% of the total rebounds.	team = Raptors and H and p:margin <= -10 and p:D and 100. * p:rebounds / (p:rebounds + po:rebounds) <= 40 and date >= 20040225
TOR 010	The Raptors are 0-10 ATS (-7.70 ppg) as a dog with rest after a loss in which they led by double-digits after the first quarter.	team = Raptors and D and 0 < rest and p:L and 10 <= p:M1 and date >= 20060331

Play Over SDQL Trends

TOR 011	The Raptors are 15-0 OU (+12.53 ppg) off a win in which they shot under 40% from the field and it is before the All-Star break.	team = Raptors and p:W and p:FGP < 40 and BASB and date >= 20040210
TOR 012	The Raptors are 14-0 OU (+14.54 ppg) when the line is within 3 of pick off a 10+ loss in which they scored less than 15% of their points from free throws.	team = Raptors and -3 <= line <= 3 and p:margin <= -10 and p:PFT < 15 and date >= 20081229

Play Under SDQL Trends

TOR 013	The Raptors are 0-13 OU (-14.77 ppg) as a favorite off a road game in which they had at least 15 more shot attempts than their opponent.	team=Raptors and F and p:A and po:FGA - p:FGA <= -15 and date>=20010119
TOR 014	The Raptors are 0-16 OU (-10.25) at home with less than two days rest off a double-digit loss in which they had more turnovers than assists.	team = Raptors and H and rest < 2 and p:margin <= -10 and p:ATR < 1 and date >= 20081210

TORONTO RAPTORS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	23-59	23-43	34-48	48-34	49-33	56-26	51-31	284-274
Straight Up Home	17-24	13-20	21-20	26-15	27-14	32-9	28-13	164-115
Straight Up Away	6-35	10-23	13-28	22-19	22-19	24-17	23-18	120-159
Average Line	4.68	4.58	2.28	-1.51	-3.59	-3.13	-3.55	-0.16
Average Home Line	0.95	1.20	-0.74	-4.41	-6.45	-5.44	-6.55	-3.19
Average Away Line	8.41	7.97	5.30	1.40	-0.72	-0.82	-0.56	2.86
Against the Spread	38-42-2	38-28-0	42-39-1	46-34-2	37-44-1	44-35-3	44-37-1	289-259-10
ATS Home	19-21-1	18-15-0	22-18-1	20-19-2	17-23-1	23-16-2	21-20-0	140-132-7
ATS Away	19-21-1	20-13-0	20-21-0	26-15-0	20-21-0	21-19-1	23-17-1	149-127-3
ATS as Favorite	8-7-1	7-6-0	13-11-0	24-23-2	25-27-1	29-26-2	31-25-1	137-125-7
ATS as Underdog	29-33-1	31-22-0	28-26-1	18-11-0	10-15-0	14-8-1	11-9-0	141-124-3
ATS as Home Favorite	8-7-1	7-5-0	12-9-0	15-16-2	15-19-1	17-15-2	21-15-0	95-86-6
ATS as a Home Dog	10-13-0	11-10-0	9-7-1	3-3-0	1-4-0	5-1-0	0-3-0	39-41-1
ATS Away Favorite		0-1-0	1-2-0	9-7-0	10-8-0	12-11-0	10-10-1	42-39-1
ATS Away Dog	19-20-1	20-12-0	19-19-0	15-8-0	9-11-0	9-7-1	11-6-0	102-83-2
Average OU Line	204.9	186.7	193.8	196.6	202.8	201.1	209.4	199.7
Over/Under Record	38-44-0	25-38-3	43-39-0	45-35-2	41-38-3	43-37-2	42-38-2	277-269-12
Over/Under Home	18-23-0	13-18-2	18-23-0	25-15-1	16-24-1	24-17-0	25-15-1	139-135-5
Over/Under Away	20-21-0	12-20-1	25-16-0	20-20-1	25-14-2	19-20-2	17-23-1	138-134-7
Points Scored	98.0	90.7	97.2	101.3	104.0	102.7	106.9	100.4
Points Scored from 1s	18.0	16.4	17.6	19.6	19.3	20.8	19.7	18.8
Points Scored from 2s	67.5	57.7	58.7	55.6	58.1	56.0	60.6	59.2
Points Scored from 3s	12.5	16.6	20.9	26.1	26.6	25.9	26.5	22.3
Points Allowed	104.2	94.0	98.7	98.0	100.9	98.2	102.6	99.7
Points Allowed from 1s	20.2	20.2	19.6	19.0	17.2	16.5	18.5	18.7
Points Allowed from 2s	64.4	55.5	59.1	58.3	60.6	55.5	55.1	58.4
Points Allowed from 3s	19.5	18.2	20.0	20.8	23.2	26.2	29.0	22.5
Free Throw %	75.5	77.0	78.8	78.2	78.7	77.7	79.6	78.0
2-point %	49.6	46.7	48.0	47.5	49.9	48.3	50.5	48.7
3-point %	31.7	34.0	34.3	37.2	35.2	37.0	36.3	35.4
Free Throw % Allowed	76.8	74.4	74.7	75.2	73.3	74.8	78.0	75.3
2-point % Allowed	51.1	46.9	48.7	47.8	50.1	47.3	49.5	48.8
3-point % Allowed	37.7	32.8	36.1	36.0	34.6	37.3	35.4	35.8
Fastbreak Points	18.0	9.7	9.9	9.6	11.9	11.0	12.2	11.8
Points in Paint	45.1	37.0	38.5	38.9	43.0	42.1	43.8	41.3
Turnovers	13.9	14.5	13.2	13.4	12.2	12.1	11.8	13.0
Steals	7.0	6.5	7.3	7.0	7.5	7.8	8.3	7.4
Blocks	4.2	4.9	4.8	4.2	4.4	5.5	4.9	4.7
Assists	21.9	20.9	21.5	21.2	20.7	18.7	18.5	20.5
Rebounds	39.8	42.0	40.2	42.5	41.5	43.4	43.3	41.8
Offensive Rebounds	11.6	10.6	10.6	11.4	10.7	10.2	10.6	10.8
Defensive Rebounds	28.2	31.4	29.6	31.1	30.8	33.2	32.6	31.0
Assits/Turnover	1.57	1.44	1.63	1.58	1.70	1.55	1.57	1.58
Basket Assisted %	57.7	60.9	59.2	58.1	54.7	51.1	47.2	55.3
Points per FGA	1.21	1.16	1.19	1.24	1.25	1.26	1.27	1.23

HOUSTON ROCKETS

Play On SDQL Trends

HOU 001	The Rockets are 17-0 ATS (+12.79 ppg) with no rest off a loss facing an opponent averaging more than 22.85 fouls per game and it is before the All-Star break.	team = Rockets and rest = 0 and p:L and oA(fouls)>22.85 and BASB and date >= 20051200
HOU 002	The Rockets are 14-0 ATS (6.54 ppg) as a 8+ favorite with more than one day of rest off a road game facing an opponent averaging less than 58.5 ppg from 2-point range	team = Rockets and line<=-8 and 1 < rest and p:A and oA(points-3*TPM-FTM) < 58.5
HOU 003	The Rockets are 15-0 ATS (+7.53 ppg) as a dog off a 10+ loss in which they had 20+ turnovers.	team = Rockets and D and p:margin <= -10 and 20 <= p:TO and date >= 19991120
HOU 004	The Rockets are 13-0 ATS (+10.92 ppg) off a loss in which they scored fewer than 10 fast break points and it is before the All-Star break.	team = Rockets and p:L and p:FBP < 10 and BASB and date >= 20110110
HOU 005	The Rockets are 13-0 ATS (+8.46 ppg) on the road after a loss in which they made more field goals than their opponent and it is before the All-Star break.	team = Rockets and A and p:L and po:FGM < p:FGM and BASB and date >= 20061217

Play Against SDQL Trends

HOU 006	The Rockets are 0-14 ATS (-8.07 ppg) on the road with no rest off a win when they are facing an opponent averaging more than five blocks per game and it is after the All-Star break.	team = Rockets and A and rest = 0 and p:W and oA(blocks) > 5 and AASB and date >= 20090410
HOU 007	The Rockets are 0-14 ATS (-8.82 ppg) as a road dog with less than two days rest off a win facing an opponent averaging more than 62 ppg from 2-point range and it is after the All-Star break.	team = Rockets and A and D and rest < 2 and p:W and oA(points-3*TPM-FTM) > 62 and AASB and date >= 20090324
HOU 008	The Rockets are 0-11 ATS (-6.68 ppg) as a dog off a win when they are off two games in which they had double-digit steals.	team = Rockets and D and p:W and 10 <= pp:steals and 10 <= p:steals and date >= 20101210
HOU 009	The Rockets are 0-11 ATS (-8.86 ppg) as a home favorite with less than two days rest off a loss as a dog in which they shot under 60% from the free throw line.	team = Rockets and H and F and rest < 2 and p:L and p:D and p:FTP < 60 and date >= 19961223
HOU 010	The Rockets are 0-14 ATS (-9.96 ppg) as a favorite with less than two days rest off a win as a dog in which their high scorer had ten-plus more points than their next highest scorer.	team=Rockets and F and rest<2 and p:W and p:D and max:p:points>=sorted(list:p:points) [-2] + 10 and date>=20071103

Play Over SDQL Trends

HOU 011	The Rockets are 23-0 OU (+7.80 ppg) off a double-digit loss in which they shot under 60% from the free throw line.	team = Rockets and p:margin <= -10 and p:FTP < 60 and date >= 19970202
HOU 012	The Rockets are 18-0 OU (+14.89 ppg) with no rest after a loss in which they led at the end of the third quarter.	team=Rockets and rest=0 and p:L and 0<p:M3 and date>=20100113

Play Under SDQL Trends

HOU 013	The Rockets are 0-16 OU (-11.59 ppg) at home when the line is within 3 of pick after playing as a road dog facing an opponent with an assist-to-turnover ratio greater than 1.50 and it is before the All-Star break.	team = Rockets and H and -3 <= line <= 3 and p:AD and oS(assists) > 1.5 * oS(TO) and BASB and date >= 20020201
HOU 014	The Rockets are 0-21 OU (-14.67 ppg) as a favorite with rest off a road game in which they had fewer than 4.36 times as many field goal attempts as turnovers and it is before the All-Star break.	team=Rockets and F and 0<rest and p:A and p:FGA/p:TO < 4.36 and BASB and date>=20071200

