

Iowa Football

Nov. 10, 2003

#17/19 Minnesota at #20/20 Iowa

Kinnick Stadium

IOWA OFFENSE

WR..... 22 Davis, 11 Hinkel/86 Holloway
LT 78 Gallery, 70 Gray
LG 76 Jones, 74 Walker
C 71 Rothwell, 54 Elgin
RG 69 McMahon, 75 Borchers
RT 77 Aiello, 73 Barkema
TE 35 Jensen, 49 Follett/81 Jackson
QB..... 10 Chandler, 5 Tate, 16 Manson
WR..... 13 Ochoa/ 9 Brown, 84 Melloy
RB 2 Russell, 29 Lewis/23 Schnoor
FB 40 Cervantes, 46 Ch. Davis

MINNESOTA OFFENSE

WR..... 84 Hosack, 33 Payne
LT 74 Melander, 76 McIntosh
LG..... 68 Setterstrom, 63 Goblirsch
C 61 Eslinger, 56 Swaggert
RG 70 Quinn, 67 McElroy
RT 78 Ainslie, 60 Nicholson
TE 82 Utecht, 89 Spaeth
QB..... 8 Abdul-Khaliq, 19 Kamrath
RB..... 21 Barber, 44 Tapeh
SR 17 Patterson, 1 Matthews
WR..... 83 Ellerson, 1 Matthews

IOWA DEFENSE

DE 48 Hodges, 60 Luebke
DT 38 Neubauer/90 Clauss, 93 Helms
DT 98 Robinson, 93 Helms
DE..... 31 Roth, 60 Luebke
OLB.... 50 Lewis/42 Steen, 7 Roberts
MLB ... 52 Hodge, 53 Worthy
WLB... 18 Greenway, 27 Miles
LC 26 J. Johnson, 36 Ejiasi
SS 33 Sanders, 19 Smith
FS 37 Considine, 25 Paschal
RC..... 20 Allen, 36 Ejiasi

PT 28 Bradley, 91 J. Gallery
PK..... 95 Kaeding, 1 Schlicher

MINNESOTA DEFENSE

DE 97 Losli, 99 Lipka
NT 95 Montgomery, 87 Kwapinski
DT 51 Reid, 50 Stephenson
DE..... 47 Nixon, 90 Clark
DLB.... 52 McKenzie, 48 Reese
SLB ... 59 West, 43 Smith
WLB... 58 Campbell, 5 Sims
CB 25 Dozier, 24 Williams
SS 20 Isom, 12 Fraley
FS 27 Ward, 34 Pawielski
CB 4 Banks, 35 Wojciechowski

PT 16 Lloyd, 82 Utecht
PK..... 16 Lloyd, 11 Schauf

TIME & PLACE - - 11:02 a.m. (CST), Saturday, Kinnick Stadium (70,397), Iowa City, IA

ATTENDANCE - - A sellout is expected (3,000 tickets remain).

RANKINGS - - Iowa is ranked 20th in both the AP and ESPN/USA Today polls. Minnesota is ranked 19th by the AP and 17th by ESPN/USA Today.

RADIO - - (Originating Network): Learfield Communications with a network of over 40 stations. Gary Dolphin and Ed Podolak will call the action along with sideline reporter Mark Allen.

TELEVISION - - ESPN is televising the game to a national cable audience. Announcers are Mark Jones, Bob Davie and Holly Rowe.

THE SERIES - - This is the 97th meeting between the two schools in football. Minnesota leads the series by a 58-36-2 margin. Iowa has won the last two, including last year's 45-21 victory in Minneapolis. Iowa has won seven of the last 10 in the series. The series is tied in games played at Iowa City (23-23-1).

2003 RECORDS - - Iowa is 7-3 following home wins over Miami (O) (21-3), Buffalo (56-7), Arizona State (21-2), Michigan (30-27), Penn State (26-14) and Illinois (41-10) and a road win over Iowa State (40-21). Iowa's three losses came on the road against Michigan State (20-10), Ohio State (19-10) and Purdue. Minnesota is 9-2 with wins over Tulsa, Troy State, Ohio, Louisiana-Lafayette, Penn State, Northwestern Illinois, Indiana and Wisconsin. The only losses have come against Michigan and Michigan State.

COACHING RECORDS - - Kirk Ferentz is in his eighth year as a college head coach and his fifth year at Iowa. His career record is 41-50 and he's 29-29 at Iowa. Ferentz is 2-2 vs. Minnesota. Glen Mason is in his 18th year as a head coach and seventh at Minnesota. His career record is 102-103-1 and his record at Minnesota is 43-39. He is 3-3 vs Iowa and 2-2 vs Ferentz.

NEXT WEEK - - Iowa at Wisconsin (TBA). Minnesota is idle.

Iowa Football

Nov. 10, 2003

#17/19 Minnesota at #20/20 Iowa

Kinnick Stadium

Offense

Pos. No.	Name	Ht.	Wt.	Yr.	Hometown (High School)
SE..... 22	Calvin Davis	6-1	192	#Fr.	Iowa City, IA (City)
11	* Ed Hinkel	6-1	188	So.	Erie, PA (Cathedral Prep)
or 86	* Warren Holloway	5-10	188	Jr.	Homewood, IL (Homewood-Flossmoor)
LT 78	*** Robert Gallery	6-7	321	Sr.	Masonville, IA (East Buchanan)
70	Lee Gray	6-6	307	So.	Dallas, TX (Bishop Dunne)
LG 76	Mike Jones	6-5	304	Fr.	Oak Lawn, IL (Richards)
74	David Walker	6-2	303	So.	Lauderdale Lakes, FL (Anderson)
C 71	Eric Rothwell	6-3	294	Sr.	McFarland, WI (HS)
54	Mike Elgin	6-4	260	#Fr.	Bankston, IA (W. Dubuque)
RG 69	** Pete McMahon	6-7	326	Jr.	Dubuque, IA (Wahlert)
75	** Kory Borchers	6-6	293	Sr.	Akron, IA (LeMars)
RT 77	** Sam Aiello	6-5	305	Sr.	Carol Stream, IL (Streamwood)
73	* C.J. Barkema	6-8	280	So.	Muscatine, IA (HS)
TE 35	*** Erik Jensen	6-3	253	Sr.	Appleton, WI (East)
49	* Mike Follett	6-5	252	So.	W. Des Moines, IA (Valley)
or 81	** Tony Jackson	6-3	265	Jr.	Ypsilanti, MI (Willow Run)
QB 10	* Nathan Chandler	6-7	259	Sr.	Southlake, TX (Pasadena CC)
5	Drew Tate	6-0	170	Fr.	Baytown, TX (Robert E. Lee)
16	Jason Manson	6-1	189	#Fr.	Bloomfield, CT (HS)
WR 13	* Ramon Ochoa	5-10	190	Sr.	Maywood, CA (Bell)
or 9	* Maurice Brown	6-2	215	Sr.	Ft. Lauderdale, FL (St. Thomas Aquinas)
84	Matt Melloy	6-3	200	So.	Mt. Pleasant, IA (HS)
RB 2	** Fred Russell	5-8	192	Sr.	Inkster, MI (Milford Acdy)
29	* Jermelle Lewis	5-11	206	Jr.	Bloomfield, CT (HS)
or 23	* Marcus Schnoor	6-1	192	So.	DeWitt, IA (Central)
FB 40	*** Edgar Cervantes	6-3	244	Sr.	Maywood, CA (Bell)
46	Champ Davis	6-2	215	Fr.	Plano, TX (West)
PK 95	*** Nate Kaeding	6-0	180	Sr.	Coralville, IA (West)
1	Kyle Schlicher	5-9	178	#Fr.	Ankeny, IA (HS)

Defense

Pos. No.	Name	Ht.	Wt.	Yr.	Hometown (High School)
DE 48	*** Howard Hodges	6-2	257	Sr.	Copperas Cove, TX (HS)
60	Tyler Luebke	6-1	268	Jr.	Iowa City, IA (West)
DT 38	Matt Neubauer	6-6	254	So.	Iowa Falls, IA (HS)
or 90	*** Jared Clauss	6-5	285	Sr.	W. Des Moines, IA (Valley)
93	Jory Helms	6-2	270	Sr.	Chicago, IL (Leo)
DT 98	** Derreck Robinson	6-5	287	Jr.	Minneapolis, MN (DeLaSalle)
93	Jory Helms	6-2	270	Sr.	Chicago, IL (Leo)
DE 31	** Matt Roth	6-4	270	Jr.	Villa Park, IL (Willowbrook)
60	Tyler Luebke	6-1	268	Jr.	Iowa City, IA (West)
OLB 50	** George Lewis	6-2	240	Jr.	Ft. Lauderdale, FL (Anderson)
or 42	*** Grant Steen	6-3	237	Sr.	Emmetsburg, IA (HS)
7	* Jermire Roberts	6-2	215	Sr.	Port Arthur, TX (Trinity Valley CC, TX)
MLB 52	* Abdul Hodge	6-2	232	So.	Fort Lauderdale, FL (Anderson)
53	*** Kevin Worthy	6-2	235	Sr.	Attala, AL (Etowah)
WLB 18	* Chad Greenway	6-4	236	So.	Mt. Vernon, SD (Mt. Vernon)
27	Edmond Miles	6-1	218	#Fr.	Tallahassee, FL (Godby)
LC 26	* Jovon Johnson	5-9	175	So.	Erie, PA (Mercyhurst Prep)
36	** Chigozie Ejiasi	6-0	197	Jr.	Cedar Rapids, IA (Prairie)
SS 33	*** Bob Sanders	5-8	202	Sr.	Erie, PA (Cathedral Prep)
19	*** Chris Smith	5-11	195	Sr.	Paris, TX (HS)
FS 37	** Sean Considine	6-0	203	Jr.	Byron, IL (HS)
25	Marcus Paschal	6-0	199	#Fr.	Largo, FL (Largo)
RC 20	* Antwan Allen	5-10	176	So.	Tampa, FL (Armwood)
36	** Chigozie Ejiasi	6-0	197	Jr.	Cedar Rapids, IA (Prairie)
PT 28	** David Bradley	6-2	204	Jr.	San Diego, CA (Torrey Pines)
91	John Gallery	6-2	248	So.	Masonville, IA (E. Buchanan)

- - Indicates redshirt freshman

Iowa Football

Nov. 10, 2003

#17/19 Minnesota at #20/20 Iowa

Kinnick Stadium

IOWA IN HOME FINALE

Iowa (7-3, 3-3) will play its final home game of 2003 Saturday when it hosts Minnesota (9-2, 5-2). Game time is 11:02 a.m. in Kinnick Stadium (70,397). About 3,000 tickets remain on sale.

ON THE TUBE

ESPN will televise the game to a national cable audience. Mark Jones, Bob Davie and Holly Rowe will call the action.

RADIO BROADCAST

Iowa games are broadcast on the Hawkeye Radio Network. Gary Dolphin handles the play-by-play, with color commentator Ed Podolak and sideline reporter Mark Allen. The Hawkeye Radio Network includes more than 40 stations throughout the state.

HAWKEYE HISTORY

Iowa has played 1,049 games since beginning football in 1889. Iowa's overall record is 527-483-39 (.521). That includes a 333-191-16 (.631) record in home games, a 194-292-23 (.404) record in games away from Iowa City, a 256-326-25 (.442) mark in Big Ten games and a 215-158-15 (.573) record in Kinnick Stadium.

FLOYD OF ROSEDALE

As a result of a bet between the governors of the two states in 1935, possession of Floyd of Rosedale is at stake Saturday. The bronze pig traveling trophy is currently in the hands of Iowa as a result of its 45-21 win in Minneapolis last season. Minnesota holds a 38-28-2 advantage in the series with Floyd of Rosedale on the line. Iowa has won the last two meetings.

FOOTBALL BANQUET

The Iowa football team will hold its annual banquet at the Iowa Memorial Union main ballroom on Dec. 13. The event is closed to the general public.

ON THIS DATE

Iowa is 7-7 when playing on Nov. 15. The Hawkeyes defeated Washington (MO) 61-0 in 1902, Iowa State 45-7 in 1913, Wisconsin 21-7 in 1924, Penn State 19-0 in 1930, Minnesota 13-7 in 1947, Northwestern 39-14 in 1952 and Purdue 42-14 in 1986. Iowa lost to Chicago 9-6 in 1919, Minnesota 34-13 in 1941, Ohio State 38-28 in 1958 and 41-7 in 1980, Michigan 51-6 in 1969, Purdue 19-18 in 1975 and Northwestern 15-14 in 1997.

IN THE RANKINGS

Iowa is ranked 20th in both the Associated Press and ESPN/USA Today polls. Minnesota is ranked 17th by ESPN/USA Today and 19th by the AP. The Hawkeyes have been ranked as high as ninth in the ESPN/USA Today poll twice this year. This year marks the first time in school history that Iowa has been ranked in the top 10 three times after falling out following a loss.

The Big Ten leads all conferences with six teams ranked in the ESPN/USA Today poll in No. 4 Ohio State, No. 5 Michigan, No. 10 Purdue, No. 17 Minnesota, No. 20 Iowa and No. 22 Michigan State. The SEC ranks second with five ranked squads. In addition, the Big Ten is the only conference with three schools ranked in the top ten.

Below is a list of Iowa in the rankings this season.

