

11 FINAL FOURS

22 NCAA TOURNAMENT APPEARANCES

87 NATIONAL ALL-AMERICANS

12 BIG TEN CHAMPIONSHIPS

IOWA

FIELD HOCKEY

1 TEAM

TABLE OF CONTENTS

Quick Facts..... 1
 A Tradition of Excellence..... 2-3
 Hawkeyes in USA Field Hockey 4-6
 Grant Field..... 7
 Facilities 8
 Academic Excellence..... 9
 Head Coach - Lisa Cellucci..... 10-11
 Assistant Coach - Michael Boal..... 12
 Assistant Coach - Meghan Beamesderfer..... 13
 Volunteer Assistant Coach - Jessica Barnett 14
 2015 Schedule 15
 2015 Roster 16
 Meet The Hawkeyes..... 17-31
 Why Iowa? 32
 Iowa Field Hockey Camp 33
 Hawkeyes in the Coaching Ranks..... 34
 Hawkeyes in the Media 35
 Big Ten Conference 36
 Big Ten Network..... 37
 Championship Teams 38-40
 All-Time Letterwinners 41
 Hawkeye Records 42
 Hawkeye Honor Roll 43-44
 All-Time Series 45
 Hawkeyes in the NCAA Tournament 46
 All-Time Results 47-50
 University Section 51-62

GENERAL INFORMATION

LocationIowa City, Iowa
 Founded 1847
 Enrollment 31,065
 Nickname Hawkeyes
 Home Field/Capacity..... Grant Field/1,000
 Conference..... Big Ten
 School ColorsBlack and Gold
 University Interim President..... Jean Robillard
 Director of Athletics..... Gary Barta
 Field Hockey Administrator Gene Taylor
 Administrative Phone (319) 335-9247
 Administrative Fax (319) 335-9333
 Academic Services Phone (319) 335-7599
 Athletic Training Phone..... (319) 335-9393

COACHING INFORMATION

Head CoachLisa Cellucci
 Alma Mater/YearIowa / 1998
 HC Record at Iowa/Years..... 11-7/ 1
 Overall HC Record/Years 11-7 / 1
 E-maillisa-cellucci@iowafieldhockey.com
 Field Hockey SecretaryKendra Wieditz
 Field Hockey Office Phone (319) 335-9259

WEEKLY INTERVIEWS - Members of the University of Iowa field hockey team and coaching staff will be available for interviews each Tuesday before practice during the regular season. To attend, please contact UI field hockey communications contact Sam Stych by phone (563-506-0357) or email (samuel-stych@uiowa.edu). Be sure to include which coaches and student-athletes you would like to speak with to ensure availability.

PLAYER INTERVIEWS - All player interviews are coordinated through Sam Stych of the athletic communications office. Please contact Sam (563-606-0357) so that he may set a time for an interview which does not interfere with the student-athlete's academic or practice schedules.

UI NONDISCRIMINATION STATEMENT

The University of Iowa prohibits discrimination in employment, educational programs, and activities on the basis of race, creed, color, religion, national origin, age, sex, pregnancy, disability, genetic information, status as a U.S. veteran, service in the U.S. military, sexual orientation, gender identity, associational preferences, or any other classification that deprives the person of consideration as an individual. The university also affirms its commitment to providing equal opportunities and equal access to university facilities. For additional information on nondiscrimination policies, contact the Director, Office of Equal Opportunity and Diversity, the University of Iowa, 202 Jessup Hall, Iowa City, IA, 52242-1316, 319-335-0705 (voice), 319-335-0697 (TDD), diversity@uiowa.edu.

BIG

SAM STYCH

MEDIA INFORMATION

Field Hockey ContactSam Stych
 Sports Information Phone..... (319) 335-9411
 Sports Information Fax..... (319) 335-9417
 E-Mail Address samuel-stych@uiowa.edu
 Press Box Phone..... (319) 238-1354
 Web Address hawkeyesports.com

BIG TEN TOURNAMENT CHAMPIONS ***1981, 1984, 2006, 2007, 2008***

11 NCAA FINAL FOURS

12 CONFERENCE CHAMPIONSHIPS

26 NCAA TOURNAMENT VICTORIES

10 HONDA AWARD NOMINEES

1986 NATIONAL CHAMPIONS

165 ALL-CONFERENCE HONORS

22 NCAA TOURNAMENT APPEARANCES

5 BIG TEN TOURNAMENT TITLES

87 NATIONAL ALL-AMERICANS

6 OLYMPIANS

155 REGIONAL ALL-AMERICANS

**HAWKEYES REPRESENTING
THE UNITED STATES NATIONAL TEAM**

22 HAWKEYES HAVE ENJOYED THE OPPORTUNITY TO REPRESENT THE UNITED STATES OF AMERICA

Caroline Blaum	2009-2010
Meghan Beamesderfer	2013-2014
Deb Brickey	1989-90
Natalie Cafone	2014-present
Lisa Cellucci	1999
Natalie Dawson	2001-03
Sarah Dawson	2005-2010
Kris Fillat	1990-93, '95-96, '99
Kristy Gleason	1990, '93, '97-98
Kristen Holmes	1995-98, 2000, '05
Mary Koboldt	1987-90
Donna Lee	1985-90
Diane Loosbrock	1989-90
Melisa Miller	1997
Marcia Pankratz	1985-90, '95-96
Lauren Pfeiffer	2009-2015
Erica Richards	1990
Heather Schnepf	2008-09
Liz Tchou	1989-93, '95-96
Erin Walsh	1990
Barb Weinberg	2005-2010
Andrea Wieland	1991-93, '95-96

HAWKEYE OLYMPIANS

KRIS FILLAT
1996

MARY KOBOLDT
1988

DONNA LEE
1988

MARCIA PANKRATZ
1988, 1996

LIZ TCHOU
1996

ANDREA WIELAND
1996

BETH BEGLIN
(IOWA COACH)
1980, '84, '88

The 1996 Olympians Kris Fillat, Marcia Pankratz, Andrea Wieland and Liz Tchou.

LIZ TCHOU (1984-88)

- 1996 U.S. Olympic Team
- 1989-93, 1995 U.S. National Team
- 1991, 1995 U.S. Pan American Team
- 1985, 1989-90 U.S. Olympic Festival
- 1994 U.S. World Cup Team
- 1988 U.S. National Reserve Team
- Only Hawkeye To Have Number Retired (3)
- Big Ten All-Decade Team (1981-91)
- Named to Iowa Athletics Hall of Fame (2012)
- USAFH Youth Development Manager (2012-pres.)

KRIS FILLAT (1988-92)

- 2000 U.S. Olympic Qualifying Team
- 1996 U.S. Olympic Team
- 1990-93, 95-96, 98-00 U.S. National Team
- 1991, 1995, 1999 U.S. Pan American Team
- 1990, 1994, 1998 U.S. World Cup Team
- Two-time first-team All-American
- Three-time All-Regional
- Two-time All-Big Ten
- 1992 NCAA All-Tournament Team
- 1990 U.S. Olympic Festival

BARB WEINBERG (2000-04)

- 2008 Olympic Team (alt.)
- 2008 Olympic Qualifying Team
- 2005-2010 U.S. National Team
- 2007-09 HPTC Midwest Region Team
- 2007 Chile Four-Nation Tournament
- 2006 World Cup Team
- 2006 World Cup Qualifying Team
- 2002 U.S. Under-23 Team (alt.)
- 2002 U.S. Under-23 Team South Africa Tour

MARCIA PANKRATZ (1982-86)

- 1988, 1996 U.S. Olympic Team
- 1985-90, 1995, U.S. National Team
- 1987, 1995 U.S. Pan American Team
- 1985, 1987, 1989 U.S. Olympic Festival
- 1986, 1994 U.S. World Cup Team
- 1985 U.S. Junior National Team
- First Team Big Ten All-Decade Team
- Two-time First Team All-American

ANDREA WIELAND (1987-91)

- 1996 U.S. Olympic Team
- 1991-93, 1995-96 U.S. National Team
- 1994, 1998 U.S. World Cup Team
- 1991, 1995 U.S. Pan American Team
- 1990-91 U.S. Olympic Festival
- 1988-89 U.S. Junior National Team
- Two-Time First Team All-American
- Three-time All-Regional
- Two-time First Team All-Big Ten

SARAH DAWSON (2001-04)

- 2005-2010 U.S. National Team
- 2006-2010 HPTC Team
- 2007 Champions Challenge
- 2006 World Cup Team
- First Team All-American (2004)
- Two-Time All-Big Ten

**CAROLINE BLAUM
(2004-08)**

**LAUREN PFEIFFER
(2005-08)**

**NATALIE CAFONE
(2012-PRESENT)**

**ASSISTANT COACH
MÉGHAN BEAMESDERFER**

**HEAD COACH
LISA CELLUCCI**

- 2009-2010 U.S. National Team
- 2007-10 HPTC Midwest Region Team
- 2006 EPTC Midwest Region Team
- 2005 U.S. Under-21 Team
- 2004 U.S. Under-21 Team (Alt.)

- 2009-2015 U.S. National Team
- 2007-09 HPTC Midwest Region Team
- 2006-07 U.S. Under-21 Team
- 2006 U.S./Canada Challenge
- 2006 EPTC Midwest Region Team
- 2005 U.S. Under-21 Team
- 2005 Canada/America Challenge

- 2014-Present U.S. National Team
- 2014 first-team All-American
- 2014 first-team All-Big Ten
- 2014 Big Ten Offensive Player of the Year
- 2013-14 USA U21 Junior National Squad
- 2013 Midwest Senior High Performance team
- 2013 second-team All-American
- 2013 first-team All-Big Ten

- 2013-2014 U.S. National Team
- 2013 U.S. National Development Squad
- 2011 U.S. Field Hockey Future's Program Coach
- 2011 Midwest High Performance Team
- 2008 HPTC Midwest Region team

- 2007-2013 Junior National Team Camp Coach
- 2003-2014 USA Field Hockey High Performance Coach
- 1999-2000 U.S. National Team Member
- 1999 Pan American Team (alternate)
- 1999 U.S. National Team Tour of England
- 1998 U.S. Under-23 Team Member
- All-time Saves Leader at Iowa (592)
- Three-time NFHCA All-American
- Four-time All-Big Ten Selection

“If I were a high school player looking to go to Iowa, I would take one step into that facility (Grant Field), and say ‘Where do I sign?’. What a great facility. This place is state-of-the-art for college field hockey.”

BRENT STOVER (BIG TEN NETWORK)

Whether playing on the new Grant Field, or on the original facility that was introduced in 1989, opponents have usually left Iowa City unhappy. The Hawkeyes own an overall home record of 145-48, a conference record of 62-27 at home and an 14-5 record in NCAA Tournament games played in Iowa City. Originally named the Hawkeye Field Hockey Field, the facility was renamed in honor of former University of Iowa Women's Athletics Director and founder of Iowa Field Hockey Dr. Christine Grant on Sept. 22, 1991. The new field was re-dedicated on Oct. 8, 2006. The Hawkeyes set a home attendance record Oct. 24, 1993 with 1,339 fans watching Iowa defeat No. 4 Penn State, 4-0. Iowa has gone undefeated on its home field in six separate seasons, including a 40-game home winning streak.

TRAINING ROOM

SCOTT FAMILY VIDEO BOARD

INDOOR TURF FACILITY

GRANT FIELD

LOUNGE AREA

LOUNGE AREA

LOCKER ROOM

IOWA FIELD HOCKEY IS TOPS ON THE FIELD AND IN THE CLASSROOM

2014-15 HAWKEYE ACADEMIC RECORD

- Six Hawkeyes (43 percent) were recognized on the Academic All-Big Ten Squad
- Eight Hawkeyes (57 percent) named to NFHCA Division I National Academic Squad
- Two Hawkeyes earned NFHCA Division I Scholars of Distinction (3.9 GPA or higher for the year)
- Six Hawkeyes named to UI Dean's List

LISA CELLUCCI
HEAD COACH | 2ND YEAR
16TH YEAR AT IOWA

Lisa Cellucci enters her 16th season as a member of the Hawkeye coaching staff in 2015, and her second as head coach. Cellucci, the all-time saves leader at Iowa, was a three-time All-American and a member of the U.S. National Team. In her 15 years at Iowa, the Hawkeyes have compiled a 180-114 record and have been consistently ranked in the NFHCA top 20.

This past season, Cellucci directed an Iowa team that was ranked as high as seventh nationally -- Iowa ended the season ranked 16th -- averaging more than three goals per game. Natalie Cafone and Stephanie Norlander earned NFHCA Division I All-American accolades under Cellucci's guidance to become the 86th and 87th Hawkeyes in program history to earn national distinction. Cafone, who earned All-America honors for the second straight season, led the Big Ten in goals and points, and ranked fourth and seventh nationally, respectively. Cafone's efforts earned her Big Ten Offensive Player of the Year and NFHCA West Region Player of the Year laurels. Norlander, a second team

selection, finished 13th and 19th nationally in goals and points per game, respectively.

Cellucci previously worked as the recruiting coordinator, director of the Iowa Field Hockey Camp, and has primarily worked with the goalkeepers and the defense.

Hawkeye goalkeepers have enjoyed tremendous success during Cellucci's time with Iowa. In 2012, Cellucci was a crucial part of the Black and Gold's success as Iowa reached its 22nd NCAA Tournament in program history. Senior Kathleen McGraw earned first team All-Big Ten and second team All-America recognition under Cellucci's guidance. McGraw, who was selected as the Big Ten Defensive Player of the Week three times during the season, posted five shutouts in leading Iowa to a 14-7 record and its second-straight NCAA Tournament appearance. Her 1.58 goals against average ranked second in the Big Ten and 17th nationally. McGraw closed out her career with 336 saves, the fourth-most in school history.

In 2008, Cellucci was again a vital part of the Hawkeyes' success. She coached senior goalkeeper Lissa Munley to eight shutouts, including matches against three nationally ranked opponents. Cellucci helped Munley rank first in Big Ten shutouts, second in goals against average and third in save percentage. In addition, Iowa's goals against average ranked ninth-best in the country and helped lead Iowa to its third-straight Big Ten Tournament Championship, 20th NCAA Tournament appearance and 11th NCAA Final Four appearance.

Barb Weinberg, a 2005 graduate, became one of nation's top goalkeepers and went on to become a member of the USA National Team from 2005-2010. Under Cellucci's guidance Weinberg became a two-time All-American, three-time All-Big Ten selection and three-time All-Region pick.

As a student-athlete, Cellucci was one of the greatest goalkeepers ever to don the Black and Gold. During her four years with Iowa, the Broomall, Pennsylvania, native was a three-time All-American, four-time All-Big Ten selection and four-time regional All-American.

In her playing days, Cellucci made an immediate impact for the Hawkeyes. As a freshman, she earned first team All-Big Ten, first team regional All-American and third team NFHCA All-American honors as she helped Iowa to a 16-4 record. Her sophomore campaign was even more impressive, when she went 18-3 and was first team All-Big Ten and a regional All-American, along with being second team NFHCA All-American.

During her senior campaign, Cellucci became Iowa's all-time saves leader by stopping her 494th shot in a 5-3 win over Ball State. She ended her career with 592 saves.

A member of the U.S. National Team from 1999-2000, Cellucci has extensive experience with the U.S. program. She played on the 1998 U.S. Under-23 National Team and on the U.S. Under-18 National Team in 1994. Cellucci also participated in three U.S. Olympic Festivals (1993, 1994 and 1995) and won a gold medal at the 1993 Festival and a bronze medal at the 1995 Festival.

She also has extensive coaching experience with USA Field Hockey. Cellucci, who has a level 2 USA Field Hockey coaching accreditation, has been coaching in the USA High Performance program since 2003 and has served as a member of the Midwest High Performance Coaching Staff since 2005.

Before returning to Iowa as a coach, Cellucci was an assistant coach at James Madison, where she helped the Dukes to a 15-7 record and a spot in the NCAA Tournament in 1999.

Cellucci, who serves on the Board of Directors for the National Iowa Varsity Club, graduated from the University of Iowa in 1998 with a bachelor of arts degree in communication studies.

THE CELLUCCI FILE

- 1998 U.S. Under-23 Team Member
- 1999 Pan American Team (alternate)
- 1999 U.S. National Team Tour of England
- 1999-2000 U.S. National Team Member
- 2003-2014 USA Field Hockey High Performance Coach
- 2007-2013 Junior National Team Camp Coach
- All-time Saves Leader at Iowa (592)
- Three-time NFHCA All-American
- Four-time All-Big Ten Selection

MICHAEL BOAL
ASSISTANT COACH
SECOND YEAR AT IOWA

Michael Boal is in his second year as assistant head coach at the University of Iowa.

In his first season as a member of the Iowa coaching staff in 2014, Boal helped guide an Iowa team that ranked seventh nationally and averaged more than three goals per game. Boal helped coach Natalie Cafone and Stephanie Norlander to All-American status. Cafone, who earned All-America honors for the second straight season, led the Big Ten in goals and points, and ranked fourth and seventh nationally, respectively. Cafone's efforts earned her Big Ten Offensive Player of the Year and NFHA West Region Player of the Year laurels. Norlander, a second team selection, finished 13th and 19th nationally in goals and points per game, respectively.

Prior to his arrival at Iowa, Boal worked at James Madison, where he joined the staff as associate head coach in July of 2013. He was named interim head coach in October of 2013, and served in that role for the remainder of the 2013 season, leading the Dukes to a 4-2 finish and a tie for third in the Colonial Athletic Association. Boal also served as an assistant coach for the Dukes during the 2010 season, coaching goalkeepers and playing a key role in recruiting efforts.

In between his two stops at James Madison, Boal spent two seasons as the associate head coach at Virginia, helping lead the Cavaliers to the 2012 NCAA Tournament.

The Sunderland, England, native served as the assistant director of hockey at Durham University in the United Kingdom prior to coaching at the NCAA Division I level. He was responsible for the coaching and development of both men's and women's performance groups, recruiting across Europe, match preparation, video analysis, and conducting coaching and evaluation sessions for all 16 intramural college teams.

At Durham University Boal assisted Gavin Featherstone, a renowned double Olympic and World Cup head coach for the USA and South Africa field hockey teams. They led the men's and women's teams at Durham to top-10 rankings amongst United Kingdom universities, and won National North Conference Championships and Northern Division One Championships in 2010.

Before joining the staff at Durham, Boal coached at the Olton & West Warwick's Hockey Club for four years. He was involved in all aspects of the management of the women's first and second teams, including daily planning and conducting of practice, and physical training. He coached the women's first team in the prominent English National Premier League at the age of 20, making Boal the youngest ever to coach a women's team in the League.

While at Olton & West Warwick's, Boal also coached players with national and international representative honors, including two 2008 Olympians for Great Britain. He developed three representatives for the Junior World Cup and two under-18 Internationals.

Boal graduated with honors from the University of Birmingham in the United Kingdom in June of 2009. He earned his bachelor's degree in sports management and was an ambassador for the university. Boal made four British University Finals Appearances as a player and coach and was part of their 2006-07 National League winning side.

MEGHAN BEAMESDERFER

ASSISTANT COACH
FOURTH YEAR AT IOWA

Meghan Beamesderfer is in her fourth year as an assistant coach at Iowa in 2015.

As a member of the 2014 staff, Beamesderfer helped guide an Iowa team that ranked as high as seventh nationally and averaged more than three goals per game. Beamesderfer helped coach Natalie Cafone and Stephanie Norlander to All-American status. Cafone, who earned All-America honors for the second straight season, led the Big Ten in goals and points, and ranked fourth and seventh nationally, respectively. Cafone's efforts earned her Big Ten Offensive Player of the Year and NFHCA West Region Player of the Year laurels. Norlander, a second team selection, finished 13th and 19th nationally in goals and points per game, respectively.

Beamesderfer has spent eight of the last nine seasons as a member of the Iowa program. After lettering from 2006-09, she spent the 2010 season as an undergraduate assistant coach before serving as an assistant coach in 2011 and 2012.

Beamesderfer was a member of the 2013-14 U.S. Women's National Squad.

Beamesderfer helped lead Iowa to its second-straight and 22nd NCAA Tournament appearance in 2012, guiding the team to a 14-7 overall record and a No. 14 NFHCA national ranking. Five Hawkeyes earned All-Big Ten recognition under Beamesderfer's watch and four players garnered regional All-America recognition, including two players -- Jessica Barnett and Kathleen McGraw -- who earned second team All-America nods.

In 2011, she helped coach Iowa to its 21st NCAA Tournament appearance in program history. The Hawkeyes finished 15-5 overall and finished the season ranked 12th nationally. Beamesderfer coached three All-Big Ten honorees and four regional All-Americans, including Barnett, who earned the program's 81st national All-America honor.

Beamesderfer also has national coaching experience, as she coached in the U.S.A. Field Hockey Future's Program in the summer of 2011.

Beamesderfer resumed her playing career in the summer of 2011, competing in the U.S.A. Women's National Championships for the Midwest High Performance Team. She was selected to the U.S.A. National Developmental Squad at the conclusion of the tournament. In 2013, Beamesderfer played for the U.S. Women's National Team in Rio de Janeiro, Brazil.