HOUSTON ROCKETS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	43-39	34-32	45-37	54-28	56-26	41-41	55-27	328-230
Straight Up Home	25-16	22-11	29-12	33-8	30-11	23-18	30-11	192-87
Straight Up Away	18-23	12-21	16-25	21-20	26-15	18-23	25-16	136-143
Average Line	-0.37	-0.34	-1.55	-4.76	-3.30	-1.62	-4.99	-2.48
Average Home Line	-3.99	-4.44	-4.88	-8.28	-5.34	-4.68	-8.44	-5.76
Average Away Line	3.26	3.76	1.78	-1.23	-1.27	1.45	-1.55	0.80
Against the Spread	43-35-4	32-33-1	41-39-2	40-39-3	47-33-2	35-45-2	41-38-3	279-262-17
ATS Home	19-20-2	19-14-0	24-17-0	22-17-2	25-15-1	17-24-0	18-22-1	144-129-6
ATS Away	24-15-2	13-19-1	17-22-2	18-22-1	22-18-1	18-21-2	23-16-2	135-133-11
ATS as Favorite	23-16-2	16-16-1	19-23-1	34-28-2	33-21-1	19-29-1	33-32-1	177-165-9
ATS as Underdog	19-17-2	15-17-0	19-14-1	5-10-1	13-12-1	14-16-1	7-4-2	92-90-8
ATS as Home Favorite	16-13-2	13-14-0	16-15-0	21-17-2	19-13-1	12-21-0	18-19-1	115-112-6
ATS as a Home Dog	3-5-0	5-0-0	6-2-0		5-2-0	3-3-0	0-2-0	22-14-0
ATS Away Favorite	7-3-0	3-2-1	3-8-1	13-11-0	14-8-0	7-8-1	15-13-0	62-53-3
ATS Away Dog	16-12-2	10-17-0	13-12-1	5-10-1	8-10-1	11-13-1	7-2-2	70-76-8
Average OU Line	208.1	195.9	207.1	209.0	203.7	211.2	223.2	208.7
Over/Under Record	41-41-0	29-35-2	42-40-0	42-38-2	38-38-6	43-36-3	40-38-4	275-266-17
Over/Under Home	21-20-0	14-18-1	20-21-0	20-19-2	18-21-2	21-20-0	21-18-2	135-137-7
Over/Under Away	20-21-0	15-17-1	22-19-0	22-19-0	20-17-4	22-16-3	19-20-2	140-129-10
Points Scored	104.6	98.1	106.0	107.7	103.9	106.5	115.3	106.2
Points Scored from 1s	20.0	15.4	19.2	22.1	18.6	20.4	20.3	19.6
Points Scored from 2s	60.1	60.9	55.0	57.0	51.2	54.0	51.8	55.6
Points Scored from 3s	24.5	21.7	31.7	28.5	34.1	32.1	43.2	31.1
Points Allowed	102.4	97.9	102.5	103.1	100.5	106.4	109.6	103.3
Points Allowed from 1s	18.4	17.3	16.8	17.0	17.7	18.6	17.3	17.6
Points Allowed from 2s	68.0	63.8	61.5	61.7	60.7	58.6	62.3	62.3
Points Allowed from 3s	16.1	16.8	24.2	24.4	22.1	29.1	30.0	23.4
Free Throw %	79.9	78.2	75.4	71.2	71.5	69.4	76.6	74.2
2-point %	48.7	47.7	51.1	52.9	50.6	51.4	55.2	51.0
3-point %	36.7	35.9	36.6	35.8	34.8	34.7	35.7	35.7
Free Throw % Allowed	78.1	76.6	77.6	75.7	75.1	75.6	77.8	76.6
2-point % Allowed	49.3	49.1	48.4	47.5	48.7	50.4	52.2	49.3
3-point % Allowed	35.7	32.5	36.7	35.3	32.2	36.1	34.3	34.8
Fastbreak Points	15.0	13.6	18.6	18.5	18.7	18.1	16.7	17.1
Points in Paint	43.0	40.9	46.2	50.9	45.3	45.7	46.7	45.7
Turnovers	12.5	13.8	15.8	15.4	15.9	15.2	14.5	14.8
Steals	7.0	7.5	8.3	7.6	9.5	10.0	8.2	8.3
Blocks	4.4	4.8	4.4	5.6	5.0	5.2	4.3	4.8
Assists	23.8	21.3	23.2	21.4	22.2	22.2	25.2	22.8
Rebounds	42.2	42.2	43.4	45.3	43.7	43.1	44.4	43.5
Offensive Rebounds	11.5	11.6	11.1	11.2	11.7	11.3	10.9	11.3
Defensive Rebounds	30.6	30.5	32.3	34.1	32.0	31.7	33.5	32.2
Assits/Turnover	1.90	1.54	1.47	1.39	1.39	1.46	1.74	1.54
Basket Assisted %	62.4	56.4	60.9	56.3	60.0	58.9	62.6	59.8
Points per FGA	1.25	1.17	1.28	1.34	1.25	1.28	1.32	1.27

PHILADELPHIA SEVENTYSIXERS

Play On SDQL Trends

PHI 001	The 76ers are 14-0 ATS (+9.86 ppg) on the road off a loss as a favorite when they are facing a team that is averaging less than four blocks per game.	team = 76ers and A and p:L and p:F and oA(blocks) < 4 and date >= 20001124
PHI 002	The 76ers are 15-0 ATS (+6.81 ppg) as a road dog with less than two days rest off a game as a dog in which their assists decreased by at least ten from the game before.	team = 76ers and A and D and rest < 2 and p:D and p:AST <= pp:AST -10 and date >= 20061108
PHI 003	The 76ers are 14-0 ATS (+7.10 ppg) as a favorite with at least one day of rest after a double-digit loss when their DPA was at least plus 12 points in their previous game.	team = 76ers and F and 0 < rest and p:margin <= -10 and p:dpa >= 12 and season >= 2004
PHI 004	The 76ers are 16-0 ATS (+10.50 ppg) when they are off two double digit ATS losses, the last of which was a home game that they lost by ten-plus points.	team=76ers and p:margin<=-10 and p:H and pp:ats margin<=-10 and p:ats margin<=-10 and date>=20030408
PHI 005	The 76ers are 12-0 ATS (+11.54 ppg) as a dog off a loss as a dog in which they had more than ten blocks.	team = 76ers and D and p:L and p:D and 10 < p:blocks and date >= 19951110

Play Against SDQL Trends

PHI 006	The 76ers are 0-17 ATS (-10.74 ppg) with less than two days rest off a double-digit road win when they are facing a team that is averaging less than 58 ppg from 2-point range.	team = 76ers and rest < 2 and 10 <= p:margin and p:A and oA(points-3*TPM-FTM) < 58 and date >= 20001122
PHI 007	The 76ers are 0-17 ATS (-8.91 ppg) on the road with less than two days rest off a loss in which they scored less than 10% of their points from free throws and shot worse than 86% from the foul line.	team = 76ers and A and rest < 2 and p:L and p:PFT<10 and p:FTP<86 and date >= 20100314
PHI 008	The 76ers are 0-13 ATS (-9.46 ppg) as a single-digit dog with no rest off a win as a dog in which they has at least twice as many assists as turnovers.	team = 76ers and rest = 0 and p:WD and 0<line<10 and p:ATR>=2 and date >= 20071128
PHI 009	The 76ers are 0-14 ATS (-7.50 ppg) at home with no rest off a road game when they are facing a team that is making more than 20 free throws per game.	team = 76ers and H and rest = 0 and p:A and oA(FTM) >= 20 and date >= 20071103
PHI 010	The 76ers are 0-12 ATS (-9.83 ppg) at home off a five-plus point road win when they are facing a team that is averaging more than 24 assists per game.	team = 76ers and H and p:AW and oA(assists)>24 and p:margin>5

Play Over SDQL Trends

PHI 011	The 76ers are 15-0 OU (+18.67 ppg) at home with more than one day of rest off a road game in which they scored fewer than 88 points.	team = 76ers and H and 1 < rest and p:A and p:points<88 and date >= 20041124
PHI 012	The 76ers are 15-0 OU (+15.40 ppg) as a favorite off a win facing an opponent that has a season-to-date average points per FGA of worse than 1.10.	team=76ers and F and p:W and oS(points) / oS(FGA)<1.1 and date>=20021129

Play Under SDQL Trends

PHI 013	The 76ers are 0-14 OU (-13.07 ppg) on the road off a home loss when facing a team that is averaging more than 7.1 refereed turnovers per game.	team = 76ers and A and p:HL and oA(TO-o:steals)>7.1 and date >= 20091121
PHI 014	The 76ers are 0-18 OU (-11.69 ppg) as a home favorite off a double-digit win as a favorite facing an opponent with an assist-to-turnover ratio less than 1.51.	team=76ers and HF and p:margin>=10 and p:F and oS(assists)/oS(TO) < 1.51 and date>=20050420