Two Major Polls

	RV/RV
Preseason	RV/RV
Aug. 24	25/RV
Aug. 31	23/RV
Sept. 7	19/23
Sept. 14	1418
Sept. 21	9/13
Sept. 28	19/23
Oct. 5	15/14
Oct. 12	9/9
Oct. 19	16/16
Oct. 26	14/13
Nov. 2	10/10
Nov. 9	20/20

ESPN-USA Today/Associated Press

HAWKEYES ON THE TUBE

Saturday's contest vs. Minnesota will mark the 40th consecutive game the Hawkeyes have been selected for television. The last Iowa contest that was not televised was its game at Illinois on Oct. 14, 2000.

2003 Schedule/Results

Iowa (7-3, 3-3)				Minnesota (9-2, 5-2)			
Aug. 30	Miami (OH)	W	21-3	Aug. 30	Tulsa	W	49-10
Sept. 6	Buffalo	W	56-7	Sept. 6	Troy State	W	48-7
Sept. 13	at Iowa State	W	40-21	Sept. 13	at Ohio	W	42-20
Sept. 20	Arizona State	W	21-2	Sept. 20	La-Lafayette	W	48-14
Sept. 27	at Michigan State	L	10-20	Sept. 27	at Penn State	W	20-14
Oct. 4	Michigan	W	30-27	Oct. 4	at Northwestern	W	42-17
Oct. 18	at Ohio State	L	10-19	Oct. 10	Michigan	L	35-38
Oct. 25	Penn State	W	26-14	Oct. 18	Michigan State	L	38-44
Nov. 1	Illinois	W	41-10	Oct. 25	at Illinois	W	36-10
Nov. 8	at Purdue	L	14-26	Nov. 1	Indiana	W	55-7
Nov. 15	Minnesota, 11:02 a.m.			Nov. 8	Wisconsin	W	37-34
Nov. 22	at Wisconsin, TBD			Nov. 15	at Iowa, 11:02 a.m.		

Coach Kirk Ferentz

The 2002 Associated Press Coach of the Year, Walter Camp Coach of the Year, AFCA Regional Coach of the Year and Big Ten Coach of the Year, Kirk Ferentz (pronounced FAIR-rintz, rhymes with parents), is in his fifth season as Iowa's head football coach. He resurrected the Iowa program and led the 2002 Hawkeyes to an 11-2 record, a Big Ten title and an Orange Bowl berth.

Ferentz, at Iowa, holds an overall record of 29-29 and an 18-20 mark in Big Ten games. He holds a 22-8 record in Iowa's last 30 games. In almost eight seasons as a college head coach his career mark is 41-50. Taking over a program that won three games in 1998, Ferentz guided the 2001 Hawkeyes to a 7-5 overall record, including a win in the Alamo Bowl over Texas Tech. Iowa in 2001 was 4-4 in the Big Ten, earning a fourth place tie.

Ferentz and the Hawkeyes posted a 3-9 record in 2000, winning two of the final three games of the season while playing one of the strongest schedules in the nation.

Twenty of Iowa's 58 games over the last four seasons have been decided by seven points or less and 21 of the 58 were played against opponents who were ranked in the top 25 at the time.

Ferentz joined the Iowa staff after serving as assistant head coach and offensive line coach of the Baltimore Ravens of the National Football League. He had been part of the Baltimore (Cleveland Browns prior to the move) staff for six years.

Ferentz was named head coach of the Maine Bears in 1990 and held that position for three years. Ferentz was a member of Hayden Fry's Iowa staff for nine years as offensive line coach (1981-89). He coordinated Iowa's running game during his coaching stint with the Hawkeyes. Iowa appeared in eight bowl games during the time Ferentz was an Iowa assistant, posting a 4-4 record. A pair of Rose Bowls (1982 & 1986), two Holiday Bowl appearances (1986 & 1987) and a pair of Peach Bowl visits (1982 & 1988), along with appearances in the Gator (1983) and Freedom Bowls (1984) highlighted his previous Iowa stay. Iowa's record in those nine years was 73-33-4 and included two 10-win and two nine-win seasons.

Ferentz was born in Royal Oak, MI, and attended high school in Pittsburgh, PA. Kirk earned his bachelor's degree in English Education from the University of Connecticut in 1978, where he was a football captain.

Ferentz is 2-2 vs. Minnesota and Golden Gopher Coach Glen Mason.

FINAL HOME GAME FOR SENIORS

This weekend's game will be the final home game for the following 24 seniors: OL Sam Aiello, OL Kory Borchers, WR Maurice Brown, FB Edgar Cervantes, QB Nathan Chandler, DL Jared Clauss, DL Marshall Freeman, OL Robert Gallery, LB Jacob Gancarczyk, DL Jory Helms, DL Howard Hodges, TE Erik Jensen, PK Nate Kaeding, OL Brian Meidlinger, WR Ramon Ochoa, LB Tom Revak, LB Jermire Roberts, OL Eric Rothwell, RB Fred Russell, DB Bob Sanders, DB Chris Smith, LB Grant Steen, DL John Traynor, LB Kevin Worthy.

This will also be the final home game for managers Jaime Hymer, Jay Buchholz, Dan Grady, Chris Idler and Andy Hayes and student trainers Katie Gordon, Tom Hove and Jesse Strand.

MINNESOTA COACH GLEN MASON

Glen Mason is in his 18th season as a college head coach, including his seventh at Minnesota. Mason has a career record of 102-103-1 (.498) and a 43-39 (.524) record at Minnesota. Mason previously served as the head coach at Kansas (1988-96) and Kent State (1986-87) and he was an assistant at Ohio State (1978-85), Illinois (1975), Iowa State (1976-77), Ball State (1974) and Allegheny College (1973). Mason has led the Gophers to three bowl games, including a victory over Arkansas in the 2002 Music City Bowl (29-14). Minnesota also earned berths in the 1999 Sun Bowl and 2000 MiconPC.com Bowl. Mason was named Big Ten Coach of the Year in 1999.

Mason is 3-3 vs. Iowa as a head coach and 2-2 vs. Hawkeye Coach Kirk Ferentz.

MINNESOTA EDGES WISCONSIN

PK Rhys Lloyd converted a 35-yard field goal as time expired to give Minnesota a 37-34 victory over rival Wisconsin. The Golden Gophers reclaimed Paul Bunyan's Axe and reached nine wins for the first time since 1905.

The nation's leading rushing offense, totaled 336 yards on the ground against the Badgers having two players rush for over 100 yards. Marion Barber III carried the ball a game-high 27 times for 139 yards and one touchdown, while Laurence Maroney had 15 attempts for 135 yards and one touchdown. Minnesota starting QB Asad Abdul-Khaliq injured his shoulder with 30 seconds remaining in the first half and did not return to the game. Benji Kamrath completed 6-10 passes for 93 yards in the second half to guide the Golden Gophers to the win.

THE SERIES

Minnesota holds a 58-36-2 advantage in the series that began with a 42-4 Gopher victory in 1891. Iowa has won two consecutive games in the series and seven of the last ten, including last year's 45-21 win at Minnesota. The Hawkeyes averaged 39.4 points per game in their last seven wins over the Golden Gophers. The series is tied at 23-23-1 in games played in Iowa City. The Hawkeyes have won five of the last six meetings in Iowa City, including a 42-24 victory in 2001. Here are the series results:

*11/2/1891	L	4-42	11/10/56	W	7-0
10/26/01	L	0-16	*11/09/57	W	44-20
*10/25/02	L	0-34	11/08/58	W	28-6
10/17/03	L	0-75	*11/07/59	W	33-0
*11/24/04	L	0-11	11/05/60	L	10-27
10/21/05	L	0-39	*11/11/61	L	11-16
10/02/09	L	0-41	11/10/62	L	0-10
10/28/11	L	6-24	*11/09/63	W	27-13
10/26/12	L	7-56	11/07/64	L	13-14
*10/24/14	L	0-7	*10/16/65	L	3-14
10/23/15	L	13-51	10/15/66	L	0-17
11/04/16	L	0-67	*11/04/67	L	0-10
*11/02/18	W	6-0	11/02/68	W	35-28
10/25/19	W	9-6	*11/01/69	L	8-35
*11/13/20	W	28-7	10/31/70	T	14-14
11/05/21	W	41-7	*10/16/71	L	14-19
*11/11/22	W	28-14	10/21/72	L	14-43
11/17/23	L	7-20	*10/20/73	L	23-31
*10/25/24	W	13-0	10/19/74	L	17-23
11/14/25	L	0-33	*10/25/75	L	7-31
*11/06/26	L	0-41	10/23/76	W	22-12
10/22/27	L	0-38	*10/08/77	W	18-6
*10/24/28	W	7-6	10/14/78	L	20-22
*11/09/29	W	9-7	*10/20/79	L	7-24
10/24/31	L	0-34	10/25/80	L	6-24
*10/22/32	L	6-21	*10/14/81	L	10-12
10/28/33	L	7-19	10/23/82	W	21-16
*10/28/34	L	12-48	*10/19/83	W	61-10
*11/09/35	L	6-13	11/17/84	L	17-23
11/07/36	L	0-52	*11/23/85	W	31-9
*11/06/37	L	10-35	11/22/86	W	30-27
11/05/38	L	0-28	*11/21/87	W	34-20
*11/18/39	W	13-9	11/19/88	W	31-22
10/26/40	L	6-34	*11/25/89	L	7-43
*11/15/41	L	13-34	11/24/90	L	24-31
11/14/42	L	7-27	*11/23/91	W	23-8
11/13/43	L	14-33	11/21/92	L	13-28
*11/18/44	L	0-46	*11/20/93	W	21-3
*11/17/45	W	20-19	11/19/94	W	49-42
11/16/46	L	6-16	*11/25/95	W	45-3
*11/15/47	W	13-7	11/23/96	W	43-24
*11/13/48	L	21-28	*11/22/97	W	31-0
11/05/49	L	7-55	11/21/98	L	7-49
11/04/50	W	13-0	*11/20/99	L	21-25
*11/13/51	T	20-20	11/18/00	L	24-27
11/11/52	L	7-17	*11/17/01	W	42-24
*11/14/53	W	27-0	11/16/02	W	45-21
11/13/54	L	20-22	* - - at Iowa City		
*11/05/55	W	26-0			

IOWA, MINNESOTA NOTES

- Minnesota RB Laurence Maroney was named Big Ten Offensive Player of the Week, while PK Rhys Lloyd won special teams accolades.
- Iowa has not lost consecutive games this season. The last time the Hawkeyes lost consecutive games was in 2001 (vs. Michigan, 26-32 and at Wisconsin, 28-34).
- Saturday will be the final regular season game for Minnesota. Like Iowa last year, the Golden Gophers will play 12 straight contests before having their bye on the final weekend of the season.
- Iowa has won 19 of its last 21 games in Kinnick Stadium dating back to the end of the 2000 season. Iowa's two losses came against Iowa State (36-31 in 2002) and Michigan (32-26 in 2001).
- Minnesota is the Big Ten leader in scoring offense (40.9), while Iowa is the conference leader in scoring defense (15.0).
- Minnesota has two running backs ranked in the league's top five. Marion Barber III ranks third (103.1) and Laurence Maroney ranks fifth (83.7).
- The Iowa roster includes three players from the state of Minnesota. They are LB Tom Busch (Cottage Grove), LB Tom Revak (Lakeville) and DE Derreck Robinson (Minneapolis). Minnesota does not have an Iowan on its roster.
- Norm Parker, Iowa's defensive coordinator, and Minnesota Coach Glen Mason were on the same coaching staff at Illinois in 1977. Mason and Iowa assistant Ken O'Keefe coached at Allegheny College early in their careers, but not at the same time.
- Minnesota assistant Moe Ankeny, in his third year on the Gopher staff, was on the Arizona staff when Iowa lost to Arizona in 1980 (5-3) and defeated the Wildcats (17-14) in 1982.

INJURY UPDATE

DT Jonathon Babineaux, OL Brian Ferentz and DB Ma'Quan Dawkins underwent season-ending surgeries in late-October. Babineaux suffered a fracture in his right leg, while Ferentz and Dawkins have knee injuries.

LB Grant Steen, DT Jared Clauss and WR James Townsend are questionable for Saturday.

RB Albert Young broke a bone in his right leg in mid-August and is still sidelined for an indefinite period of time. The true freshman from Moorestown, NJ, was battling sophomore Marcus Schnoor for the back-up role behind senior Fred Russell. Young was named the New Jersey Offensive Player of the Year as a senior.

Purdue 27, Iowa 14

Iowa lost its third straight conference road game as Purdue defeated the Hawkeyes 27-14. Purdue scored the game's first 27 points before Iowa finally got on the scoreboard late in the third quarter on a QB Nathan Chandler three-yard scoring run. RB Jermelle Lewis scored Iowa's final touchdown in the fourth quarter on an eight-yard pass from Chandler.

Chandler completed 16-29 passes for 203 yards and one touchdown. WR Maurice Brown caught a career high eight catches for 126 yards. Lewis rushed seven times for 56 yards, while RB Fred Russell carried the ball 18 times for 35 yards.

PK Nate Kaeding missed a 34-yard field goal in the first quarter; his first miss this season. Kaeding had converted 11 straight to start the year.

For the first time in eight games, Iowa's rushing defense allowed more than 75 yards. The Boilermakers totaled 154 yards on the ground on 44 attempts. The Hawkeyes finished with 98 yards rushing, which marked only the second time this year that Iowa failed to rush for 100 yards or more in a single game (Ohio State).