A native of Lititz, Pa., Beamesderfer led Iowa to three-straight Big Ten Tournament titles (2006-08) and the 2008 NCAA Final Four. She finished her career as a two-time All-American, a four-time regional All-American and a three-time All-Big Ten honoree. In 2006, she was named Big Ten Freshman of the Year. As a senior in 2009, she led the team in goals (10) and defensive saves (four) and was named Big Ten Defensive Player of the Year. Beamesderfer, who started all 84 career games played, was also a team captain and MVP.

Beamesderfer received a bachelor's degree in speech and hearing sciences from Iowa in December 2010.

JESSICA BARNETT
VOLUNTEER ASSISTANT COACH
FIRST YEAR AT IOWA

University of Iowa head field hockey coach Lisa Cellucci announced the addition of Jessica Barnett to her staff on July 27. Barnett, a native of North Vancouver, Canada, will serve as a volunteer assistant coach.

Barnett was a four-year starter for the Hawkeyes from 2009-12. She started all 77 career games played, scoring 28 goals, while dishing out six assists and tallying 62 points. She led the team in goals scored (7) and total points scored (14) during her sophomore campaign, while also leading the team in points scored (24) as a senior.

Iowa's 2012 and 2013 Female Athlete of the Year, Barnett is a two-time All-American and a three-time All-Big Ten, All-Region, and Big Ten All-Tournament team selection. She served as a team captain during her junior and senior seasons and was a three-time team MVP and Big

Ten Player of the Week honoree. She helped the Hawkeyes earn back-to-back NCAA Tournament appearances in 2011-12.

The former Hawkeye standout also brings national experience, earning 41 international caps while playing for the Canadian Senior National Team from 2012-2014. Barnett was selected for every tour while competing for the team, earning 3rd at the Pan American Cup in 2013 and 1st at World League Round 1 in 2014. She was also part of the squad that participated in the 20th Commonwealth Games in Glasgow, Scotland in the Summer of 2014.

Barnett graduated from the University of Iowa in 2013 with bachelor's degrees in communication studies and sports studies.

2015 Iowa Field Hockey

DATE	OPPONENT	LOCATION	TIME
8/22	at Louisville#	Louisville, Ky.	10:30 a.m.
8/23	vs. Indiana#	Louisville, Ky.	10:30 a.m.

ACC / BIG TEN CHALLENGE

8/29	vs. Wake Forest	Ann Arbor, Mich.	10:30 a.m.
8/30	vs. North Carolina	Ann Arbor, Mich.	10:30 a.m.

9/04	vs. Richmond	Harrisonburg, Va.	4 p.m.
9/06	at James Madison	Harrisonburg, Va.	11 a.m.
9/10/	vs. Stanford	Iowa City, Iowa	4 p.m.
9/12	vs. Kent State	Iowa City, Iowa	11:30 a.m.
9/13	vs. Saint Louis	Iowa City, Iowa	2:30 p.m.
9/18	vs. Rutgers*	Iowa City, Iowa	3 p.m.
9/20	vs. Missouri State	Iowa City, Iowa	1 p.m.
9/25	at Indiana*	Bloomington, Ind.	2 p.m.
9/27	at Ball State	Muncie, Ind.	11 a.m.
10/02	at Northwestern*	Evanston, Ill.	2:30 p.m.
10/09	at Michigan*	Ann Arbor, Mich.	6 p.m.
10/11	at Central Michigan	Mount Pleasant, Mich.	11 a.m.
10/16	vs. Michigan State*	Iowa City, Iowa	4 p.m.
10/18	vs. Ohio State*	Iowa City, Iowa	Noon
10/23	at Penn State*	University Park, Pa.	1:30 p.m.
10/31	vs. Maryland*	Iowa City, Iowa	Noon

- Exhibition

* - Conference Match

All Times Central

Home games listed in **Gold**

No.	Name	Pos.	Yr.	Hometown (High School)
00	Katie Jones	GK	So.	Virginia Beach, Va. (First Colonial)
1	Chandler Ackers	B/MF	Jr.	White Haven, Pa. (Crestwood)
2	Torie Berkel	F	So.	Escondido, Ca. (San Pasqual)
4	Makenna Grewe	M	Fr.	San Diego, Cal. (Del Norte)
5	JoElla Guagliardo	F/MF	So.	Deerfield, Ill. (Deerfield)
6	Mallory Lefkowitz	F/MF	So.	Kingston, Pa. (Wyoming Seminary Preparatory)
7	Sophie Plasteras	MF/F	Jr.	North Vancouver, Canada (Handsworth Secondary)
8	Stephanie Norlander	F/MF	Jr.	North Vancouver, Canada (Handsworth Secondary)
9	Natalie Cafone	F	Sr.	Fairfield, N.J. (West Essex)
12	Taylor Omweg	B/MF	So.	Yorktown, Va. (Tabb)
14	Isabella Brown	MF	Fr.	Merivale, New Zealand (St. Margaret's College)
15	Riley Kniptash	F/MF	Fr.	St. Louis, Mo. (Ladue Horton Watkins)
20	Veronique Declercq	B	So.	Mortsel, Belgium (Regina Pacisinstituut)
21	Isabella Licciardello	MF/B	Sr.	Fredericksburg, Va. (Riverbend)
22	Lara Bampfield	F	Fr.	Maidenhead, England (Claire's Court)
24	Melissa Progar	MF	So.	Yorktown, Va. (Tabb)
25	Avery Semler	F/MF	Fr.	Allentown, Penn. (Parkland)
44	Alexandra Pecora	GK	Jr.	Marlton, N.J. (Bishop Eustace)
54	Liz Leh	B	Sr.	East Stroudsburg, Pa. (Stroudsburg)

COACHES

Head Coach: Lisa Cellucci | 2nd Year

Assistant Coach: Michael Boal | 2nd Year

Assistant Coach: Meghan Beamesderfer | 4th Year

Volunteer Assistant Coach: Jessica Barnett | 1st Year

9 NATALIE CAFONE

SENIOR
FORWARD
FAIRFIELD, N.J.
WEST ESSEX

Hawk Items... Named to 2014-15 U.S. Women's National Team... named to 2013-14 USA U21 Junior National Squad... member of 2013 Midwest Senior High Performance team... has appeared in 42 games in her collegiate career, starting 28.

2014 as a Junior... named first-team NFHCA All-American... garnered NFHCA West All-Region accolades... started all 18 contests... named Big Ten Offensive Player of the Year...led the Big Ten and ranked fourth nationally in goals per game (1.00)... led the Big Ten and ranked seventh nationally in points per game (2.33)... named first team All- Big Ten... emerged into program's all-time top-10 goals list on Oct. 25, scoring 48th career goal in 4-0 win over No. 4 Penn State... named Big Ten Offensive Player of the Week on Sept. 9, following hat trick against No. 6 Virginia... tallied three game-winners... letterwinner.

2013 as a Sophomore... Led the nation in points per game (2.48)... first Hawkeye to lead nation in points per game since Kristy Gleason in 1992 (3.95)... named to the NFHCA Division I All-America second team... named to the NFHCA West Region All-America first team... named to All-Big Ten first team... named to All-Big Ten tournament team... named Big Ten Offensive Player of the Week on Sept. 24... led Big Ten in points with 52... led Big Ten in goals with 22... ranked fourth nationally with 1.05 goals per game... 22 goals are the most by a Hawkeye since Kerry Lessard had 23 in 1998... 52 points are the most by an Iowa player since Kerry Lessard had 56 in 1997.

2012 as a Freshman... Saw action in 20 contests, making seven starts... earned Big Ten Freshman of the Week honors on Oct. 23... one of four true freshman to see action... registered 17 points via eight goals and an assist... eight goals ranked third on the team... led Hawkeye freshmen in points, goals, and assists... scored her first goal and points Sept. 2 against Missouri State... registered two multi-goals games, scoring twice against Missouri State (Sept. 2) and Ball State (Oct. 21)... recorded her first career assist Oct. 21 vs. Ball State... made first career start Oct. 20 against Kent State... started Iowa's final seven contests, scoring a team-high five goals... scored first career game-winning goal in overtime against Michigan State on Nov. 1, leading the Hawkeyes to a 2-1 victory... letterwinner.

High School... Named the New Jersey State Player of the Year in 2011... named a first team NFHCA National All-American and an NFHCA Regional All-American in 2011... four-year varsity starter... owns high school's record for career points with 350 (135 goals and 80 assists)... four-time first team all-county and all-conference selection, a two-time team captain, and a two-time first team all-state selection... named the 2010 Essex County Player of the Year... four-year varsity member of the women's basketball and lacrosse teams.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2012	21	7	50	8	1	17	0
2013	21	21	81	22	8	52	0
2014	18	18	66	18	6	42	0
TOTALS	60	46	197	48	15	111	0

21 ISABELLA LICCIARDELLO
 SENIOR
 MIDFIELDER/DEFENDER
 FREDERICKSBURG, VA.
 RIVERBEND

Hawk Items... Selected to compete at 2013 USA Field Hockey U21 Women's National Championship... member of 2013 Midwest Senior High Performance team... has played in 23 career games while starting five.

2014 as a Junior... Appeared in all 18 contests, drawing five starts... made first career start against Missouri State (Sept. 28)... played career high 54 minutes at No. 5 Stanford... letterwinner.

2013 as a Sophomore... Saw action in all 21 contests... recorded two shots on goal.

2012 as a Freshman... Appeared in two games... one of four true freshmen to see action... letterwinner.

High School... Six-time USA Futures Program participant... five-year National Futures Championship participant... three-time Futures Elite participant... two-time gold medal winner at the National Festival, a Disney Showcase gold and bronze medal winner and a California Cup silver medal winner... two-time Silver Medal AAU Junior Olympian and was the 2009 recipient of the Joel Ferrell Memorial Award for all-around outstanding performance... attended Fredericksburg Academy in the Virginia Independent School League where she was called up to the high school varsity team as a seventh grader... started varsity in eighth grade and in ninth grade led her team to a perfect 19-0 record while leading the team with 35 goals and 16 assists... garnered first team all-state, all-state tournament, all-regional and all-district honors... finished her prep career at Riverbend High School, finishing her career with 75 goals and 67 assists.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2012	2	0	0	0	0	0	0
2013	21	5	2	0	0	0	0
2014	18	5	3	0	0	0	0
TOTALS	41	10	5	0	0	0	0

54 LIZ LEH

SENIOR
DEFENDER
EAST STROUDSBURG, PA.
STROUDSBURG

2014 as a Junior... Appeared in 15 contests, drawing five starts... recorded three shots against Ball State (Oct. 3)... letterwinner.

2013 as a Sophomore... Saw action in seven contests... recorded one shot on goal... earned academic All-Big Ten honors.

2012 as a Freshman... Appeared in three contests... one of four true freshmen to see action... took one shot, firing an attempt against Pacific on Sept. 9... named to NFHCA National Academic Squad... letterwinner.

High School... Named high school's team MVP in 2010 and 2011... led her high school to conference championships in 2008 and 2011... two-time all-conference honoree... named to the Lehigh Valley All-Area team in 2011... named Stroudsburg High School's Female Athlete of the Year and won the Stroudsburg High School Player's Player Award... in 2011, was her high school's homecoming queen and was named the Miss Pennsylvania Homecoming Queen... four-year track letterwinner... National Honor Society member... student government vice president.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2012	3	0	1	0	0	0	0
2013	7	0	1	0	0	0	0
2014	15	5	3	0	0	0	0
TOTALS	25	5	5	0	0	0	0

1 CHANDLER ACKERS
 JUNIOR
 DEFENDER/MIDFIELDER
 WHITE HAVEN, PA.
 CRESTWOOD

Hawk Items... Competed in 2014 Women's National Championship.

2014 as a Sophomore... Started all 18 contests... accounted for 11 points on two goals and seven assists... recorded career-first goal in 4-1 win at Ohio State (Oct. 19)... led the team in assists (7)... named All-Big Ten Tournament Team... named to NFHCA Academic Squad... garnered Academic All-Big Ten accolades... letterwinner.

2013 as a Freshman... Saw action in six games... competed in first career game on Sept. 1. against Lafayette... named to NFHCA National Academic Squad.

High School... Led Crestwood High School to a conference, district and state championship in 2012... garnered NFHCA High School Regional All-America honors... named the 2012 Times Leader Player of the Year and Citizens Voice MVP... two-time first team all-state and two-time Futures Elite selection... three-time Junior Olympian... member of the 2011 USA U17 National team... selected to compete in the 2013 National Futures Elite Championships.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2014	18	18	7	2	7	11	0
2013	6	0	0	0	0	0	0
TOTALS	24	18	7	2	7	11	0

8 **STEPHANIE NORLANDER**

JUNIOR
FORWARD/MIDFIELDER
NORTH VANCOUVER, CANADA
HANDSWORTH SECONDARY

Hawk Items... Named to 2014 Canadian Senior Development Squad... competed in the World League semifinals in Valencia, Spain... won bronze at the 2015 Pan American Games in Toronto as a member of the Candian National Team.

2014 as a Sophomore... Started all 18 contests ranked third in the Big Ten and 13th nationally in goals per game (.83)... ranked fifth in the Big Ten and 19th nationally in points per game (1.94)... named second-team NFHCA All-American... named first team All-Big Ten... scored 35 points on 15 goals and five assists... scored back-to-back hat tricks against Missouri State (Sept. 28) and Ball State (Oct. 3)... named Big Ten Player of the Week on Sept. 30... recorded four game-winning goals... letterwinner.

2013 as a Freshman... Named to the NFHCA West Region All-America second team...named Big Ten Freshman of the Year... earned Big Ten Freshman of the Week honors twice (Sept. 17, Oct. 15)... started 17 games as a freshman... recorded 19 points, including nine goals...scored four game-winning goals...earned a bronze medal for Team Canada in the Pan American Cup.

High School... Led Handsworth to Provincial Championship titles in 2011 and 2012, serving as a co-captain with fellow Hawkeye Sophie Plasteras in 2012... named captain of the U17 Canadian Junior National team for a test series against the USA... selected to the Field Hockey BC Provincial team for four consecutive seasons, winning national titles in 2011 and 2012... member of the U21 Canadian National Team... named to Field Hockey Canada Junior Development Squad in 2013... competed in the 2013 ERGO Field Hockey Junior World Cup in Germany, as a member of the U21 Canadian National Team.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2013	18	17	36	9	1	19	0
2014	18	18	66	15	5	35	0
TOTALS	36	35	102	24	6	54	0

44 ALEXANDRA PECORA

JUNIOR
GOALKEEPER
MARLTON, N.J.
VOORHEES

Hawk Items... Selected to compete in 2014 U.S. U21 Championship.

2014 as a Sophomore... Appeared in 17 contests, starting each game at goalkeeper... posted a 10-7 mark... collected 78 saves and a .722 save percentage... tallied career high 13 saves at No. 2 Maryland (Nov. 1)... named Big Ten Defensive Player of the Week on Oct. 28 following 4-0 shutout over No. 5 Penn State... letterwinner.

2013 as a Freshman... Saw action in two contests, (Missouri State, Pacific)... earned first career win against Missouri State on Oct. 7.

High School... Played high school field hockey for Bishop Eustace Prep School, leading the Crusaders to New Jersey state championships in 2010 and 2012 and conference championships in 2010 and 2011... served as team captain in 2012, garnering first team all-conference goalkeeper and All-South Jersey honors three times and was an all-state selection twice... three-time Futures Championship participant... also pitched on the softball team... selected to compete in the 2013 National Futures Elite Championships.

CAREER STATS

YEAR	GP	GS	MIN	SV	SV %	GA	GAA	SHO
2013	2	0	105:00	0	.000	3	2.00	0
2014	17	17	1185:39	78	.722	30	1.77	2
TOTALS	19	17	1290:39	78	.722	33	1.88	2

7 SOPHIE PLASTERAS

JUNIOR
MIDFIELDER/FORWARD
NORTH VANCOUVER, CANADA
HANDSWORTH SECONDARY

2014 as a Sophomore... Appeared in 16 contests, making one start at Pacific (Sept. 14)... recorded two goals at No. 5 Stanford (Sept. 12) and against Ball State (Oct. 3)... played career high 45 minutes at Pacific (Sept. 14)... garnered Academic All-Big Ten honors... letterwinner.

2013 as a Freshman... Saw action in 17 contests... recorded two shots on goal... saw first career action at Lafayette on Sept. 1.

High School... Served as a co-captain with fellow Hawkeye Stephanie Norlander in 2012, leading Handsworth to Provincial Championship titles in 2011 and 2012... selected four consecutive years to the Field Hockey BC Provincial teams, playing on U16 and U18 teams that won national championships from 2009-12... named to the Tournament XI at the 2011 Canadian Nationals... played on the Canadian Junior National Squad in a 2012 test series against the USA U17 National team... competed for West Vancouver Field Hockey Adanacs Festival and Disney teams that won medals in 2010 and 2011... earned first team All Star-North Sore Triple A honors three times... four-year honor student.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2013	17	0	2	0	0	0	0
2014	16	1	7	2	0	4	0
TOTALS	33	1	9	2	0	4	0

2 TORIE BERKEL
 SOPHOMORE
 FORWARD
 ESCONDIDO, CALIF.
 SAN PASQUAL

2014 as a Freshman... Saw action in three contests... appeared in first collegiate game in 7-0 win against Missouri State (Sept. 28)... letterwinner.

High School... attended San Pasqual School... was a 2013 all-league selection and was second in the league in points scored... three-year varsity starter... was a league champion in 2011, 2012 and 2013 for San Pasqual... was a CIF semifinalist in 2011 and 2013, and a finalist in 2012... three-year USA Field Hockey futures participant... won a gold medal with Rush Field Hockey at the National Hockey Festival... was a Cal Cup champion as well as a silver medalist... four-year scholar athlete, two-time San Diego Tribune All-Academic Team and a National Honor Society member.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2014	3	0	0	0	0	0	0
TOTALS	3	0	0	0	0	0	0

5 JOELLA GUAGLIARDO

SOPHOMORE
MIDFIELDER/FORWARD
DEERFIELD, ILL.
DEERFIELD

2014 as a Freshman... Saw action in five contests... appeared in first collegiate game in 4-1 win at No. 11 Wake Forest (Aug. 30)... played career high 14 minutes against Missouri State (Sept. 28)... named to NFCA National Academic Squad... letterwinner.

High School... attended Deerfield High School and was a four-time MVP... was an IHSFHA All-Academic honoree in 2011, 2012 and 2013... selected to the Illinois All-State Field Hockey team in 2012 and 2013... named team captain in 2013 and a member of the Windy City U19 Fire team, ranked sixth nationally by USFHA... four-year varsity starter as a prep... earned All-Conference Soccer Team honors and led the team to two consecutive CSL championships in 2012 and 2013... was a member of Deerfield Honors Society in 2012 and 2013, as well as a member of the Spanish Honors Society.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2014	5	0	0	0	0	0	0
TOTALS	5	0	0	0	0	0	0

00 **KATIE JONES**
 SOPHOMORE
 GOALKEEPER
 VIRGINIA BEACH, VA.
 FIRST COLONIAL

2014 as a Freshman... Appeared in two games... earned first collegiate appearance, start, and shutout against Missouri State (Sept. 28)... collected four saves... letterwinner.

High School... attended First Colonial High School... was a four-year starter at goalkeeper with 54 career shutouts... Virginia AAA State Champion in 2011 and 2012, and a runner-up in 2013... garnered first team all-state and first team All-Tidewater in 2013, first team all-region in 2012 and 2013 and first team all-district in 2011, 2012, and 2013... earned second team all-state honors in 2012 and second team all-district in 2010... was an AAU Junior Olympic participant in 2011 and 2012... was a USA Field Hockey National Futures Championship participant in 2011, 2012, and 2013.

CAREER STATS

YEAR	GP	GS	MIN	SV	SV %	GA	GAA	SHO
2014	2	1	82:59	4	1.000	0	0.00	1
TOTALS	2	1	82:59	4	1.000	0	0.00	1

6 MALLORY LEFKOWITZ
 SOPHOMORE
 MIDFIELDER/FORWARD
 KINGSTON, PA.
 WYOMING SECONDARY

2014 as a Freshman... Appeared in all 18 contests, drawing 11 starts... made first career start at Stanford (Sept. 12)... tallied nine points on three goals and three assists... scored first collegiate points in season opener at No. 11 Wake Forest (Aug. 30)... scored first collegiate goal at UC Davis (Sept. 11)... played career high 62 minutes against No. 6 Virginia... named to NFHCA National Academic Squad... letterwinner.

High School... attended Wyoming Seminary Preparatory School... was a 2013 NFHCA First Team All-American, 2013 First Team All-State (PA) selection, and the 2013 Player of the Year in the Wyoming Valley Conference... a 2010, 2011, and 2013 PA AA state champion... named as the 2013 Wyoming Seminary School team captain as well as MVP in 2012 and 2013... a 2012 National Indoor Tournament Silver Medalist, 2012 PA Indoor Field Hockey Gold Medalist, 2012 Junior Olympian and a 2012 National Futures Participant.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2014	18	11	7	3	3	9	0
TOTALS	18	11	7	3	3	9	0

24 **MELISSA PROGAR**
 SOPHOMORE
 MIDFIELDER
 YORKTOWN, VA.
 TABB

2014 as a Freshman... Appeared in 18 contests, making 12 starts... made first career start in 4-3 win against No. 6 Virginia... recorded first of three shots against No. 5 Stanford (Sept. 12)... played career-high 70 minutes against Ohio State (Oct. 19)... named to NFHCA Academic Squad... letterwinner.