PHILADELPHIA SEVENTYSIXERS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	41-40	35-31	34-48	19-63	18-64	10-72	28-54	185-372
Straight Up Home	26-14	19-14	23-18	10-31	12-29	7-34	17-24	114-164
Straight Up Away	15-26	16-17	11-30	9-32	6-35	3-38	11-30	71-208
Average Line	0.63	-3.55	2.07	8.57	9.28	9.51	7.31	5.07
Average Home Line	-2.78	-6.29	-1.29	6.30	6.91	7.63	5.32	2.50
Average Away Line	4.04	-0.82	5.43	10.83	11.65	11.39	9.30	7.64
Against the Spread	47-34-1	34-32-0	39-42-1	36-45-1	39-42-1	38-43-1	47-33-2	280-271-7
ATS Home	24-17-0	17-16-0	21-19-1	14-27-0	22-19-0	18-23-0	25-16-0	141-137-1
ATS Away	23-17-1	17-16-0	18-23-0	22-18-1	17-23-1	20-20-1	22-17-2	139-134-6
ATS as Favorite	19-17-0	27-17-0	14-15-1	2-2-0	1-2-0	4-0-0	0-2-0	67-55-1
ATS as Underdog	27-17-1	7-12-0	22-27-0	34-43-1	38-39-1	34-43-1	47-31-2	209-212-6
ATS as Home Favorite	14-14-0	16-12-0	11-12-1	2-2-0	1-2-0	4-0-0	0-2-0	48-44-1
ATS as a Home Dog	9-3-0	1-4-0	7-7-0	12-25-0	21-17-0	14-23-0	25-14-0	89-93-0
ATS Away Favorite	5-3-0	11-5-0	3-3-0					19-11-0
ATS Away Dog	18-14-1	6-8-0	15-20-0	22-18-1	17-22-1	20-20-1	22-17-2	120-119-6
Average OU Line	197.2	185.7	190.4	208.2	196.1	203.8	209.6	199.1
Over/Under Record	38-42-2	30-35-1	38-40-4	41-40-1	36-46-0	43-38-1	41-38-3	267-279-12
Over/Under Home	19-22-0	11-22-0	24-16-1	22-19-0	19-22-0	24-16-1	18-22-1	137-139-3
Over/Under Away	19-20-2	19-13-1	14-24-3	19-21-1	17-24-0	19-22-0	23-16-2	130-140-9
Points Scored	98.0	93.6	93.2	99.5	92.0	97.4	102.4	96.7
Points Scored from 1s	17.3	13.5	12.2	16.6	16.1	15.7	17.0	15.5
Points Scored from 2s	64.7	64.3	62.0	61.7	50.6	53.8	55.0	58.7
Points Scored from 3s	16.0	15.9	19.0	21.1	25.3	28.0	30.4	22.4
Points Allowed	96.3	89.4	96.5	109.9	101.0	107.6	108.1	101.6
Points Allowed from 1s	18.5	15.4	16.2	20.8	18.7	20.5	20.1	18.7
Points Allowed from 2s	61.0	57.8	60.2	62.1	58.2	63.8	61.3	60.7
Points Allowed from 3s	16.8	16.2	20.1	27.0	24.1	23.3	26.7	22.2
Free Throw %	77.1	74.2	72.9	71.0	67.6	69.4	77.1	72.6
2-point %	48.6	46.6	46.6	47.7	44.9	47.6	49.6	47.4
3-point %	35.4	36.2	36.0	31.2	32.0	33.9	34.0	33.8
Free Throw % Allowed	77.4	75.2	76.0	75.4	75.6	78.6	77.3	76.6
2-point % Allowed	48.0	45.0	48.7	51.1	48.7	50.0	50.3	48.9
3-point % Allowed	33.8	33.4	34.9	37.0	35.0	35.9	35.7	35.3
Fastbreak Points	17.6	15.4	12.8	17.4	14.8	12.2	12.9	14.7
Points in Paint	41.3	38.9	38.9	49.5	40.8	43.2	44.3	42.5
Turnovers	12.0	10.7	12.5	16.4	16.9	15.6	16.0	14.4
Steals	7.4	8.0	7.4	9.3	9.6	8.3	8.4	8.4
Blocks	4.3	5.2	4.7	4.0	5.9	6.0	5.1	5.0
Assists	22.7	22.0	22.8	21.8	20.5	21.5	23.8	22.2
Rebounds	41.4	43.2	41.4	42.7	42.9	41.2	42.8	42.2
Offensive Rebounds	10.2	10.7	10.9	11.6	11.9	9.5	9.8	10.7
Defensive Rebounds	31.1	32.5	30.4	31.2	30.9	31.8	33.0	31.5
Assits/Turnover	1.89	2.06	1.81	1.33	1.21	1.38	1.49	1.54
Basket Assisted %	60.2	58.8	61.0	57.6	60.9	59.4	63.1	60.2
Points per FGA	1.20	1.12	1.11	1.14	1.11	1.16	1.20	1.15

SAN ANTONIO SPURS

Play On SDQL Trends

SAS 001	The Spurs are 15-0 ATS (+7.13 ppg) as a favorite off a road win when they have 2-plus days rest with two-plus days rest upcoming.	team = Spurs and F and p:W and p:A and 2 <= rest and 2 <= n:rest and date >= 20010102
SAS 002	The Spurs are 18-0 ATS (+8.42 ppg) on the road with rest off a loss as a favorite and it is before the All-Star break.	team = Spurs and A and 0 < rest and p:L and p:F and BASB and date >= 20100206
SAS 003	The Spurs are 13-0 ATS (+10.85 ppg) as a road dog off a win as a dog when they are facing a team that is averaging less than 20 points per game from threes.	team = Spurs and A and D and p:W and p:D and oA(3*TPM) < 20 and date >= 20010127
SAS 004	The Spurs are 13-0 ATS (+9.50 ppg) as a favorite off a loss as a favorite when playing on Saturday with no rest.	team = Spurs and F and p:L and p:F and day = Saturday and rest = 0 and date >= 19990327
SAS 005	The Spurs are 12-0 ATS (+11.50 ppg) on the road with rest off a double-digit win in which there were eight-plus lead changes.	team = Spurs and A and 0 < rest and 10 <= p:margin and p:LC >= 8 and date >= 20130426

Play Against SDQL Trends

SAS 006	The Spurs are 0-15 ATS (-9.06 ppg) on the road off a win as a favorite when they are facing a team with an assist-to-turnover ratio less than 1.50.	team = Spurs and A and p:W and p:F and oS(assists) >= 2 * oS(TO) and date >= 19971121
SAS 007	The Spurs are 0-11 ATS (-8.64 ppg) with rest off a 10+ win in a road game facing an opponent that is averaging less than four blocks per game and it is before the All-Star break.	team = Spurs and 0 < rest and p:margin>=10 and p:A and oA(blocks)<4 and BASB and date >= 20041208
SAS 008	The Spurs are 0-12 ATS (-11.54 ppg) as a dog after a game in which they committed at least ten more turnovers than the game before.	team = Spurs and D and pp:TO + 10 <= p:TO and date >= 20040323
SAS 009	The Spurs are 0-13 ATS (-8.14 ppg) with more than one day of rest off a home game in which they scored at least 30% of their points from threes.	team = Spurs and 1 < rest and p:H and 30 <= p:PTP and date >= 20140122
SAS 010	The Spurs are 0-10 ATS (-10.95 ppg) when the line is within three of pick with more than two days of rest and they are off a win.	team = Spurs and -3 <= line <= 3 and 2 < rest and p:W and date >= 20070526

Play Over SDQL Trends

SAS 011	The Spurs are 15-0 OU (+13.03 ppg) as a six-plus point favorite off a loss when facing a team that is averaging less than 3.9 blocks per game.	team = Spurs and line <= -6 and p:L and oA(blocks) < 3.9 and date >= 20060502
SAS 012	The Spurs are 13-0 OU (+12.81 ppg) off a loss facing an opponent averaging more than 27 points from 3s.	team = Spurs and p:L and oA(3*TPM)>27 and date >= 20170318

Play Under SDQL Trends

SAS 013	The Spurs are 0-13 OU (-14.54 ppg) on the road off a 10+ win as a road favorite facing an opponent averaging more than 5 blocks per game.	team = Spurs and A and 10 <= p:margin and p:A and p:F and oA(blocks) > 5 and date >= 20130428
SAS 014	The Spurs are 0-12 OU (-10.62 ppg) when the line is within 3 of pick off a 10+ win in which they scored fewer than 10 fast break points.	team = Spurs and -3 <= line <= 3 and 10 <= p:margin and p:FBP < 10 and date >= 20100103

The [SDQL](#) defines a trend precisely and enables the [TrendMart](#).

SAN ANTONIO SPURS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	61-21	50-16	58-24	62-20	55-27	67-15	61-21	414-144
Straight Up Home	36-5	28-5	35-6	32-9	33-8	40-1	31-10	235-44
Straight Up Away	25-16	22-11	23-18	30-11	22-19	27-14	30-11	179-100
Average Line	-5.26	-4.36	-6.06	-6.36	-5.76	-8.63	-7.24	-6.29
Average Home Line	-8.57	-7.70	-9.55	-9.71	-8.60	-11.70	-10.13	-9.47
Average Away Line	-1.94	-1.02	-2.57	-3.01	-2.93	-5.56	-4.35	-3.11
Against the Spread	43-37-2	43-22-1	37-42-3	45-34-3	43-38-1	43-38-1	40-36-6	294-247-17
ATS Home	18-22-1	24-9-0	18-21-2	20-20-1	23-17-1	22-18-1	18-21-2	143-128-8
ATS Away	25-15-1	19-13-1	19-21-1	25-14-2	20-21-0	21-20-0	22-15-4	151-119-9
ATS as Favorite	34-28-2	34-17-1	33-35-3	40-28-3	35-30-1	42-33-1	35-35-5	253-206-16
ATS as Underdog	8-7-0	8-5-0	4-7-0	5-5-0	6-8-0	1-5-0	3-0-1	35-37-1
ATS as Home Favorite	18-20-1	24-9-0	18-21-2	20-20-1	22-16-1	22-18-1	18-21-2	142-125-8
ATS as a Home Dog					0-1-0			0-1-0
ATS Away Favorite	16-8-1	10-8-1	15-14-1	20-8-2	13-14-0	20-15-0	17-14-3	111-81-8
ATS Away Dog	8-7-0	8-5-0	4-7-0	5-5-0	6-7-0	1-5-0	3-0-1	35-36-1
Average OU Line	200.5	197.0	200.2	202.7	199.6	198.9	204.3	200.6
Over/Under Record	44-37-1	40-26-0	37-45-0	44-38-0	38-40-4	34-44-4	40-38-4	277-268-13
Over/Under Home	20-20-1	16-17-0	17-24-0	21-20-0	23-18-0	19-20-2	19-19-3	135-138-6
Over/Under Away	24-17-0	24-9-0	20-21-0	23-18-0	15-22-4	15-24-2	21-19-1	142-130-7
Points Scored	103.7	103.7	103.0	105.4	103.2	103.5	105.3	104.0
Points Scored from 1s	18.5	16.2	16.6	15.7	16.7	16.4	17.6	16.8
Points Scored from 2s	60.1	62.4	62.1	64.1	61.7	66.3	60.2	62.4
Points Scored from 3s	25.1	25.1	24.3	25.5	24.8	20.9	27.5	24.7
Points Allowed	98.0	96.5	96.6	97.6	97.0	92.9	98.1	96.7
Points Allowed from 1s	15.9	14.1	15.2	15.7	15.9	14.9	16.0	15.4
Points Allowed from 2s	64.6	63.6	62.4	62.6	60.6	58.2	57.7	61.3
Points Allowed from 3s	17.5	18.7	19.0	19.4	20.4	19.8	24.4	19.9
Free Throw %	76.7	74.8	79.1	78.5	78.0	80.3	79.7	78.2
2-point %	50.3	50.7	51.9	51.7	50.5	51.5	50.0	51.0
3-point %	39.7	39.3	37.5	39.7	36.7	37.5	39.1	38.5
Free Throw % Allowed	76.6	75.6	76.0	76.0	74.5	75.8	77.1	76.0
2-point % Allowed	47.7	47.8	46.6	46.9	46.8	47.0	48.3	47.3
3-point % Allowed	36.7	35.3	35.3	35.3	36.0	33.1	34.4	35.1
Fastbreak Points	15.3	13.7	13.7	13.2	11.0	10.4	12.1	12.7
Points in Paint	42.4	45.2	44.6	45.9	45.0	43.6	39.6	43.7
Turnovers	12.9	13.2	14.1	14.1	13.5	12.5	12.9	13.3
Steals	7.3	7.4	8.5	7.4	8.0	8.3	8.0	7.8
Blocks	4.5	4.4	5.4	5.1	5.4	5.9	5.9	5.3
Assists	22.4	23.2	25.1	25.2	24.4	24.5	23.8	24.1
Rebounds	41.9	43.0	41.3	43.3	43.6	43.9	43.9	43.0
Offensive Rebounds	10.1	10.3	8.1	9.3	9.8	9.4	10.0	9.6
Defensive Rebounds	31.8	32.6	33.2	34.0	33.8	34.5	33.9	33.4
Assits/Turnover	1.74	1.75	1.77	1.79	1.81	1.96	1.85	1.81
Basket Assisted %	58.3	58.5	64.1	62.1	62.3	61.1	60.6	61.1
Points per FGA	1.28	1.25	1.27	1.26	1.23	1.25	1.26	1.26