LB Abdul Hodge collected a game-high 11 tackles, including one for loss. LB Chad Greenway registered 10 tackles and had one pass break-up. Here are the statistics:

Team Stats	IOWA	PURDUE
First Downs	16	16
Rushes-Yards	36-98	44-154
Passing Yards	203	167
Passes (C-A-I)	16-30-1	13-20-0
Total Offense	301	321
Punts-Average	6-37.8	4-43.0
Fumbles-Lost	0-0	0-0
Penalties-Yards	10-72	5-47
Possession Time	28:19	31:41

FOUR PUNT BLOCKS IS A FIRST FOR IOWA

For what is believed to be the first time in school history, Iowa has blocked four opponent punts in a single season.

Sean Considine blocked two punts in the win at Iowa State, Chris Smith blocked a Michigan punt in Iowa's 30-27 win over the Wolverines and Chad Greenway blocked a punt in the 26-14 win over Penn State. The first block at Iowa State and the block vs. Penn State were returned for Iowa touchdowns, while the Hawkeyes added a field goal following the second block at Iowa State and the block vs. Michigan.

The Hawkeyes blocked two punts, one field goal and one PAT attempt last season and last blocked three punts in 1991.

FINAL PURDUE GAME NOTES

- Iowa failed to record at least one sack for the first time in 29 games. The last time the Hawkeyes did not collect at least one sack was in their 42-28 win vs. Indiana (10/20/01).
- LB George Lewis started his first career game. Lewis collected a career-high eight tackles (all solo).
- Iowa's 13-point loss marks the first time in 37 regular season games that it has lost by more than 10 points, dating back to the 2000 season. The Hawkeyes posted a 26-10 record during that span.
- Iowa failed to score in the first half for the first time in 24 games, dating back to a 17-14 loss at Iowa State (11/24/01). Iowa trailed 14-0 at halftime in that contest. Iowa previously had scored points in every half this season and every half of all 13 games last season.
- DT Jared Clauss missed his second straight game after being injured in the second half of the Penn State game. LB Grant Steen, who was also injured vs. Penn State and missed the Illinois game, played only to snap on Iowa's field goal and PAT attempts. Prior to last week, Steen had started 33 consecutive games and played all 45 games of his career. Clauss had started 21 straight and 23 in his career. He had played in all 45 games of his career.
- The Hawkeyes have outscored their opponents 91-15 in the second quarter and 81-28 in the third quarter this season. Iowa had allowed just 14 points in the third quarter in its first nine games before Purdue scored 14 points in the third quarter.
- RB Jermelle Lewis had his best game since returning from off-season knee surgery. Lewis scored on an eight-yard touchdown reception and rushed for 56 yards on seven attempts.

IOWA VS. RANKED TEAMS

These are Iowa's most recent wins vs. nationally ranked opponents:

At Home:

30-27 over ninth-ranked Michigan, 10/4/03

On the Road:

34-9 over eighth-ranked Michigan, 10/26/02

Neutral:

38-18 over 20th-ranked Washington, Sun Bowl, 12/29/95

HAWKEYE COACHES IN THE HALL OF FAME

Iowa is currently tied for second with the most coaches in the College Football Hall of Fame with five. Iowa's inductees include Howard Jones, Dr. Eddie Anderson, Edward 'Slip' Madigan, Forest Evashevski and Hayden Fry. Nebraska boasts the most coaches in the Hall of Fame with six.

LAST MEETING

Iowa defeated Minnesota for the second straight year, keeping Floyd of Rosedale. But more importantly, the victory gave Iowa a share of the Big Ten title and its first perfect conference season since 1922.

The Hawkeyes scored touchdowns on four of their first six possessions. Iowa scored two touchdowns in each of the first two quarters, taking a 28-14 halftime lead. Iowa added 17 points in the second half. Iowa dominated the line of scrimmage, out-rushing Minnesota 365-80. Minnesota entered the game as the top rushing team in the Big Ten.

QB Brad Banks completed 9-17 passes for 100 yards and two touchdowns. He also rushed seven times for 39 yards and two scores. RB Fred Russell carried the ball 17 times for 194 yards and one touchdown. RB Jermelle Lewis shared time with Russell, rushing 19 times for 101 yards and a touchdown.

LB Fred Barr, SS Bob Sanders and DT Colin Cole led the Hawkeyes defensively. Barr collected a team-high 10 tackles. Sanders registered nine tackles, forced one fumble and deflected two passes. Cole recorded eight tackles, including three for loss, one sack and a forced fumble. DE Howard Hodges forced two fumbles, with each leading to an Iowa score, and DT Jared Clauss recovered a fumble that led to Iowa's final touchdown. As a unit, Iowa forced a season-high six turnovers (4 fumbles and 2 interceptions), which Iowa's offense converted into 21 points. Here are the statistics:

Team Stats	IOWA	MINNESOTA
First Downs	27	19
Rushes-Yards	56-365	32-80
Passing Yards	100	205
Passes (C-A-I)	9-17-0	18-30-2
Total Offense	465	285
Punts-Average	3-41.7	4-35.8
Fumbles-Lost	0-0	5-4
Penalties-Yards	6-63	8-46
Possession Time	34:55	25:05

IOWA LEADERSHIP COUNCIL

Iowa's Leadership Council for the 2003 season includes 13 players (five seniors, three juniors, three sophomores two redshirt freshmen and a true freshman). Permanent team captains are named at the conclusion of each season. The Leadership Council for this season includes seniors Robert Gallery, Bob Sanders, Nathan Chandler, Nate Kaeding and Jared Clauss, juniors Sean Considine, Jonathan Babineaux and Jermelle Lewis, sophomores Ed Hinkel, Abdul Hodge and Chad Greenway, redshirt freshmen Jason Manson and Cy Phillips and true freshman Drew Tate.

Iowa Internet Address

For information on The University of Iowa athletic department and the Iowa football team World Wide Web, go to:

<http://www.hawkeyesports.com>

Information on the football team and all other University of Iowa athletic teams, including schedules, rosters, statistics, season outlooks and other information, is available at those sites.

FAMILY AFFAIR

Iowa Head Coach Kirk Ferentz and his son, Brian, Ferentz are believed to be one of only five father-son duos in Division I this year. They join Lee Owens and his son Andy from Akron, Art Briles and his son Kendal from Houston, Tony Samuel and his son Travis from New Mexico State and Mike Bellotti and his son Luke from Oregon.

FIRST CAREER TOUCHDOWNS

Iowa has had 11 players record their first career touchdowns this year. The list includes FB Aaron Mickens (vs. Miami, OH), DB Sean Considine (vs. Buffalo), A.J. Johnson (vs. Buffalo), QB Nathan Chandler (vs. Buffalo), TE Erik Jensen (vs. Arizona State), TE Mike Follett (at Michigan State), WR Calvin Davis (vs. Michigan), PK Nate Kaeding (at Ohio State), WR Matt Melloy (vs. Penn State), SS Bob Sanders (Illinois) and TE Tony Jackson (Illinois).

IOWA STARTS ON OFFENSE

Iowa has started on offense in 50 of its last 52 games. Iowa's games at Miami, OH (9-7-02) and at Michigan State (9-27-03) are the only contests that the Hawkeyes didn't start on offense. Iowa has started the game on offense in 52 of 58 games under Kirk Ferentz.

IOWA'S DEFENSE RANKS HIGH NATIONALLY

The Hawkeye defense has allowed only 15.0 points per game, which ranks eighth nationally. Iowa's rushing defense ranks fifth (80.2), while its total defense ranks 11th (283.6).

IOWA BY QUARTERS

Iowa has outscored its opponents 91-15 and 81-28 in the second and third quarters, respectively. Hawkeye opponents own a 64-55 advantage in the first quarter and a slim 43-42 edge in the fourth quarter.

KAEDING: IOWA'S CAREER SCORING LEADER

PK Nate Kaeding is in his final season after becoming the first Hawkeye to ever win the Lou Groza Award, which is given to the nation's top place kicker, last year. He was last week named to the list of semi-finalists for the 2003 Lou Groza Award. After receiving numerous accolades last season, Kaeding entered his senior season on four pre-season all-America Teams (*Sports Illustrated*, *Playboy*, *Athlon* and *The Sporting News*).

On Sept. 15, Kaeding was named Big Ten Special Teams Player of the Week for the fourth time in his career. He became Iowa's career scoring leader after he set a school record for most kicking points in a game (16) at Iowa State. Kaeding kicked four PATs and also tied the school record for field goals in a game with four. Kaeding passed Ron Houghtlin as Iowa's all-time scoring leader, who held the record since 1987. Kaeding has 329 career kick points and 335 overall. His 329 points rank fourth all-time in kick scoring in the Big Ten Conference.

Kaeding collected his first career touchdown at Ohio State when he scored a five-yard touchdown on a fake field goal in the fourth quarter.

Kaeding missed his third career PAT following a Penn State block in the second quarter this year. He had converted 56 straight PATs before the block. Kaeding's previous miss was at Penn State last year. It was also blocked.

For the season, Kaeding has converted 11-12 field goals and 29-30 PATs. He ranks ninth in the Big Ten in scoring (6.8) and fifth in kicking points (6.2).

Kaeding has made 58-71 career field goal attempts, including 21-26 from outside 40 yards and 3-3 from outside 50 yards, and 155-158 PATs. Kaeding is the school record holder for career field goals (58) and PATs (155).

A year ago, he was selected as a first team all-America selection by *The Sporting News*, the Football Writers Association, ESPN.com and CNN-SI.com and a second team choice by the Associated Press. He was also named to the first team all-Big Ten coaches team, while earning second team laurels by the media. Kaeding was also a 2002 Verizon Academic all-America second team selection.

Kaeding made 57-58 PATs and 21-24 field goals to finish last season with 120 points. Kaeding's 120 points are an Iowa single season scoring record and a Big Ten single season kick scoring record. He set an Iowa single season record for PATs made (57) and attempted (58). His only PAT miss and one of his three missed field goals were blocked.

The Coralville, IA, native had an overall consecutive field goal streak of 22 (19 in 2002) end after missing a 27-yard attempt vs. Wisconsin last year. Prior to that game, his last miss was in the first quarter of the 2001 Alamo Bowl win.

Kaeding has booted four field goals in a game three times during his career. He first accomplished the feat in a win at Penn State in 2000. He also kicked four field goals in Iowa's Alamo Bowl win over Texas Tech in 2001 and at Iowa State this year.

Kaeding booted two or more field goals in seven of Iowa's 13 games last year, including converting on three field goal attempts in one game twice (vs. MSU and at Miami, OH). Kaeding finished last season ranked 10th nationally in field goals made per game (1.62) and 15th in scoring (9.2).

GALLERY AMONG TOP LINEMEN

Senior offensive tackle Robert Gallery (6-7, 320) is a top candidate for the Outland Trophy and the Lombardi Award. He was last week named to the list of semi-finalists for the Lombardi Award. He was a first team all-Big Ten selection last season and he is the only returning starter in Iowa's offensive line. Gallery was also named to several pre-season all-America teams. He is a first team all-America selection by *The Sporting News*, *Sports Illustrated* and *Playboy* and a second team all-America pick by *Athlon Sports*. In addition to his talents on the field, Gallery has been a member of the academic all-Big Ten team in each of the last two years.

Gallery has started 41 consecutive games at tackle after moving from tight end his freshman year. His 41-game starting streak ties for 15th in the nation for offensive linemen and is tops in the Big Ten.

In addition, ESPN NFL Draft expert Mel Kiper Jr. has Gallery listed as his fourth overall prospect for next spring's draft.

BIG PLAY HAWKEYES

Five of Iowa's 36 offensive plays of 20 yards or more have produced touchdowns. WR Ramon Ochoa caught a 31-yard touchdown vs. Michigan. WR Maurice Brown caught a 28-yard pass for a touchdown against Miami (OH) and a 23-yard score vs. Buffalo, RB Marcus Schnoor scored on a 33-yard scoring run at Iowa State, while Ochoa caught a 40-yard pass for a touchdown vs. Arizona State.

The Hawkeyes posted five offensive plays of 20 yards or more each of the last three weeks (vs. Illinois, vs. Penn State and at Purdue).

The Hawkeyes have also recorded big plays on special teams, including five long punt returns (70, 43, 24, 21, 21) and ten kickoff returns (38, 37, 33, 31, 31, 27, 26, 26, 23, 23).

Iowa's defense has yielded 21 offensive plays of 20 yards or more, including only one two running plays over 20 yards (25 yards at Iowa State and 20 at Purdue). Michigan recorded six of the 15. Iowa held Ohio State to only one big play (34-yard passing play) and Purdue to two (20-yard rushing play and a 45-yard touchdown pass).

2003 Big Ten Standings

	Big Ten			All Games		
	W	L	Pct.	W	L	Pct.
Ohio State	5	1	.833	9	1	.900
Michigan	5	1	.833	8	2	.800
Purdue	5	1	.833	8	2	.800
Minnesota	5	2	.714	9	2	.818
Michigan St.	4	2	.667	7	3	.700
IOWA	3	3	.500	7	3	.700
Wisconsin	3	3	.500	6	4	.600
Northwestern	3	3	.500	5	5	.500
Indiana	1	5	.167	2	8	.200
Penn State	0	6	.000	2	8	.200
Illinois	0	7	.000	1	10	.091

SANDERS TOPS 300 CAREER TACKLES

Senior SS Bob Sanders collected 10 tackles (5 solo) at Ohio State to top 300 career tackles. He recorded seven tackles (6 solo) last week at Purdue to raise his career totals to 323. He is eight tackles from moving past George Davis (1983-86) for 11th on Iowa's career tackle chart.