High School... Led Tabb High School to Virginia AA state championships in 2010 and 2011, with fellow incoming Hawkeye, Taylor Omweg... garnered 4A first team all-state, region, and conference honors in 2013... was a AA state champion for indoor track and field in 2013... a three-time Futures Elite participant as well as a three-time time National Futures Championship participant... two time Junior Olympian... earned first team all-state indoor track and field honors in 2012, and was a Virginia Region I long jump champion in 2011.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2014	18	12	3	0	0	0	0
TOTALS	18	12	3	0	0	0	0

12 TAYLOR OMWEG
 SOPHOMORE
 MIDFIELDER/DEFENDER
 YORKTOWN, VA.
 TABB

2014 as a Freshman... Appeared in all 18 contests, drawing nine starts... recorded first career shot against No. 11 Wake Forest (Aug. 30) in season-opener... played career-high 70 minutes against No. 10 Northwestern in the 2014 Big Ten Tournament... named to NFCA Academic Squad... letterwinner.

High School... attended Tabb High School with fellow incoming Hawkeye Melissa Progar... was the 2013 Conference 19 State Field Hockey Player of the Year, as well as 2013 Tabb High School Most Outstanding Player... earned 2012 and 2013 all-district, all-state, and all-region honors... was a two-time VHSL State Champion, as well as a 2012 and 2013 Futures Elite Participant... was a two-time Junior Olympian and a three-time National Futures Championship participant... three-time participant in the National Club Championship, as well as a standout member of prep indoor and outdoor track team... was a 2011, 2012 and 2013 VHSL state champion in the 4x400 meter and held the state record in 2012 for both the indoor and outdoor seasons... named Track MVP in 2012.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2014	18	9	2	0	0	0	0
TOTALS	18	9	2	0	0	0	0

20 VERONIQUE DECLERCO

SOPHOMORE
DEFENDER
MORTSEL, BELGIUM
REGINA PACISINSTITUUT

2014 as a Freshman... Saw action in 14 contests, drawing 11 starts... appeared in first collegiate game in 4-1 win at No. 11 Wake Forest (Aug. 30)... made first career start in 4-3 win over No. 6 Virginia... registered first career points and first career assists in 3-1 win against Miami (Ohio) on Oct. 12... letterwinner.

High School... Attended Regina Pacisinstituut... member of the 2012-2013 Belgian U18 National Team and was selected to play in the European Championships in Dublin, Ireland... played for the Herakles Club from 2009-12 and played in the Honour Division- Dames 1- the highest national division in Belgium... member of the U16 National Team in 2011 and was selected to play in the European U16 championships in Valencia, Spain, earning a silver medal... two-time captain of her team in the Provincial Tournaments in Antwerp.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2014	14	11	11	0	1	1	0
TOTALS	14	11	11	0	1	1	0

4

MAKENNA GREWE

FRESHMAN
MIDFIELDER
SAN DIEGO, CALIF.
DEL NORTE

High School... Played under head coach Jason Askegreen... holds the Del Norte High School record for single-season assists (23), career assists (35), and career goals (44)... garnered second-team all-league honors as a sophomore following a CIF Division II third-place finish and a league championship... earned first-team all-league honors as a junior... named team captain her senior year, scoring 26 goals and recording 23 assists.

14

ISABELLA BROWN

FRESHMAN
MIDFIELDER
MERIVALE, NEW ZEALAND
ST. MARGARET'S COLLEGE

15

RILEY KINPTASH

FRESHMAN
FORWARD/MIDFIELDER
ST. LOUIS, MO.
LADUE HORTON WATKINS

High School... Attended Ladue Horton High School, playing under head coach Barb Dwyer... garnered Rookie of the Year honors as a freshman... three-time first-team all-conference recipient from 2012-2014... named first team All-Metro in 2013 as a junior... named All-Suburban Conference Player of the Year, while earning Team MVP honors as a senior... helped the Rams to four straight elite eight appearances from 2011-14 and four top-four finishes in the Suburban Conference... as a team captain in 2014, Kintash led prep team to a first place finish at the 2014 Public School Tournament... capped her career with 101 points on 28 goals and 31 assists.

22

LARA BAMPFIELD

FRESHMAN
FORWARD
MAIDENHEAD, ENGLAND
CLAIRES COURT

25

AVERY SEMLER

FRESHMAN
FORWARD/MIDFIELDER
ALLENTOWN, PA.
PARKLAND

High School... Attended Steele Parkland High School and played under head coach Michelle Steele... in four years on the varsity roster, Semler appeared in 58 games, netted 28 goals, and registered 13 assists.... as a sophomore, Semler was named to the Futures Region 5A team and was a NFC Alternate... tabbed honorable mention All-State as a junior... two-time team captain her junior and senior seasons... two-time Lehigh Valley Conference All-Star Team selection... two-time leading scorer for the Trojans.

"I chose to attend the University of Iowa because I felt that the school fits everything that I am looking for in a University. I like the idea of a big school and I love the campus. There are great opportunities for me to have success on the field and in the classroom. I am very excited and honored to get the chance to play field hockey at the University of Iowa, and I cannot wait to be a part of the tradition."

ALEXANDRA PECORA - Junior - Marlton, N.J.

"I chose Iowa for one simple reason -- I fell in love with it when I was in fifth grade and as I got older it became my dream school. I first met the coaching staff when they came to my area to coach a clinic. They were the best coaches I had ever met and really impressed me. Then I went to Grant Field for the Junior Olympics the summer before my ninth grade year and was blown away by how beautiful the city and campus were. The campus buildings were gorgeous and Grant Field was breathtaking. I feel Iowa has so much to offer me academically and athletically. In my mind, Iowa is leaps and bounds ahead. As I looked at other colleges, nothing could compare to the way I felt when I was in Iowa City. There is a very special feeling I get when I'm there -- it's home! Now that I'm committed, I feel that my life at Iowa will be the best that it could possibly be. I am excited to finally be a Hawkeye!"

CHANDLER ACKERS - Junior - White Haven, Pa.

"Before I came to The University of Iowa, I had heard about how amazing it was. When I stepped on campus, I knew right away that this was the place for me. I saw first hand why everyone loves Iowa. I loved the tradition that this program has, the coaches, and the players. After my first visit I knew that I did not want to look anywhere else because it would be a waste of time. Iowa does a great job of making you feel wanted, and choosing to be a Hawkeye was one of the easiest decisions of my life."

TAYLOR OMWEG - Sophomore - Yorktown, Va.

"I chose Iowa because from the very first day I visited the campus, I knew it was a place I could fit in. I felt relaxed, and I knew it was somewhere I could grow as a student and as an athlete. The team made me feel welcome, and I had a lot of fun with them. I can't wait to play in the Big Ten Conference and even more importantly, to play as a Hawkeye!"

STEPHANIE NORLANDER - Junior - North Vancouver, Canada

I chose to attend the University of Iowa because it seemed to fit all of my aspirations as a student and an athlete. Coming from a smaller high school, I wanted to be a part of something bigger in both the student enrollment and the campus size. I immediately loved all of the beautiful facilities Iowa provides for athletes, and the generosity of the people, coaches, and former players that greeted me my first time on campus. I love the tradition Iowa holds and felt connected with the school the second I stepped on campus.

MALLORY LEFKOWITZ - Sophomore - Kingston, Pa.

"I chose Iowa because when I visited I felt it was exactly the type of school I wanted to go to. Iowa has both strong academics and athletics. I am really excited to be a part of the Big Ten Conference and the Iowa field hockey program."

NATALIE CAFONE - Senior - Fairfield, N.J.

Each summer, field hockey players from around the nation come to Iowa City for the Iowa Field Hockey Camp. Grant Field is considered one of the top complexes in the country and participants have the advantage of state-of-the-art facilities. Campers also play alongside accomplished student-athletes. Campers ages 13-18 participate in the camp led by the Hawkeye coaching staff as well as current and former Iowa players.

**LISA CELLUCCI
CLASS OF 1998 | HEAD COACH | IOWA**

**HEATHER SCHNEPF
CLASS OF 2007 | ASSISTANT COACH | KENT STATE**

**KARA ZAPPONE
CLASS OF 2006 | HEAD COACH | SIENA**

**ROZ ELLIS
CLASS OF 2008 | ASSOCIATE HEAD COACH | TEMPLE**

One of the most definitive statements that reflects upon the quality of the Iowa field hockey program is the number of alumni that have chosen to enter the coaching profession and the number of Hawkeye assistants that have become head coaches. Below is a list of former Hawkeyes who have or are currently coaching at various levels.

Name	Position	School	Years at Iowa
Jessica Barnett	VAC	Iowa	2009-12
Meghan Beamesderfer	AC	Iowa (2011-12, 2014-Present)	2006-09
Joan Behrends	HC	White Plains High School	1982-86
Caroline Blaum	HC	Oldfields School	2004-08
Mary Casabian	AC	Virginia (1999-2001)	1993-96
Lisa Cellucci	HC	Iowa	1994-98
Dawn Chamberlin	HC	Salisbury State	1981-85
Diane (DeMiro) Simmons	AC	West Essex High School	1993-96
Roz Ellis	AHC	Temple	2005-08
Amy Fowler	HC	Dartmouth	1989-93
Susan Gibson	HC	Cumberland Valley High School	1997-00
Pattie Gillern	AC	Dartmouth	2000-03
Kristy Gleason	AC	Iowa (2006)	1989-94
Kristen Holmes-Winn	HC	Princeton	1992-96
Kerry (Horgan) Devries	HC	Kent State (1997-2005)	1988-91
Debbie (Humpage) Lavigne	HC	Conn. College	1991-95
Lesley Irvine	HC	Stanford (2002-09)	1999
Donna (Lee) Chung	AC	Harvard (1990-95)	1979-83
Tiffany (Leister) Cappellano	HC	Oley Valley High School	1999-02
Sue Lowley	HC	Bridgewater College (1996-99)	1981-83
Michele Madison	HC	Virginia	1982-89
Caitlin McCurdy	AC	Cal (2011)	2005-08
Margot (McMahon) George	AC	Villa Duchnese High School	2000, 02-04
Melisa (Miller) Meccage	AC	Princeton	1993-97
Diane Monkiewicz	HC	Mansfield University	1981-84
Lissa Munley	AC	Northwestern Lehigh High School	2005-08
Quan Nim	AC	William and Mary (2001-09)	1995-99
Marcia Pankratz	HC	Michigan (1996-2004, 09-Present)	1982-86
Annette Payne	HC	Ball State (2003-09)	1994-97
Whitney Raffo	AC	Goucher College	2004
Ellen Egan Regn	HC	Seneca High School	1979-84
Erica (Richards) Reilly	HC	Saline High School	1986-90
Emily Rinde-Thorsen	HC	Colby-Sawyer College	2000-02
Amy Robertson	HC	Indiana (2000-15)	1989-92
Saleema Rogers	AC	Stanford (2005)	1999-02
Missi Sanders	HC	Virginia (1993-98)	1986-90
Heather Schnepf	AC	Kent State	2003-06
Kadi Sickel	AC	Holy Cross (2011)	2004-07
Liz Tchou	HC	Rutgers (2003-11)	1984-88
Sarah (Thorn) Krombolz	AHC	American (2001-14)	1996-99
Barb Weinberg	AC	Wake Forest	2000-04
Kara Zappone	HC	Sienna	2003-06
Jessica Zosky	AC	Lehigh University	2000-03

Head Coach = HC Associate Head Coach = AHC Assistant Coach = AC Volunteer Assistant Coach = VAC

Iowa City is a media saturated environment. And with no professional teams in the area, the Hawkeyes garner extensive coverage from newspapers, television and websites.

TELEVISION

With the launch of the Big Ten Network, the Big Ten was the first conference in the country that had its own national network devoted to athletics programming. Hawkeye field hockey fans can expect to see numerous games each year on the network in stunning hi-definition. Fans can also watch additional games online at BTN.com.

HAWKEYESPORTS.COM

Media and fans can also obtain a wealth of up-to-date information about the Hawkeyes on the official web site of the University of Iowa -- hawkeyesports.com. Live stats (gametracker), box scores, play-by-play, photo galleries, coach and bio information, video, podcasts and more, can be found on the web site. Additional information, video, photos and more can be found on the team's Facebook and Twitter accounts.

Furthermore, hawkeyesports.com has a fresh look after the site was re-designed and re-launched in October 2010. The new and improved site has enhanced graphics, is easier to navigate, and has more content and video/audio for the diehard Hawkeye fan.

NEWSPAPER COVERAGE

Fans can also read about Hawkeye action in several newspapers/websites throughout the state of Iowa. A few of the papers that cover the Hawkeyes on a regular basis include: The Des Moines Register, the Iowa City Press-Citizen, the Cedar Rapids Gazette, the Quad City Times, The Daily Iowan, the Voice of The Hawkeyes, the Burlington Hawkeye, and the Waterloo Courier.

BIG TEN

When people think of collegiate field hockey, their thoughts primarily go out east, where Atlantic Coast Conference and Big East schools are often seen as national powerhouses. The Big Ten though has quickly become one of the premier field hockey conferences in the nation.

In the 32 years the conference has sponsored field hockey, Big Ten schools have advanced to the NCAA Tournament 86 times. The Iowa Hawkeyes lead the conference with 22 appearances as a member of the Big Ten.

Last season, Penn State, Northwestern, and Maryland represented the league in the NCAA Tournament. Penn State fell to Duke in the first round. Penn State triumphed over Boston College, 2-1, but fell to Syracuse, 3-1, in the second round. Maryland took down Princeton, 5-1, in the opening round but fell to Albany, 2-1, in the second.

In 2012 Iowa, Michigan and Penn State represented the league in the dance. It marked the 14th time in the last 15 years that the conference has had at least three or more representatives.

In 2011, four of the national tournament's 16 teams hailed from the Big Ten. Iowa was joined by Michigan, Ohio State and Penn State. The Hawkeyes lost at eventual national champion Maryland in the first round.

In 2008, Iowa, Michigan State and Penn State all made the tournament. The Nittany Lions fell to Princeton in the first round. Michigan State defeated defending national champion North Carolina in the first round before falling to Iowa in the second. The Hawkeyes advanced to the NCAA Semifinals before falling to eventual champion Maryland.

In 2004, Michigan State reached the Final Four, making it the fourth consecutive year the Big Ten has sent a team to the Final Four. The league record for consecutive years in the National Semifinals is eight, when either Iowa or Northwestern reached the Final Four every year from 1983-1990.

In 2001, the Big Ten ended the year with five of its seven teams ranked in the top 20 by the NFHA. Both Michigan and Michigan State represented the conference in the Final Four. The Wolverines went on to become the second Big Ten School to win the National Championship. Iowa was the first in 1986.

The Big Ten has been represented in the NCAA Final Four 23 times. The Hawkeyes lead the league with 11 Final Four appearances as a member of the Big Ten.

The Big Ten Conference began sponsoring field hockey in 1981 with a conference tournament, then began full league play in 1982.

From 1989-91, five conference teams competed in the Midwest Collegiate Field Hockey Conference along with the Northern Illinois Huskies. But when Penn State joined up with the Big Ten in 1991, the league resumed sponsoring a conference season.

In conference play, each team plays each other once, with the season ending with the Big Ten Tournament. The site of the Big Ten Tournament is determined on a rotating basis. The 2014 championship will be hosted by the University of Michigan.

In 2014, Maryland and Rutgers join the league, giving the Big Ten nine teams. Maryland has won eight national championships in school history.

The Big Ten Network is the first internationally distributed television network dedicated to covering one of America's premier collegiate conferences. Considered to be one of the most successful launches in cable television history, the Big Ten Network became the first network in cable or satellite television history to reach 30 million subscribers within its first 30 days on the air. With more than 350 live sports events, and virtually all of them in high definition, the Big Ten Network is the ultimate destination for Big Ten fans and alumni across the country.

The network is available up to an estimated 75 million households, and in all 50 states and Canada through agreements with more than 300 cable, satellite and telco affiliates. Customers of DIRECTV and DISH Network, have access to the network regardless of where they live, while Verizon and AT&T continue to roll out their FiOS and U-Verse services across the country. On cable, the network is available in 19 of the nation's 20 largest media markets. To get the channel number specific to your area and provider, visit btn.com.

The network operates 24 hours a day, 365 days a year, showcasing a wide array of classic-to-current sports and televising more Olympic sporting events and women's sports than has ever been aired on any other network.

The Hawkeyes have been televised 28 times over the last six seasons. Iowa appeared on BTN four times in 2013, eight times in 2012, four in 2011, three times by the network in 2009 and 2010 and six times in 2008. The Big Ten Tournament semifinals and finals are televised each year.

For more information regarding the Big Ten Network, visit www.btn.com.

1982 Big Ten Regular Season Champions
21-2 Overall, 6-0 Big Ten
Iowa's first NCAA Tournament, Elite Eight

1983 Big Ten Regular Season Co-Champions
19-3-2 Overall, 9-1 Big Ten
NCAA Tournament Elite Eight

1984 NCAA Tournament Runner-up
Big Ten Regular Season Runner-up
17-5-3 Overall, 8-1-1 Big Ten

1986 NCAA Champions
Big Ten Regular Season Champions
19-2-1 Overall, 9-1 Big Ten

1987 Big Ten Regular Season Champions
17-5-2 Overall, 8-0-2 Big Ten
NCAA Tournament Final Four (Fourth Place)

1988 NCAA Tournament Runner-up
Big Ten Regular Season Runner-up
19-6 Overall, 6-2 Big Ten

1989 MCFHC Regular Season Champions
19-2-2 Overall, 9-0-1 MCFHC
NCAA Tournament Final Four

1986

1988

1989

1990 MCFHC Regular Season Champions
 20-4 Overall, 9-1 MCFHC
 NCAA Tournament Final Four (Third Place)

1991 MCFHC Regular Season Champions
 17-2-1 Overall, 10-0 MCFHC
 NCAA Tournament Elite Eight

1992 NCAA Tournament Runner-up
 Big Ten Regular Season Champions
 20-1 Overall, 10-0 Big Ten

1993 Big Ten Regular Season Runner-up
 18-4 Overall, 8-2 Big Ten
 NCAA Tournament Final Four

1994 Big Ten Tournament Champions
 15-8 Overall, 6-4 Big Ten
 NCAA Tournament Final Four

1995 Big Ten Regular Season Champions
 16-4 Overall, 10-0 Big Ten
 NCAA Tournament Elite Eight

1993

1994

1995

1996 Big Ten Regular Season Champions
18-3 Overall, 10-0 Big Ten
NCAA Elite Eight

1999 Big Ten Regular Season Champions
19-3 Overall, 9-1 Big Ten
NCAA Final Four

2004 Big Ten Regular Season Co-Champions
13-8 Overall, 5-1 Big Ten
NCAA Tournament

2006 Big Ten Tournament Champions
12-9 Overall, 2-4 Big Ten
NCAA Tournament

2007 Big Ten Tournament Champions
17-4 Overall, 4-2 Big Ten
NCAA Tournament

2008 Big Ten Tournament Champions
18-5 Overall, 4-2 Big Ten
NCAA Final Four

2006

2007

2008

Amy Aaronson 1990-93 El Macero, Calif.
 Mandy Abblitt 1993-96 Wilmington, Del.
Chandler Ackers 2013- White Haven, Pa.
 Betsy Albert 1978-79 Huntington Station, N.Y.
 Corinne Allen 2011-12 Gibbsboro, N.J.
 Pamela Asselmeier 1979-82 Glenn Elyyn, Ill.
 Jessica Barnett 2009-12 North Vancouver, Conn.
 Carol Barr 1979-83 Endwell, N.Y.
 Carolyn Bartley 1987-89 Cranbury, N.J.
 Amy Baxter 2007-08 Warrington, Pa.
 Meghan Beamesderfer 2006-09 Lititz, Pa.
 Joan Behrends 1982-86 Mahopac, N.Y.
Torie Berkel 2014- Escondido, Ca.
 Debbie Birrell 2002-05 Shelbyville, Ky.
 Caroline Blaum 2004-08 Wilkes-Barre, Pa.
 Sarah Jane Bowe 1977-78 Fargo, N.D.
 Kelsey Boyce 2009-13 Califon, N.J.
 Deborah Brickley 1982-86 St. Louis, Mo.
 Holly Brock 1996 Rehoboth Beach, Del.
 Susan Brooks 1986-87 Cedar Rapids, Iowa
 Peggy Brown 1977-78 Arlington, Va.
 Heather Bryant 1990-94 Northcrest, Del.
 Tiffany Bybel 1990-94 Millville, N.J.
 Suzanne Bury 1979-83 Delcane, N.J.
 Ali Campos 2013 San Diego, Calif.
 Jean Carlson 1977-79 Auburn, Mass.
Natalie Cafone 2012- Fairfield, N.J.
 Gina Carr 1998-01 Milford, Pa.
 Mary Casabian 1993-96 Bridgewater, Mass.
 Lisa Cellucci 1994-98 Broomall, Pa.
 Hailey Chadbourne 2009-10 Pittsford, Maine
 Dawn Chamberlin 1981-85 North Hills, Pa.
 Gesa Clasen 1986-87 Hamburg, Germany
 Lindsay Coile 1994-95 Mountain Top, Pa.
 Aubrey Coleman 2010-13 Mickleton, N.J.
 Natalie Dawson 1997-99 Berlin, N.J.
 Sarah Dawson 2001-04 Berlin, N.J.
 Patricia Dauley 1978-82 Endwell, N.Y.
 Tricia Dean 2006-09 Bear, Del.
Veronique Declarcq 2014- Mortsel, Belgium
 Barbara DeKanter 1987-88 Rotterdam, Neth.
 Bernadette Demers 1985-89 North Haverhill, N.H.
 Diane DeMiro 1993-96 North Caldwell, N.J.
 LeAnn Detwiler 1981-85 Haddonfield, N.J.
 Wendy DeWane 1978-82 Genesee, Pa.
 Kelly Dolan 1996-99 Lincoln, R.I.
 Grace Dolfi 2009 Chapel Hill, N.C.
 Sarah Drake 2009-12 Ann Arbor, Mich.
 Kelly Druley 1996-99 E. Falmouth, Mass.
 Karen Dowling 1977-78 Bayshore, N.Y.
 Lindsey Duffy 2005-08 San Diego, Calif.
 Adrienne Dybus 2005-07 St. Louis, Mo.