PHOENIX SUNS

Play On SDQL Trends

PHX 001	The Suns are 16-0 ATS (+10.16 ppg) as a favorite with more than two days of rest after a game in which their opponent shot over 50% from the field.	team = Suns and F and 2 < rest and 50 < po:FGP and date >= 20000104
PHX 002	The Suns are 14-0 ATS (+7.11 ppg) as a favorite after a game as a road favorite in which their opponent shot 50% or better from beyond the arc with at least ten attempts.	team = Suns and F and p:A and p:F and 10 <= po:TPA and 50 <= po:TPP and date >= 20050509
PHX 003	The Suns are 13-0 ATS (+6.23 ppg) as a road favorite after a game in which their opponent had more than twelve steals.	team = Suns and AF and 12 < po:steals and date >= 19960204
PHX 004	The Suns are 13-0 ATS (+13.42 ppg) as a dog with no rest off a game as a dog in which they scored fewer than 85 points.	team = Suns and D and rest = 0 and p:D and p:points < 85 and date >= 20010124
PHX 005	The Suns are 12-0 ATS (+10.17 ppg) on the road off a game as a dog when they are off two double-digit ATS losses.	team = Suns and A and p:D and pp:ats margin <= -10 and p:ats margin <= -10 and date >= 20030419

Play Against SDQL Trends

PHX 006	The Suns are 0-17 ATS (-13.06 ppg) with more than one day of rest off a home game when they are facing a team that is averaging less than 58 ppg from 2-point range.	team = Suns and 1 < rest and p:H and oA(points-3*TPM-FTM) < 58 and date >= 20131227
PHX 007	The Suns are 0-15 ATS (-9.87 ppg) with two or more days of rest after a double-digit win in which they allowed 40% or less from the field.	team=Suns and 1<rest and p:margin>=10 and po:FGP<=40 and date>=20051200
PHX 008	The Suns are 0-13 ATS (-7.65 ppg) as a home favorite with less than two days rest off a win in which they scored more than 50 points in the paint and it is before the All-Star break.	team = Suns and HF and rest < 2 and p:W and p:PIP > 50 and BASB and date >= 20070109
PHX 009	The Suns are 0-11 ATS (-8.55 ppg) on the road with more than one day of rest after a game in which their assists decreased by at least ten from the game before.	team = Suns and A and 1 < rest and p:AST <= pp:AST -10 and date >= 20020206
PHX 010	The Suns are 0-11 ATS (-7.18 ppg) as a home favorite with rest off a win in which they had three-plus players with 20+ points and it is before the All-Star break.	team = Suns and H and F and 0 < rest and p:W and 3 <= len(filter(lambda x:x > 19 , list:p:points)) and BASB and date >= 20080103

Play Over SDQL Trends

PHX 011	The Suns are 15-0 OU (+11.43 ppg) when the line is within three of pick off a loss as a dog when they are facing a team that is averaging more than seven refereed turnovers per game.	team = Suns and -3 <= line <= 3 and p:L and p:D and oA(TO-o:steals) > 7 and date >= 20031220
PHX 012	The Suns are 15-0 OU (+12.60 ppg) as a road dog with rest after scoring 15+ points more than Vegas projected and it is after the All-Star break.	team = Suns and AD and 0 < rest and p:dps>=15 and AASB and date >= 20060317

Play Under SDQL Trends

PHX 013	The Suns are 0-16 OU (-10.22 ppg) as a road dog with less than two days rest off a loss as a home favorite and it is after the All-Star break.	team = Suns and AD and rest < 2 and p:LHF and AASB and date >= 20020312
PHX 014	The Suns are 0-14 OU (-10.64 ppg) on the road off a double-digit win as a home favorite when they are facing a team with an assist-to-turnover ratio less than 1.50.	team = Suns and A and p:margin>=10 and p:HF and oS(assists) < 1.5 * oS(TO) and date >= 20100328

PHOENIX SUNS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	40-41	33-33	25-57	48-34	39-43	23-59	24-58	232-325
Straight Up Home	23-18	19-14	17-24	26-15	22-19	14-27	15-26	136-143
Straight Up Away	17-23	14-19	8-33	22-19	17-24	9-32	9-32	96-182
Average Line	0.55	1.52	5.05	0.05	-0.62	4.48	5.32	2.36
Average Home Line	-2.99	-2.77	1.88	-3.04	-3.50	1.32	2.48	-0.89
Average Away Line	4.10	5.80	8.22	3.13	2.27	7.65	8.16	5.61
Against the Spread	38-42-2	34-31-1	34-47-1	50-32-0	41-38-3	36-46-0	39-40-3	272-276-10
ATS Home	16-24-1	18-14-1	17-24-0	22-19-0	20-20-1	21-20-0	21-18-2	135-139-5
ATS Away	22-18-1	16-17-0	17-23-1	28-13-0	21-18-2	15-26-0	18-22-1	137-137-5
ATS as Favorite	17-20-0	15-10-0	6-10-0	21-16-0	26-19-1	11-13-0	4-10-0	100-98-1
ATS as Underdog	20-22-2	19-21-1	28-35-1	28-16-0	15-17-2	24-31-0	35-30-3	169-172-9
ATS as Home Favorite	13-16-0	12-10-0	4-10-0	13-13-0	16-13-1	9-11-0	4-9-0	71-82-1
ATS as a Home Dog	2-8-1	6-4-1	13-12-0	8-6-0	4-5-0	11-8-0	17-9-2	61-52-4
ATS Away Favorite	4-4-0	3-0-0	2-0-0	8-3-0	10-6-0	2-2-0	0-1-0	29-16-0
ATS Away Dog	18-14-1	13-17-0	15-23-1	20-10-0	11-12-2	13-23-0	18-21-1	108-120-5
Average OU Line	209.9	196.7	198.7	205.5	208.3	208.0	218.0	206.7
Over/Under Record	40-41-1	26-38-2	39-42-1	40-40-2	37-45-0	38-41-3	49-30-3	269-277-12
Over/Under Home	21-20-0	15-17-1	15-26-0	23-16-2	15-26-0	20-20-1	26-14-1	135-139-5
Over/Under Away	19-21-1	11-21-1	24-16-1	17-24-0	22-19-0	18-21-2	23-16-2	134-138-7
Points Scored	104.0	98.4	95.2	105.2	102.4	100.9	107.7	102.1
Points Scored from 1s	17.8	16.0	14.7	18.5	16.4	17.5	20.4	17.4
Points Scored from 2s	60.8	62.2	63.0	58.7	60.5	56.4	64.8	60.9
Points Scored from 3s	25.4	20.2	17.6	28.0	25.5	27.0	22.5	23.8
Points Allowed	104.7	98.6	101.6	102.6	103.3	107.5	113.3	104.7
Points Allowed from 1s	17.9	16.7	17.1	19.8	18.8	19.9	22.8	19.1
Points Allowed from 2s	65.7	63.8	63.7	62.5	61.4	59.5	60.4	62.4
Points Allowed from 3s	21.0	18.1	20.8	20.3	23.2	28.2	30.2	23.3
Free Throw %	76.0	75.7	74.4	75.8	76.0	75.1	77.6	75.9
2-point %	50.5	49.4	47.3	50.3	49.7	47.2	49.1	49.0
3-point %	37.7	34.3	33.0	37.2	34.1	34.8	33.2	35.0
Free Throw % Allowed	75.5	76.2	75.7	76.6	75.9	74.9	78.3	76.2
2-point % Allowed	50.3	48.1	49.2	49.2	48.6	50.5	50.4	49.5
3-point % Allowed	36.5	35.2	38.8	34.1	35.2	37.7	38.2	36.7
Fastbreak Points	13.8	12.7	13.5	18.7	18.2	14.4	19.4	15.9
Points in Paint	41.8	40.4	40.4	42.1	42.8	41.4	47.5	42.4
Turnovers	13.4	13.5	14.9	14.8	14.5	16.6	14.9	14.7
Steals	6.6	6.5	8.0	8.4	8.5	7.7	8.2	7.8
Blocks	4.3	5.5	5.3	4.6	4.7	3.8	4.9	4.7
Assists	23.7	22.5	22.6	19.1	20.2	20.7	19.6	21.2
Rebounds	39.9	41.7	41.6	43.0	43.2	44.8	45.0	42.8
Offensive Rebounds	9.9	10.9	11.7	11.3	10.9	11.5	11.9	11.2
Defensive Rebounds	29.9	30.8	29.9	31.7	32.2	33.3	33.1	31.6
Assits/Turnover	1.77	1.67	1.51	1.29	1.39	1.25	1.31	1.44
Basket Assisted %	61.1	59.6	60.6	49.3	52.2	55.8	49.1	55.2
Points per FGA	1.26	1.19	1.13	1.26	1.19	1.18	1.22	1.20

OKLAHOMA CITY THUNDER

Play On SDQL Trends

OKC 001	The Thunder are 19-0 ATS (+9.00 ppg) as a favorite with less than two days rest off a home loss when they are facing a team that is averaging less than 22 points from threes, as long as they were not a 14-plus point favorite in that home loss.	team = Thunder and F and rest < 2 and p:HL and oA(3*TPM)<22 and p:line>-14 and date >= 20090322
OKC 002	The Thunder are 13-0 ATS (+9.62 ppg) with rest after a game as a home favorite in which they had at least 30% of their points from threes and it is before the All-Star break.	team = Thunder and 0 < rest and p:HF and 30 <= p:PTP and BASB and date >= 20121121
OKC 003	The Thunder are 11-0 ATS (+10.14 ppg) at home with less than two days rest off a loss as a dog in which they had assists on less than 45 percent of their field goals.	team = Thunder and H and rest < 2 and p:LD and p:BAP < 45 and date >= 20091103
OKC 004	The Thunder are 11-0 ATS (+8.59 ppg) at home off a win as a home favorite when they had double-digit steals in each of their last two games.	team = Thunder and H and p:W and p:H and p:F and 10 <= pp:steals and 10 <= p:steals and date >= 20120602
OKC 005	The Thunder are 10-0 ATS (+9.80 ppg) at home off a 10+ loss in a home game and it is before the All-Star break.	team=Thunder and H and p:margin<=-10 and p:H and BASB and date>=20081219