Against Illinois, Sanders registered three tackles (2 solo), forced a fumble and recovered a fumble, which he returned three yards for his first career touchdown. The previous week vs. Penn State, Sanders forced two fumbles and registered six tackles (4 solo).

Sanders, who underwent arthroscopic surgery on his right foot Sept. 5, returned to Iowa's lineup at Michigan State after missing three games and recorded seven tackles (5 solo). Sanders collected seven tackles (six solo) and had one pass break-up vs. Michigan in his first start of the season.

Sanders is a candidate for the Jim Thorpe Defensive Back of the Year award and the Bronko Nagurski Defensive Player of the Year award. He was also named a pre-season first team all-American by *The Sporting News* and third team all-American by *Athlon Sports*.

Sanders did not start in Iowa's season-opener against Miami (OH) due to his foot injury, but did see significant minutes. The native of Erie, PA, has collected 46 tackles in six games this season. He ranks third on the team in tackles and third in the league in forced fumbles (3).

Sanders was a first team all-Big Ten selection by both the media and coaches last season and was named as a fourth team all-America selection by *The Sporting News*. It marked the second straight year Sanders was honored as a first team all-Big Ten selection.

BROWN RETURNS TO ACTION

After missing six games due to injury, WR Maurice Brown has returned to action. In his first game back from injury, Brown saw limited action and caught two passes for 31 yards vs. Illinois. Last week at Purdue, Brown caught a career-high eight receptions and matched a career high with 129 receiving yards. He had a touchdown reception in the first half called back due to an Iowa penalty. Brown had at least 100 receiving yards for the first time this year and the sixth time in his career.

Brown leads the team in receptions (24) and receiving yards (369) and ranks second in touchdown receptions (3).

The native of Ft. Lauderdale, FL, had a 17-yard touchdown reception in the first quarter at Iowa State. Brown did not return to the game after making the touchdown reception, due to injury. He caught one touchdown pass in each of Iowa's first three games.

He caught four passes for 82 yards and one score in Iowa's win over Buffalo and seven passes for 78 yards and one TD in Iowa's season opening win over Miami (OH).

In his first full season as receiver, Brown established a new school record with 11 touchdown receptions. Brown finished with 966 receiving yards, which ranks fourth best in school history. The honorable mention all-Big Ten selection, also ranked fourth nationally with an average 20.1 yards per reception.

Brown's career totals include 75 receptions for 1,380 yards. He ranks 15th in receiving yards and 22nd in receptions on Iowa's career receiving charts.

CONSIDINE LEADS SPECIAL TEAMS

Junior DB Sean Considine blocked two Iowa State punts, tying the Iowa school record for blocked kicks in a game. His first block was recovered for a Hawkeye touchdown and the second resulted in a field goal. Considine blocked punts last season in wins over Purdue and Utah State, and both were recovered for touchdowns. Iowa's individual record for blocked kicks in a season is three and the record for career blocks is seven.

In addition to his special teams success, he is a leader defensively as well. The native of Byron, IL, is second on the team in interceptions (2) and ranks sixth in tackles (41). He scored his first career points when he returned a fumble 18 yards against Buffalo.

He collected a career-high six tackles (5 solo) at Purdue last week.

Iowa in Big Ten & NCAA Statistics

Player	Category	Stats	Big 10	NCAA
Chad Greenway	Tackles	10.7	1st	----
Abdul Hodge	Tackles	10.3	2nd	----
Nate Kaeding	Field Goal Pct.	91.7%	2nd	----
Fred Russell	Rushing Yards	104.5	2nd	19th
Matt Roth	Sacks	0.95	2nd	----
Bob Sanders	Forced Fumbles	3	3rd	----
Matt Roth	Forced Fumbles	3	3rd	----
Jovon Johnson	Passes Defended	11	3rd	----
Ramon Ochoa	Punt Returns	11.9	4th	24th
Nate Kaeding	Field Goals	1.10	4th	46th
Jovon Johnson	Interceptions	0.30	4th	72nd
Howard Hodges	Sacks	0.90	4th	----
Matt Roth	TFL	1.3	4th	----
Ramon Ochoa	All Purpose Yards	114.6	5th	60th
Nate Kaeding	Scoring (Kick)	6.2	5th	----
Nathan Chandler	Pass Efficiency	129.4	6th	51st
Ramon Ochoa	KO Returns	22.0	6th	65th
Fred Russell	All Purpose Yards	104.9	7th	88th
David Bradley	Punting	40.5	8th	65th
Nathan Chandler	Total Offense	168.6	8th	77th
Nate Kaeding	PAT Pct.	96.7%	8th	----
Nate Kaeding	Scoring	6.8	9th	65th
Nathan Chandler	Passing Yards	159.4	9th	----
Howard Hodges	TFL	1.0	10th	----

Team Statistics

Category	Stats	Big 10	NCAA
Scoring Defense	15.0	1st	8th
Rushing Defense	80.2	2nd	5th
KO Returns	22.0	2nd	37th
Red zone Defense	66.7%	2nd	----
Red zone Offense	85.0%	3rd	----
Total Defense	283.6	4th	11th
Punt Returns	12.6	4th	19th
Pass Efficiency Def.	109.8	4th	25th
Passing Defense	203.4	4th	36th
Sacks	26	4th	----
KO Coverage	17.3	4th	----
Rushing Offense	167.5	5th	44th
Net Punting	36.4	5th	53rd
Scoring	26.9	5th	58th
QB Sacks Allowed	19	5th	----
Pass Efficiency	129.3	6th	56th
Turnover Margin	-2	7th	73rd
Third Down Conv. %	38.6	7th	----
Total Offense	332.4	8th	91st
Time of Possession	29:43	8th	----
Penalty Yards	59.6	9th	----
First Downs	177	10th	----
Passing Offense	164.9	11th	104th

LINEBACKERS ARE BIG TEN LEADERS

Linebackers Chad Greenway and Abdul Hodge have been a force in the middle of Iowa's defense this season. Greenway and Hodge rank one-two in the Big Ten in tackles, respectively. Both have collected double figures in tackles in five of Iowa's last eight games.

Last week at Purdue, Hodge registered a game-high 11 tackles (7 solo), including one for loss. Against Illinois, Hodge collected a team-high nine tackles (7 solo) and recovered his second fumble in as many weeks. Against Penn State, Hodge recovered the first career fumble and returned the first quarter fumble 47 yards, the longest return by Iowa this year. The native of Ft. Lauderdale, FL, also registered five solo tackles against the Nittany Lions.

At Ohio State, he collected a career and game-high 16 tackles, including 1.5 for loss, had one pass break-up and forced a fumble on Iowa's goal line to stop an Ohio State scoring threat. Against Michigan, Hodge collected a game-high 13 tackles (3 solo), including one for loss. He registered 15 tackles at Iowa State and then matched his tackle total the next week vs. Arizona State. Hodge ranks second in the Big Ten in tackles (10.3).

Greenway posted 10 tackles (7 solo), including one half for loss at Purdue last week. He collected eight tackles (2 solo), including one for loss and one pass break-up vs. Illinois. Against Penn State, he registered a game-high 11 tackles (9 solo). He recorded a career-high 17 tackles at Iowa State and duplicated his efforts vs. Arizona State. His performance earned him Big Ten co-Defensive Player of the Week laurels, the first of his career. At Ohio State, Greenway collected 10 tackles (5 solo), including 2.5 for loss. Along with leading the conference in tackles (10.7), he ranks fourth on the Hawkeyes in TFL (8.5).

JOHNSON ENDS SCORING THREATS

DB Jovon Johnson has intercepted three passes this year, two in the end zone. Johnson collected two interceptions against Miami (OH) quarterback Ben Roethlisberger, one of which came in the end zone. Johnson intercepted his third pass of the season and seventh of his career, in the end zone, against Arizona State.

Johnson ranks third in the Big Ten in interceptions (3) and 72nd in the nation. Additionally, he ranks eighth on the team in tackles (33) and second in pass break-ups (8). He ranks third in the Big Ten in passes defended (11). He has seven interceptions in 22 career games.

The Big Ten This Week

November 15

Michigan State at Wisconsin, 11:02 a.m. (ESPN2)

Minnesota at Iowa, 11:02 a.m. (ESPN)

Indiana at Penn State, 11:10 a.m. (ESPN Plus)

Michigan at Northwestern, 2:35 p.m. (ESPN)

Purdue at Ohio State, 2:36 p.m. (ABC)

Idle: Illinois

HODGES AND ROTH ON WATCH LISTS

Defensive ends Howard Hodges and Matt Roth were named to the pre-season watch list for the Ted Hendricks Defensive End of the Year Award. Hodges was also named to the watch list for the Outland Trophy, which goes to college football's top interior lineman and was named a pre-season third team all-American by *Athlon Sports*.

Hodges collected five tackles, including one sack vs. Penn State in week eight. He registered four tackles, including a career-high three sacks at Ohio State the previous week. At Michigan State, he registered five tackles, including two sacks. He ranks fourth in the Big Ten in sacks (0.9), ranks second on the Hawkeyes in TFL (10) and eighth in tackles (33).

The native of Copperas Cove, TX, earned first team all-Big Ten honors in 2002 when he recorded 62 tackles, including 11 tackles for loss and nine QB sacks.

Roth ranks second in the Big Ten in sacks (0.95) and fourth in tackles for loss (1.3), is tied for second on the Hawkeyes in quarterback hurries (3) and ranks seventh in tackles (37). He has recorded at least one sack in 13 of Iowa's last 17 games, dating back to last year.

Against Illinois, Roth forced a fumble that SS Bob Sanders returned for a three-yard touchdown and collected six tackles (4 solo). He matched his career high with three sacks. His efforts earned him his first Big Ten co-Defensive Player of the Week honor.

The native of Villa Park, IL, led the Hawkeyes in sacks (10) and ranked 11th in tackles (48) in 2002. His 10 QB sacks ranked second in the Big Ten in all games and ranked first in conference games only (9). Roth ended the season recording at least one sack in each of the last seven games.

ON THE AVERAGE

Iowa is averaging 5.3 yards on 291 first down plays, 4.7 yards on 216 second down plays, 5.1 yards on 145 third down plays and 2.7 yards on six fourth down plays.

BRADLEY ADDED TO WATCH LIST

Junior punter David Bradley is on the 2003 Ray Guy Award Watch List. The award, which honors the nation's top collegiate punter, will be announced on Dec. 11, at the ESPN Home Depot College Football Awards Show.

Bradley has punted 57 times for a 40.5 average, including 13 downed inside the 20-yard line. Against Michigan, he punted nine times, recording a 44.2 average and downed one inside the 20. The nine punts mark the second-most punts in a game in his career. Bradley punted 11 times against Purdue in his freshman season in 2001.

Bradley earned his first Big Ten Special Teams Player of the Week award on Sept. 1. He punted five times against Miami (OH) for a 48.4 average. Bradley had one punt downed inside the 20-yard line and boomed a career-long 62-yarder in the second quarter.

CAPTAINS BY THE WEEK

Iowa's game captains are selected each week. Following is a game-by-game list of Hawkeye captains:

Miami, OH:	OL Robert Gallery, PK Nate Kaeding LB Grant Steen, DE Howard Hodges
Buffalo:	OL Robert Gallery, RB Fred Russell DT Jared Clauss, PK Nate Kaeding
Iowa State:	OL Robert Gallery, PK Nate Kaeding WR Maurice Brown, DT Jared Clauss LB Grant Steen
Arizona State:	OL Robert Gallery, DE Howard Hodges DB Sean Considine, DL Jonathon Babineaux
Michigan State:	RB Fred Russell, OL Robert Gallery DL Jared Clauss, WR Ramon Ochoa
Michigan:	OL Robert Gallery, PK Nate Kaeding SS Bob Sanders, LB Howard Hodges
Ohio State:	OL Robert Gallery, RB Fred Russell SS Bob Sanders, LB Grant Steen PK Nate Kaeding
Penn State:	OL Robert Gallery, FB Edgar Cervantes DT Jared Clauss, SS Bob Sanders
Illinois:	OL Robert Gallery, FB Fred Russell SS Bob Sanders, DE Howard Hodges DB Chris Smith
Purdue:	OL Robert Gallery, QB Nathan Chandler SS Bob Sanders, DE Howard Hodges PK Nate Kaeding

IOWA NOTES

- The Hawkeyes are 2-2 against ranked opponents this year. Iowa defeated then-No. 16 Arizona State (21-2) and then-No. 8 Michigan (30-27) in Iowa City. The Hawkeyes lost to then-No. 8 Ohio State (19-10) and then-No. 14 Purdue (27-14) on the road.
- Iowa's 18-play, 77-yard game-opening touchdown drive vs. Illinois, that consumed 9:06, marked its longest scoring drive since the Hawkeyes scored a touchdown a 19-play, 81-yard drive that consumed 9:28 against Michigan on 10/20/84.
- Iowa has rushed the ball at least 50 times in two of the last three games. The Hawkeyes carried the ball a season-high 51 times vs. Penn State and 50 times vs. Illinois.
- Iowa totaled a season-high 505 yards of offense vs. Illinois. The previous season best was 442 vs. Buffalo. The last time Iowa collected 500 yards or more of total offense was vs. Utah State (9/21/02), a span of 19 games.
- Iowa has won 16 of its last 19 regular season games. The Hawkeyes' loss at Michigan State on Sept. 27, stopped a 13-game regular season winning streak, the third longest in school history.
- Iowa has had four home sellouts this year (Arizona State, Michigan, Penn State and Illinois). Iowa's home attendance average is 65,031 in six games this year.
- Iowa opponents have scored first in six of the last seven games.
- Hawkeye Coach Kirk Ferentz started the season 4-0 for the first time as Iowa's head coach. He has posted a 22-8 (.733) mark over the last 30 games.
- Iowa's 56 points against Buffalo mark the first time it has scored 50 points or more since a 62-10 win over Northwestern (11-9-02).
- Iowa has blocked four punts this year, all of which have resulted in points. Two of the four punts were recovered and returned for touchdowns (at Iowa State and vs. Penn State).