Lauren Edwards 1999-02 Chatham, N.J.
 Ellen Egan 1979-84 Gibbsboro, N.J.
 Susie Eldh 1977-78 Westport, Conn.
 Roz Ellis 2005-08 Lewisburg, Pa.
 Jessica Enoch 1992-95 Wayne, Pa.
 Sarah Fanjul 1981-84 Haddonfield, N.J.
 Kris Fillat 1988-93 San Diego, Calif.
 Nicole Fiorella 2008 Downingtown, Pa.
 Kelly Flanagan 1977-78 Endicott, N.Y.
 Tiffany Fodera 1998-01 Allentown, N.J.
 Jennifer Foley 1997 Falmouth, Mass.
 Alicyn Freet 1996-99 Palmira, Pa.
 Amy Fowler 1989-93 Voorhees, N.J.
 Cherie Freddie 1986-90 San Diego, Calif.
 Tori Garifo 2008-09 Red Lion, Pa.
 Michelle Gaudette 1991-93 Hummelstown, Pa.
 Emily George 2014-15 Lake Forest, Ill.
 Gloria Gibson 1980-82 Mt. Ayr, Iowa
 Susan Gibson 1997-00 Newville, Pa.
 Patricia Gillern 2000-03 Medford, N.J.
 Brynna Gitt 2011-14 Lumberton, N.J.
 Gina Glass 1977-78 Rockville, Md.
 Kristy Gleason 1989-94 Amesbury, Mass.
JoElla Guagliardo 2014 Deerfield, Ill.
 Anna Haley 2012 Annapolis, Md.
 Rebekah Heavrin 2000-02 Castle Rock, Colo.
 Stephanie Height 1978-81 Owego, N.Y.
 Megan Heise 2005 Chilliwack, B.C.
 Melissa Helsel 2005-08 Elizabethtown, Pa.
 Dani Hemeon 2011-14 Gilroy, Calif.
 Kim Hermann 1982-86 Lake Forest, Ill.
 Kelly Hondros 2006 Columbus, Ohio
 Erica Houck 2003 Fleetwood, Pa.
 Kristen Holmes 1992-96 Raynham, Mass.
 Kerry Horgan 1988-91 Bradford, Mass.
 Debbie Humpage 1991-95 Cheshire, Conn.
 Suzanne Humphrey 1977-79 Slingerlands, N.Y.
 Katelyn Hurton 1996-97 Lynnfield, Mass.
 Lesley Irvine 1999 Northants, England
 Karli Johansen 2010-13 N. Vancouver, Canada
Katie Jones 2014- Virginia Beach, Va.
 Theresa Kennedy 1990-91 Silver Springs, Md.
 Shirley Kessler 1988-90 San Diego, Calif.
 Aimee Klapach 1990-94 Medford, N.J.
 Mary Koboldt 1982-86 St. Louis, Mo.
 Frederique Koch 1986-87 Soire, Netherlands
 Pommeline Korstanje 2014-14 Braschaat, Belgium
 Mary Kraybill 1991-95 Bow, N.H.
 Leslie Krebs 1978-82 Winnetka, Ill.
 Jessica Krochmal 1993-95 Bow, N.H.
 Adria LaSavage 1999-02 Ann Arbor, Mich.
 Donna Lee 1979-83 Mattapan, Mass.

Carolyn Lee 1999-02 San Deigo, Calif.
Mallory Lefkowitz 2014- Kingston, Pa.
Liz Leh 2012- Auburn, Mass.
 Tiffany Leister 1999-02 Oley, Pa.
 Tammy Leister 2001-04 Oley, Pa.
 Geena Lesiak 2009-12 Voorhees, N.J.
 Kerry Lessard 1995-98 Watertown, Mass.
Isabella Licciardello 2012- Fredericksburg, Va.
 Diane Loosbrook 1985-89 San Diego, Calif.
 Sue Lowley 1981-83 Plainfield, Ill.
 Paige Lowrey 2007 Denver, Colo.
 Brown Markell 1983-84 Garden Grove, Calif.
 Mitra Massih 1977-79 Council Bluffs, Iowa
 Beth McCracken 1977-78 Dumont, Iowa
 Caitlin McCurdy 2005-08 Mountain Top, Pa.
 Kathleen McGraw 2009-12 Atherton, Calif.
 Kitty McLinden 1994-95 Flossmoor, Ill.
 Nancy McLinden 1992-95 Flossmoor, Ill.
 Margot McMahon 2000, 2002-04 St. Louis, Mo.
 Charlie McNally 1977-78 Valley Cottage, N.Y.
 Silke Meier 1987-88 Krefeld, West Germany
 Maria Merluzzi 1998-01 Lehighon, Pa.
 Michelle Millang 1977-78 Des Moines, Iowa
 Anita Miller 1998-99 Lititz, Pa.
 Chelsea Miller 2007-10 Dallas, Texas
 Lindsay Miller 2000-03 Gap, Pa.
 Melissa Miller 1994-97 Palmyra, Pa.
 Marcy Mills 1978-82 Dayton, Ohio
 Marisa Miro 2012 Bushkill, Pa.
 Kelsey Mitchell 2010-13 Berlin, N.J.
 Diane Monkiewicz 1981-84 Collegeville, Pa.
 Courtney Moore 2003 Virginia Beech, Va.
 Jane Morris 1977-81 Glencoe, Ill.
 Eileen Moyer 1987-92 Collegeville, Pa.
 Pam Moyer 1980-84 Palatine, Ill.
 Lissa Munley 2005-08 Mountain Top, Pa.
 Michelle Murgatroyd 1985-89 Pretoria, South Africa
 Karen Napolitano 1984-87 Selden, N.Y.
 Katie Naughton 2005-08 Goffstown, N.H.
 Maggie Neill 2007 Ambler, Pa.
 Quan Nim 1995-99 Bayside, Va.
 Kristi Nohelty 1992-93 San Jose, Calif.
 Kathy Nolan 1977-79 Davenport, Iowa
Stephanie Norlander 2013- N. Vancouver, Canada
Taylor Omweg 2014- Yorktown, Va.
 Julie Osborne 1977-79 Morton Grove, Ill.
 Gina Palma 2000-03 New Fairfield, Conn.
 Marica Pankratz 1982-86 Southboro, Mass.
 Ann Pare 1992-95 Southbury, Conn.
 Tina Parrott 1985-89 San Jose, Calif.
 Annette Payne 1994-97 St. Louis, Mo.
Alexandra Pecora 2013- Marlton, N.J.

Sarah Pedrick 2009-12 New Castle, Del.
 Danielle Peirson 2010-13 Conestoga, Pa.
 Sarah Pergine 2007-10 Collegeville, Pa.
 Nancy Peters 1977-78 Richmond, Va.
 Lauren Pfeiffer 2005-08 Mt. Laurel, N.J.
Sophie Plasteras 2013- N. Vancouver, Canada
Melissa Progar 2014- Yorktown, Va.
 Leslie Pyle 2008-09 Lafayette Hill, Pa.
 Whitney Raffo 2004 Chatham, N.J.
 Erica Richards 1986-90 Pennsauken, N.J.
 Emily Rinde-Thorsen 2000-02 Newport, R.I.
 Deb Robertson 1985-89 Garden Grove, Calif.
 Katie Rhodes 2004 Emmaus, Pa.
 Shelby Roche 2002-05 Escondido, Calif.
 Leticia Rodriguez 1978-82 Iowa City, Iowa
 Jamie Rofrano 1989-93 Medford Lakes, N.J.
 Saleema Rogers 1999-02 Oak Park, Ill.
 RosAnna Salcido 1983-87 Baldwin Park, Calif.
 Melanie Sanders 1986-87 Robesonia, Pa.
 Melissa Sanders 1986-90 Robesonia, Pa.
 Mackenzie Sapp 2014-15 Ann Arbor, Mich.
 Vicky Sax 1982-85 Vestal, N.Y.
 Jennifer Schmidt 1996 Robesonia, Pa.
 Heather Schnepf 2003-06 Medford Lakes, N.J.
 M.B. Schwarze 1977-82 Lake Bluff, Ill.
 Carol Scherbaum 1978-79 Woodstock, Ill.
 Niki Schultheis 2010-13 Hamburg, Germany
 Jennifer Scott 1980-82 Oak Park, Ill.
 Kim Scrapper 2010-11 West Vancouver, Conn.
 Carla Seltzer 1977-79 Schamburg, Ill.
 Cindy Skordas 1987-90 San Diego, Calif.
 Kadi Sichel 2004-07 Plaistow, N.H.
 Jessy Silfer 2013-14 Cazenovia, N.Y.
 Kelly Slattery 2003-05 St. Louis, Mo.
 Emily Smith 1992-96 Lakewood, Colo.
 Karen Smith 1977-78 Waterloo, Iowa
 Rachel Smith 1992-94 Plymouth, Mass.
 Susan Smith 1977-79 Davenport, Iowa
 Becca Spengler 2008-11 Lititz, Pa.
 Lynn Stadtmueller 1980-82 Rockford, Ill.
 Sarah Stark 2006 Nashotah, Wis.
 Sonia Steffler 1996-98 Fallbrook, Calif.
 Lauren Stiver 2001-04 Amherst, N.Y.
 Marike Stribos 2010-13 Brussels, Belgium
 Linda Sutton 1977-80 Palm Beach Gardens, Fla.
 Lisa Sweeney 1988-92 San Antonio, Texas
 Elizabeth Tchou 1984-87 Medford Lakes, N.J.
 Anne-Marie Thomas 1979-83 Dorval, Quebec
 Sarah Thorn 1996-99 Audobon, Pa.
 Jibs Thorson 1988-92 Pataskala, Ohio
 Aileen Trender 1986-90 Harrington Park, N.J.
 Patti Wanner 1983-87 West Lawn, Pa.

Sara Watro 2011-14 Audubon, Pa.
 Taylor Webb 2003 Port Murray, N.J.
 Kim Webster 1983-84 Katonah, N.Y.
 Meg Weir 2000 Oklahoma City, Okla.
 Caitlin Weller 2003-04 Oak Park, Ill.
 Barb Weinberg 2000-04 Louisville, Ky.
 Jess Werley 2006-09 Allentown, Pa.
 Laurie Westfall 1977-79 Austin, Texas
 Lauren Whalen 2008 Phoenixville, Pa.
 Hope Whitcraft 1983-86 Gibbsboro, N.J.
 Erin Walsh 1986-90 Virginia Beach, Va.
 Andrea Wieland 1987-91 Atlanta, Ga.
 Arleen Wilsner 1978-81 Poughkeepsie, N.Y.
 Michelle Wilson 1994-98 St. Louis, Mo.
 Nicole Wilson 1994-96 Gibbsboro, N.J.
 Patricia VanMeter 1980-82 Riverside, N.J.
 Katherine Vella 2004 Sydney, Australia
 Karen Zamora 1978-79 Grimes, Iowa
 Kara Zappone 2003-06 Queensbury, N.Y.
 Jessica Zosky 2000-03 Orefield, Pa.

Meghan Beamesderfer
 2009 All-American & Big Ten
 Defensive Player of the Year

LISA CELLUCCI 1995-98

ALL-TIME GOALKEEPER SAVES

592

LAUREN PFEIFFER 2005-2008
CAREER GOALS

53

CAREER GOALS

Rank	Player	Goals (Years)
1	Kristy Gleason	132 (1989-93)
2	Anne-Marie Thomas	88 (1979-82)
3	Marcia Pankratz	76 (1982-85)
	Erica Richards	76 (1986-89)
5	Liz Tchou	75 (1984-87)
6	Ellen Egan	68 (1980-83)
7	Kerry Lessard	64 (1995-98)
8	Kelly Flanagan	62 (1977-80)
9	Lauren Pfeiffer	53 (2005-08)
10	Natalie Cafone	48 (2012-)
	Diane DeMiro	48 (1993-96)

YEAR-BY-YEAR GOALS LEADERS

Year	Player	Goals
1979	Kelly Flanagan	23
1980	Anne-Marie Thomas	23
1981	Anne-Marie Thomas	24
1982	Anne-Marie Thomas	28
1983	Ellen Egan (Led Nation)	42
1984	Marcia Pankratz	26
1985	Marcia Pankratz	25
1986	Liz Tchou	15
	RosAnna Salcido	15
1987	Liz Tchou	30
1988	Erica Richards	27
1989	Kristy Gleason	27
1990	Kristy Gleason	33
1991	Heather Bryant	21
1992	Kristy Gleason	39
1993	Kristy Gleason	33
1994	Debbie Humpage	14
1995	Diane DeMiro	18
1996	Diane DeMiro	19
1997	Kerry Lessard	25
1998	Kerry Lessard	23
1999	Lesley Irvine	17
2000	Tiffany Fodera	10
2001	Sarah Dawson	10
2002	Pattie Gillern	6
	Tiffany Leister	6
2003	Pattie Gillern	15
2004	Sarah Dawson	12
2005	Caitlin McCurdy	11
2006	Caitlin McCurdy	10
	Lauren Pfeiffer	10
2007	Lauren Pfeiffer	15
2008	Lauren Pfeiffer	20
2009	Meghan Beamesderfer	10
2010	Jessica Barnett	7
2011	Kim Scraper	19
2012	Dani Hemeon	11
2013	Natalie Cafone	22
2014	Natalie Cafone	18

YEAR-BY-YEAR POINTS LEADERS

Year	Player	Points
1980	Anne-Marie Thomas	55
1981	Anne-Marie Thomas	57
1982	Anne-Marie Thomas	66
1983	Ellen Egan	93
1984	Marcia Pankratz	57
1985	Marcia Pankratz	55
1986	RosAnna Salcido	38
1987	Liz Tchou	65
1988	Erica Richards	57
1989	Kristy Gleason	58
1990	Kristy Gleason	69
1991	Heather Bryant	45
1992	Kristy Gleason	83
1993	Kristy Gleason	75
1994	Debbie Humpage	30
1995	Diane DeMiro	46
1996	Diane DeMiro	45
1997	Kerry Lessard	56
1998	Kerry Lessard	48
1999	Lesley Irvine	47
2000	Tiffany Fodera	20
2001	Sarah Dawson	23
2002	Pattie Gillern	14
2003	Pattie Gillern	32
2004	Sarah Dawson	34
2005	Caitlin McCurdy	28
2006	Caitlin McCurdy	22
	Lauren Pfeiffer	22
2007	Lauren Pfeiffer	38
2008	Lauren Pfeiffer	44
2009	Tricia Dean	28
2010	Jessica Barnett	14
2011	Kim Scraper	39
2012	Dani Hemeon	24
	Jessica Barnett	24
2013	Natalie Cafone	52
2014	Natalie Cafone	42

(Cafone led the nation in points per game in 2013)

CAREER ASSISTS

Rank	Player	Ast. (Years)
1	Deb Brickey	59 (1982-85)
2	Michelle Murgatroyd	57 (1984-87)
3	Jamie Rofrano	51 (1989-92)
4	Mary Kraybill	46 (1991-95)
5	Kerry Horgan	45 (1988-91)
6	Tiffany Bybel	41 (1990-93)
7	Erin Walsh	36 (1986-89)
8	Alycyn Freet	35 (1996-99)
9	Anne-Marie Thomas	34 (1979-82)
10	Lisa Sweeney	34 (1988-91)

YEAR-BY-YEAR SAVES LEADERS

Year	Player	Saves
1980	Donna Lee	185
1981	Donna Lee	173
1982	Donna Lee	134
1983	Unavailable	
1984	Joan Behrends	77
1985	Unavailable	
1986	Karen Napolitano	86
1987	Andrea Wieland	127
1988	Andrea Wieland	124
1989	Eileen Moyer	120
1990	Andrea Wieland	126
1991	Eileen Moyer	103
1992	Andrea Wieland	95
1993	Jessica Krochmal	77
1994	Jessica Krochmal	95
1995	Lisa Cellucci	135
1996	Lisa Cellucci	138
1997	Lisa Cellucci	153
1998	Lisa Cellucci	166
1999	Kelly Druley	104
2000	Saleema Rogers	93
2001	Barb Weinberg	45
2002	Barb Weinberg	82
2003	Barb Weinberg	106
2004	Barb Weinberg	138
2005	Lissa Munley	77
2006	Lissa Munley	78
2007	Lissa Munley	65
2008	Lissa Munley	72
2009	Kathleen McGraw	67
2010	Kathleen McGraw	73
2011	Kathleen McGraw	106
2012	Kathleen McGraw	88
2013	Kelsey Boyce	70
2014	Alex Pecora	78

INDIVIDUAL CAREER RECORDS

Points	285, Kristy Gleason, 1989-1993
Goals	132, Kristy Gleason, 1989-1993
Assists	59, Deb Brickey, 1982-85
Goalkeeper Victories	79, Donna Lee, 1979-82
Goalkeeper Shutouts	48, Donna Lee, 1979-82
Goalkeeper Saves	592, Lisa Cellucci, 1995-98

YEAR-BY-YEAR ASSISTS LEADERS

Year	Player	Assists
1980	Anne-Marie Thomas	9
1981	Anne-Marie Thomas	9
1982	Anne-Marie Thomas	10
1983	Deb Brickey	16
1984	Deb Brickey	20
1985	Deb Brickey	13
1986	Michelle Murgatroyd	10
1987	Barbara deKanter	22
1988	Erin Walsh/Michelle Murgatroyd	16
1989	Aileen Trendler	25
1990	Kerry Horgan	29
1991	Lisa Sweeney	24
1992	Jamie Rofrano	26
1993	Mary Kraybill	26
1994	Emily Smith	19
1995	Ann Pare/Diane DeMiro	10
1996	Kristen Holmes	11
1997	Melisa Miller	9
1998	Alycyn Freet	14
1999	Alycyn Freet	14
2000	Lauren Edwards	9
2001	Maria Merluzzi	7
2002	Lauren Edwards	6
2003	Lindsay Miller	6
2004	Sarah Dawson	10
2005	Debbie Birrell	7
2006	Kadi Sickel	12
2007	Caroline Blaum	11
2008	Caroline Blaum	15
2009	Sarah Pergine/Tricia Dean	10
2010	Geena Lesiak	4
2011	Marike Stribos	7
2012	Marike Stribos	5
2013	Natalie Cafone	8
2014	Chandler Ackers	7

INDIVIDUAL SINGLE SEASON

Points	93, Ellen Egan, 1983
Goals	42, Ellen Egan, 1983
Assists	29, Kerry Horgan, 1990
Goalkeeper Victories	25, Donna Lee, 1981
Goalkeeper Shutouts	14, Jessica Krochmal, 1993
Goalkeeper Saves	185, Donna Lee, 1980

SINGLE SEASON TEAM

Most Goals in a Season	91 in 1985 (24 games)
Best Goals Scored Average in a Season	3.86 in 1992 (21 games, 81 goals)
Best Goals Against Average in a Season	0.45 in 1993 (22 games, 10 goals against)
Most Shutouts	16 in 1993 (22 games)
Fewest Goals Allowed	10 in 1993 (22 games)
Most Wins in a Season	25 in 1981 (31 games)
Fewest Losses in a Season	1 in 1992 (21 games)
Most Losses in a Season	10 in 1997 (18 games)
Most Opponent Shutouts in a Season	10 in 2009 (19 games)
Fewest Opponent Shutouts in a Season	0 in 1984, 1991, 1996
Most Goals Allowed in a Season	43 in 2009 (19 games)
Longest Winning Streak	20 in 1992
Most Consecutive Games Without a Loss	21 in 1989
Most Iowa Goals Scored in a Single Game	14 (14-0) vs. Michigan, 1985
Most Goals Allowed in a Single Game	10 vs. Bemidji State, 1977

National Coach of the Year
Beth Beglin '92

womensfieldhockey.com
National Coach of the Year
Tracey Griesbaum '04

Midwest/West Regional
Coach of the Year
Beth Beglin '90, '92, '94, '96
Tracey Griesbaum '08, '11