Play Against SDQL Trends

OKC 006	The Thunder are 0-12 ATS (-8.17 ppg) when the line is within three of pick off a road win when they are facing a team that is averaging more than 12 offensive rebounds per game.	team = Thunder and -3 <= line <= 3 and p:W and p:A and oA(ORB) > 12 and date >= 20090123
OKC 007	The Thunder are 0-12 ATS (-9.75 ppg) when the line is within 3 of pick off a win as a road favorite in which their high scorer had at least ten more points than their next highest scorer.	team = Thunder and -3 <= line <= 3 and p:W and p:A and p:F and max:p:points >= sorted(list:p:points) [-2] + 10 and date >= 20101128
OKC 008	The Thunder are 0-11 ATS (-5.41 ppg) when the line is within three of pick with rest off a win in which their opponent's points per field goal attempt was less than one.	team = Thunder and -3 <= line <= 3 and 0 < rest and p:W and po:points / po:FGA < 1 and date >= 20090118
OKC 009	The Thunder are 0-11 ATS (-8.14 ppg) when the line is within three of pick off a game as a favorite when the line is at least ten points higher than their last game.	team = Thunder and -3 <= line <= 3 and p:F and p:line + 10 <= line and date >= 20140413
OKC 010	The Thunder are 0-10 ATS (-11.40 ppg) with rest off a 10+ win as a favorite in which they had more than 60% of the total rebounds.	team = Thunder and 0 < rest and 10 <= p:margin and p:F and 60 < 100. * p:rebounds / (p:rebounds + po:rebounds) and date >= 20151130

Play Over SDQL Trends

OKC 011	The Thunder are 19-0 OU (+12.53 ppg) as a home favorite with less than two days rest off a home game in which they scored at least 25% of their points from free throws.	team = Thunder and HF and rest < 2 and p:H and 25 <= p:PFT and date >= 20090128
OKC 012	The Thunder are 13-0 OU (+19.92 ppg) as a rested favorite after a game as a home favorite in which they shot under 40% from the field.	team = Thunder and F and 0 < rest and p:H and p:F and p:FGP < 40 and date >= 20100411

Play Under SDQL Trends

OKC 013	The Thunder are 0-18 OU (-14.58 ppg) at home with more than one day of rest when they won as a favorite in each of their last two games.	team = Thunder and H and 1 < rest and pp:WF and p:WF and date >= 20121212
OKC 014	The Thunder are 0-17 OU (-15.03 ppg) at home with more than one day of rest off a double-digit win as a favorite.	team = Thunder and H and 1 < rest and 10 <= p:margin and p:F and date >= 20121212

OKLAHOMA CITY THUNDER

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	55-27	47-19	60-22	59-23	45-37	55-27	47-35	368-190
Straight Up Home	30-11	26-7	34-7	34-7	29-12	32-9	28-13	213-66
Straight Up Away	25-16	21-12	26-15	25-16	16-25	23-18	19-22	155-124
Average Line	-3.48	-6.20	-7.43	-6.40	-2.51	-6.82	-1.52	-4.87
Average Home Line	-7.17	-8.97	-10.16	-9.56	-5.07	-9.66	-4.72	-7.87
Average Away Line	0.21	-3.42	-4.70	-3.24	0.05	-3.98	1.67	-1.87
Against the Spread	44-38-0	34-31-1	49-32-1	44-37-1	39-42-1	36-42-4	45-36-1	291-258-9
ATS Home	21-20-0	16-16-1	27-14-0	24-16-1	22-18-1	20-19-2	26-14-1	156-117-6
ATS Away	23-18-0	18-15-0	22-18-1	20-21-0	17-24-0	16-23-2	19-22-0	135-141-3
ATS as Favorite	30-28-0	33-28-1	46-30-0	36-31-1	23-26-1	33-36-1	32-16-1	233-195-5
ATS as Underdog	14-10-0	1-3-0	3-2-1	8-5-0	15-16-0	3-4-3	12-19-0	56-59-4
ATS as Home Favorite	20-19-0	16-15-1	27-14-0	24-16-1	15-16-1	20-19-1	22-10-1	144-109-5
ATS as a Home Dog	1-1-0	0-1-0			6-2-0	0-0-1	3-4-0	10-8-1
ATS Away Favorite	10-9-0	17-13-0	19-16-0	12-15-0	8-10-0	13-17-0	10-6-0	89-86-0
ATS Away Dog	13-9-0	1-2-0	3-2-1	8-5-0	9-14-0	3-4-2	9-15-0	46-51-3
Average OU Line	203.9	199.3	202.8	204.9	203.8	212.3	212.9	205.9
Over/Under Record	46-36-0	29-35-2	39-43-0	41-40-1	38-41-3	38-42-2	39-40-3	270-277-11
Over/Under Home	26-15-0	17-15-1	22-19-0	20-20-1	18-22-1	16-25-0	21-18-2	140-134-5
Over/Under Away	20-21-0	12-20-1	17-24-0	21-20-0	20-19-2	22-17-2	18-22-1	130-143-6
Points Scored	104.8	103.1	105.7	106.2	104.0	110.2	106.6	105.9
Points Scored from 1s	24.1	21.3	22.2	20.2	18.6	19.7	19.2	20.7
Points Scored from 2s	62.9	60.3	61.7	61.7	62.2	65.7	62.1	62.4
Points Scored from 3s	17.8	21.5	21.9	24.3	23.1	24.8	25.3	22.7
Points Allowed	101.0	96.9	96.5	99.8	101.8	102.9	105.8	100.8
Points Allowed from 1s	19.0	17.7	16.7	18.4	18.2	18.0	18.6	18.1
Points Allowed from 2s	64.4	60.1	57.5	55.6	58.6	60.6	60.8	59.6
Points Allowed from 3s	17.6	19.1	22.3	25.8	24.9	24.4	26.5	23.1
Free Throw %	82.4	80.6	82.8	80.6	75.4	78.2	74.5	79.3
2-point %	49.5	50.9	51.4	51.2	48.6	52.4	50.4	50.6
3-point %	34.7	35.8	37.7	36.1	33.9	34.9	32.7	35.0
Free Throw % Allowed	74.4	76.8	77.4	72.7	74.5	75.6	76.4	75.3
2-point % Allowed	48.1	45.1	45.2	46.8	47.9	47.4	50.2	47.3
3-point % Allowed	36.1	34.2	34.6	35.8	34.3	34.2	35.6	35.0
Fastbreak Points	16.2	16.1	16.7	16.2	17.0	17.3	16.9	16.6
Points in Paint	42.7	41.9	42.6	42.1	44.9	47.7	49.9	44.6
Turnovers	13.5	16.0	14.6	14.8	14.0	15.5	14.6	14.7
Steals	8.0	7.5	8.3	8.3	7.3	7.4	7.9	7.8
Blocks	6.0	8.2	7.6	6.1	5.5	5.9	5.0	6.3
Assists	20.4	18.5	21.4	21.9	20.5	23.0	21.0	21.0
Rebounds	42.8	43.7	43.6	44.7	47.5	48.6	46.6	45.4
Offensive Rebounds	11.0	11.0	10.4	10.8	12.8	13.1	12.2	11.6
Defensive Rebounds	31.8	32.7	33.2	33.9	34.7	35.6	34.4	33.8
Assits/Turnover	1.52	1.16	1.46	1.47	1.46	1.48	1.44	1.43
Basket Assisted %	54.5	49.7	56.1	56.2	52.8	55.8	53.2	54.2
Points per FGA	1.30	1.30	1.33	1.28	1.20	1.28	1.22	1.27

MINNESOTA TIMBERWOLVES

Play On SDQL Trends

MIN 001	The Timberwolves are 14-0 ATS (+6.89 ppg) as a road eight-plus point dog off a double-digit loss as a road dog when they are facing a team that is averaging more than 12 offensive rebounds per game.	team = Timberwolves and A and 8 <= line and p:margin <= -10 and p:A and p:D and oA(ORB) > 12 and date >= 20071212
MIN 002	The Timberwolves are 13-0 ATS (8.38 ppg) as a road 8+ dog facing an opponent getting less than 25 percent or their rebounds on the offensive end and making fewer than 12 three-pointers per game.	team=Timberwolves and A and line>=8 and oS(ORB) / oS(rebounds) < 0.25 and oA(TPM)<12 and date>=20150411
MIN 003	The Timberwolves are 12-0 ATS (+9.38 ppg) on the road when the line is within three of pick off a loss in which they had assists on at least 70 percent of their field goals.	team = Timberwolves and A and -3 <= line <= 3 and p:L and 70 <= p:BAP and date >= 19970330
MIN 004	The Timberwolves are 11-0 ATS (+13.14 ppg) on the road off a double-digit loss facing a team that is averaging less than 20 points per game from threes and it is before the All-Star break.	team = Timberwolves and A and p:margin<=-10 and oA(3*TPM)<20 and BASB and date >= 20110207
MIN 005	The Timberwolves are 11-0 ATS (+7.41 ppg) as a rested road dog when more than 65 percent of their field goals were assisted in each of their last two games.	team = Timberwolves and A and D and 0 < rest and 65 < p:BAP and 65 < pp:BAP and date >= 20130403

Play Against SDQL Trends

MIN 006	The Timberwolves are 0-16 ATS (-8.12 ppg) at home with less than two days rest off a road game facing an opponent averaging less than six refereed turnovers per game and it is before the All-Star break.	team = Timberwolves and H and rest < 2 and p:A and oA(TO-o:steals) < 6 and BASB and date >= 20130105
MIN 007	The Timberwolves are 0-16 ATS (-8.56 ppg) at home off a home game in which they had more than 8 times as many field goal attempts as turnovers and it is before the All-Star break.	team = Timberwolves and H and p:H and 8 * p:TO < p:FGA and BASB and date >= 20060210
MIN 008	The Timberwolves are 0-15 ATS (-9.07 ppg) as a home favorite with less than two days rest off a win as a dog when they are facing a team that is averaging more than five blocks per game.	team = Timberwolves and H and F and rest < 2 and p:W and p:D and oA(blocks) > 5 and date >= 20030312
MIN 009	The Timberwolves are 0-15 ATS (-10.20 ppg) after a home game in which they blocked at least 10 shots.	team=Timberwolves and p:H and p:blocks >=10 and season >= 2009
MIN 010	The Timberwolves are 0-14 ATS (-11.93 ppg) at home with rest off a loss in a road game facing an opponent with an assist-to-turnover ratio less than 1.50 and it is after the All-Star break.	team = Timberwolves and H and 0 < rest and p:L and p:A and oS(assists) < 1.5 * oS(TO) and AASB and date >= 20070313

Play Over SDQL Trends

MIN 011	The Timberwolves are 13-0 OU (+11.96 ppg) as a dog after a loss as a home favorite in which they led at the end of the third quarter.	team = Timberwolves and D and p:HFL and 0 < p:M3 and date >= 20011219
MIN 012	The Timberwolves are 12-0 OU (+12.83 ppg) when they shot at least 50 percent from beyond the arc in each of their last two games.	team = Timberwolves and 50 <= pp:TPP and 50 <= p:TPP and date >= 20040424