AVERAGE SCORING DRIVES

Iowa's 40 scoring drives have averaged 7.3 plays, 51.1 yards and 2:59 elapsed time. Twenty-two of Iowa's 40 scoring drives covered 50 yards or more, including both scoring drive last week at Purdue (63 and 67 yards).

The Hawkeyes posted a season-high 18-play, 77-yard drive that amassed 9:06 on their first offensive possession against Illinois in week nine.

Iowa opponents have recorded only 23 scoring drives, averaging 7.9 plays, 53.6 yards and 2:54 elapsed time. Seven of Iowa's opponents' 23 scoring drives have covered 75 yards or more.

CHANDLER DIRECTS HAWKEYE OFFENSE

Senior Nathan Chandler has completed 111-200 passes for 1,391 yards, 14 touchdowns and six interceptions. His 1,594 yards passing rank 17th-best, while his 1,686 yards of total offense rank 18th-best in a single season at Iowa.

His pass efficiency rating of 129.4, ranks sixth in the Big Ten and 51st nationally. Chandler has thrown at least one touchdown pass in nine of Iowa's ten games. Iowa's game at Ohio State marked the only time this year he failed to toss a touchdown pass. Chandler's 15 touchdown passes rank third in the league.

He has rushed the ball 66 times for 92 yards and four touchdowns. His four rushing touchdowns rank second behind RB Fred Russell for the team-lead.

Against Illinois, Chandler completed 14-23 passes for a career-high 243 yards and one touchdown.

In Iowa's win over Michigan, Chandler collected career bests in completions (17), attempts (34) and passing yardage (195). He also threw for two touchdowns and ran for another in Iowa's upset win over then-No. 9 Michigan.

Against Arizona State, Chandler completed 15-23 passes for 154 yards, threw for three touchdowns and had one interception. He had thrown 67 passes (20 last season) before his first interception. The three scoring passes are the most for an Iowa QB since Brad Banks had four TD passes in an overtime win at Penn State last year.

Chandler directed the Iowa offense to its first victory over Iowa State in six tries in week three. Chandler completed 7-14 passes for 72 yards and one touchdown. He also rushed three times for 53 yards, including a career-long run of 42 yards in the second quarter.

Against Miami (OH), Chandler completed 12-19 for 129 yards, two touchdowns and 24 yards rushing. The native of Southlake, TX, was 6-6 for 37 yards on the Hawkeyes' first scoring drive and 7-7 for 40 yards in the first quarter. The scoring drive ended with Chandler's second career touchdown pass. Chandler threw the third touchdown of his career and the second of the game in the fourth quarter when he floated a 28-yard pass to Maurice Brown.

Chandler completed 8-11 passes for 113 yards and two touchdowns in Iowa's victory over Buffalo. He engineered touchdown drives on Iowa's first four possessions, before the coaching staff substituted Drew Tate late in the second quarter.

Chandler transferred to the University of Iowa after one season with Pasadena CC. Chandler saw action in five games last year. The native of Southlake, TX, completed 7-12 passes for 92 yards last year against Akron, which was his first game as a Hawkeye. Chandler threw his first touchdown pass, as

a Hawkeye, in Iowa's convincing victory over Northwestern. Chandler finished the game completing 2-2 passes for 33 yards. He combined with QB Brad Banks' 10-10 for 197 yards to break the NCAA record for team passing percentage in a single game. The previous mark was 11-11.

SPECIAL TEAMS SUCCESS

After a successful season last year, Iowa's special team continues to shine in 2003. Iowa, in ten games, has scored three special team and two defensive touchdowns.

Against Illinois, SS Bob Sanders scored his first career touchdown when he returned a fumble three yards for a touchdown. Against Penn State, LB Jermire Roberts scored his second career touchdown when he returned a blocked punt 26 yards for a score.

At Ohio State, the Hawkeyes scored a touchdown on a fake field goal. Holder David Bradley pitched the ball to place kicker Nate Kaeding, who ran five yards to the right corner of the end zone and scored.

At Iowa State, Sean Considine blocked two punts, both leading to points. Considine's first punt block was recovered in the end zone by Chris Smith, while Kaeding kicked a field goal after the second blocked punt. Against Michigan, DB Chris Smith blocked Iowa's third punt of the season in the third quarter that led to a Kaeding field goal.

Against Buffalo, Ramon Ochoa returned a punt 70 yards for a TD and Considine returned a fumble 18 yards for a score.

Iowa has returned 22 kickoffs for an average of 22.0, 39 punt returns for an average of 12.6. The Hawkeyes rank fourth in the Big Ten and 19th nationally in punt returns and second in the conference and 37th nationally in kickoff returns. Iowa's kickoff coverage unit yields 17.3 yards per return on 26 attempts, which ranks fourth in the Big Ten.

Last year, Iowa's special teams blocked four kicks (two punts, one field goal and one PAT attempt). All four blocks resulted in points for the Hawkeyes. Both blocked punts were recovered in the end zone, while the blocked field goal and PAT attempt were scooped up and returned for scores.

RUSSELL TOPS 1,000 YARDS

RB Fred Russell, who is a candidate for the Doak Walker Running Back of the Year Award, joined Sedrick Shaw (1994, 1995, 1996) and Ladell Betts (2000, 2001) as the only Iowa running backs to rush for over 1,000 yards in more than one season. On his last rushing attempt vs. Illinois, Russell scampered 14 yards for a touchdown, which also put him at 1,010 yards for the season. Last year, Russell rushed 220 times for 1,264 yards and nine touchdowns, becoming the 10th Iowa running back to surpass 1,000 yards in a season.

Against the Fighting Illini, Russell finished the game with 94 yards on 23 carries and two touchdowns. It marked the third time in his career that he rushed for two touchdowns in a game (vs. Akron and at Indiana – both in 2002).

Russell has rushed 235 times for 1,045 yards and five touchdowns. His 1,045 yards rank 10th on Iowa's single season rushing chart. Russell ranks second in the Big Ten and 19th nationally.

Russell led the Iowa offense in its victory over Penn State, rushing a career-high 36 times for 148 yards.

The native of Inkster, MI, has rushed for 100 yards or more in a game five times this year and 13 times in his career. He accomplished the feat in three consecutive games this year as Russell rushed 27 times for 154 yards vs. Arizona State, 23 times for 122 yards at Michigan State and 26 times for 110 yards vs. Michigan.

Russell started the 2003 campaign on the right foot as he rushed 22 times for 167 yards and one touchdown against Miami (OH). Additionally, Russell tallied the longest (66) and second-longest (58) runs of his career. Against Buffalo, Russell tallied 98 yards on 12 carries in a half of play against Buffalo. Russell ranks second in conference rushing (109.7) and sixth in all-purpose yards (110.7).

His career totals include 466 attempts for 2,450 yards and 15 touchdowns, which ranks sixth best for yardage among Iowa running backs. He is 107 yards from moving past Owen Gill (1982-85) for fifth. Russell's career 5.3 average ranks third all-time behind Tavian Banks (5.9) and Nick Bell (5.6) among Iowa running backs (min. 300 attempts).

Russell was named to the first all-Big Ten coaches team last year, while he was a second team selection by the media. Russell ranked third in the Big Ten and 14th nationally in rushing (114.9) last year.

Iowa Career Rushing Leaders

Name	Att.-Yards	Avg.	TDs	Years
1. Sedrick Shaw	837-4,156	5.0	33	1993-96
2. Ladell Betts	831-3,686	4.4	25	1998-01
3. Tavian Banks	505-2,977	5.9	33	1994-97
4. Tony Stewart	532-2,562	4.8	17	1987-90
5. Owen Gill	489-2,556	5.2	22	1982-85
6. Fred Russell	466-2,450	5.3	15	2001-

OCHOA FILLING THE VOID

Senior Ramon Ochoa returned his first career punts in grand fashion against Buffalo. Ochoa returned three punts for 99 yards. He returned a punt 70 yards for his first career touchdown on his second attempt. The 70-yard scamper marked the 11th-longest punt return in school history. The native of Maywood, CA, recorded a 21-yard return on his first attempt and eight yards on his third.

Ochoa has returned 32 punts for an average of 11.9, which ranks fourth in the Big Ten and 24th nationally. He has returned 18 kickoffs for a 22.0 average, which rank sixth in the conference.

Ochoa has led the Hawkeye receivers two of the last four weeks. Against Penn State, Ochoa caught five passes for 67 yards and caught one touchdown and returned seven punts 50 yards (7.1 avg.). At Ohio State, Ochoa caught four passes for 86 yards, including a career-long 51-yard reception.

Against Michigan, Ochoa recorded 169 yards total offense. Ochoa ran back three punts for 48 yards, three kickoffs for 85 yards and caught two passes for 36 yards, including a crucial 31-yard touchdown that gave Iowa a 10-point cushion (30-20) late in the fourth quarter.

Against Arizona State, Ochoa had the best game of his career at wide receiver. Ochoa caught four passes for 64 yards and two touchdowns in Iowa's win over Arizona State. His 40-yard touchdown reception in the second quarter marked the longest catch of his career and his first scoring reception. His other touchdown was a three-yard reception in the third quarter.

For the year, Ochoa ranks second on the team in receptions (23) and receiving yards (365). He leads the team with four touchdown receptions.

DEFENSE MAKES A STAND

• Iowa's defense has allowed only five field goals (15 points) in the second quarter and four touchdowns (28 points) in the third quarter this year. Iowa owns a 91-15 advantage in the second quarter and 81-28 in the third quarter.

• Iowa's rushing defense has held seven of its last eight opponents to under 75 yards rushing. The Hawkeyes are the only team in the country to have held seven consecutive opponents to under 75 yards rushing. Purdue snapped Iowa's streak, rushing 44 times for 154 yards. Iowa State rushed for 71 yards on 40 attempts (1.78 avg.). Arizona State was held to 24 yards on 21 attempts (1.1 avg.), Michigan State collected only 45 yards on 32 carries (1.4 avg.), Michigan recorded 74 yards on 33 attempts (2.2 avg.), Ohio State collected 56 yards on 42 attempts (1.3 avg.), Penn State registered 38 yards on 28 carries (1.4 avg.), Illinois posted 59 yards on 26 attempts (2.3 avg.).

• The Hawkeyes held No. 24 Miami (OH) to three points in a 21-3 victory in week one. Since the week one loss to Iowa, the RedHawks have averaged 43.9 points per game and have won eight straight contests.

• Iowa's rushing defense has allowed only two plays of 20 yards or more this season. Iowa State's quarterback scrambled for a 25-yard touchdown in week three and Purdue running back Jerod Void had a 20-yard rush last week.

• Iowa has collected 26 sacks, which ranks fourth in the Big Ten.

• The Hawkeyes have forced 13 fumbles this year, returning two for touchdowns (Considine – 18 yards vs. Buffalo and Sanders – 3 yards vs. Illinois).

• Iowa held Penn State without a first down on its first four possessions. In addition, the Nittany Lions failed to convert on its first seven third down conversions and finished the game 2-15.

• After gaining 16 yards on the first play of the second quarter (its longest play from scrimmage in the game), Arizona State went five straight possessions without a first down.

• After scoring on four of its first five possessions, Michigan failed to score on 11 of its last 12 possessions, which included a one play kneel down at the end of the half.

• Iowa's defense has allowed only 150 points (15.0) in ten games, which is tops in the Big Ten and eighth in the nation. Three of the opponents' 14 offensive touchdowns have come against Iowa's second team defense in the fourth quarter of three big wins (Buffalo, Iowa State and Illinois).

• DB Jovon Johnson leads the team with three interceptions this year. He collected his fifth and sixth career interception's in Iowa's season-opening win over Miami (OH). He recorded his seventh career theft in Iowa's win over Arizona State. Two of Johnson's three interceptions this year have come in the end zone.

• Iowa collected four interceptions against Miami (OH) quarterback and Heisman hopeful Ben Roethlisberger. It marked the first time Iowa collected four interceptions in a single-game since a 62-0 victory over Indiana in 1997. Iowa also had four interceptions in a win over Northern Iowa that season.

• Iowa's defense has collected 15 takeaways (8 interceptions and 7 fumbles).

• FS Sean Considine has collected two interceptions, two blocked punts and returned a fumble for a touchdown.

IOWA IN THE RED ZONE

The Hawkeyes have marched inside the red zone 40 times and scored 34 of those times (85.0%).

Iowa was 2-3 at Purdue last week. Iowa scored two touchdowns, while PK Nate Kaeding missed a 34-yard field goal (wide right) on its other red zone possession. Iowa was a perfect 6-6 vs. Illinois. The Hawkeyes posted four touchdowns and two field goals against the Fighting Illini.