All-Americans - First Team (NFHCA)
Caroline Blaum '08
Deb Brickley '84, '85
Tiffany Bybel '93
Sue Bury '81, '82
Natalie Cafone '14
Pat Dauley '81
Sarah Dawson '04
Diane DeMiro '95, '96
Kelly Druley '99
Ellen Egan '83
Kris Fillat '90, '92
Amy Fowler '91, '92
Cherie Freddie '88, '89
Kristy Gleason '89, '90, '92, '93
Kim Herrmann '84

All-Americans - Second Team (NFHCA)
Jessica Barnett '12
Meghan Beamesderfer '09
Heather Bryant '91, '93
Tiffany Bybel '92
Lisa Cellucci '96
Natalie Cafone '13
Roz Ellis '08
Jessica Enoch '95
Amy Fowler '90
Debbie Humpage '94
Mary Koboldt '84
Kerry Lessard '97, '98
Kathleen McGraw '12
Melisa Miller '96
Quan Nim '99
Stephanie Norlander '14
Lauren Pfeiffer '07
Jamie Rofrano '92
Heather Schnepf '05
Lisa Sweeney '91
Barb Weinberg '03

- Kristen Holmes '94, '96
Mary Koboldt '85
Donna Lee '81, '82
Tiffany Leister '02
Diane Loosbrock '88
Melisa Miller '97
Karen Napolitano '86
Marcia Pankratz '84, '85
Ann Pare '95
Lauren Pfeiffer '08
Erica Richards '88, '89
RosAnna Salcido '86
Heather Schnepf '06
Liz Tchou '87
Jibs Thorson '91
Aileen Trendler '89
Andrea Wieland '90, '92
Barb Weinberg '04

- All-Americans - Third Team (NFHCA)**
Jessica Barnett '11
Lisa Cellucci '95, '98
Meghan Beamesderfer '07
Natalie Dawson '00
Diane DeMiro '94, '95, '96
Sarah Drake '11, '12
Kelly Druley '99
Roz Ellis '07, '08
Jessica Enoch '93, '94, '95
Kris Fillat '89, '90, '92
Tiffany Fodera '00, '01
Amy Fowler '90, '91, '92
Alycyn Freet '97, '99
Cherie Freddie '87, '88, '89
Pattie Gillern '03
Kristy Gleason '89, '90, '92, '93
Dani Hemeon '13, '14
Kim Herrmann '84, '85
Kristen Holmes '93, '94, '96
Kerry Horgan '91
Debbie Humpage '93, '94
Lesley Irvine '99
Jessica Barnett '92, '93
Mary Koboldt '84
Mary Kraybill '94
Jessica Krochmal '93
Tiffany Leister '00, '01, '02
Kerry Lessard '97, '98
Diane Loosbrock '87, '88
Caitlin McCurdy '05, '06
Kathleen McGraw '11, '12

All-Region Team (NFHCA)
Mandy Abblitt '95
Jessica Barnett '10, '11, '12
Meghan Beamesderfer '07, '08, '09
Debbie Birrell '04, '05
Caroline Blaum '07, '08
Heather Bryant '90, '91, '92, '93
Deb Brickley '84, '85
Tiffany Bybel '90, '91, '92, '93
Natalie Cafone '13, '14
Gina Carr '00
Mary Casabian '94, '95, '96
Lisa Cellucci '95, '96, '98
Natalie Dawson '00
Sarah Dawson '04
Tricia Dean '09
Diane DeMiro '94, '95, '96
Sarah Drake '11, '12
Kelly Druley '99
Roz Ellis '07, '08
Jessica Enoch '93, '94, '95
Kris Fillat '89, '90, '92
Tiffany Fodera '00, '01
Amy Fowler '90, '91, '92
Alycyn Freet '97, '99
Cherie Freddie '87, '88, '89
Pattie Gillern '03
Kristy Gleason '89, '90, '92, '93
Dani Hemeon '13, '14
Kim Herrmann '84, '85
Kristen Holmes '93, '94, '96
Kerry Horgan '91
Debbie Humpage '93, '94
Lesley Irvine '99
Jessica Barnett '92, '93
Mary Koboldt '84
Mary Kraybill '94
Jessica Krochmal '93
Tiffany Leister '00, '01, '02
Kerry Lessard '97, '98
Diane Loosbrock '87, '88
Caitlin McCurdy '05, '06
Kathleen McGraw '11, '12

All-Americans Honorable Mention (NFHCA)
Heather Bryant '92
Aimee Klapach '93
Jessica Krochmal '93
Karen Napolitano '85
Tina Parrott '88
Erica Richards '87
Missi Sanders '89
Erin Walsh '89

All-Americans - Second Team (NFHCA)
Jessica Barnett '12
Meghan Beamesderfer '09
Heather Bryant '91, '93
Tiffany Bybel '92
Lisa Cellucci '96
Natalie Cafone '13
Roz Ellis '08
Jessica Enoch '95
Amy Fowler '90
Debbie Humpage '94
Mary Koboldt '84
Kerry Lessard '97, '98
Kathleen McGraw '12
Melisa Miller '96
Quan Nim '99
Stephanie Norlander '14
Lauren Pfeiffer '07
Jamie Rofrano '92
Heather Schnepf '05
Lisa Sweeney '91
Barb Weinberg '03

All-Americans - Third Team (NFHCA)
Jessica Barnett '11
Lisa Cellucci '95, '98
Meghan Beamesderfer '07
Natalie Dawson '00
Diane DeMiro '94, '95, '96
Sarah Drake '11, '12
Kelly Druley '99
Roz Ellis '07, '08
Jessica Enoch '93, '94, '95
Kris Fillat '89, '90, '92
Tiffany Fodera '00, '01
Amy Fowler '90, '91, '92
Alycyn Freet '97, '99
Cherie Freddie '87, '88, '89
Pattie Gillern '03
Kristy Gleason '89, '90, '92, '93
Dani Hemeon '13, '14
Kim Herrmann '84, '85
Kristen Holmes '93, '94, '96
Kerry Horgan '91
Debbie Humpage '93, '94
Lesley Irvine '99
Jessica Barnett '92, '93
Mary Koboldt '84
Mary Kraybill '94
Jessica Krochmal '93
Tiffany Leister '00, '01, '02
Kerry Lessard '97, '98
Diane Loosbrock '87, '88
Caitlin McCurdy '05, '06
Kathleen McGraw '11, '12

- Nancy McLinden '95
Anita Miller '99
Melisa Miller '95, '96, '97
Lindsay Miller '03
Eileen Moyer '89, '90, '91
Lissa Munley '08
Michelle Murgatroyd '86
Karen Napolitano '85, '86
Katie Naughton '08
Quan Nim '95, '98, '99
Stephanie Norlander '13, '14
Marcia Pankratz '84, '85
Ann Pare '93, '94, '95
Tina Parrott '88
Lauren Pfeiffer '06, '07, '08
Erica Richards '87, '88, '89
Deb Robertson '86, '88
Jamie Rofrano '91, '92
RosAnna Salcido '85, '86
Missi Sanders '88, '89
Heather Schnepf '04, '05, '06
Kim Scrapper '11
Emily Smith '94
Lauren Stiver '01, '02, '03, '04
Kadi Sichel '06, '07
Marike Stribus '12
Lisa Sweeney '91
Liz Tchou '85, '86, '87
Sarah Thorn '98, '99
Jibs Thorson '90, '91
Aileen Trendler '88, 1989
Erin Walsh '89
Patti Wanner '85
Barb Weinberg '02, '03, '04
Jess Werley '09
Andrea Wieland '88, '90, '92

National Academic Award (NFHCA)
Chandler Ackers '13, '14
Tricia Dean '06, '07, '08, '09
Kelly Dolan '98
Sarah Drake '09, '10, '11, '12
Susan Gibson '98
Brynn Gitt '11, '12, '13, '14
JoElla Guagliardo '14
Melissa Helsel '05
Kelly Hondros '06
Karli Johansen '10
Mallory Lefkowitz '14
Liz Leh '12
Tammy Leister '03, '04
Kathleen McGraw '09, '10, '11, '12
Chelsea Miller '10

- Lissa Munley '05, '06, '08
Taylor Omweg '14
Danielle Peirson '10, '11, '12, '13
Lauren Pfeiffer '05, '06, '08
Melissa Progar '14
Niki Schultheis '10, '11, '12, '13
Jesse Silfer '13, '14
Kelly Slattery '03, '04, '05
Becca Spengler '08, '09, '10, '11
Marike Stribus '10, '11, '12, '13
Sara Watro '11, '12, '13, '14

- Diane Loosbrock '87, '88
Kathleen McGraw '12
Melisa Miller '96, '97
Quan Nim '99
Karen Napolitano '86
Stephanie Norlander '14
Marcia Pankratz '84, '85
Ann Pare '95
Lauren Pfeiffer '07, '08
Erica Richards '87, '88, '89
Deb Robertson '86, '88
RosAnna Salcido '84
Missi Sanders '88
Heather Schnepf '05, '06
Lisa Sweeney '91
Liz Tchou '84, '85, '86, '87
Anne-Marie Thomas '82
Sarah Thorn '99
Jibs Thorson '91
Aileen Trendler '88, '89
Erin Walsh '89
Patti Wanner '86
Barb Weinberg '02, '03, '04
Andrea Wieland '90, '92

ESPN The Magazine Academic All-District
Tricia Dean '08, '09
Lauren Pfeiffer '08

All-Big Ten Conference/MCFHC First-Team
Jessica Barnett '11, '12
Meghan Beamesderfer '07, '09
Caroline Blaum '07, '08
Deb Brickley '83, '84, '85
Heather Bryant '93
Sue Bury '82
Tiffany Bybel '91, '92, '93
Natalie Cafone '13, '14
Mary Casabian '95, '96
Lisa Cellucci '95, '96
Dawn Chamberlain '84
Debbie Birrell '04, '05
Caroline Blaum '05
Heather Bryant '91, '92
Tiffany Bybel '90
Gina Carr '00
Lisa Cellucci '97, '98
Diane DeMiro '94
Natalie Dawson '99
Sarah Dawson '03
Kelly Dolan '99
Sarah Drake '10, '12
Kris Fillat '94
Tiffany Fodera '00
Alycyn Freet '99
Kim Herrmann '84
Kristen Holmes '93
Lesley Irvine '99
Karli Johansen '13
Aimee Klapach '93
Mary Koboldt '82
Mary Kraybill '94
Geena Lesiak '12
Kerry Lessard '96
Bronwyn Markell '83
Caitlin McCurdy '05, '06

- Mandy Abblitt '95, '96
Jessica Barnett '10
Meghan Beamesderfer '08
Debbie Birrell '04, '05
Caroline Blaum '05
Heather Bryant '91, '92
Tiffany Bybel '90
Gina Carr '00
Lisa Cellucci '97, '98
Diane DeMiro '94
Natalie Dawson '99
Sarah Dawson '03
Kelly Dolan '99
Sarah Drake '10, '12
Kris Fillat '94
Tiffany Fodera '00
Alycyn Freet '99
Kim Herrmann '84
Kristen Holmes '93
Lesley Irvine '99
Karli Johansen '13
Aimee Klapach '93
Mary Koboldt '82
Mary Kraybill '94
Geena Lesiak '12
Kerry Lessard '96
Bronwyn Markell '83
Caitlin McCurdy '05, '06

- Second-Team**
Mandy Abblitt '95, '96
Jessica Barnett '10
Meghan Beamesderfer '08
Debbie Birrell '04, '05
Caroline Blaum '05
Heather Bryant '91, '92
Tiffany Bybel '90
Gina Carr '00
Lisa Cellucci '97, '98
Diane DeMiro '94
Natalie Dawson '99
Sarah Dawson '03
Kelly Dolan '99
Sarah Drake '10, '12
Kris Fillat '94
Tiffany Fodera '00
Alycyn Freet '99
Kim Herrmann '84
Kristen Holmes '93
Lesley Irvine '99
Karli Johansen '13
Aimee Klapach '93
Mary Koboldt '82
Mary Kraybill '94
Geena Lesiak '12
Kerry Lessard '96
Bronwyn Markell '83
Caitlin McCurdy '05, '06

- Kathleen McGraw '11
Nancy McLinden '95
Lindsay Miller '02, '03
Anita Miller '95
Melisa Miller '95
Aimee Klapach '99
Eileen Moyer '91
Lissa Munley '08
Michelle Murgatroyd '86, '87, '88
Quan Nim '98
Jamie Rofrano '91, '92
Missi Sanders '89
Heather Schnepf '04
Kadi Sichel '06, '07
Lauren Stiver '01, '02, '03, '04
Marike Stribus '12
Lisa Sweeney '90
Deb Robertson '85
Sarah Thorn '98
Jibs Thorson '90
Aileen Trendler '87
Erin Walsh '88
Andrea Wieland '88

Honorable Mention Team
Joan Behrends '85
RosAnna Salcido '85
Patti Wanner '85

- Big Ten All-Tournament Team**
Jessica Barnett '10, '11, '12
Tiffany Bybel '02, '03, '04
Geena Lesiak '10, '11, '12
Kathleen McGraw '10, '11, '12
Chelsea Miller '08, '09, '10
Melisa Miller '95
Kelsey Mitchell '11, '12, '13
Maria Merluzzi '99, '00, '01
Lissa Munley '06, '07, '08
Karen Napolitano '86
Katie Naughton '07, '08
Tina Parrott '88
Sarah Pedrick '10, '11, '12
Danielle Peirson '11, '12, '13
Sophie Plasteras '14
Lauren Pfeiffer '06, '07, '08
Erica Richards '89
Emily Rinde-Thorsen '00, '02
Shelby Roche '05
Missi Sanders '87, '88, '89
Heather Schnepf '04, '05, '06
Kadi Sichel '07
Kelly Slattery '04
Lauren Stiver '01
Sarah Thorn '99

Big Ten Tournament MVP
Caroline Blaum '07
Lauren Pfeiffer '06, '08

- Academic All-Big Ten**
Chandler Ackers '14
Carolyn Bartley '88, '89
Tiffany Bybel '93
Hailey Chadbourne '10
Aubrey Coleman '11, '12, '13
Tricia Dean '07, '08, '09
Kelly Dolan '98, '99
Sarah Drake '10, '11, '12
Roz Ellis '07, '08
Jessica Enoch '93, '94, '95
Susan Gibson '98, '99, '00
Patricia Gillern '00, '01, '02, '03
Brynn Gitt '12, '13, '14
Melissa Helsel '06
Dani Hemeon '12, '13, '14
Aimee Klapach '91, '92, '93
Mary Kraybill '94
Jessica Krochmal '93, '94, '95
Adraia LaSovage '00
Carloyn Lee '00, '01, '02
Liz Leh '13
Tammy Leister '02, '03, '04
Tiffany Leister '00
Geena Lesiak '10, '11, '12
Kathleen McGraw '10, '11, '12
Chelsea Miller '08, '09, '10
Melisa Miller '95
Kelsey Mitchell '11, '12, '13
Maria Merluzzi '99, '00, '01
Lissa Munley '06, '07, '08
Karen Napolitano '86
Katie Naughton '07, '08
Tina Parrott '88
Sarah Pedrick '10, '11, '12
Danielle Peirson '11, '12, '13
Sophie Plasteras '14
Lauren Pfeiffer '06, '07, '08
Erica Richards '89
Emily Rinde-Thorsen '00, '02
Shelby Roche '05
Missi Sanders '87, '88, '89
Heather Schnepf '04, '05, '06
Kadi Sichel '07
Kelly Slattery '04
Lauren Stiver '01
Sarah Thorn '99

Cindy Skordas '88, '89, '90
 Kelly Slattery '04, '05
 Rachel Smith '92, '93, '94
 Becca Spengler '09, '10, '11
 Marike Stribos '11, '12, '13
 Lisa Sweeney '89, '90, '91
 Liz Tchou '86
 Aileen Trendler '88, '89
 Sara Watro '12, '13, '14
 Barb Weinberg '03, '04
 Andrea Wieland '88, '90, '92
 Jessica Zosky '00, '01, '02, '03

Big Ten Coach of the Year
 Beth Beglin '92, '95, '96, '99
 Tracey Griesbaum '04

Big Ten MVP
 Kristy Gleason '92, '93
 Kristen Holmes '96
 Melissa Miller '97
 Liz Tchou '86, '87

Big Ten Offensive Player of the Year
 Kristy Gleason '92, '93
 Diane DeMiro '95
 Natalie Cafone '14

Big Ten Defensive Player of the Year
 Meghan Beamesderfer '09
 Mary Casabian '96
 Amy Fowler '91
 Tiffany Leister '99
 Deborah Robertson '86
 Heather Schnepf '05, '06

Big Ten Freshman Player of the Year
 Meghan Beamesderfer '06
 Tiffany Leister '99
 Caitlin McCurdy '05
 Stephanie Norlander '13

Big Ten Medal of Honor
 Karen Napolitano 1986-87
 Marcia Pankratz 1985-86
 Lauren Pfeiffer 2008-09
 Deb Robertson 1988-89
 Erica Richards 1989-90
 Heather Schnepf 2006-07
 Liz Tchou 1987-88
 Liz Tchou 1988-89

Andrea Wieland 1992-93
 Tricia Dean 2009-10
 Marike Stribos 2013-14

Big Ten Sportsmanship Award
 Brynn Gitt '14
 Dani Hemeon '13
 Lissa Munley '07, '08
 Becca Spengler '09, '10, '11
 Barb Weinberg '04
 Kara Zappone '05, '06
 Marike Stribos '12

Big Ten Athlete of the Year
 Kristy Gleason 1993-94

NCAA Woman of the Year Iowa Winner
 Andrea Wieland 1992-93

NCAA Woman of the Year Top Ten
 Andrea Wieland 1992-93

NCAA Post-Graduate Award
 Jessica Enoch '95

NCAA All-Tournament Team
 Quan Nim, forward '99

Jessica Enoch, sweeper '94
 Tiffany Bybel, back '93
 Kristy Gleason, forward '93
 Tiffany Bybel, back '92
 Ros Ellis, back '08
 Kris Fillat, forward '92
 Amy Fowler, defender '92
 Andrea Wieland, goalkeeper '92
 Ellen Egan '82, '83
 Kris Fillat '90
 Amy Fowler '91
 Kristy Gleason '90, '91
 Tracey Griesbaum '89, '90
 Mary Koboldt '85, '86-90
 Mary Kraybill '91
 Donna Lee '89
 Diane Loosbrock '89, '90
 Melisa Miller '95
 Karen Napolitano, goalkeeper '86
 Deb Robertson, midfielder '86
 Patti Wanner, midfielder '86
 Deb Brickey, forward '84
 Kim Herrmann, midfielder '84
 Mary Koboldt, midfielder '84
 Marcia Pankratz, forward '84
 Lauren Pfeiffer, midfielder '08

IAIAW All-Tournament Team
 Ellen Egan, forward '81

U.S. Olympic/Sports Festival
 Deb Brickey '85-87, '89, '90
 Heather Bryant '91, '93, '94
 Sue Bury '81, '82, '85
 Tiffany Bybel '91, '93
 Lisa Cellucci '93-95
 Diane DeMiro '93, '94
 Ellen Egan '82, '83
 Kris Fillat '90
 Amy Fowler '91
 Kristy Gleason '90, '91
 Tracey Griesbaum '89, '90
 Mary Koboldt '85, '86-90
 Mary Kraybill '91
 Donna Lee '89
 Diane Loosbrock '89, '90
 Melisa Miller '95
 Karen Napolitano '86
 Marcia Pankratz '85, '87, '89
 Tina Parrott '89, '90
 Erica Richards '89, '90
 Deb Robertson '86, '89
 RosAnna Salcido '86, '89, '90
 Patty Shea '85, '87, '89
 Liz Tchou '85, '89, '90
 Jibs Thorson '90, '91
 Erin Walsh '90
 Andrea Wieland '90, '91

United States Olympic Team
 Beth Beglin '80, '84, '88
 Kris Fillat '96
 Kristen Holmes (alt.) '96
 Mary Koboldt '88
 Donna Lee '88
 Marcia Pankratz '88, '96
 Patty Shea '88, '96
 Liz Tchou '96
 Barb Weinberg (alt.) '08
 Andrea Wieland '96

U.S. Pan American Team
 Beth Beglin 1987
 Deb Brickey (alt.) 1987
 Lisa Cellucci (alt.) 1999
 Kris Fillat 1991, 1995, 1999
 Kristy Gleason 1991
 Tracey Griesbaum 1991
 Mary Koboldt 1987
 Donna Lee 1987
 Karen Napolitano (alt.) 1987
 Marcia Pankratz 1987, 1995
 Patty Shea 1987, 1995

Liz Tchou 1991, 1995
 Andrea Wieland 1991 (alt.), 1995

U.S. Junior Pan American Team
 Heather Schnepf 2005

USA World Cup Team
 Beth Beglin 1982, 1986
 Kris Fillat 1990, 1994, 1998
 Kristy Gleason 1998
 Kristen Holmes 1998
 Marcia Pankratz 1986, 1994
 Erica Richards 1990
 Patty Shea 1986, 1994
 Liz Tchou 1994
 Erin Walsh 1990
 Barb Weinberg 2006
 Andrea Wieland 1994, 1998 (alt.)