Play Under SDQL Trends

MIN 013	The Timberwolves are 0-16 OU (-15.19 ppg) at home off a loss as a dog in which they scored fewer than ten fast break points and it is before the All-Star break.	team = Timberwolves and H and p:LD and p:FBP < 10 and BASB and date >= 20140118
MIN 014	The Timberwolves are 0-15 OU (-18.07 ppg) at home with rest off a double-digit loss as a dog and they are facing a team that is averaging less than 20 fouls per game.	team = Timberwolves and H and 0 < rest and p:margin <= -10 and p:D and oA(fouls) < 20 and date >= 20120215

MINNESOTA TIMBERWOLVES

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	18-64	26-40	31-51	40-42	16-66	29-53	31-51	191-367
Straight Up Home	13-28	13-20	20-21	24-17	9-32	14-27	20-21	113-166
Straight Up Away	5-36	13-20	11-30	16-25	7-34	15-26	11-30	78-201
Average Line	5.95	1.76	3.28	-1.52	7.30	3.84	1.13	3.14
Average Home Line	2.62	-0.62	-0.18	-4.60	4.90	1.52	-1.35	0.35
Average Away Line	9.28	4.14	6.74	1.55	9.71	6.15	3.61	5.93
Against the Spread	37-43-2	31-35-0	37-42-3	39-43-0	32-47-3	39-43-0	36-43-3	251-296-11
ATS Home	17-24-0	13-20-0	18-21-2	19-22-0	13-25-3	14-27-0	20-21-0	114-160-5
ATS Away	20-19-2	18-15-0	19-21-1	20-21-0	19-22-0	25-16-0	16-22-3	137-136-6
ATS as Favorite	8-5-0	7-17-0	12-12-1	24-22-0	3-7-1	8-13-0	14-20-1	76-96-3
ATS as Underdog	29-37-2	23-18-0	24-30-2	14-18-0	28-40-2	30-28-0	22-22-2	170-193-8
ATS as Home Favorite	8-5-0	5-13-0	10-11-1	15-15-0	3-5-1	6-11-0	11-12-0	58-72-2
ATS as a Home Dog	9-18-0	7-7-0	7-10-1	4-6-0	10-20-2	8-16-0	9-8-0	54-85-3
ATS Away Favorite		2-4-0	2-1-0	9-7-0	0-2-0	2-2-0	3-8-1	18-24-1
ATS Away Dog	20-19-2	16-11-0	17-20-1	10-12-0	18-20-0	22-12-0	13-14-2	116-108-5
Average OU Line	209.4	197.6	195.0	207.6	204.6	207.2	210.3	204.7
Over/Under Record	40-42-0	30-33-3	38-43-1	40-40-2	43-36-3	43-36-3	43-38-1	277-268-13
Over/Under Home	19-22-0	13-20-0	16-24-1	18-23-0	21-19-1	18-22-1	20-20-1	125-150-4
Over/Under Away	21-20-0	17-13-3	22-19-0	22-17-2	22-17-2	25-14-2	23-18-0	152-118-9
Points Scored	99.8	97.9	95.7	106.9	97.8	102.4	105.6	101.0
Points Scored from 1s	18.3	19.4	18.5	21.8	20.0	21.4	19.3	19.8
Points Scored from 2s	60.2	57.0	60.8	63.1	62.9	64.4	64.2	62.0
Points Scored from 3s	21.3	21.5	16.5	22.0	14.9	16.6	22.0	19.2
Points Allowed	106.3	100.1	98.1	104.3	106.5	106.0	106.7	104.1
Points Allowed from 1s	20.7	16.0	15.2	15.2	15.8	17.0	17.6	16.8
Points Allowed from 2s	62.3	65.6	61.9	64.8	65.3	61.8	59.4	62.9
Points Allowed from 3s	23.2	18.5	21.1	24.3	25.5	27.1	29.7	24.4
Free Throw %	76.8	77.1	74.2	77.8	77.6	79.2	79.9	77.5
2-point %	45.9	46.9	47.7	47.8	46.1	49.6	50.7	47.8
3-point %	37.5	33.2	30.5	34.1	33.2	33.8	34.9	34.0
Free Throw % Allowed	77.9	75.5	75.2	75.6	75.9	75.7	76.8	76.2
2-point % Allowed	49.9	48.6	49.7	50.8	53.1	52.0	52.8	51.0
3-point % Allowed	37.4	34.0	36.9	36.4	36.7	35.5	36.6	36.3
Fastbreak Points	11.9	10.3	12.4	16.0	12.9	13.6	12.8	12.9
Points in Paint	40.6	40.8	41.0	47.3	41.3	44.1	45.7	43.0
Turnovers	16.4	14.7	14.1	13.5	14.3	14.4	13.4	14.4
Steals	7.2	6.6	8.5	8.8	8.1	8.0	8.0	7.9
Blocks	5.1	4.4	4.7	3.6	4.0	4.6	4.5	4.4
Assists	20.1	19.5	22.4	23.9	21.6	23.4	23.7	22.2
Rebounds	43.9	43.7	42.0	44.7	40.9	41.6	42.4	42.7
Offensive Rebounds	13.1	12.1	11.9	12.5	11.6	10.0	11.4	11.8
Defensive Rebounds	30.8	31.7	30.2	32.2	29.3	31.5	31.0	30.9
Assits/Turnover	1.23	1.33	1.58	1.78	1.51	1.63	1.77	1.54
Basket Assisted %	54.1	54.8	62.4	61.6	59.3	61.9	60.0	59.3
Points per FGA	1.18	1.19	1.17	1.22	1.18	1.26	1.25	1.21

PORTLAND TRAILBLAZERS

Play On SDQL Trends

POR 001	The Trailblazers are 15-0 ATS (+8.57 ppg) as a favorite off a win in which they had at least 25% of their points from free throws.	team = Trailblazers and F and p:W and 25 <= p:PFT and date >= 20100301
POR 002	The Trailblazers are 13-0 ATS (+7.85 ppg) on the road when they are off a game as a dog and their opponent is off an overtime game.	team = Trailblazers and A and p:D and 0 < op:overtime and date >= 20051220
POR 003	The Trailblazers are 15-0 ATS (+7.47 ppg) as a road favorite after their high scorer had ten-plus more points than their next highest scorer and it is after the All-Star break.	team=Trailblazers and AF and max:p:points>=sorted(list:p:points) [-2] + 10 and AASB and date>=20030404
POR 004	The Trailblazers are 15-0 ATS (+5.80 ppg) on the road with less than two days rest after a loss in which they led by double-digits after the first quarter.	team = Trailblazers and A and rest < 2 and p:L and 10 <= p:M1 and date >= 19961127
POR 005	The Trailblazers are 13-0 ATS (+8.88 ppg) as a dog with no rest after playing as a road favorite facing an opponent averaging more than five blocks per game.	team=Trailblazers and D and rest=0 and p:AF and oA(blocks)>5 and date>=20020323

Play Against SDQL Trends

POR 006	The Trailblazers are 0-16 ATS (-9.31 ppg) as a dog with less than two days rest off a road loss when they are facing a team that is averaging less than 16 percent of points off free throws.	team = Trailblazers and D and rest < 2 and p:L and p:A and oS(FTM) / oS(points) < 0.16 and date >= 19970224
POR 007	The Trailblazers are 0-15 ATS (-9.93 ppg) on the road off a win as a favorite in which their opponent shot under 40% from the field.	team = Trailblazers and A and p:W and p:F and po:FGP < 40 and date >= 20141124
POR 008	The Trailblazers are 0-14 ATS (-12.21 ppg) as a seven-plus favorite with more than one day of rest after a game as a home favorite and it is after the All-Star break.	team = Trailblazers and line <= -7 and 1 < rest and p:HF and AASB and date >= 20000300
POR 009	The Trailblazers are 0-15 ATS (-10.17 ppg) as a road dog with rest off a win by more than eight points when they are facing a team that is averaging more than 15 turnovers per game.	team = Trailblazers and AD and 0 < rest and p:margin>8 and oA(TO)>15 and date >= 20070300
POR 010	The Trailblazers are 0-13 ATS (-8.15 ppg) on the road off a game as a favorite in which they held their opponent to fewer than 85 points.	team = Trailblazers and A and p:F and po:points < 85 and date >= 20110425

Play Over SDQL Trends

POR 011	The Trailblazers are 16-0 OU (+11.00 ppg) on the road when the line is within three of pick and they are facing a team that is averaging less than 20 points from threes.	team = Trailblazers and A and -3<=line<=3 and oA(3*TPM)<20 and date >= 20121121
POR 012	The Trailblazers are 13-0 OU (+14.04 ppg) off a win as a dog when they are facing a team that is averaging more than 12 offensive rebounds per game.	team = Trailblazers and p:WD and oA(ORB) > 12 and date >= 20080302

Play Under SDQL Trends

POR 013	The Trailblazers are 0-14 OU (-13.79 ppg) as an eight-plus point favorite with less than two days rest off a loss as a favorite.	team = Trailblazers and line<=-8 and rest < 2 and p:LF and date >= 20091121
POR 014	The Trailblazers are 0-12 OU (-13.46 ppg) as a home favorite off a home game after a loss in which they led after the third and it is before the All-Star break.	team=Trailblazers and H and F and p:H and p:L and 0<p:M3 and BASB and date>=20021126