Three of the Hawkeyes' red zone failures came when they had a comfortable lead and let the clock expire – once each against Miami (OH), Buffalo and Penn State. QB Nathan Chandler fumbled inside the five-yard line against Miami (OH) in Iowa's other scoring failure.

Hawkeye opponents have advanced inside the red zone 21 times and have scored 14 times (66.7%). Purdue was 2-3 last week, collecting two touchdowns. Penn State is Iowa's only opponent this year not to have an offensive possession reach the red zone. Ohio State failed to score any points on two possessions inside the red zone. A fumble on the goal line and a fumbled snap on a field goal attempt halted two potential scoring drives. Michigan was a perfect 3-3, scoring two touchdowns and converting a field goal. Michigan State scored on all four possessions inside the red zone. Iowa stopped Arizona State's only red zone scoring threat when DB Jovon Johnson intercepted a pass at the goal line. Buffalo and Iowa State each tallied touchdowns, while Miami (OH) kicked a field goal. Miami (OH) was 1-2, Buffalo was 1-1, while Iowa State was 1-3.

Iowa's red zone defense ranks second in the conference (66.7%).

POINTS OFF TURNOVERS

Iowa has scored 47 points off 15 turnovers (8 interceptions and seven fumbles), plus an additional 19 points following four blocked punts (2 at Iowa State, 1 vs. Michigan and 1 vs. Penn State).

SS Bob Sanders scored his first career touchdown on a three-yard fumble return against Illinois.

WR Matt Melloy caught a two-yard touchdown pass from QB Nathan Chandler following a 47-yard fumble return by LB Abdul Hodge vs. Penn State.

The Hawkeyes scored 10 points after creating two turnovers at Iowa State. QB Nathan Chandler found WR Maurice Brown in the end zone for a 17-yard score after LB Grant Steen recovered a fumble and PK Nate Kaeding connected on a 19-yard field goal after Steen intercepted a pass.

Against Buffalo, DB Sean Considine scored his first career touchdown when he returned a fumble 18 yards for a score in the first quarter. Brown caught a 23-yard touchdown pass from Chandler after Considine intercepted his second pass in as many weeks in the second quarter.

Iowa scored seven points off four Miami (OH) turnovers, all of which were interceptions. DB Jovon Johnson intercepted Miami (OH) quarterback Ben Roethlisberger on its own 21-yard line and returned the pick to the one-yard line, with RB Fred Russell scoring two plays later. The Hawkeyes' other three interceptions came inside the opponents' red zone. Chris Smith recorded his second career interception on Iowa's own three-yard line. Considine collected his first career interception when he picked off Roethlisberger at the 19-yard line. Finally, Johnson recorded his sixth career interception, and second of the day, in the end zone in the fourth quarter.

Iowa has turned the ball over 17 times, including four at Michigan State and three times each at Ohio State and vs. Penn State. Iowa State, Michigan State and Penn State are the only opponents to score any points following an Iowa turnover. The Cyclones scored a touchdown, the Spartans tallied 13 points (1 touchdown and 2 field goals) and the Nittany Lions scored a touchdown following the Hawkeye miscues.

TRUE FRESHMEN IN 2003

Iowa has had seven true freshmen see action this year, WR Scott Chandler, FB Champ Davis, WR James Townsend, RB A.J. Johnson, OL Mike Jones, WR Eric McCollom and QB Drew Tate.

Tate has played in four games and has completed 6-10 passes for 55 yards and one touchdown, which was a 13-yard pass completion to WR Matt Melloy last week vs. Illinois. The native of Baytown, TX, has also rushed five times for 46 yards.

Jones played and started his first four games at left guard the last four weeks (at Ohio State, vs. Penn State, vs. Illinois and at Purdue).

Davis has rushed for 30 yards on six attempts, 22 of which came against Buffalo. Davis also caught three passes for 33 yards against the Bulls.

Johnson has rushed 14 times for 38 yards, while Tate completed 4-7 passes for 37 yards and has 21 yards rushing on three carries.

McCollom and Townsend saw their first action in Iowa's win over Arizona State. Townsend has caught three passes for 16 yards. McCollom has played primarily as a wide receiver, but did have one rushing attempt from the quarterback position. Chandler played in his first game at Michigan State and also saw action vs. Michigan, but did not catch a pass in either game.

Iowa had only two true freshmen play last season (DB Jovon Johnson and WR Clinton Solomon).

BIG TEN WEEKLY BIG TEN HONORS

DE Matt Roth was named co-Defensive Player of the Week along with Purdue DE Shaun Phillips on Nov. 3. Roth forced his third fumble of the year and collected six tackles (4 solo) in helping lead the Iowa defense to a 41-10 win over Illinois. He also matched his career-high with three sacks. The fumble forced by Roth was recovered by SS Bob Sanders and returned three yards for a touchdown. The accolade is the first for Roth.

LB Chad Greenway was named co-Defensive Player of the Week along with MSU DB Eric Smith on Sept. 22. Greenway led the Iowa defense to a dominating performance in a 21-2 victory over then-No. 16 Arizona State. Greenway matched a career-high with 17 tackles (11 solo). It marked the second consecutive game that the sophomore tallied 17 stops. Additionally, the native of Mt. Vernon, SD, ranks first in the Big Ten in tackles (12.8). This marked the first time Greenway earned the weekly honor from the Big Ten.

PK Nate Kaeding was named the Big Ten Special Teams Player of the Week for his record-breaking performance at Iowa State on Sept. 15. Kaeding became Iowa's career scoring leader after setting an Iowa school record for most kicking points in a game (16) at Iowa State. He kicked four PATs and also tied the school record for field goals in a game with four. Kaeding passed Ron Houghtlin as Iowa's all-time scoring leader, who was Iowa's all-time scoring leader since 1987.

It marked the fourth time in Kaeding's career that he has earned the weekly honor from the Big Ten. He has earned the accolade once in each of his four years.

Junior punter David Bradley and sophomore defensive back Jovon Johnson were both honored by the Big Ten after their performances in Iowa's 21-3 win over Miami (OH). It marked the first time either player earned the accolade.

Bradley punted five times against the RedHawks for a 48.4 average. He had one punt downed inside the 20-yard line and boomed a career-long 62-yarder in the second quarter.

Johnson was named Big Ten co-Defensive Player of the Week along with Ohio State defensive end Simon Fraser. Johnson led the Iowa secondary with two interceptions, the fifth and sixth of his career. Johnson returned his first interception 20 yards to the Iowa one-yard line, which led to Iowa's second touchdown. He intercepted his second pass in the end zone to erase a potential Miami (OH) scoring drive. He also finished with five tackles and three pass break-ups.

MORE THAN ONE

Fifteen high schools have contributed more than one player to the current Iowa football roster. The leaders are City High of Iowa City and West Des Moines Valley, with three. Twelve schools have two players on the roster.

SCHEDULE OVERVIEW

For the second straight season and for the third time in four years, Iowa's regular season schedule includes 12 games. Iowa will again play seven games in Kinnick Stadium, where it posted a 6-1 mark last season. Eight of Iowa's 12 opponents posted a 5-3 record in post-season bowl games last season. The newest additions to the slate included Arizona State in the non-conference and Ohio State and Illinois in the Big Ten.

Iowa's 2003 schedule includes seven home games: Miami (OH), Buffalo, Arizona State, Michigan, Penn State, Illinois and Minnesota. Road games are at Iowa State, Michigan State, Ohio State, Purdue and Wisconsin. Iowa's bye week was Oct. 11 and does not have to play consecutive road games for the time since 1999.

The Hawkeyes do not play Indiana or Northwestern this year or next. The last time Iowa did not play the Hoosiers was 1990, while 1970 was the last time the Wildcats were not on Iowa's schedule.

LESTER ERB HONORED

Iowa's Lester Erb was named the *American Football Monthly* Division I Special Teams Coordinator of the Year. The winner is selected based on each team's accomplishments on the field during the 2002 season. Erb is in his fourth season as the Hawkeyes' wide receivers and special teams coach. Under Erb's direction, Iowa's special teams excelled in the kickoff, punting, place-kicking and kick blocks categories. Iowa topped the nation in kickoff returns (25.1 yard average) last year and finished third in Big Ten punt returns (11.8). Four opponent kicks were blocked and all turned into scores for the Hawkeyes.

RON AIKEN ON NCAA COMMITTEE

Iowa defensive line coach Ron Aiken is one of four Big Ten assistant coaches to be chosen to participate in the first NCAA Advanced Coaching Program, which is a component of the NCAA Coaches Academy. Aiken, along with Michigan assistant head coach John Campbell, Michigan State running backs coach/recruiting coordinator Reginald Mitchell and Illinois assistant coach Donald Thompson were among the 20 coaches selected to attend the Academy.

The Academy is designed to assist minority coaches in excelling in head coaching positions, to enhance and strengthen the skills that many ethnic minority coaches currently possess and to provide exposure and networking opportunities for these coaches. The program will be held Jan. 2-4 in Orlando, FL, and precedes the American Football Coaches Association convention.

HOME GROWN HAWKEYES

Iowa's roster of 113 players includes 45 players from Iowa. The roster includes 13 players from Illinois, 12 from Texas, eight from Florida, five from New Jersey and California, four from Wisconsin and Minnesota, three from Connecticut, Pennsylvania, two from Arkansas, Michigan and South Carolina and one from Alabama, Kansas, Indiana, New York and South Dakota.

THE NAME GAME

Iowa has two players named Chandler (brothers Nathan and Scott), Davis (Calvin and Champ, no relation), Gallery (brothers John and Robert), Johnson (A.J. and Jovon, no relation) and Lewis (George and Jermelle, no relation).

Mike is the most popular first name. There are five Mike's (Elgin, Follett, Humpal, Jones, Klinkenborg) and a Michael (Emalfarb). There are three Matt's (Melloy, Neubauer, Roth). There are three Brian's (Ferentz, Kline, Meidlinger) and two Bryon's (Mattison, Ryther). There are three Eric's (McCollum, Rothwell, Zilisch) and an Erik (Jensen). There are three players named Chris (Brevi, Felder, Smith) and two named David (Bradley, Walker). Two Hawkeye players go by initials, including C.J. Barkema and A.J. Johnson.

THE HAWKEYES, SIZE WISE

Redshirt freshman DB Ma'Quan Dawkins is the lightest Hawkeye player at 153 pounds, while the shortest players, at 5-8, include RB Fred Russell, DB Bob Sanders and RB Marques Simmons. Both Russell and Sanders earned first team all-Big Ten honors and all-America recognition in 2002. OL Peter McMahan is the heaviest Hawkeye at 323 pounds, while nine Hawkeyes players are listed at over 300 pounds.

The tallest players are 6-8 sophomore offensive tackle C.J. Barkema and redshirt freshman offensive tackle Greg Dollmeyer. Barkema was an all-state basketball player as a prep while Dollmeyer was a member of Iowa's 2002-03 basketball team.

The average Hawkeye player is 6-2 and weighs 233 pounds. That is two inches taller and three pounds lighter than the average Iowa player in 2002.

IOWA DEPTH CHART

Iowa's depth chart includes 20 seniors, 13 juniors, 12 sophomores, six redshirt freshmen and three true freshmen. These numbers do not include return specialists. Iowa's three true freshmen include quarterback Drew Tate, offensive lineman Mike Jones and full back Champ Davis.

HAWKEYES BY THE NUMBERS

Iowa returns 38 lettermen from 2002, including 18 on offense, 18 on defense and two specialists. The Hawkeyes return nine starters on offense and eight on defense, plus PK Nate Kaeding and P David Bradley. The letterman breakdown includes 10 three-year lettermen, 13 two-year lettermen and 15 one-year lettermen.

The total roster includes 113 players, including 21 seniors, 20 juniors, 24 sophomores, 20 redshirt freshmen and 28 true freshmen.

WATCHING FROM ABOVE

Iowa's coaches in the press box during the season are Lester Erb (receivers and special teams), along with quality control assistant Jon McLaughlin and graduate assistant coaches Michael Ketchum and A.J. Blazek. That leaves Ken O'Keefe (offensive coordinator), Norm Parker (defensive coordinator), Phil Parker (defensive backs), Carl Jackson (running backs), Reese Morgan (offensive line), Darrell Wilson (linebackers), Ron Aiken (defensive line) and Eric Johnson (tight ends) on the sidelines.

ROSE BOWL EXPERIENCE

Four members of the Iowa coaching staff have coached or played in the Rose Bowl. Kirk Ferentz coached in two Rose Bowl games while on the Iowa staff and Carl Jackson coached in three Rose Bowl games as an Iowa assistant coach. Norm Parker and Phil Parker both coached in the Rose Bowl while on the staff at Michigan State.

GAMES ON TELEVISION

Iowa's first nine games were televised. Iowa's game vs. Miami (OH) was shown to a national cable audience on ESPN2. Iowa's contest vs. Buffalo was televised by ESPN Plus. The Hawkeyes' game at Iowa State was televised on Fox Sports Net, while its game vs. Arizona State was on ESPN2. Iowa's conference opener at Michigan State was televised to a regional audience on ESPN Plus. ABC televised three consecutive Hawkeye games (vs. Michigan, at Ohio State and vs. Penn State). Iowa's game vs. Illinois was televised regionally on ESPN Plus. The Hawkeyes' game at Purdue last week was televised to a national cable audience on ESPN, as will Saturday's contest vs. Minnesota.

The Hawkeyes' remaining regular season game at Wisconsin will likely be selected for television coverage.