USA National Team
 Meghan Beamesderfer 2013-14
 Beth Beglin 1977-87
 Caroline Blaum 2009-10
 Natalie Cafone 2014-15
 Deb Brickey 1989-90
 Lisa Cellucci 1999
 Natalie Dawson 2000-01
 Sarah Dawson 2005, 2009-10
 Kris Fillat 1990-93, 95-96, 99
 Kristy Gleason 1991-92
 Tracey Griesbaum 1989-91, 93
 Kristen Holmes 1995-98, 2000, '05
 Mary Koboldt 1987-90
 Donna Lee 1985-90
 Diane Loosbrock 1989-91
 Melisa Miller 1996
 Marcia Pankratz 1985-90, 1995
 Lauren Pfeiffer 2009-14
 Erica Richards 1990
 Patty Shea 1985-91, 1995-96
 Liz Tchou 1989-93, 1995
 Erin Walsh 1990
 Barb Weinberg 2005-08, 2009-10
 Andrea Wieland 1991-93, 1995-96

USA Under-23 Team
 Lisa Cellucci 1998
 Sarah Dawson (alt.) 2003
 Lauren Edwards 2002
 Tiffany Leister 2002-03
 Lindsay Miller 2002-03
 Barb Weinberg 2002

USA Under-21 Team
 Caroline Blaum 2005
 Natalie Cafone 2013-14
 Sarah Drake 2011
 Dani Hemeon 2012-14
 Kristen Holmes 1992, 1994
 Tiffany Leister 2000-01
 Caitlin McCurdy 2007
 Kathleen McGraw 2011-13
 Lauren Pfeiffer 2005
 Heather Schnepf 2004-05
 Kadi Sichel 2005, 2006
 Lauren Stiver 2002

USA Under-20 Team
 Lauren Stiver 2003

USA Under-19 Team
 Kelly Slattery 2004
 Lauren Stiver 2002

USA National Reserve Team
 Deb Brickey 1988
 Tracey Griesbaum 1988
 Kristen Holmes 1995
 RosAnna Salcido 1988
 Liz Tchou 1988

USA Junior National Team
 Deb Brickey 1987
 Heather Bryant 1992
 Ellen Egan 1983
 Kris Fillat 1989
 Cherie Freddie 1988-89

Kristy Gleason 1989 (a), 1990
 Mary Koboldt 1985
 Karen Napolitano 1986-87
 Marcia Pankratz 1985
 Deb Robertson 1987
 Missi Sanders 1989
 Aileen Trendler 1989
 Erin Walsh 1989
 Andrea Wieland 1988-89

Honda-Broderick Sports Award Nominees
 Diane DeMiro 1995-96
 Cherie Freddie 1989-90
 Kristy Gleason 1992-93, 1993-94
 Kristen Holmes 1996-97
 Mary Koboldt 1983
 Marcia Pankratz 1985-86
 Lauren Pfeiffer 2008
 Erica Richards 1988-89
 Liz Tchou 1987-88
 Andrea Wieland 1990-91

Honda-Broderick Sports Award Winner
 Kristy Gleason 1993-94

Big Ten Conference All-Decade Team (1981-91)
FIRST-TEAM SECOND-TEAM
 Deb Brickey Pat Dauley
 Sue Bury Ellen Egan
 Cherie Freddie Kris Fillat
 Kristy Gleason Kim Herrmann
 Donna Lee Mary Koboldt
 Marcia Pankratz Karen Napolitano
 Erica Richards RosAnna Salcido
 Liz Tchou Aileen Trendler
 Diane Loosbrock Andrea Wieland

Iowa Athletics Hall of Fame
Player **Year Inducted**
 Marcia Pankratz 2001
 Donna Lee Chung 2002
 Kristy Gleason 2004
 Judith Davidson (Coach) 2005
 Erica Richards 2007
 Andrea Wieland 2008
 Beth Beglin (Coach) 2010
 Mary Koboldt 2011
 Liz Tchou 2012

Opponent	Home	Away	Neu.	Over.	1st Yr.
Albany	1-0	0-0	0-0	1-0	2012
American University	1-0	1-0	1-1	3-1	1996
Appalachian State	0-0	0-0	1-0	1-0	2005
Ball State	15-0	3-2	6-0	22-2	1983
Bemidji State	0-0	0-0	0-2	0-2	1977
Bentley College	0-0	0-0	1-0	1-0	1979
Boston University	2-0	4-0	2-1	8-1	1991
Brown	1-0	0-0	1-0	2-0	2010
Bucknell	0-0	0-0	1-0	1-0	2013
California	3-1	2-0	4-0	10-1	1983
Cal State-Chico	1-0	0-0	1-0	2-0	1988
Carleton College	0-0	2-0	0-0	2-0	1978
Central Michigan	3-0	5-0	1-0	9-0	1982
Central Missouri	2-1	1-1	0-0	3-2	1977
Colgate	0-0	0-0	2-0	2-0	1980
Colorado	0-0	0-0	1-0	1-0	1982
Connecticut	0-0	0-1	1-3	1-4	1982
Davis and Elkins	0-0	0-0	0-3	0-3	1979
Delaware	1-0	2-1	0-1	3-2	1980
Drexel	0-0	0-0	1-1	1-1	2012
Duke	0-2	1-1	1-1	2-4	1986
Eastern Illinois	0-0	0-0	1-1	1-1	1980
Eastern Kentucky	0-0	0-0	1-0	1-0	1982
Emporia State	0-0	0-0	1-0	1-0	1979
Fairfield	0-0	1-0	0-0	1-0	2007
Graceland College	2-0	0-0	3-0	5-0	1977
Grinnell	3-0	3-0-1	1-0	7-0-1	1977
Illinois State	1-0	0-0	0-0	1-0	1980
Indiana	7-2	5-2	6-2	18-6	1977
Indiana State	0-0	1-0	2-0	3-0	1981
Iowa Wesleyan	1-0	1-0	2-0	4-0	1977
James Madison	1-0	0-1	3-0	4-1	1987
Kansas	1-0	0-0	1-0	2-0	1977
Kent State	4-0	2-1	0-0	6-1	1997
Lafayette	0-0	1-0	0-0	1-0	2013
LaSalle	0-0	0-0	1-0	1-0	1995
Lock Haven	0-0	0-1	2-0	2-1	1985
Louisville	1-2	2-2	1-2	4-6	2000
Luther College	0-0-1	2-0	0-0-1	2-0-2	1977
Maine	1-0	2-0	0-0	3-0	1990

Opponent	Home	Away	Neu.	Over.	1st Yr.
Maryland	1-2	0-3	2-5-1	3-10-1	1984
Massachusetts	3-0	0-1-1	5-1	8-2-1	1979
Miami (Ohio)	3-1	4-0	3-0	10-1	1985
Michigan	11-9	17-8	12-4	40-21	1979
Michigan State	18-7	16-7	14-1-1	48-14-1	1977
Minnesota	3-0	1-0	3-0	7-0	1979
Missouri State	17-0	0-0	9-4-1	26-4-1	1977
Missouri-St. Louis	1-0	1-0	0-0	2-0	1979
Morehead State	1-0	0-0	0-1	1-1	1978
Nebraska	0-0	3-0	0-0	3-0	1977
New Hampshire	3-0	5-1-1	3-0	11-1-1	1980
North Carolina	1-3	0-6	2-15	3-24	1984
North Dakota	0-0	0-0	2-0	2-0	1978
Northeastern	0-2	3-0	2-0-1	5-2-1	1981
Northern Illinois	8-1	3-0-1	4-0	15-1-1	1977
Northern Iowa	0-0-1	1-0	2-0	3-0-1	1977
Northern Michigan	0-0	0-0	1-0	1-0	1981
Northeast Missouri	1-0	0-0	0-0	1-0	1977
Northwestern	24-7-2	22-12-2	6-2	52-21-4	1977
Notre Dame	0-0	0-0	1-0	1-0	1979
Ohio University	1-0	2-1	2-0	5-1	1988
Ohio State	17-4	17-7	11-2	45-13	1980
Old Dominion	0-0	1-3	0-8-1	1-11-1	1980
Pacific	2-0	2-0	5-0	9-0	1997
Penn State	12-4-1	5-11	8-7	25-21-1	1981
Princeton	0-1	0-0	0-0	0-1	1996
Principia College	1-0	0-0	0-0	1-0	1979
Providence	2-0	2-0	2-0	6-0	1989
Purdue	5-0	4-0	5-1	14-1	1979
Quinnipiac	0-0	0-0	1-0	1-0	2004
Richmond	1-0	1-0	0-0	2-0	1998
Rutgers	1-0	3-0	1-0-1	5-0-1	1982
Sacred Heart	0-0	0-0	1-0	1-0	2007
Saint Louis	9-1	5-1-1	1-3	15-5-1	1977
San Jose State	0-0	1-0	3-0	4-0	1982
SE Missouri State	1-0	0-0	0-1	1-1	1977
SIU-Carbondale	2-0	0-0	1-0	3-0	1982
SIU-Edwardsville	0-0	0-0	0-1	0-1	1980
Springfield College	0-0	1-0	0-1	1-1	1979
Stanford	5-2	3-2	4-3	12-7	1983

Opponent	Home	Away	Neu.	Over.	1st Yr.
Syracuse	0-1	0-0	1-0	1-1	2003
Temple	1-0	3-2-1	2-0	6-2-1	1984
Toledo	0-0	1-0	3-0	4-0	1985
Toronto (Canada)	0-0	1-0	0-0	1-0	1981
Towson	0-0	0-0	2-0	2-0	1998
UC Davis	1-0	0-0	2-0	3-0	2012
Villanova	0-0	0-0	0-1	0-1	2006
Virginia	2-0	0-1	1-2	3-3	1993
Va. Commonwealth	1-1	1-0	0-0	2-1	1993
Wake Forest	1-3	2-2	3-4	6-9	2002
Washington State	0-0	0-0	2-0	2-0	1981
Waterloo (Canada)	0-0	0-0	1-0	1-0	1981
West Chester	0-0	2-0	0-0	2-0	1988
Western Illinois	4-1	2-1	0-0	6-2	1978
Western Michigan	0-0	0-0	1-0	1-0	1981
Wheaton College	0-0	1-0	0-0	1-0	1980
Wisconsin-Madison	1-0	0-0	2-0	3-0	1977
Wisconsin-La Crosse	1-0	0-0	0-0-1	1-0-1	1978
William & Mary	0-0	0-0	1-0	1-0	2007
York	0-1	0-0	0-0-1	0-1-1	1981

1982
 NCAA Regionals (Storrs, Conn.)
 11/13 Massachusetts W, 1-0 (2ot)
 11/14 Connecticut L, 2-3 (2ot)

1983
 NCAA Regionals (Iowa City, Iowa)
 11/13 Northwestern L, 1-2

1984
 NCAA Regionals (Evanston, Ill.)
 11/11 San Jose State W, 5-2
 11/12 Northwestern W, 2-0
 NCAA Final Four (Springfield, Mass.)
 11/17 Temple W, 2-0
 11/18 Old Dominion L, 1-5

1985
 NCAA Regionals (Evanston, Ill.)
 11/16 Stanford W, 3-0
 11/17 Northwestern L, 2-3 (3ot)

1986
 NCAA Regionals (Iowa City, Iowa)
 11/16 Northwestern W, 2-1
 NCAA Final Four
 11/22 Penn State W, 2-0
 11/23 New Hampshire W, 2-1

1987
 NCAA Regionals (Iowa City, Iowa)
 11/15 Northwestern W, 1-0
 NCAA Final Four
 11/21 Maryland L, 1-2
 11/22 Massachusetts L, 1-3

1988
 NCAA Regionals (Iowa City, Iowa)
 11/12 Cal State-Chico W, 3-0
 11/13 Northwestern W, 4-3 (ot)
 NCAA Final Four (Philadelphia)
 11/19 Northeastern W, 2-0
 11/20 Old Dominion L, 1-2

1989
 NCAA Regionals (Iowa City, Iowa)
 11/12 Providence W, 5-0
 NCAA Final Four (Springfield, Mass.)
 11/18 North Carolina L, 0-1
 11/19 Northwestern L, 1-2

1990
 NCAA Regionals (Iowa City, Iowa)
 11/8 Stanford W, 7-2
 NCAA Regional Finals (Evanston, Ill.)
 11/11 Northwestern W, 2-0
 NCAA Final Four (Piscataway, N.J.)
 11/17 Old Dominion L, 0-1
 11/18 Penn State W, 3-0

1991
 NCAA Regionals (Iowa City, Iowa)
 11/14 Stanford W, 5-0
 NCAA Regional Final (College Park, Md.)
 11/17 Maryland L, 1-2

1992
 NCAA Regionals (Iowa City, Iowa)
 11/15 Ball State W, 5-1
 NCAA Final Four (Richmond, Va.)
 11/21 Massachusetts W, 3-1
 11/22 Old Dominion L, 0-4

1993
 NCAA Regionals (Iowa City, Iowa)
 11/14 Northwestern W, 2-1
 NCAA Final Four (Piscataway, N.J.)
 11/20 Maryland L, 0-1

1994
 NCAA Regionals (Iowa City, Iowa)
 11/10 California W, 3-2
 NCAA Regional Finals (Norfolk, Va.)
 11/13 Old Dominion W, 3-2 (ot)
 NCAA Final Four (Boston, Mass.)
 11/19 North Carolina L, 1-4

1995
 NCAA Regionals (Iowa City, Iowa)
 11/12 Northeastern L, 0-1

1996
 NCAA Regionals (Iowa City, Iowa)
 11/17 Princeton L, 4-5 (ot)

1999
 NCAA Regionals (Iowa City, Iowa)
 11/12 Kent State W, 3-2
 11/14 North Carolina W, 2-0
 NCAA Final Four
 11/19 Maryland L, 1-2 (2ot)

2004
 NCAA Regionals (College Park, Md.)
 11/13 American L, 1-2

2006
 NCAA Regionals (Winston-Salem, N.C.)
 11/11 Virginia L, 0-1

2007
 NCAA Regionals (Storrs, Conn.)
 11/10 Boston University L, 0-1 (2ot)

2008
 NCAA Regionals (East Lansing, Mich.)
 11/15 Louisville W, 1-0
 11/16 Michigan State W, 1-0
 NCAA Final Four (Louisville, Ky.)
 11/21 Maryland L, 1-2 (2ot)

2011
 NCAA Regionals (College Park, Md.)
 11/12 Maryland L, 2-4

2012
 NCAA Regionals (Charlottesville, Va.)
 11/10 Virginia L, 2-3

Margie Greenberg
Head Coach: 1977
Career Record: 17-5-3

1977 (17-5-3)

Table with 3 columns: Opponent, W, L, OT. Lists games against Nebraska, Kansas, Iowa Wesleyan, SE Missouri, Grinnell, Northern Illinois, Northwestern, NE Missouri, Luther, Northern Iowa, Iowa Wesleyan, Central Missouri, Graceland, Grinnell, Big Ten Tournament, AIAW State Tournament, AIAW Region 6 Tournament, etc.

Judith Davidson
Head Coach: 1978-87
Career Record: 185-50-16

1978 (12-9-4)

Table with 3 columns: Opponent, W, L, OT. Lists games against Western Illinois, @ Graceland, vs. SE Missouri, @ Central Missouri, @ Northern Iowa, Northern Illinois, @ Grinnell, Luther, vs. Wis.-La Crosse, vs. North Dakota, vs. Carleton, Northwestern, Kansas, Grinnell, Big Ten Tournament, AIAW State Tournament, AIAW Region 6 Tournament, etc.

1979 (17-8-1)

Table with 3 columns: Opponent, W, L, OT. Lists games against Minnesota, @ Nebraska, vs. Emporia State, @ Nebraska, @ W. Illinois, @ Missouri-SL, vs. SW Missouri State, @ St. Louis, @ Grinnell, Principia.

Table with 3 columns: Opponent, W, L, OT. Lists games against Central Missouri, Graceland, vs. Carleton, vs. SW Missouri, vs. Notre Dame, vs. Michigan, @ Northwestern, Grinnell.

Big Ten Tournament, at Ann Arbor, Mich.

Table with 3 columns: Opponent, W, L, OT. Lists games against Indiana, vs. Purdue, vs. Bentley College, @ Massachusetts.

AIAW Region 6, at Northfield, Minn.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Minnesota, vs. Saint Louis, AIAW National Championship, vs. Davis & Elkins, vs. Springfield.

1980 (19-7-1)

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. SW Missouri State, @ Central Missouri, vs. SIU-Edwardsville, Ohio State, Western Illinois, Wis.-La Crosse, Saint Louis, Minnesota, vs. Eastern Illinois, @ Saint Louis, vs. Colgate, @ New Hampshire, @ Springfield, Northwestern, Illinois State, Wisconsin, Missouri-SL.

Big Ten Tournament, at Madison, Wis.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Indiana, vs. Purdue, vs. Michigan State, @ Wheaton, @ Northern Illinois, vs. Eastern Illinois.

AIAW Region 6 Tournament, at Grinnell, Iowa

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Minnesota, vs. Saint Louis.

AIAW National Championship

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Delaware, vs. Old Dominion.

1981 (25-5-1, 3-0 Big Ten)

Table with 3 columns: Opponent, W, L, OT. Lists games against Purdue, vs. Indiana State, @ Northern Illinois, @ New Hampshire, vs. Northeastern, vs. Penn State, @ Northern Illinois, vs. Western Michigan, vs. Waterloo, vs. Toronto, @ York, Western Illinois, @ SW Missouri State, @ Michigan, vs. Northern Michigan, Minnesota, Central Missouri, Indiana, York, Big Ten Tournament, Minnesota, Indiana, Purdue, @ Western Illinois, @ Ohio State, vs. Davis & Elkins, vs. Saint Louis, @ Northwestern.

Big Ten Tournament, at Iowa City, Iowa

Table with 3 columns: Opponent, W, L, OT. Lists games against Minnesota, Indiana, Purdue, @ Western Illinois, @ Ohio State, vs. Davis & Elkins, vs. Saint Louis, @ Northwestern.

AIAW Region 6 Tournament, at Grinnell, Iowa

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Minnesota, vs. Washington State, vs. Penn State, vs. Davis & Elkins.

AIAW National Champ., at Berkeley, Calif.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Washington State, vs. Penn State, vs. Davis & Elkins.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Davis & Elkins.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Minnesota, Western Illinois, Northern Illinois.

Table with 3 columns: Opponent, W, L, OT. Lists games against SW Missouri State, @ Delaware, vs. New Hampshire.

Table with 3 columns: Opponent, W, L, OT. Lists games against @ Rutgers, vs. Eastern Kentucky.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Indiana State, vs. Central Michigan.

Table with 3 columns: Opponent, W, L, OT. Lists games against Northwestern, Michigan State.

Table with 3 columns: Opponent, W, L, OT. Lists games against @ Michigan, vs. Ohio State.

Table with 3 columns: Opponent, W, L, OT. Lists games against W. Illinois, Northwestern.

Table with 3 columns: Opponent, W, L, OT. Lists games against Northwestern.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Rutgers, @ Northwestern.

Table with 3 columns: Opponent, W, L, OT. Lists games against @ Michigan State, vs. Purdue.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Purdue, Ohio State.

Table with 3 columns: Opponent, W, L, OT. Lists games against Ohio State.

Table with 3 columns: Opponent, W, L, OT. Lists games against SIU-Carbondale, Northwestern, St. Louis, vs. Old Dominion, vs. Washington State, vs. San Jose State, vs. Colorado.

NCAA First Round Game, at Storrs, Conn.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Massachusetts.

NCAA Regional Final, at Storrs, Conn.

Table with 3 columns: Opponent, W, L, OT. Lists games against @ Connecticut.

1983 (19-3-2, 9-1 Big Ten)

Table with 3 columns: Opponent, W, L, OT. Lists games against @ Saint Louis, @ Indiana State, vs. SW Missouri State, vs. SIU-Carbondale, @ Western Illinois, Ball State, Northern Illinois, @ Ohio State, vs. Michigan State, @ New Hampshire, vs. Connecticut, vs. Penn State, vs. Stanford, @ Northwestern, vs. California, @ Purdue, vs. Michigan State, Michigan, Purdue, @ Michigan, vs. Ohio State, W. Illinois, Northwestern, NCAA Regional Final, Iowa City, Iowa, Northwestern.

1984 (17-5-3, 8-1-1 Big Ten)

Table with 3 columns: Opponent, W, L, OT. Lists games against @ Ball State, vs. Maryland, @ Northern Illinois, @ San Jose State, @ California, vs. Stanford, @ Temple, @ North Carolina, vs. Rutgers, @ Northwestern, @ Michigan State, vs. Purdue, Ohio State.

Table with 3 columns: Opponent, W, L, OT. Lists games against Michigan State, @ Ohio State, vs. Michigan, vs. Penn State, Northwestern, SW Missouri State, @ Michigan, vs. Purdue.

NCAA First Round, Evanston, Ill.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. San Jose State.

NCAA Regional Final, Evanston, Ill.

Table with 3 columns: Opponent, W, L, OT. Lists games against @ Northwestern.