PORTLAND TRAILBLAZERS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	47-34	28-38	33-49	54-28	51-31	44-38	41-41	298-259
Straight Up Home	29-11	20-13	22-19	31-10	32-9	28-13	25-16	187-91
Straight Up Away	18-23	8-25	11-30	23-18	19-22	16-25	16-25	111-168
Average Line	-1.49	-0.92	2.34	-3.26	-3.30	0.61	-0.04	-0.86
Average Home Line	-4.41	-4.83	-1.17	-6.38	-6.45	-2.74	-3.37	-4.18
Average Away Line	1.44	2.98	5.85	-0.15	-0.15	3.96	3.29	2.45
Against the Spread	44-36-2	32-34-0	35-43-4	44-38-0	41-39-2	44-35-3	40-42-0	280-267-11
ATS Home	23-17-1	18-15-0	19-20-2	19-22-0	23-18-0	22-17-2	22-19-0	146-128-5
ATS Away	21-19-1	14-19-0	16-23-2	25-16-0	18-21-2	22-18-1	18-23-0	134-139-6
ATS as Favorite	26-20-1	20-14-0	12-16-1	29-29-0	29-27-0	23-13-2	22-20-0	161-139-4
ATS as Underdog	17-14-1	12-19-0	21-27-3	15-7-0	11-12-2	21-19-1	14-20-0	111-118-7
ATS as Home Favorite	17-14-1	16-10-0	12-12-1	16-22-0	21-17-0	16-10-2	14-15-0	112-100-4
ATS as a Home Dog	6-3-0	2-5-0	6-8-1	3-0-0	2-1-0	6-6-0	4-4-0	29-27-1
ATS Away Favorite	9-6-0	4-4-0	0-4-0	13-7-0	8-10-0	7-3-0	8-5-0	49-39-0
ATS Away Dog	11-11-1	10-14-0	15-19-2	12-7-0	9-11-2	15-13-1	10-16-0	82-91-6
Average OU Line	192.2	193.4	196.9	206.6	201.4	207.7	215.0	202.1
Over/Under Record	39-43-0	33-31-2	45-37-0	46-35-1	38-41-3	43-37-2	43-37-2	287-261-10
Over/Under Home	19-22-0	18-15-0	23-18-0	22-18-1	15-24-2	21-19-1	22-18-1	140-134-5
Over/Under Away	20-21-0	15-16-2	22-19-0	24-17-0	23-17-1	22-18-1	21-19-1	147-127-5
Points Scored	95.1	97.2	97.5	106.7	102.8	105.1	107.9	101.9
Points Scored from 1s	17.9	17.2	15.9	19.1	15.5	17.4	18.5	17.3
Points Scored from 2s	58.6	58.3	57.0	59.4	57.8	56.2	58.3	57.9
Points Scored from 3s	18.6	21.7	24.6	28.2	29.5	31.6	31.2	26.6
Points Allowed	93.7	97.8	100.7	102.8	98.6	104.3	108.5	101.0
Points Allowed from 1s	17.4	16.1	15.7	17.0	15.8	19.0	20.8	17.4
Points Allowed from 2s	57.3	61.6	65.9	66.2	63.6	59.7	59.8	62.0
Points Allowed from 3s	19.1	20.1	19.1	19.5	19.2	25.6	27.9	21.5
Free Throw %	80.5	79.6	77.6	81.5	80.1	75.4	78.0	78.9
2-point %	47.8	47.7	48.6	48.1	49.1	49.0	49.9	48.6
3-point %	34.3	34.6	35.3	37.2	36.2	37.0	37.5	36.2
Free Throw % Allowed	76.8	74.7	76.1	76.6	75.8	73.4	78.5	76.0
2-point % Allowed	49.7	49.2	51.2	47.6	46.8	48.4	48.9	48.8
3-point % Allowed	36.6	36.3	34.0	35.5	33.8	37.1	37.0	35.8
Fastbreak Points	10.1	10.9	9.9	10.9	10.1	10.7	11.3	10.6
Points in Paint	40.6	38.9	37.4	37.7	37.9	39.1	42.4	39.1
Turnovers	12.3	13.8	14.2	13.3	13.3	14.1	13.1	13.4
Steals	7.9	8.0	6.6	5.5	6.4	6.9	7.0	6.9
Blocks	4.4	4.9	4.3	4.7	4.5	4.6	5.0	4.6
Assists	21.2	20.4	21.8	23.2	21.9	21.3	21.1	21.6
Rebounds	38.8	40.7	40.8	46.4	45.9	45.5	43.7	43.2
Offensive Rebounds	11.9	11.1	10.7	12.5	10.7	11.6	10.1	11.2
Defensive Rebounds	26.9	29.5	30.2	34.0	35.1	33.9	33.5	31.9
Assits/Turnover	1.72	1.48	1.53	1.74	1.66	1.51	1.61	1.61
Basket Assisted %	59.6	56.2	59.3	59.4	56.7	55.2	53.4	57.1
Points per FGA	1.20	1.18	1.19	1.23	1.20	1.22	1.25	1.21

GOLDEN STATE WARRIORS

Play On SDQL Trends

GSW 001	The Warriors are 18-0 ATS (+6.81 ppg) as a 7-plus point favorite with less than two days rest off a loss facing an opponent averaging more than five blocks per game.	team = Warriors and line <= -7 and rest < 2 and p:L and oA(blocks) > 5 and season >= 2004
GSW 002	The Warriors are 15-0 ATS (+9.67 ppg) in franchise history off a loss when Stephen Curry shot better than 50 percent from the arc in each of their last two games.	team = Warriors and p:L and 50 < Warriors:Stephen Curry:TPP and 50 < Warriors:Stephen Curry:p:TPP
GSW 003	The Warriors are 13-0 ATS (+11.04 ppg) as a favorite off a game as a favorite in which they had 20+ offensive boards.	team = Warriors and F and p:F and 20 <= p:ORB and date >= 19970109
GSW 004	The Warriors are 13-0 ATS (+12.27 ppg) at home with less than two days rest off a home game after a loss in which they led after the third and it is before the All-Star break.	team = Warriors and H and rest < 2 and p:H and p:L and 0 < p:M3 and BASB and date >= 20060204
GSW 005	The Warriors are 12-0 ATS (+11.54 ppg) as a home favorite with at most one day of rest after a loss on the road in which they allowed at least 50% from the field.	team=Warriors and HF and rest<2 and p:AL and po:FGP>=50 and date>=20100402

Play Against SDQL Trends

GSW 006	The Warriors are 0-18 ATS (-11.75 ppg) as a road dog with rest after playing as a home favorite when the line is at least 10 points higher than their last game and it is before the All-Star break.	team = Warriors and AD and 0 < rest and p:HF and p:line + 10 <= line and BASB and date >= 20071209
GSW 007	The Warriors are 0-18 ATS (-9.19 ppg) when the line is within 3 of pick facing an opponent averaging more than 22.75 fouls per game and it is after the All-Star break.	team = Warriors and -3 <= line <= 3 and oA(fouls)>22.75 and AASB and date >= 20010300
GSW 008	The Warriors are 0-12 ATS (-11.21 ppg) as a dog off a win as a home favorite after scoring 15+ points more than Vegas projected and it is before the All-Star break.	team=Warriors and D and p:WHF and p:dps>=15 and BASB and date>=19951226
GSW 009	The Warriors are 0-10 ATS (-14.55 ppg) as a dog with rest after they had 30+ assists and it is before the All-Star break.	team = Warriors and D and 0 < rest and p:AST>=30 and BASB and date >= 20061124
GSW 010	The Warriors are 0-10 ATS (-12.70 ppg) at home with less than two days rest off a home game facing an opponent getting more than 20 percent of their points at the free throw line and it is after the All-Star break.	team=Warriors and H and rest<2 and p:H and oS(FTM) / oS(points)>0.20 and AASB and date>=20070513

Play Over SDQL Trends

GSW 011	The Warriors are 20-0 OU (+12.75 ppg) when the line is within three of pick off a loss in which they had at least 7.7 times as many field goal attempts as turnovers and it is before the All-Star break.	team = Warriors and -3 <= line <= 3 and p:L and p:FGA/p:TO >= 7.7 and BASB and date >= 20020205
GSW 012	The Warriors are 16-0 OU (17.53 ppg) with more than one day of rest off a game as a favorite in which they scored more than 24.5% of their points from free throws.	team = Warriors and 1 < rest and p:F and p:PFT > 24.5 and date >= 19961226

Play Under SDQL Trends

GSW 013	The Warriors are 0-16 OU (-11.92 ppg) on the road with no rest after playing as a road dog when they allowed 100+ points in each of their last two games.	team = Warriors and A and rest = 0 and p:A and p:D and 100 <= ppo:points and 100 <= po:points and date >= 20091118
GSW 014	The Warriors are 0-15 OU (-8.77 ppg) with less than two days rest off a 10+ win as a favorite in which they scored more than 50 points in the paint.	team = Warriors and rest < 2 and 10 <= p:margin and p:F and p:PIP > 50 and date >= 20160409

GOLDEN STATE WARRIORS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	36-46	23-43	47-35	51-31	67-15	73-9	67-15	364-194
Straight Up Home	26-15	12-21	28-13	27-14	39-2	39-2	36-5	207-72
Straight Up Away	10-31	11-22	19-22	24-17	28-13	34-7	31-10	157-122
Average Line	2.20	3.76	-0.27	-4.17	-7.93	-10.23	-10.79	-4.14
Average Home Line	-1.76	1.35	-3.78	-7.48	-11.38	-12.85	-13.88	-7.35
Average Away Line	6.15	6.17	3.23	-0.87	-4.49	-7.60	-7.70	-0.93
Against the Spread	39-40-3	36-30-0	42-39-1	41-39-2	48-33-1	43-35-4	39-38-5	288-254-16
ATS Home	20-18-3	14-19-0	23-18-0	20-21-0	27-14-0	21-18-2	20-18-3	145-126-8
ATS Away	19-22-0	22-11-0	19-21-1	21-18-2	21-19-1	22-17-2	19-20-2	143-128-8
ATS as Favorite	16-13-2	6-8-0	22-18-0	32-31-1	45-26-1	40-34-4	37-37-5	198-167-13
ATS as Underdog	22-27-1	29-20-0	18-20-1	7-7-1	3-6-0	3-1-0	2-1-0	84-82-3
ATS as Home Favorite	15-10-2	6-7-0	18-13-0	19-20-0	27-14-0	21-18-2	20-18-3	126-100-7
ATS as a Home Dog	5-8-1	8-11-0	5-5-0					18-24-1
ATS Away Favorite	1-3-0	0-1-0	4-5-0	13-11-1	18-12-1	19-16-2	17-19-2	72-67-6
ATS Away Dog	17-19-0	21-9-0	13-15-1	7-7-1	3-6-0	3-1-0	2-1-0	66-58-2
Average OU Line	211.2	198.2	201.4	204.3	208.8	216.6	221.8	209.2
Over/Under Record	36-44-2	32-32-2	46-34-2	31-48-3	38-40-4	46-36-0	30-50-2	259-284-15
Over/Under Home	21-19-1	18-15-0	22-18-1	16-24-1	21-18-2	22-19-0	18-22-1	138-135-6
Over/Under Away	15-25-1	14-17-2	24-16-1	15-24-2	17-22-2	24-17-0	12-28-1	121-149-9
Points Scored	103.4	97.8	101.2	104.3	110.0	114.9	115.9	107.0
Points Scored from 1s	15.7	14.4	16.8	15.9	16.0	16.7	17.8	16.2
Points Scored from 2s	62.6	59.5	60.3	60.0	61.6	58.8	62.2	60.8
Points Scored from 3s	25.1	23.8	24.1	28.3	32.3	39.4	35.9	30.0
Points Allowed	105.7	101.2	100.3	99.5	99.9	104.1	104.3	102.2
Points Allowed from 1s	21.4	19.5	17.9	18.9	18.7	18.6	17.7	18.9
Points Allowed from 2s	63.6	60.4	58.4	59.8	59.5	62.1	59.6	60.5
Points Allowed from 3s	20.7	21.3	24.0	20.8	21.7	23.4	27.0	22.7
Free Throw %	76.1	77.0	79.0	75.3	76.8	76.3	78.8	77.1
2-point %	48.4	48.0	47.5	49.6	51.4	52.8	55.7	50.4
3-point %	39.2	38.8	40.3	38.0	39.8	41.6	38.3	39.5
Free Throw % Allowed	77.6	74.7	74.8	76.5	76.3	75.7	76.1	76.0
2-point % Allowed	50.1	48.0	47.3	46.5	45.8	47.2	48.5	47.6
3-point % Allowed	35.7	36.5	34.7	34.4	33.7	33.2	32.4	34.2
Fastbreak Points	18.8	13.1	14.7	15.1	20.9	20.9	22.6	18.2
Points in Paint	42.6	38.1	38.3	43.5	45.3	44.6	46.6	42.9
Turnovers	14.1	13.4	14.8	14.9	14.1	14.9	14.4	14.4
Steals	9.0	8.0	6.9	7.8	9.3	8.4	9.6	8.4
Blocks	5.0	5.5	4.2	5.0	6.0	6.1	6.8	5.5
Assists	22.5	22.3	22.5	23.3	27.4	28.9	30.4	25.4
Rebounds	40.5	39.2	44.9	45.3	44.7	46.2	44.4	43.7
Offensive Rebounds	11.6	9.7	10.8	10.9	10.4	10.0	9.4	10.4
Defensive Rebounds	28.9	29.5	34.2	34.4	34.3	36.2	35.0	33.3
Assits/Turnover	1.59	1.66	1.52	1.56	1.94	1.95	2.11	1.77
Basket Assisted %	56.8	59.1	58.9	59.1	65.9	68.0	70.5	62.9
Points per FGA	1.20	1.19	1.21	1.22	1.26	1.32	1.33	1.25