BIG TEN TELECONFERENCE

The Big Ten coaches teleconferences are held each Tuesday. The teleconference begins at 11 a.m. (CT) and each coach is available for 10 minutes. Media wishing to participate in the teleconference can contact the Big Ten Office at 847-696-1010 to obtain the call-in information. All times listed below are central time:

11:00	Jim Tressel, OSU
11:10	Lloyd Carr, Michigan
11:20	Gerry DiNardo, Indiana
11:30	John L. Smith, Mich. State
11:40	Kirk Ferentz, Iowa
11:50	Barry Alvarez, Wisconsin
Noon	Ron Turner, Illinois
12:10	Joe Tiller, Purdue
12:20	Joe Paterno, Penn State
12:30	Randy Walker, Northwestern
12:40	Glen Mason, Minnesota
12:50	Player(s) of the Week, if available

IOWA STATS ON THE INTERNET

Statistics and play-by-play accounts of Iowa home football games are available live on the internet. The statistical program allows viewers to read the play-by-play action just moments after it takes place, and to view all individual and team statistics while the game is in progress.

The program can be accessed through www.hawkeyesports.com and then clicking on the Gametracker link. This feature is available for all remaining games.

KIRK FERENTZ RADIO SHOW

Iowa Coach Kirk Ferentz is featured on "Hawk Talk with Kirk Ferentz" each week. The 90-minute radio call-in show is hosted by Gary Dolphin, the play-by-play voice of the Iowa Hawkeyes. The show airs each Wednesday evening at 7 p.m. from Carlos O'Kelly's in Iowa City.

IOWA TV SATELLITE SERVICE

Each Tuesday Iowa offers video highlights of Coach Kirk Ferentz' weekly news conference, plus player clips & highlights, via satellite. The time will be from 3:30 to 3:45 p.m. (CT). The satellite feed will be available on C-Band, Telesat F-1, Channel 6, Transponder 3B.

IOWA FOOTBALL WITH KIRK FERENTZ

The weekly television replay show, featuring Iowa Football Coach Kirk Ferentz, is a 30-minute program, which includes Iowa football highlights and weekly features about the University of Iowa football program. Gary Dolphin, the radio play-by-play voice of the Iowa Hawkeyes, hosts the show. Following is a schedule of times the show can be seen in different areas:

Station/Outlet	Days and Time, TV Channel
CBS2, Cedar Rapids	Sun., 10:30 pm
KYOU, Ottumwa	Sun., 10 pm
KDSM, Des Moines	Sun., 10 pm
WBDQ, Quad Cities	Sun., 10 pm
Cable One, Sioux City	Wed., 9 pm, Ch. 39
Spencer Municipal Utilities	Mon. & Tues., 6:30 pm, Ch. 3
City of Hawarden	Thurs., 7 pm
Sunshine Net. (Orlando, FL)	Thurs., 2 pm (ET)
Metro Sports (Kansas City, MO)	Wed., 8:30 pm & Thurs., 2:30 pm
Mediacom, Cedar Rapids	Tues. & Fri., 7:30 pm, Ch. 10
Mediacom, Des Moines	Tues. & Fri., 7:30 pm, Ch. 22
City of Cedar Falls TV Div.	Thurs., 7:30/9:30/11:30 pm, Ch. 15
CBTV17, Council Bluffs	Wed., 7 pm & Sat., 8 am, Ch. 17
	Sat., 11 am, Ch. 23
Lakes 37, Spirit Lake	Tues., 8:30 pm & Thurs., 8:30 pm, Ch. 7
Fairfield Public Access	Wed., 7:30 pm & Thurs. 8:30 am, Ch. 9

IOWA FOOTBALL REPLAY SHOW

The new Hawkeye television program makes its debut this season as it takes highlights from Iowa's most recent game and packages it in a tight and exciting 60 minutes of college football action. Produced by the Iowa Athletic Department in partnership with Mediacom, the Iowa Football Replay Show will air on Mediacom's "Connections" channel in select television markets across the state.

Television Market	Day, Time, TV Channel
Cedar Rapids	Tues. & Fri., 8 p.m., Channel 10
Des Moines	Tues. & Fri., 8 p.m., Channel 22
Iowa City	Tues., 8 p.m., Channel 68
Quad Cities	Fri., 8 p.m., Channel 19
Dubuque	Fri., 8 p.m., Channel 18

AFTER THIS

Iowa plays its final regular season game at Wisconsin on Nov. 22.

Iowa Football

November 10, 2003

Game-By-Game Statistics

Includes 10 Games

Game	Score	First Downs	Rushing Att-Net	Pass. Yards	Passing Com.-Att.-In	Total Offense	Punts-Avg.	Fum.-Lost	Pen. Yds.
at Iowa	21	22	40-232	129	12-19-0	59-361	5-48.4	1-1	5-45
Miami, OH	3	17	29-54	250	27-42-4	71-304	4-40.8	2-0	5-30
at Iowa	56	28	45-292	150	12-19-0	64-442	3-49.0	1-0	4-30
Buffalo	7	19	56-227	58	7-19-1	75-285	6-38.0	2-2	4-2
Iowa	40	10	37-171	72	7-14-0	51-243	5-34.8	1-1	7-51
at Iowa State	21	22	40-71	319	26-45-1	85-390	6-23.0	1-1	4-40
at Iowa	21	19	45-153	154	15-23-1	68-307	7-38.6	2-1	5-45
Arizona State	2	12	21-24	160	25-44-1	65-184	10-43.7	0-0	7-60
Iowa	10	14	39-107	158	11-23-1	62-265	6-39.7	5-3	10-100
at Michigan State	20	17	32-45	218	28-44-0	76-263	9-48.6	0-0	11-131
at Iowa	30	14	37-100	195	17-34-1	71-295	9-44.2	0-0	4-35
Michigan	27	18	33-74	389	26-49-1	82-463	9-35.3	0-0	6-59
Iowa	10	15	40-66	153	14-27-1	67-219	8-35.1	4-2	7-52
at Ohio State	19	11	42-56	129	11-22-0	64-185	8-44.8	1-1	7-64
at Iowa	26	20	51-212	174	13-26-2	77-386	7-38.1	2-1	9-78
Penn State	14	9	28-38	138	14-27-0	55-176	10-33.5	3-1	2-10
at Iowa	41	24	50-244	261	16-25-0	75-505	4-39.8	1-1	10-88
Illinois	10	12	26-59	206	16-32-0	58-265	7-45.3	4-2	6-44
Iowa	14	16	36-98	203	16-30-1	66-301	6-37.8	0-0	10-72
at Purdue	27	16	44-154	167	13-20-0	64-321	4-43.0	0-0	5-47

Comparing the Statistics

CATEGORY	IOWA	MINNESOTA
Record	7-3, 3-3	9-2, 5-2
Scoring Offense	26.9	40.9
Scoring Defense	15.0	19.5
Rushing Offense	167.5	303.9
Passing Offense	164.9	191.9
Total Offense	332.4	495.8
Rushing Defense	80.2	125.8
Passing Defense	203.4	204.0
Total Defense	283.6	329.8
3rd & 4th down Conversion %	(60-152, .395)	(84-153, .549)
Turnover Margin	-2	+3

Iowa Football

November 10, 2003

Top Performances

Includes 10 Games

Individual

Points	16	Nate Kaeding at Iowa State
Rushing Attempts	36 (148 yds.)	Fred Russell vs. Penn State
Yards Rushing	167 (22 att.)	Fred Russell vs. Miami (OH)
Pass Attempts	34 (17 comp.)	Nathan Chandler vs. Michigan
Pass Completions	17 (34 att.)	Nathan Chandler vs. Michigan
Yards Passing	243	Nathan Chandler vs. Illinois
Receptions	9 (126 yds.)	Maurice Brown at Purdue
Yards Receiving	126 (8 catches)	Maurice Brown at Purdue
Yards Total Offense	167	Fred Russell vs. Miami (OH)
All-Purpose Yards	167	Fred Russell vs. Miami (OH)
Yards Punt Returns	99	Ramon Ochoa vs. Buffalo
Yards Kickoff Returns	85 (3 returns)	Ramon Ochoa vs. Michigan
Field Goals Made	4 (4 att.)	Nate Kaeding at Iowa State
Extra Points	5 (5 att.)	Nate Kaeding vs. Buffalo
Interceptions	2	Jovon Johnson vs. Miami (OH)

Team Offense (Iowa highs)

Points	56	vs. Buffalo
Rushing Attempts	51 (212 yds.)	vs. Penn State
Net Yards Rushing	292 (45 att.)	vs. Buffalo
Pass Attempts	34 (17 comp.)	vs. Michigan
Pass Completions	17 (34 att.)	vs. Michigan
Yards Passing	261	vs. Illinois
Yards Total Offense	505	vs. Illinois
Total Plays	77	vs. Penn State
First Downs	28	vs. Buffalo

Team Defense (opponents lows)

Points	2	by Arizona State
Rushing Attempts	21 (24 yds.)	by Arizona State
Yards Rushing	24 (21 att.)	by Arizona State
Pass Attempts	19 (7 comp.)	by Buffalo
Pass Completions	7 (19 att.)	by Buffalo
Yards Passing	58	by Buffalo
Yards Total Offense	176	by Penn State
Total Plays	55	by Penn State
First Downs	9	by Penn State

Longest Plays

Run	66	Fred Russell vs. Miami (OH)
Pass	51	Ramon Ochoa from Nathan Chandler at Ohio State
Field Goal	42	Nate Kaeding at Iowa State
Punt	62	David Bradley vs. Miami (OH)
Interception Return	24	Antwan Allen vs. Michigan
Fumble Return	47	Abdul Hodge vs. Penn State
Punt Return	70 (TD)	Ramon Ochoa vs. Buffalo
Kickoff Return	38	Ramon Ochoa at Iowa State
Scoring drive	87 (7 plays)	vs. Buffalo
Non-scoring drive	79 (5 plays)	vs. Miami (OH)

Iowa Football

November 10, 2003

The Last Time . . .

Includes 10 Games

A kickoff was returned for a TD . . .

by Iowa - - C.J. Jones (100 yards), vs. USC, 1/2/03
by an opponent - - Herb Haygood (100 yards), Michigan State, 10/13/01

A punt was returned for a TD . . .

by Iowa - - Ramon Ochoa (70 yards), vs. Buffalo, 9/6/03
by Iowa - - Jermire Roberts (returned 26 yards after block), vs. Penn State, 10/25/03
by an opponent - - Michael Jenkins (54 yards), Ohio State, 10/18/03
by an opponent - - Roy Manning (recovered in endzone after block), Michigan, 10/27/01

An interception was returned for a TD . . .

by Iowa - - Derek Pagel (62 yards), vs. Michigan State, 10/12/02
by an opponent - - Yaacov Yisrael (83 yards), Penn State, 10/25/03

A fumble was returned for a TD . . .

by Iowa - - Bob Sanders (3 yards) vs. Illinois, 11/1/03
by Iowa - - Antwan Allen (85 yards), vs. Michigan State, 10/12/02 (blk. FG return)
by an opponent - - Hudhaifa Ismaeli (31 yards), Northwestern, 11/11/95

A blocked PAT attempt was returned for a score . . .

by Iowa - - D.J. Johnson (99 yards), at Penn State, 9/28/02
by an opponent - - Jason Simmons (85 yards), at Ohio State, 11/2/91

A safety was scored . . .

by Iowa - - Center snapped ball over punter's head in endzone by Akron, 8/31/02
by an opponent - - Iowa recovered fumble in own end zone, 9/20/03

A player rushed for over 200 yards . . .

by Iowa - - Tavian Banks (29-314 yards), vs. Tulsa, 9/13/97
by an opponent - - T.J. Duckett (30-248), Michigan State, 10/7/00

A player passed for over 300 yards . . .

by Iowa - - Jon Beutjer (380 yards) vs. Indiana, 9/30/00
by an opponent - - John Navarre (389), Michigan, 10/4/03

A player scored four TDs . . .

by Iowa - - Tavian Banks (four rush), vs. Iowa State, 9/20/97
by an opponent - - Darnell Autry (3 rush, 1 rec.), Northwestern, 11/9/96

A team rushed for over 400 yards . . .

by Iowa - - vs. Tulsa (408 yards), 9/13/97
by an opponent - - Indiana (433 yards), 9/30/00

A team passed for over 400 yards . . .

by Iowa - - vs. Indiana (426 yards), 10/23/99
by an opponent - - Purdue (410), 10/5/02

A team gained over 600 yards of total offense . . .

by Iowa - - vs. Northwestern (602 yards), 11/10/01
by an opponent - - Wisconsin (604 yards), 11/13/99

A team scored over 50 points . . .

by Iowa - - vs. Buffalo (56 points), 9/6/03
by an opponent - - Ohio State (56 points), 10/28/95

A team was held under 50 yards rushing . . .

by Iowa - - vs. Penn State (38 yards), 10/25/03
by an opponent - - at Purdue (33 yards), 10/6/01

A team was held under 100 yards passing . . .

by Iowa - - vs. Buffalo (58 yards), 9/6/03
by an opponent - - Iowa State (72 yards), 9/13/03

A team was held under 200 yards of total offense . . .

by Iowa - - at Ohio State (185 yards), 10/18/03
by an opponent - - vs. Penn State (176 yards), 10/25/03