NCAA Final Four, Springfield, Mass.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Temple, vs. Old Dominion.

* NCAA Championship Game

1985 (19-4-1, 9-1 Big Ten)

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. SW Missouri, vs. Miami (Ohio), vs. Toledo, vs. Ball State, @ Northern Illinois, vs. Massachusetts, @ New Hampshire, vs. Connecticut, @ Northwestern, @ Ohio State, vs. Michigan, vs. Lock Haven, Ohio State, Saint Louis, Michigan State, @ Purdue, Michigan State, Northwestern, Michigan, Purdue, vs. Temple, @ Old Dominion.

NCAA First Round Game, Evanston, Ill.

Table with 3 columns: Opponent, W, L, OT. Lists games against vs. Stanford.

NCAA Regional Final, Evanston, Ill.

Table with 3 columns: Opponent, W, L, OT. Lists games against @ Northwestern.

* lost 2-1 in second stroke-off (three scoreless overtimes, 3-3 in first stroke-off)

1986 (19-2-1, 9-1 Big Ten)

Table with 3 columns: Opponent, W, L, OT. Lists games against @ Toledo, vs. Penn State, vs. Lock Haven, vs. Ball State.

Big Ten Tournament, Bloomington, Ind.

11/6	@ Indiana	W	5-2
11/7	vs. #10 Michigan State	W	3-2 (OT)
11/9	vs. #17 Ohio State	W	2-1 (OT)

NCAA Tournament, East Lansing, Mich.

11/15	vs. #13 Louisville	W	1-0
11/16	@ #10 Michigan State	W	1-0

NCAA Final Four, Louisville, Ky.

11/21	vs. #1 Maryland	L	1-2 (2OT)
-------	-----------------	---	-----------

2009 (9-10, 3-3 Big Ten)

Big Ten/ACC Challenge, Iowa City, Iowa

8/29	#2 Wake Forest	L	2-3
8/30	#4 North Carolina	L	0-5
9/5	@ #17 Massachusetts	L	3-4
9/6	vs. Boston Univ.	W	3-1
9/11	VCU	L	2-3
9/13	Stanford	L	2-3 (OT)
9/19	Saint Louis	W	12-0
9/25	@ Michigan	W	3-2
10/2	Indiana	L	1-2
10/4	California	W	3-2
10/11	@ #20 Ohio State	L	0-2
10/16	#8 Michigan State	L	0-3
10/18	Penn State	W	1-0
10/23	@ #19 Northwestern	W	1-0 (OT)
10/25	#14 Louisville	L	0-2
10/30	vs. #11 James Madison	W	3-2
10/31	@ American	W	2-1

Big Ten Tournament, East Lansing, Mich.

11/5	vs. Michigan	W	5-3
11/6	@ #8 Michigan State	L	1-5

2010 (3-14, 0-6 Big Ten)

Big Ten/ACC Challenge, Chapel Hill, N.C.

8/28	vs. #6 Wake Forest	L	1-3
8/29	@ #1 North Carolina	L	0-3
9/5	Miami (OH)	L	1-5
9/6	Brown	W	5-0
9/11	vs. #19 Stanford	L	1-2 (OT)
9/12	@ Kent State	L	1-3
9/18	Ball State	W	2-0
9/24	@ #7 Michigan State	L	0-1
9/26	@ Central Michigan	W	1-0
10/2	@ #15 Penn State	L	3-5
10/3	@ Lock Haven	L	0-4
10/10	#15 Michigan	L	0-2
10/15	@ Indiana	L	1-2
10/17	@ #10 Louisville	L	1-4
10/24	Northwestern	L	2-4
10/30	#5 Ohio State	L	0-3

Big Ten Tournament, Evanston, Ill.

11/4	vs. #11 Michigan	L	0-2
------	------------------	---	-----

2011 (15-5, 4-2 Big Ten)

Big Ten/ACC Challenge, Ann Arbor, Mich.

8/27	vs. #11 Wake Forest	W	3-2
8/28	vs. #2 North Carolina	L	0-2
9/2	Kent State	W	7-3
9/4	Massachusetts	W	3-0
9/9	@ Providence	W	4-1
9/10	vs. Brown	W	7-0
9/17	Central Michigan	W	1-0
9/18	Missouri State	W	10-2
9/23	Michigan State	W	2-0
9/25	#10 Penn State	L	0-3
10/1	@ #14 Michigan	L	0-2
10/8	@ #18 Ohio State	W	3-0
10/9	@ Ohio	W	2-1
10/15	#18 Indiana	W	4-2
10/22	@ #20 Northwestern	W	5-2
10/23	vs. Pacific	W	4-0
10/28	@ Ball State	W	5-2

Big Ten Tournament, University Park, Pa.

11/3	vs. Indiana	W	3-2
11/4	vs. #7 Michigan	L	1-4

NCAA Tournament, College Park, Md.

11/12	@ #4 Maryland	L	2-4
-------	---------------	---	-----

2012 (14-7, 4-2 Big Ten)

Big Ten/ACC Challenge, Winston-Salem, N.C.

8/25	vs. #13 Wake Forest	W	3-2 (OT)
8/26	vs. #2 North Carolina	L	0-5
9/2	Missouri State	W	10-0
9/7	@ #16 Standford	L	2-3
9/9	vs. Pacific	W	6-0
9/10	vs. UC Davis	W	3-0
9/16	#20 Albany	W	2-1
9/21	@ #15 Michigan State	W	1-0
9/23	@ Central Michigan	W	4-1
9/30	#18 Ohio State	W	2-1
10/5	@ Indiana	W	2-1 (OT)
10/7	@ Louisville	L	1-2
10/12	vs. #15 Drexel	W	3-1
10/14	@ #7 Penn State	L	1-5
10/20	Kent State	W	3-1
10/21	Ball State	W	6-0
10/26	#14 Michigan	L	1-2
10/28	#8 Northwestern	W	3-2 (OT)

Big Ten Tournament, Iowa City, Iowa.

11/1	vs. #23 Michigan State	W	2-1 (OT)
11/2	vs. #4 Penn State	L	2-3

NCAA Tournament, Charlottesville, Va.

11/10	@ #4 Virginia	L	2-3
-------	---------------	---	-----

2013 (13-8, 2-4 Big Ten)

8/30	vs. Bucknell	W	3-1
9/1	at Lafayette	W	3-0

Big Ten/ACC Challenge, Iowa City, Iowa

9/7	#18 Wake Forest	W	2-0
9/8	#1 North Carolina	L	1-3
9/13	Central Michigan	W	7-1
9/15	#10 Stanford	L	0-2
9/21	vs. Drexel	L	1-2
9/22	at Kent State	W	6-0
9/27	at #12 Northwestern	L	3-4 (OT)
10/5	at #19 Michigan	L	2-3
10/7	Missouri State	W	7-1
10/11	Indiana	W	5-1
10/13	Pacific	W	7-2
10/18	at Ohio State	W	3-1
10/20	at Miami (Ohio)	W	3-1
10/25	#6 Penn State	L	1-2
10/27	UC Davis	W	5-1
11/2	Michigan State	L	3-4

Big Ten Tournament, Columbus, Ohio

11/7	#18 Michigan	W	1-0
11/8	#6 Penn State	W	4-3 (OT)
11/10	Michigan State	L	2-3

Lisa Cellucci
Head Coach: 2014 - Present
Career Record: 11-7

2014 (11-7, 4-5 Big Ten)

Big Ten/ACC Challenge, Chapel Hill, N.C.

8/30	vs. #11 Wake Forest	W	4-1
8/31	at #2 North Carolina	L	4-1
9/4	vs. #6 Virginia	W	4-3
9/11	vs. UC Davis	W	3-1
9/12	at #8 Stanford	L	2-1
9/14	at Pacific	W	5-1
9/21	at Rutgers	W	3-0
9/26	vs. #17 Indiana	W	4-1
9/28	vs. Missouri State	W	7-0
10/3	vs. Ball State	W	8-0
10/5	vs. #11 Northwestern	L	3-1
10/10	vs. #14 Michigan	L	3-1
10/12	vs. Miami (Oh)	W	3-1
10/17	at Michigan State	L	2-0
10/19	at Ohio State	W	4-2
10/25	vs. #4 Penn State	W	4-0
11/1	at #2 Maryland	L	4-1

Big Ten Tournament, Ann Arbor, Mich.

11/6	vs. #10 Northwestern	L	2-1
------	----------------------	---	-----

The Barta family includes Connie, Madison, Gary and Luke.

**GARY BARTA
ATHLETICS
DIRECTOR**

Gary Barta enters his 10th year as the director of athletics at the University of Iowa riding momentum of record-setting performances in every leg of the three-legged stool by which the Iowa Hawkeyes approach each day: Win. Graduate. Do it Right.

A big picture view of the UI's success in the "Win" category is provided by a review of the Hawkeyes' performance in the annual Learfield Sports Directors' Cup competition. The Hawkeyes completed the 2014-15 season with 535.50 points – the most points the UI has ever accumulated in the history of the competition. That point total resulted in a 44th place finish, the third-best recorded by the UI and its best since the 2004-05 athletics year.

UI student-athletes continued to attack their work in the classroom – the "Graduate" leg of the Hawkeyes' three-legged stool – with the same intensity as they pursue their opponents in competition: Iowa established a record for its NCAA Graduation Success Rate in 2014-15 while again achieving a perfect score in the NCAA's Annual Progress Report.

The "Do it Right" column was filled with successes as well. Under Barta's leadership, the Hawkeyes continued their significant service and contribution to the greater Iowa City area community, took a leadership position in matters related to student-athlete welfare, and remained among the handful of intercollegiate athletics programs nationally that successfully operate in the black while also maintaining its status as 100 percent self-supporting.

Iowa's success in competition was highlighted by another postseason appearance by the UI football program and deep postseason runs by the UI's wrestling, women's basketball, and men's gymnastics programs. The highlights include the following:

- The Iowa football team advanced to its 12th postseason bowl game under the leadership of Kirk Ferentz. Thirteen Hawkeyes were named All-Big Ten, including Brandon Scherff, who was named the Big Ten's Offensive Lineman of the Year,

- became Iowa's 22nd consensus All-American, and fourth Outland Trophy winner.
- Lisa Bluder's women's basketball team advanced to the Sweet 16 of the NCAA Tournament for the first time under its longtime head coach during a brilliant 26-win season – a mark that included an 18-0 record in games played on Mediacom Court in Carver-Hawkeye Arena – and its highest national ranking (11th) since the 1995-96 season. Iowa is one of 10 teams nationally that has appeared in the last eight NCAA Tournaments. Four Hawkeyes earned All-Big Ten honors, seven earned Academic All-Big Ten recognition, two garnered Academic All-America honors, and senior consensus All-American Samantha Logic became the second player in program history to be drafted in the first round of the WNBA Draft (10th selection, Atlanta Dream) and was the 12th to be drafted overall.
- Tom Brands' Iowa wrestling squad finished second at this year's NCAA Tournament after sharing the Big Ten Conference tournament title and claiming another dual meet championship with a 9-0 record against conference opponents. The Hawkeyes had six wrestlers earn All-American status.
- Fran McCaffery's men's basketball team registered the program's first NCAA Tournament victory since 2001. The season also included a big road win at North Carolina during the nonconference portion of the schedule, in addition to a third-place finish in the Big Ten Conference. Three Hawkeyes earned All-Big Ten honors, including first-team selection Aaron White, who also became the second Hawkeye in two years to be selected in the annual NBA Draft.
- Rick Heller's baseball program burst onto the national stage when it raced to its first appearance in a top 25 since 1990 – the program was 20th in the final rankings, the first appearance in the final poll in school history. The Hawkeyes won 41 games – the second-most all-time -- en route to the program's first appearance in the NCAA Tournament in 25 years. Six Hawkeyes earned All-Big Ten honors, two Hawkeyes earned three All-America honors, and five players were selected in the 2015 Major League Baseball First-Year Player Draft.
- Under first-year head coach Tyler Stith, sophomore Carson Schaake became the third Big Ten individual champion in program history and the first since 1992. Stith guided Iowa to its seventh straight NCAA Tournament appearance where the Hawkeyes finished a single stroke shy of advancing to the national championship. Two Hawkeyes earned All-Big Ten honors and three were named to the Division I PING All-Midwest Regional Team.
- Including Schaake of the UI's men's golf team, Iowa crowned eight Big Ten champions during the 2014-15 year: Dominic Patrick and Matt Hagan (men's tennis, indoor doubles), Babatunde Amosu (track and field, indoor, triple jump),

Becky Stoughton (swimming and diving, 1,650-yard freestyle), Aaron Mallett (track and field, outdoor 110-meter hurdles), Elexis Guster (track and field, outdoor, 400-meters), and Amosu (track and field, outdoor, triple jump).

- Larissa Libby's GymHawks used a season-high score at the 2015 Big Ten Conference Women's Gymnastics Championship to help secure the program's seventh NCAA Regional berth in the last eight seasons. The team's score of 196.500 is the highest achieved by Iowa in conference championship action since 2004, and its fifth place team result is the program's best finish since 2010. A school record four gymnasts were named to the Big Ten All-Championship Team, four earned Academic All-Big Ten distinction, and senior Sydney Hoerr was named second team All-Big Ten.
- JD Reive's UI men's gymnastics squad made its second appearance in the NCAA championship in the last three seasons a grand one by upsetting fifth-ranked Illinois en route to a sixth-place national finish. The Hawkeyes were paced by junior Jack Boyle, who earned All-America honors on still rings, and season-high performances on the high bar and floor exercise. Eight Hawkeyes were named Academic All-Big Ten, and junior Doug Sullivan earned second team All-Big Ten honors.
- Joey Woody's debut season as head coach of the UI's men's and women's track and field teams resulted in four Big Ten titles and 11 All-America honors.
- Paced by a Big Ten champion and bolstered by eight record-setting performances at their conference championship meets, Marc Long's men's and women's swimming and diving teams closed their season by scoring points at their respective national championships.
- The 2014-15 year also marked the second straight season the Iowa's women's soccer team advanced to the championship game of the Big Ten Tournament. The Hawkeyes finished with 14 wins in 2014, including seven in conference play, tying the most in a single season in program history.

Iowa's "Wins" also occurred at the turnstiles, where the UI continued to lead the nation in attendance for home events of the Hawkeye wrestling program and be one of only eight programs in the country to rank in the Top 25 in attendance for football, women's basketball, and men's basketball. The UI also experienced sharp increases in spectator interest in baseball and volleyball in 2014-15.

The 2014-15 year opened with affirmation of Iowa's long-time commitment to the "Graduate" leg of Iowa's three-legged stool and the student-athlete experience at the UI: In October, the NCAA reported that Iowa's student-athletes had set a record by posting a score of 89 percent "Graduation Success Rate" or "GSR." That mark was one point better than the previous year and seven points better than the national average.

The NCAA also noted the UI had posted a federal graduation rate of 78 percent, which was also a record and in addition was 12 points better than the national average and tops among

the three State of Iowa Board of Regents' institutions.

Last May, the NCAA reported that all 24 of Iowa's sports programs were comfortably above Academic Progress Rate (APR) threshold. The NCAA also singled out the UI's volleyball, soccer, women's swimming and diving, and men's golf teams for ARP scores that ranked in the top 10 percent of their peer group. Of those four, volleyball, women's swimming and diving, and men's golf registered perfect scores of 1,000.

The 2014-15 college basketball season ended not only with the UI being one of a handful of institutions nationally which had both of its program participate in their national championship, but also with the UI being the only school in the country with multiple academic All-Americans: Samantha Logic and Ally Disterhoft in women's basketball and Mike Gesell in men's basketball. The Hawkeyes also boasted an academic All-Americans in football (senior RB Mark Weisman), in addition to 153 academic All-Big Ten selections across its 24 sports programs.

"Doing it Right" for Barta and the more than 225 staff of the UI Athletics Department is a charge that encompasses a long and varied list of responsibilities, including maintaining the department's status as one of a handful of intercollegiate athletics programs nationally that successfully operates its sports programs and auxiliary enterprises in a fiscally responsible manner, and without any institutional or taxpayer financial support. The UI provides a superior experience for the more than 650 talented student-athletes who participate in the program annually, and the more than million friends and fans of the Hawkeyes and the UI who attend athletics events on the UI campus, while being responsible and productive citizens of the greater Iowa City and University of Iowa community.

In 2015-16, Barta will be responsible for an annual operating budget that will exceed \$90 million, with 100 percent of the revenue side of that budget be generated by the UI Athletics Department. The majority of that revenue will come as a result of success in traditional revenue sources: Income as a result of membership in the Big Ten Conference (including television), sales of tickets to events on the UI campus, and donations to the National I-Club.

The latter has grown into a critical piece of the financial pie managed by Barta, as evidenced by back-to-back years of record-setting fundraising support exceeding \$28 million annually. That philanthropic support has been critical to the a long list of athletics facilities that have either been built or renovated during Barta's first nine years on campus.

The list includes construction of the recently-completed \$55 million home of Iowa's football program, the Stew and LeNore Hansen Football Performance Center, \$47 million revitalization of Carver-Hawkeye Arena, installation of a new videowall and video ribbon board at Kinnick Stadium, installation of a new video scoreboard and playing surface at Duane Banks Field, construction of a new indoor turf facility, renovation of the practice space inside the UI Fieldhouse used by the UI's women's and men's gymnastics teams, construction of

the Hoak Family Golf Facility, turf replacement at Grant Field, the home of Iowa's nationally ranked field hockey program, and resurfacing of the Klotz Tennis Center, to name a few.

Iowa's contributions to the greater Iowa City community go far beyond the multi-million dollars of economic impact generated as a result of the staging of hundreds of regular season, postseason and special events annually. Barta and UI student-athletes, coaches, and staff are also active citizens, logging thousands of hours of community service and also spearheading efforts to support a wide variety of causes ranging from construction of the UI's new Children's Hospital to the UI's extremely successful Dance Marathon to Coaches vs. Cancer.

Iowa's annual "Day of Caring" serves as the foundation upon which all these outreach activities rest. Now in its 20th year of existence, the Day of Caring happens each April and typically involves representatives of most, if not all, of Iowa's sports programs who provide a wide variety of assistance to an equally wide variety of not-for-profit organizations that service the greater Iowa City community.

"Doing it Right" also encompasses efforts aimed at improving the student-athlete experience. The UI Athletics Department invested more than \$1.7 million directly into food cost for its student-athletes in 2014-15 in response to NCAA legislation aimed at providing a higher quality student-athlete experience. In 2015-16, that commitment will continue and will be complemented by increases to the value of the scholarships awarded the UI's student-athletes as part of the NCAA's effort to fully address cost of attendance.

Providing the resources for the UI's student-athletes and coaches to be successful is a priority for Barta and his senior management team. That process includes state-of-the-art facilities, which is why Barta enters the 2015-16 year working closely with institutional leadership on the finalization of a comprehensive master plan for the facilities available to the Hawkeyes.

The plan will include a comprehensive review of the north grandstand of historic Kinnick Stadium; study of the feasibility of a student-athlete dormitory and dining facility of the west side of the UI campus; a comprehensive review of Carver-Hawkeye Arena including, specifically, the scoreboards and videowalls, the creation of a main entrance and "Wall of Honor" and other enhancements to the fan experience; Phase III of the revitalization of Duane Banks Field; a

comprehensive review of Finkbine Golf Course and, specifically, the clubhouse; a comprehensive review of the Gerdin Athletics Learning Center; and, development of the "Hawkeye Campus" on the western edge of the UI campus, a project that could include new or renovated facilities for indoor and outdoor track and field, softball, volleyball, gymnastics, soccer, field hockey, and tennis.

Barta's involvement in the UI campus and the greater Iowa City communities extends beyond his position as director of the UI's intercollegiate athletics programs. He is a member of the President's Cabinet, comprised of vice presidents and other campus leaders that provide counsel to the UI's president. That group was instrumental in the UI's response to record-setting flooding that besieged the campus and the Iowa City and Coralville community in June 2008 and will be directly involved in positioning the UI for growth in the immediate and long-term future as the institution responds to the expectations of the residents of the state, members of the state legislature, and the State of Iowa Board of Regents.

Barta also represents the UI and the Hawkeyes at the conference and national level as a member of the Rose Bowl Management Committee and the College Football Playoff Advisory Committee. During his tenure at the UI, he has participated in the creation and implementation of the Big Ten Network, the expansion of the Big Ten Conference and realignment of athletics conferences nationally, and the Big Ten's postseason bowl game agreements that were successfully implemented in 2010.

Barta remains active on the conference and NCAA level. He is involved in committee work with NCAA Football, the Division IA Athletic Directors Association, and is an ongoing participant in the National Association of Collegiate Directors of Athletics (NACDA).

Barta is also involved in a variety of community groups, including the United Way of Johnson and Washington Counties and the Partnership for Alcohol Safety, a joint effort between UI campus leaders and the city of Iowa City.

Barta often suggests to his staff that "Hope is not a strategy," which is why the department has completed a comprehensive review and rewriting of the strategic plan for the UI Athletics Department and continues to work with the UI's leadership on a long-term financial plan.

As the director of athletics at the University of Wyoming for three

years, seven different Wyoming coaches were named Mountain West Conference Coach of the Year. He also spearheaded a fund-raising effort that netted the Cowboy athletics program \$11 million in private support and \$11 million in matching state funds.