WASHINGTON WIZARDS

Play On SDQL Trends

WAS 001	The Wizards are 18-0 ATS (+7.14 ppg) as a road dog with two or more days of rest after a game in which they shot less than 42% from the field.	team=Wizards and AD and 1<rest and p:FGP<42 and date>=20060425
WAS 002	The Wizards are 21-0 ATS (+9.64 ppg) as a favorite with rest off a win in a home game facing an opponent getting less than 26.1 percent of their rebounds on the offensive end and has averaged fewer than six blocks per game.	team = Wizards and F and 0 < rest and p:HW and oS(ORB) / oS(rebounds) < 0.261 and oA(blocks)<6 and date >= 20150000
WAS 003	The Wizards are 16-0 ATS (+5.47 ppg) as a road dog with more than one day of rest off a home loss when they are facing a team that is averaging more than five blocks per game.	team = Wizards and A and D and 1 < rest and p:L and p:H and oA(blocks) > 5 and date >= 20040225
WAS 004	The Wizards are 13-0 ATS (+9.31 ppg) as an eight-plus point dog when they are facing a team that is averaging less than 20 points per game from threes.	team = Wizards and 8 <= line and oA(3*TPM) < 20 and date >= 20120329
WAS 005	The Wizards are 11-0 ATS (+6.32 ppg) as a favorite off a home win in which they shot under 60% from the free throw line.	team = Wizards and F and p:W and p:H and p:FTP < 60 and date >= 19990416

Play Against SDQL Trends

WAS 006	The Wizards are 0-19 ATS (-9.58 ppg) with rest after a win in which their opponent shot at least ten three-pointers and made better than 48% of them.	team=Wizards and 0<rest and p:W and po:TPP>48 and po:TPA>=10 and date>=20030300
WAS 007	The Wizards are 0-13 ATS (-6.35 ppg) off a win as a road dog in which their assists decreased by at least ten from the game before.	team = Wizards and p:W and p:A and p:D and p:AST <= pp:AST -10 and date >= 20000329
WAS 008	The Wizards are 0-16 ATS (-8.75 ppg) as a rested dog off a 10+ loss in which they scored at least ten points more in the first quarter than in the fourth quarter and it is before the All-Star break.	team = Wizards and D and 0 < rest and p:margin<=-10 and p:P1 - p:P4 >= 10 and BASB and date >= 19991112
WAS 009	The Wizards are 0-11 ATS (-7.77 ppg) with no rest off a road game in which they got less than 40% of the total rebounds.	team = Wizards and rest = 0 and p:A and 100. * p:rebounds / (p:rebounds + po:rebounds) <= 40 and date >= 19951223
WAS 010	The Wizards are 0-13 ATS (-9.50 ppg) with rest off a win as a favorite in which they played overtime.	team = Wizards and 0 < rest and p:W and p:F and 0 < p:OT and date >= 20070123

Play Over SDQL Trends

WAS 011	The Wizards are 16-0 OU (+12.12 ppg) with more than one day of rest off a road game when they are facing a team that is averaging less than 20 fouls per game.	team = Wizards and 1 < rest and p:A and oA(fouls) < 20 and date >= 20121124
WAS 012	The Wizards are 14-0 OU (+12.79 ppg) as a home dog with rest after playing as a road dog facing an opponent with an assist-to-turnover ratio greater than 1.50.	team = Wizards and HD and 0 < rest and p:AD and oS(assists) > 1.5 * oS(TO) and date >= 20110330

Play Under SDQL Trends

WAS 013	The Wizards are 0-18 OU (-16.44 ppg) as an eight-plus point dog with less than two days rest off a game as a favorite when the line is at least 12 points higher than their last game.	team = Wizards and line>=8 and rest < 2 and p:F and p:line + 12 <= line and date >= 20070113
WAS 014	The Wizards are 0-18 OU (-13.83 ppg) when the line is within 3 of pick with less than two days rest facing an opponent with an assist-to-turnover ratio less than 1.50 and it is after the All-Star break.	team = Wizards and -3 <= line <= 3 and rest < 2 and oS(assists) < 1.5 * oS(TO) and AASB and date >= 20100222

WASHINGTON WIZARDS

	2010	2011	2012	2013	2014	2015	2016	2010-2016
Straight Up Record	23-59	20-46	29-53	44-38	46-36	41-41	49-33	252-306
Straight Up Home	20-21	11-22	22-19	22-19	29-12	22-19	30-11	156-123
Straight Up Away	3-38	9-24	7-34	22-19	17-24	19-22	19-22	96-183
Average Line	5.73	5.96	3.73	-0.28	-2.21	0.40	-1.30	1.59
Average Home Line	1.99	3.03	0.68	-3.09	-5.70	-1.80	-3.84	-1.37
Average Away Line	9.46	8.89	6.77	2.52	1.28	2.60	1.23	4.56
Against the Spread	32-48-2	29-36-1	45-34-3	43-38-1	35-46-1	43-39-0	43-39-0	270-280-8
ATS Home	18-22-1	13-19-1	25-15-1	17-23-1	18-22-1	22-19-0	23-18-0	136-138-5
ATS Away	14-26-1	16-17-0	20-19-2	26-15-0	17-24-0	21-20-0	20-21-0	134-142-3
ATS as Favorite	5-6-1	6-6-0	8-12-0	17-20-1	23-28-1	18-17-0	26-22-0	103-111-3
ATS as Underdog	25-40-1	23-29-1	36-22-3	25-17-0	12-17-0	23-19-0	15-16-0	159-160-5
ATS as Home Favorite	5-6-1	4-6-0	8-8-0	9-17-1	16-18-1	12-13-0	19-14-0	73-82-3
ATS as a Home Dog	11-14-0	9-12-1	17-7-1	7-6-0	2-4-0	9-5-0	3-4-0	58-52-2
ATS Away Favorite		2-0-0	0-4-0	8-3-0	7-10-0	6-4-0	7-8-0	30-29-0
ATS Away Dog	14-26-1	14-17-0	19-15-2	18-11-0	10-13-0	14-14-0	12-12-0	101-108-3
Average OU Line	199.8	193.9	191.2	198.0	196.2	208.5	213.4	200.3
Over/Under Record	36-44-2	28-37-1	34-47-1	42-36-4	36-39-7	43-37-2	50-31-1	269-271-18
Over/Under Home	14-26-1	15-18-0	23-17-1	18-20-3	19-18-4	19-20-2	25-16-0	133-135-11
Over/Under Away	22-18-1	13-19-1	11-30-0	24-16-1	17-21-3	24-17-0	25-15-1	136-136-7
Points Scored	97.3	93.6	93.2	100.7	98.5	104.1	109.2	99.7
Points Scored from 1s	18.2	15.3	15.6	15.3	15.9	16.5	17.3	16.3
Points Scored from 2s	64.8	62.7	57.7	61.7	64.4	61.7	64.2	62.5
Points Scored from 3s	14.3	15.6	19.9	23.7	18.2	25.9	27.7	20.9
Points Allowed	104.7	98.4	95.8	99.4	97.8	104.6	107.4	101.2
Points Allowed from 1s	20.4	18.6	16.8	17.8	17.5	18.3	18.2	18.2
Points Allowed from 2s	63.8	60.5	57.5	59.2	56.3	59.3	59.6	59.4
Points Allowed from 3s	20.5	19.4	21.4	22.4	24.0	27.0	29.6	23.6
Free Throw %	74.5	72.7	73.3	73.1	74.2	73.0	78.4	74.2
2-point %	46.5	47.1	45.5	48.5	48.8	50.1	51.5	48.3
3-point %	33.2	32.0	36.5	38.0	36.0	35.8	37.2	35.9
Free Throw % Allowed	76.1	75.8	73.8	76.5	73.8	76.9	75.1	75.5
2-point % Allowed	49.9	48.3	47.0	49.8	46.5	49.8	51.4	49.0
3-point % Allowed	37.3	35.0	34.9	34.7	34.9	37.1	36.4	35.8
Fastbreak Points	16.5	17.9	14.2	15.7	15.5	18.6	15.9	16.3
Points in Paint	41.6	43.0	36.6	41.3	41.5	42.4	45.0	41.6
Turnovers	14.7	14.6	14.6	14.1	14.4	13.9	13.5	14.2
Steals	8.1	8.0	7.3	8.1	7.3	8.6	8.5	8.0
Blocks	6.1	6.3	4.6	4.6	4.6	3.9	4.1	4.9
Assists	19.4	19.1	21.6	23.3	24.0	24.5	23.9	22.3
Rebounds	41.3	41.7	43.2	42.2	44.7	41.8	42.9	42.5
Offensive Rebounds	12.4	11.7	10.8	10.8	10.5	9.1	10.3	10.8
Defensive Rebounds	29.0	29.9	32.3	31.4	34.2	32.8	32.6	31.8
Assists/Turnover	1.32	1.31	1.48	1.65	1.67	1.76	1.77	1.57
Basket Assisted %	52.2	52.3	61.0	60.1	62.7	61.9	57.7	58.5
Points per FGA	1.16	1.13	1.14	1.19	1.19	1.21	1.25	1.19