Largest Margins

Iowa Victories

Opponent, year	Score	Mar.
Iowa Teachers, 1914	95-0	95
Coe, 1908	92-0	92
Iowa Wesleyan, 1890	91-0	91
Cornell, 1904	88-0	88
Cornell, 1913	76-0	76
Des Moines, 1905	72-0	72
Northwestern, 1913	78-6	72
Grinnell, 1904	69-0	69
Iowa Teachers, 1900	68-0	68
Northern Iowa, 1997	66-0	66
Northwestern, 1981	64-0	64
Cornell, 1920	63-0	63
Indiana, 1997	62-0	62
UTEP, 1986	69-7	62
Grinnell, 1900	63-2	61
Washington (Mo.), 1902	61-0	61
Knox, 1922	61-0	61
Cornell, 1894	60-0	60
Indiana, 1913	60-0	60
North Dakota St., 1947	59-0	59
Illinois, 1985	59-0	59
Cornell, 1891	64-6	58
Illinois, 1899	58-0	58
Drake, 1985	58-0	58
Upper Iowa, 1900	57-0	57
Coe, 1893	56-0	56
Purdue, 1922	56-0	56
Utah State, 1957	70-14	56
Ripon, 1928	61-6	55
Iowa State, 1985	57-3	54
Northern Illinois, 1986	57-3	54
Cincinnati, 1990	63-10	53
Kansas State, 1959	53-0	53
Northwestern, 2002	62-10	52
Kent State, 2001	51-0	51
Minnesota, 1983	61-10	51
Northern Illinois, 1991	58-7	51

Iowa Defeats

Opponent, year	Score	Mar.
Michigan, 1902	0-107	107
Illinois, 1902	0-80	80
Minnesota, 1903	0-75	75
Minnesota, 1916	0-67	67
Ohio State, 1950	21-83	62
Denver A.C., 1893	0-58	58
Nebraska, 1980	0-57	57
Michigan, 1971	7-63	56
Michigan, 1970	0-55	55
USC, 1976	0-55	55
Kansas, 1895	0-54	54
Minnesota, 1936	0-52	52
Notre Dame, 1967	6-56	50
Illinois, 1973	0-50	50

Iowa Football

2003 Starting Line-Ups

OFFENSE

Opponent	WR	TE	LT	LG	C	RG	RT	QB	RB	FB	FL
Miami, OH	Hinkel	Jensen	Gallery	Walker	Ferentz	Rothwell	McMahon	Chandler	Russell	Davis, Ch.	Brown
Buffalo	Hinkel	Jensen	Gallery	Walker	Ferentz	Rothwell	McMahon	Chandler	Russell	Cervantes	Brown
at Iowa State	Hinkel	Jensen	Gallery	Walker	Ferentz	McMahon	Aiello	Chandler	Russell	Cervantes	Brown
Arizona State	Hinkel	Jensen	Gallery	Rothwell	Ferentz	McMahon	Aiello	Chandler	Russell	Cervantes	Ochoa
Michigan State	Ca. Davis	Jensen	Gallery	Rothwell	Ferentz	McMahon	Aiello	Chandler	Russell	Cervantes	Ochoa
Michigan	Ca. Davis	Jensen	Gallery	Rothwell	Ferentz	McMahon	Aiello	Chandler	Russell	Cervantes	Ochoa
Ohio State	Hinkel	Jensen	Gallery	Jones	Rothwell	McMahon	Aiello	Chandler	Russell	Cervantes	Ochoa
Penn State	Ca. Davis	Jackson	Gallery	Jones	Rothwell	McMahon	Aiello	Chandler	Russell	Cervantes	Ochoa
Illinois	Ca. Davis	Follett	Gallery	Jones	Rothwell	McMahon	Aiello	Chandler	Russell	Cervantes	Brown
Purdue	Hinkel	Follett	Gallery	Jones	Rothwell	McMahon	Aiello	Chandler	Russell	Cervantes	Brown

DEFENSE

Opponent	RE	DT	DT	LE	LB	LB	LB	CB	CB	SS	FS
Miami, OH	Hodges	Clauss	Babineaux	Roth	Steen	Hodge	Greenway	Johnson	Allen	Smith	Considine
Buffalo	Hodges	Clauss	Babineaux	Roth	Steen	Hodge	Greenway	Johnson	Allen	Smith	Considine
at Iowa State	Hodges	Clauss	Babineaux	Roth	Steen	Hodge	Greenway	Johnson	Allen	Smith	Considine
Arizona State	Hodges	Clauss	Babineaux	Roth	Steen	Hodge	Greenway	Johnson	Allen	Smith	Considine
Michigan State	Hodges	Clauss	Babineaux	Roth	Steen	Hodge	Greenway	Johnson	Allen	Smith	Considine
Michigan	Hodges	Clauss	Babineaux	Roth	Steen	Hodge	Greenway	Johnson	Allen	Sanders	Considine
Ohio State	Hodges	Clauss	Babineaux	Roth	Steen	Hodge	Greenway	Johnson	Allen	Sanders	Considine
Penn State	Hodges	Clauss	Neubauer	Roth	Steen	Hodge	Greenway	Johnson	Allen	Sanders	Considine
Illinois	Hodges	Robinson	Neubauer	Roth	Worthy	Hodge	Greenway	Johnson	Allen	Sanders	Considine
Purdue	Hodges	Robinson	Neubauer	Roth	Lewis	Hodge	Greenway	Johnson	Allen	Sanders	Considine

Iowa Football

November 10, 2003

Scoring Drives

Includes 10 Games

Opponent	Plays	Yards	Time of Poss.	Result	Qtr.	Play
Miami (OH)	12	80	5:28	TD	1	Aaron Mickens, 7-yard pass from Nathan Chandler
Miami (OH)	2	1	0:08	TD	2	Fred Russell, 1-yard run
Miami (OH)	8	68	3:11	TD	4	Maurice Brown, 28-yard pass from Nathan Chandler
Buffalo	10	73	4:57	TD	1	Ed Hinkel, 5-yard pass from Nathan Chandler
Buffalo	7	87	3:05	TD	1	Fred Russell, 1-yard run
Buffalo	5	51	1:43	TD	2	Nathan Chandler, 1-yard run
Buffalo	8	46	1:59	TD	2	Maurice Brown, 23-yard pass from Nathan Chandler
Buffalo	8	69	3:33	TD	2	A.J. Johnson, 2-yard run
Buffalo	6	58	2:05	TD	3	Marcus Schnoor, 2-yard run
Iowa State	8	37	2:54	FG	1	Nate Kaeding, 42-yard field goal
Iowa State	4	40	1:57	TD	1	Maurice Brown, 17-pass from Nathan Chandler
Iowa State	5	66	2:27	TD	2	Fred Russell, 3-yard run
Iowa State	6	28	2:14	FG	2	Nate Kaeding, 23-yard field goal
Iowa State	4	2	1:00	FG	3	Nate Kaeding, 19-yard field goal
Iowa State	4	3	1:31	FG	3	Nate Kaeding, 20-yard field goal
Iowa State	1	33	0:07	TD	4	Marcus Schnoor, 33-yard run
Arizona State	3	63	1:22	TD	2	Ramon Ochoa, 40-yard pass from Nathan Chandler
Arizona State	7	41	2:47	TD	2	Erik Jensen, 2-yard pass from Nathan Chandler
Arizona State	3	49	1:14	TD	3	Ramon Ochoa, 3-yard pass from Nathan Chandler
Michigan State	10	80	4:10	TD	2	Mike Follett, 5-yard pass from Nathan Chandler
Michigan State	10	75	3:38	FG	3	Nate Kaeding, 23-yard field goal
Michigan	5	54	1:41	TD	1	Nathan Chandler, 6-yard run
Michigan	8	34	3:04	FG	2	Nate Kaeding, 34-yard field goal
Michigan	3	9	1:27	TD	2	Calvin Davis, 6-yard pass from Nathan Chandler
Michigan	8	20	2:11	FG	3	Nate Kaeding, 25-yard field goal
Michigan	4	1	1:34	FG	3	Nate Kaeding 32-yard field goal
Michigan	10	79	4:23	TD	4	Ramon Ochoa, 31-yard pass from Nathan Chandler
Ohio State	14	51	6:31	FG	1	Nate Kaeding, 36-yard field goal
Ohio State	8	60	3:44	TD	4	Nate Kaeding, 5-yard run
Penn State	6	30	1:06	TD	2	Matt Melloy, 2-yard pass from Nathan Chandler
Penn State	8	53	3:15	TD	2	Ramon Ochoa, 4-yard pass from Nathan Chandler
Penn State	9	67	3:54	TD	3	Nathan Chandler, 1-yard run
Illinois	18	77	9:06	TD	1	Tony Jackson, 1-yard pass from Nathan Chandler
Illinois	9	75	2:17	FG	2	Nate Kaeding, 23-yard field goal
Illinois	11	80	6:02	TD	2	Fred Russell, 2-yard run
Illinois	7	43	2:44	FG	3	Nate Kaeding, 24-yard field goal
Illinois	3	57	0:51	TD	3	Fred Russell, 14-yard run
Illinois	8	73	4:46	TD	4	Matt Melloy, 13-yard pass from Drew Tate
Purdue	9	63	4:25	TD	3	Nathan Chandler, 3-yard run
Purdue	12	67	5:04	TD	4	Jermelle Lewis, 8-yard pass from Nathan Chandler
Average Drive	7.3	51.1	2:59			

Iowa Football

November 10, 2003

20-Yard Plus Plays

Includes 10 Games

<u>Yards</u>	<u>Type</u>	<u>Player(s)</u>	<u>Opponent</u>
70	Punt Return	Ramon Ochoa	Buffalo
66	Rush	Fred Russell	Miami (OH)
58	Rush	Fred Russell	Miami (OH)
51	Pass	Nathan Chandler to Ramon Ochoa	Ohio State
47	Fumble Return	Abdul Hodge	Penn State
46	Pass	Nathan Chandler to Calvin Davis	Illinois
44	Pass	Nathan Chandler to Maurice Brown	Buffalo
43	Punt Return	Ramon Ochoa	Michigan
42	Field Goal	Nate Kaeding	Iowa State
42	Rush	Nathan Chandler	Iowa State
40	Pass	Nathan Chandler to Ramon Ochoa	Arizona State
37	Kickoff Return	Ramon Ochoa	Michigan
37	Pass	Nathan Chandler to Matt Melloy	Michigan State
38	Rush	Fred Russell	Arizona State
38	Kickoff Return	Ramon Ochoa	Iowa State
34	Rush	Fred Russell	Michigan
33	Pass	Nathan Chandler to Maurice Brown	Illinois
33	Rush	Marcus Schnoor	Iowa State
33	Kickoff Return	Ramon Ochoa	Purdue
31	Pass	Nathan Chandler to Matt Melloy	Illinois
31	Run	Fred Russell	Michigan State
31	Kickoff Return	Ramon Ochoa	Michigan
31	Kickoff Return	Ramon Ochoa	Ohio State
31	Pass	Nathan Chandler to Ramon Ochoa	Michigan
30	Pass	Nathan Chandler to Ramon Ochoa	Purdue
29	Run	Jermelle Lewis	Purdue
28	Pass	Nathan Chandler to Maurice Brown	Miami (OH)
27	Pass	Nathan Chandler to Tony Jackson	Penn State
27	Pass	Nathan Chandler to Calvin Davis	Michigan
27	Kickoff Return	Ed Hinkel	Miami (OH)
26	Pass	Nathan Chandler to Maurice Brown	Purdue
26	Punt Block	Jermire Roberts	Penn State
26	Kickoff Return	Ramon Ochoa	Illinois
26	Pass	Nathan Chandler to Calvin Davis	Illinois
26	Kickoff Return	Ed Hinkel	Buffalo
24	Field Goal	Nate Kaeding	Illinois
24	Pass	Maurice Brown	Miami (OH)
24	Pass	Nathan Chandler to Erik Jensen	Michigan
24	Interception Return	Antwan Allen	Michigan
23	Pass	Nathan Chandler to Erik Jensen	Michigan
23	Pass	Nathan Chandler to Ed Hinkel	Illinois
23	Field Goal	Nate Kaeding	Illinois
23	Field Goal	Nate Kaeding	Iowa State
23	Field Goal	Nate Kaeding	Michigan State
23	Pass	Nathan Chandler to Maurice Brown	Buffalo
23	Pass	Nathan Chandler to Calvin Davis	Arizona State
23	Kickoff Return	Calvin Davis	Michigan
23	Kickoff Return	Ramon Ochoa	Illinois
22	Rush	Aaron Mickens	Buffalo
22	Rush	Fred Russell	Buffalo

Iowa Football

November 10, 2003

20-Yard Plus Plays

Includes 10 Games

<u>Yards</u>	<u>Type</u>	<u>Player(s)</u>	<u>Opponent</u>
21	Pass	Nathan Chandler to Maurice Brown	Purdue
21	Pass	Nathan Chandler to Ramon Ochoa	Penn State
21	Punt Return	Ramon Ochoa	Arizona State
21	Punt Return	Ramon Ochoa	Buffalo
21	Rush	Edgar Cervantes	Penn State
20	Field Goal	Nate Kaeding	Iowa State
20	Rush	Nathan Chandler	Penn State
20	Pass	Nathan Chandler to Warren Holloway	Penn State
20	Interception Return	Jovon Johnson	Miami (OH)
20	Interception Return	Sean Considine	Buffalo
20	Run	Jermelle Lewis	Purdue

Plays in bold denotes Iowa score