

NBA OFFICIATING Last Two Minute Report

Below is the league's assessment of officiated events that occurred in the last two minutes of last night's games which were within five points at the two-minute mark (and during overtime, where applicable). The plays assessed include all calls (whistles) and notable non-calls. Notable non-calls will generally be defined as material plays directly related to the outcome of a possession. Calls that are indirectly related to the outcome (e.g., a non-call on contact away from the play) and/or plays that are only observable with the help of a stop-watch, zoom or other technical support, but have some merit in reporting, are denoted with an *. The league may change an opinion after further review, particularly when a new video angle becomes available. If you have any questions, please contact the NBA Communications Department.

Warriors @ Pelicans (Apr 23, 2015)

(CC = Correct Call, IC = Incorrect Call, CNC = Correct Non-Call, INC = Incorrect Non-Call)

Due to technical issues, accompanying play video on this report is not available at this time. We apologize for any inconvenience.

A link to the Stephen Curry shot at Q4 00:03.5 can be found here:

<http://official.nba.com/last-two-minute-report/?gameNo=0041400143&eventNum=1337>

Period	Time	Call Type	Committing Player	Disadvantaged Player	Review Decision
Q4	01:42.0	Foul: Loose Ball	Quincy Pondexter	Harrison Barnes	CNC*
Comment: Pondexter (NOP) makes incidental contact with Barnes (GSW) during the rebound.					
Q4	00:32.0	Foul: Loose Ball	Draymond Green	Anthony Davis	INC
Comment: Green (GSW) pushes Davis (NOP) and prevents him from retrieving the rebound.					
Q4	00:21.3	Foul: Shooting	Jrue Holiday	Shaun Livingston	CC
Comment: Holiday (NOP) makes contact with Livingston's (GSW) arm and the contact affects his shot.					
Q4	00:20.0	Foul: Personal	Stephen Curry	Eric Gordon	CC
Comment: Curry (GSW) grabs Gordon's (NOP) body and prevents him from freely moving.					
Q4	00:17.4	Foul: Personal	Shaun Livingston	Jrue Holiday	CC
Comment: Livingston (GSW) commits a take foul on Holiday (NOP).					
Q4	00:14.0	Turnover: Traveling	Stephen Curry		INC*
Comment: Curry (GSW) moves his pivot foot.					
Q4	00:09.6	Foul: Personal	Draymond Green	Anthony Davis	CC
Comment: Green (GSW) commits a take foul on Davis (NOP).					
Q4	00:09.6	Turnover: Stepped out of Bounds	Stephen Curry		CNC
Comment: Curry (GSW) does not step out of bounds as his heel remains above the line.					
Q4	00:03.5	Foul: Shooting	Anthony Davis	Stephen Curry	INC
Comment: Davis (NOP) makes contact with Curry (GSW) prior to his landing. A player's shooting motion continues until he returns to the floor.					
http://official.nba.com/last-two-minute-report/?gameNo=0041400143&eventNum=1337					
Q5	04:11.0	Foul: Offensive	Anthony Davis	Andrew Bogut	CC
Comment: Bogut (GSW) establishes himself in Davis' (NOP) path before the contact.					
Q5	03:41.0	Foul: Personal	Eric Gordon	Andrew Bogut	CC
Comment: Gordon (NOP) holds Bogut (GSW) and prevents him from freely moving.					
Q5	03:38.0	Foul: Shooting	Anthony Davis	Draymond Green	CNC
Comment: Davis (NOP) makes incidental contact with Green (GSW) after the shot attempt.					
Q5	03:29.0	Foul: Shooting	Klay Thompson	Tyreke Evans	CC
Comment: Thompson (GSW) makes contact with Evans' (NOP) arm and the contact affects his shot.					
Q5	02:29.0	Foul: Offensive	Andrew Bogut	Anthony Davis	INC
Comment: Bogut (GSW) holds Davis (NOP) and prevents him from contesting the shot.					
Q5	02:28.0	Foul: Shooting	Eric Gordon	Draymond Green	CC
Comment: Gordon (NOP) makes contact with Green's (GSW) body during his shot attempt.					

Common Play Abbreviations: RSBQ - Rhythm, Speed, Balance, Quickness; POC - Point of Contact; OOB - Out of Bounds; FOM - Freedom of Movement

Common Camera Abbreviations: L/RHH - Left or Right Hand Held; L/RATR - Left or Right Above the Rim; L/RO - Slash - Left or Right Slash

For more information about the rules, go to <http://www.nba.com/news/officiating> for rule and case books, the NBA Video Rulebook, Misunderstood Rule Explanations and other information

Warriors @ Pelicans (Apr 23, 2015)

(CC = Correct Call, IC = Incorrect Call, CNC = Correct Non-Call, INC = Incorrect Non-Call)

Period	Time	Call Type	Committing Player	Disadvantaged Player	Review Decision
Q5	02:28.0	Instant Replay: Support Ruling			CC
Comment:	After communicating with the Replay Center, the ruling on the court that Gordon's (NOP) successful field goal was a two was upheld.				
Q5	01:54.0	Foul: Offensive	Andrew Bogut	Omer Asik	CNC
Comment:	Bogut (GSW) makes incidental contact with Asik (NOP).				
Q5	01:22.0	Foul: Offensive	Andrew Bogut	Ryan Anderson	CC
Comment:	Bogut (GSW) holds Anderson (NOP) and prevents him from contesting the shot.				
Q5	00:36.2	Foul: Loose Ball	Draymond Green	Anthony Davis	CC
Comment:	Green (GSW) dislodges Davis (NOP) and prevents from retrieving the rebound.				
Q5	00:14.8	Foul: Personal	Tyreke Evans	Stephen Curry	CC
Comment:	Evans (NOP) commits a take foul on Curry (GSW).				
Q5	00:13.8	Foul: Personal	Eric Gordon	Stephen Curry	CC
Comment:	Gordon (NOP) commits a take foul on Curry (GSW).				
Q5	00:10.9	Foul: Away from Play	Klay Thompson	Anthony Davis	IC
Comment:	Thompson (GSW) holds Davis (NOP) and prevents him from freely moving. However, this is not an away from the play foul and should have been deemed a common foul.				
Q5	00:08.3	Foul: Shooting	Andrew Bogut	Anthony Davis	CNC
Comment:	Bogut's (GSW) contact does not affect Davis' (NOP) shot.				
Q5	00:03.2	Foul: Personal	Tyreke Evans	Stephen Curry	CC
Comment:	Evans (NOP) commits a take foul on Curry (GSW).				

Common Play Abbreviations: RSBQ - Rhythm, Speed, Balance, Quickness; POC - Point of Contact; OOB - Out of Bounds; FOM - Freedom of Movement

Common Camera Abbreviations: L/RHH - Left or Right Hand Held; L/RATR - Left or Right Above the Rim; L/RO - Slash - Left or Right Slash

For more information about the rules, go to <http://www.nba.com/news/officiating> for rule and case books, the NBA Video Rulebook, Misunderstood Rule Explanations and other information