As the senior associate athletics director at the University of Washington, he directed the "Campaign for the Student-Athlete," was a participant in the design, construction and/or renovation of several Washington athletics facilities, including Bank of America Arena and the Dempsey Indoor Practice Facility. In addition to almost doubling the amount of annual private support received by Washington, Barta also managed the department's external relations division, a task that included corporate sponsorship and radio contracts.

His responsibilities at Washington expanded over time to include hiring of coaching and administrative staff, and the day-to-day oversight of several Huskie sport teams.

The roots of his development experience extend to his first two positions: director of development at his alma mater, North Dakota State University, and director of athletics development and external relations at the University of Northern Iowa.

Barta earned a bachelor of science degree in mass communication and broadcast journalism from North Dakota State in 1987. He was an option quarterback for Bison football squads that won the Division II NCAA National Championship in 1983, 1985, and 1986.

Barta, and his wife, Connie, have a son, Luke (17) and a daughter, Madison (15). He was born Sept. 4, 1963, in Minneapolis.

IOWA CONTINUES TO BUILD FOR SUCCESS

The UI Department of Athletics is under the direction of Gary Barta and is regarded as one of the top intercollegiate programs in the nation. Once again, the Hawkeyes enjoyed success both athletically and academically in 2014-15

Academically, the UI's federal graduation rate of 78 percent (for student-athletes who enrolled in the fall of 2007), meaning UI student-athletes have graduated at a rate of 70 percent or better in five of the last six years. That mark was eight points better than the UI student body and 12 points better than achieved by student-athletes nationally. For the sixth consecutive year, all 24 of Iowa's teams exceeded the Academic Progress Rate (APR) benchmark and the program posted a record 89 percent in the NCAA's "Graduation Success Rate." That mark was one point better than last year's record-setting mark of 88 percent. It is the 10th time in 11 years of the GSR's existence that Iowa's student-athletes scored 80 percent or better.

Seven UI teams scored a perfect 100 on their GSR: Men's basketball, field hockey, men's golf, women's golf, softball, men's tennis, women's tennis, and volleyball. All counted, the GSR for 18 of Iowa's 24 teams was better than the national average among its peer sport group.

Athletically, Hawkeye teams enjoyed another outstanding year in 2014-15, as a significant number of Iowa's 24 programs reached postseason play. Iowa finished in 44th place in the 2014-15 Learfield Cup. The Iowa football team played in the 2015 Tax Slayer Bowl, the UI men's basketball team advanced to the NCAA Tournament for the second year in a row, the women's basketball team competed in the NCAA Tournament for the eighth straight season and advanced to the Sweet 16, the wrestling team finished second at the NCAA Championships, the baseball team advanced to the NCAA Tournament for the first time since 1990, and the men's golf team advanced to the NCAA Tournament for the seventh consecutive year.

The second phase of the Duane Banks Field renovation was completed in 2015 when AstroTurf replaced the outfield grass and warning track. The infield was changed to the surface prior to the 2014 season meaning there is now zero dirt or natural grass at the Hawkeyes' home venue. Phase II renovations also included the installation of a state-of-the-art videoboard in left center field and a new padded wall on the outfield fence and down the foul lines. With the first two phases complete, Phase III calls for brand new stadium seating and a new press box to be constructed surrounding the existing playing field.

After completing phase I of the project for the UI football program in August, 2012 -- a new indoor practice facility -- the second phase was finished last fall. Phase II includes construction of the new Iowa Football Operations Center, which includes new team locker rooms, team meeting rooms, athletic medical training space, video operations, and coaches offices and meeting rooms. Funded entirely through private support and revenue generated by the UI Athletics Department, the project is an important phase of the master facilities plan for Hawkeye football.

IOWA FOOTBALL

The Iowa football team posted a 7-6 record in 2014, which included a berth in the 2015 TaxSlayer Bowl. The Hawkeyes placed fourth in the Big Ten's Legends Division.

IOWA WOMEN'S BASKETBALL

UI head coach Lisa Bluder guided the Hawkeye women's basketball team to their eighth-straight NCAA Tournament in 2014-15. The Hawkeyes advanced to the Sweet 16 following opening-round victories over American and Miami (Florida) in Iowa City, giving them a perfect 18-0 record at home. The Hawkeyes fell to Baylor in the Sweet 16 and finished 26-8 overall. Iowa is the only Big Ten team to appear in eight consecutive NCAA tournaments and one of 10 schools nationally. Guard Samantha Logic became the second Hawkeye in program history to be drafted in the first round of the WNBA Draft.

Iowa was one of eight schools nationally to make a bowl game in football, advance to the men's and women's basketball NCAA Tournaments, and play in an NCAA Regional in baseball.

IOWA WRESTLING

The Hawkeyes finished the 2014-15 season with a Big Ten regular season title, a co-Big Ten championship, six All-Americans, and nine academic All-Big Ten honorees. The Hawkeyes owned an overall record of 17-1, won at least a share of the Big Ten regular season title for the seventh time in the last eight seasons, and took home an NCAA team trophy for the eighth straight season, the longest active streak in the country.

IOWA WOMEN'S SOCCER

In Dave Dilanni's first season as head coach of the Iowa soccer team, the Hawkeyes won 14 contests, their third and fourth postseason games in program history, while earning an appearance in the B1G Tournament Championship Game for a second consecutive season. Seniors Cloe Lacasse and Melanie Pickert became the first pair of Hawkeyes in program history to be named first-team All-Big Ten in the same season, and just the second and third Hawkeyes all-time to garner first-team recognition.

IOWA MEN'S BASKETBALL

Fifth-year head coach Fran McCaffery led Iowa to its third-straight 20-win season and guided the team to the NCAA Tournament for the second year in a row. Iowa picked up its first NCAA Tournament victory since 2001 after defeating Davidson in the round of 64. Senior Aaron White earned first-team All-Big Ten recognition and became the second Hawkeye since 2007 to have his name called in the NBA Draft when he was selected by the Washington Wizards in the second round.

IOWA MEN'S GOLF

First-year head coach Tyler Stith led the Hawkeyes to their seventh-straight NCAA Regional appearance in 2015. Three student-athletes garnered all-region honors, including sophomores Carson Schaake and Raymond Knoll who were also named first and second-team All-Big Ten honorees. Schaake was crowned co-champion at the Big Ten Tournament, becoming just the third Hawkeye all-time and first since 1992 to accomplish the feat.

IOWA BASEBALL

Iowa finished the 2015 season with a 41-18 overall record -- the second most wins in a single season in program history. The Hawkeyes advanced to their fourth NCAA Tournament (first since 1990), going 2-2 to post Iowa's first NCAA Tournament win since 1972. Iowa had a pair of student-athletes garner three All-America distinctions in addition to having a school-record six student-athletes earn All-Big Ten recognition in 2015. Iowa had five players selected in the 2015 MLB Draft.

DID YOU KNOW...

45.7 percent of UI students are from out of state

25 University of Iowa graduate programs and colleges ranked among the top 25 in the nation.

-U.S. News & World Report's America's Best Graduate Schools, 2016

With over 31,000 students in a city of roughly 75,000, UI offers a different atmosphere than many other universities in the Big Ten or the Midwest.

The unemployment rate in Iowa City (2.7 %) ranks among the nations' lowest. (May, 2015).

Building on a rich tradition of excellence and innovation, the University of Iowa is educating more than 30,000 students annually, preparing them for success immediately following graduation, as well as continued achievements throughout their lives.

The University of Iowa offers more than 100 areas of undergraduate and graduate study, including seven professional degree programs, through its 11 colleges: the colleges of Liberal Arts and Sciences, Business, Dentistry, Education, Engineering, Law, Medicine, Nursing, Pharmacy and Public Health, and the Graduate College. The University also provides on-campus and distance learning opportunities through its division of Continuing Education.

Long recognized as one of the nation's leading centers for the arts, creative writing, space physics, hydraulics, basic health and science research, and communication studies, the University of Iowa is also developing new strengths in informatics, nanoscience, simulation technology, and other fields.

The University of Iowa has maintained its tradition as an innovator with its pioneering work in speech pathology, science and medicine. It's also known internationally for being home of one of the nation's largest public university owned hospitals.

Cultural Diversity at the University of Iowa

The University of Iowa has worked hard to assure that students of all races, creeds, and backgrounds are represented in the student body. In the past five years, Iowa has moved aggressively towards its goal of creating communities of African American, Hispanic/Latino (a), Asian American, and Native American students, and making the University a stimulating, welcoming place.

The Center for Diversity and Enrichment is a coordinated university-wide resource for creating and maintaining this campus diversity

and providing opportunities for all University students interested in other cultures. Scholarships, fellowships, and support programs help to make this possible. International Programs brings together scholars from around the world and UI students looking to expand their perspectives by studying abroad or exploring global issues on campus. International students at the University of Iowa represent more than 100 countries.

How the University of Iowa Measures Up

"Designated as a "best buy" 10 years in a row " — *Fiske Guide to the Colleges*, 2015

One of the top 30 public institutions in the country *U.S. News & World Report*, 2015

Ranked #121 on "Best Global Universities" list (U.S. News & World Report Global Rankings, 2014)

"Professors make themselves accessible and possess a genuine interest in students' experiences," — *Insider's Guide to the Colleges*, 2012

25 University of Iowa graduate programs and colleges ranked among the top 25 in the nation — *U.S. News & World Report's America's Best Graduate Schools*, 2016

University of Iowa Hospitals and Clinics ranked as one of "America's Best Hospitals" — *U.S. News & World Report*, 2012

One of the top five college towns in America among cities under 250,000 — *American Institute for Economic Research, College Destination Index*, 2010-11

CONSIDER THE COMMUNITY

Some universities offer the large city atmosphere. Others offer the college town experience. The University of Iowa is uniquely situated to offer student athletes the very best of both of these different worlds.

Once the state capital, Iowa City is considered one of the truly great college towns in America. The city swells with excitement on game day when nearly 16,000 Hawkeye fans from across the state and Midwest converge on Carver-Hawkeye Arena to cheer the Hawkeyes to another victory.

Iowa City's downtown area is alive and thriving. Restaurants, shops and sidewalk cafes face onto pedestrian malls full of people watchers, street entertainers and food vendors.

Attractive in size and friendliness, Iowa City is big in the sense that it offers all the advantages and conveniences of much larger metropolitan areas like summer and permanent employment opportunities, live entertainment and concerts, fine dining and shopping, industry and commerce.

Iowa City is located in the heart of eastern Iowa, within easy driving distance of several major Midwestern cities including the state capital, Des Moines, as well as Chicago, St. Louis, Kansas City, Minneapolis and Milwaukee.

"Iowa City is unlike any other place in the state, both because of its regional beauty and because of its independent, serendipitous spirit."

"There's nothing like feeling the crisp air as one tours the Big Ten campus, just as there's no other feeling like walking the shores along Lake MacBride, north of town. This is an ideal location for a weekend trip filled with sights, sounds, shopping and plenty of activities on any given weekend."

"If there is a star in Iowa, Iowa City is it."

DES MOINES SUNDAY REGISTER

"Iowa City is one of the great college campuses in the country. I love coming to Iowa City!"

MARK JONES
ESPN BROADCASTER

“Move to Iowa City. Some of the happiest people in the world live in Iowa City.”

CHRISTOPHER KEYES

EDITOR | MIDWEST MAGAZINE | AUGUST, 2007

**IOWA CITY:
THE BEST PLACE TO LIVE**

- Named best U.S. city to live in for college graduates *Huffington Post*, May 2015
- #1 employment destination for college graduates (*American Institute for Economic Research*, 2015)
- #8 “Top 30 Small Cities” *Area Development Magazine*, June 2015
- UI Hospitals and Clinics ranked as the #12 best employer in the U.S. and #1 in the health care industry *Forbes Magazine*, 2015
- 25 years on list of “America’s Best Hospitals” *U.S. News & World Report*, 2014
- Iowa City is ranked the #4 college town in America - *American Institute for Economic Research*, 2014
- #47 on livability.com’s list of best places to live (2014)
- Named a top-10 college town by Livability.com, Aug., 2013
- The Iowa City Public Library is #5 on the “Top 10 Libraries for Children” list - *Livability.com*, 2012
- One of the Top 25 “Best Places to Retire and Work” - *Forbes*, 2012
- UI Hospitals and Clinics ranked top hospital in Iowa; nine UICH programs rated among the best in the U.S. - *US News and World Report*, 2012
- Iowa City West and City High ranked among the best high schools in the country - *Newsweek*, 2012
- Johnson County is ranked third nationally in the “Fourth Economy Index,” April, 2012
- Iowa City ranks 8th out of 179 on best performing small cities list *“Milken Institute,”* October 2011

- Iowa City named third-best major metropolitan area in the country for college students *“American Institute for Economic Research,”* August 2011
- Iowa City ranks 3rd for volunteer rate (mid-sized cities) - *“Volunteering in America,”* Corporation for National & Community Service, August 2011
- “Top Towns for Jobs,” *MSN CareerBuilder*, January 2010
- No. 5 “Best Places to Begin a Career” Metros Under 500,000, *Forbes Magazine*, July, 2010
- Iowa ranks 9th in the nation for number of state parks, recreational areas and natural areas *CQ Press*, 2010
- Iowa ranks 10th in safest neighborhoods in the U.S. - *CQ Press*, 2010
- Iowa has the 3rd-highest public high school graduation rate in the U.S. - *CQ Press*, 2010
- Iowa City is ranked as one of America’s Top 100 Adventure Cities *National Geographic Adventure*, October 2009
- No. 13 “Top College Towns for Jobs” *Forbes Magazine*, May 2009
- *Sperling’s Best Places*, March 2007
- Iowa City/Coralville/North Liberty named an Iowa Great Place *Iowa Department of Cultural Affairs*, October 2009
- Iowa has over 1400 miles of trails for hiking and biking within its state parks and recreational areas *Iowa Department of Transportation*
- One of 50 “Best Places to Live and Play” *National Geographic Adventure*
- #18 among the top 25 green cities in the country *Country Home*
- Healthiest Town in the United States

A CAMPUS ON THE MOVE

The University of Iowa campus caters to pedestrians and bicyclists; it's compact enough to cross in a 20-minute walk. A free ride on a campus bus can cut that time in half. Entertainment on campus and in Iowa City is geared toward student budgets, with many events offered at no charge. The University of Iowa offers more than 400 student organizations, extensive recreation facilities, 50 fraternities and sororities, and a broad schedule of arts performances, lectures, cultural celebrations and club sports and intramural athletic contests to go along with the intercollegiate competition within the Big Ten Conference.

STUDENT-ORIENTED NIGHT LIFE

Iowa's campus is set right in the city's downtown area, where you'll find dance clubs, movies, coffeehouses, and restaurants to suit every taste. Live music can be found any night of the week in clubs and restaurants, even outside on warm evenings on the downtown pedestrian mall. Iowa City businesses are convenient and geared toward student tastes and needs.

CONSIDER THE OPPORTUNITY FOR A QUALITY EDUCATION

A quality education is one of the highest priorities at the University of Iowa. Just over 90 percent of Johnson County residents have graduated from high school, and in Iowa City nearly half of all residents have earned bachelor's degrees. In fact, census statistics indicate Johnson County is the 10th "smartest" county in the nation, based on percentage of residents holding bachelor's degrees.

The University of Iowa represents a strong presence in the community while enhancing the quality of life in Iowa City.

Your aspiration may be a career in medicine, law or education. Regardless of the specific career field, it's important to identify the college baseball program that places a high priority on academics and allows you to take full advantage of the tremendous educational opportunities available.

At the University of Iowa, student-athletes learn quickly that academic success is the highest priority.

ATHLETICS AND ACADEMICS

At The University of Iowa, a strong relationship has been developed between athletics and academics, where coaches and athletes work hand-in-hand with academic deans and professors, assuring the student-athlete the best possible opportunities to excel in the classroom and in athletics.

From the first visit for any prospective student-athlete, to the completion of their academic and athletic career at Iowa, academic personnel play a large role in the career of Hawkeye student-athletes. Beginning with the on-campus visits, student-athletes are introduced to professors in their selected field of study, and are able to establish a relationship and develop an understanding of the academic setting in which they will be involved.

THE RUSSELL AND ANN GERDIN ATHLETIC LEARNING CENTER

The University of Iowa Russell and Ann Gerdin Athletic Learning Center opened in the fall of 2003. The Learning Center is a multi-level, 20,000-square foot facility, which provides one all-purpose area for the academic pursuits for Iowa's male and female student-athletes. The facility is centrally located on the UI campus for easy access by all student-athletes and staff.

The Learning Center features an auditorium, two classrooms, study lounges for freshmen and upper-class student-athletes, a computer lab, a teaching lab, the athletic library, office space for Iowa's Academic Student Services staff and a display area to recognize the academic accomplishments of Iowa's student-athletes.

When a student-athlete considers her future, she should consider prospects beyond field hockey. She should consider where she wants to be five, ten, fifteen years from today, and the best course of action for getting there. Also, she should decide early on to commit to excellence in every challenge undertaken.

Without a doubt, the men and women listed here took time to consider their future and the ways to get there. These former University of Iowa undergraduates have gone on to become leaders in their chosen fields. They also pursued their academic studies as strongly as the Iowa Hawkeyes go after a loose ball or rebound.

BUSINESS

Leland C. Adams
Former president, Amoco Production Co.

B.J. Armstrong, Iowa Letterman, 1986-89
Vice-President of Basketball, Wasserman Media Group
NBA All-Star, 1994
Three-time NBA Champion, Chicago Bulls

John J. Balles
Former president, Federal Reserve Bank of San Francisco

Matthew Bucksbaum
Former CEO & Founder
General Growth Properties

Arthur A. Collins
Founder, Collins Radio (Rockwell Collins)

Kathleen A. Dore
President, CanWest Media Works, Toronto, Canada
Former Executive vice president and general manager,
Bravo Television Network & the Independent Film Channel

John W. English
Former vice president and chief investment officer, Ford Foundation

Nolden Gentry
Iowa Letterman, '58, '59, '60
Attorney, Brick, Gentry, Bowers, Swartz, Stoltze, Scheling and Levis
Des Moines, IA

Leonard Hadley
Former chairman and CEO, Maytag Corporation

H. John Hawkinson
Former president and director of funds, Kemper Financial Services Inc.

Richard O. Jacobson
President, Jacobson Warehouse Co.

Bill Krause
President, Krause Gentle Corp.

Richard Levitt
Chairman & CEO, Nellis Corporation

Frank N. Magid
President, Frank N. Magid Associates, Inc.,
Pioneer in market research and media consultation

John Pappajohn
Venture capitalist, entrepreneur;
President, Equity Dynamics, Inc.

Gary Seamans
Chairman and CEO, Westell Technologies, Aurora, Ill.

Luther Smith
Aerospace Engineer, pilot
Member, Tuskegee Airmen, 1942
World War II Purple Heart and Prisoner of War Medal

Henry B. Tippie
Director, Rollins, Inc.
Chairman of the Board, Dover Motorsports & Dover Downs Entertainment

EDUCATION

Joseph N. Crowley
President, University of Nevada at Reno and former NCAA president

R. Wayne Duke
Former commissioner, Big Ten Conference
E.F. Lindquist
Co-founder, American College Testing (ACT) Program

John B. McLendon
First African-American coach inducted into The Basketball Hall of Fame

Eddie Robinson
Legendary football coach, Grambling State University

Wilbur Schramm
International authority on communications and founder, Iowa Writers' Workshop

Richard Schultz
Executive Director, United States Olympic Committee;
Former Executive Director, NCAA

James Van Allen
World famous space physicist who discovered two radiation belts (the Van Allen Belts) that orbit the earth

ENTERTAINMENT

Diablo Cody
Best Original Screenplay Oscar Award for Juno

Michele M. Crider
Recognized worldwide as a leading soprano
Has performed in all of Europe's major opera houses

Simon Estes
International opera star

John Falsy
Executive producer of television's "Northern Exposure" & "I'll Fly Away"

Jim Foster
Iowa Letterman
Founder and Innovator, Arena Football

Al Jarreau
Grammy Award-winning singer

Mark Johnson
Film producer and Oscar Award winner for Rainman

Alex Karras
Former NFL All-Pro, Detroit Lions; actor, Victor, Victoria; Blazing Saddles; "Webster"

Barry Kemp
Television producer, creator of the hit series "Coach"

Shirley Rich Krohn
Casting director for Kramer vs Kramer, Three Days of the Condor, Taps, Saturday Night Fever

Ashton Kutcher
Television and film actor

Richard Maibaum
Writer of James Bond motion picture scripts

Nicholas Meyer
Film writer and director whose film credits include Time After Time, The Seven Per-Cent Solution and Star Trek II, IV and VI

David Milch
Creator, Hill Street Blues, NYPD Blue and other television series
Three-time Emmy Award recipient
Founder, Redboard Productions

Marian Rees
Producer of television films
Owner, Marian Rees and Associates

Brandon Routh
Actor, Superman

Gene Wilder
Actor, Silver Streak, Young Frankenstein, Stir Crazy

GOVERNMENT

David Bonior
U.S. House of Representatives, Mt. Clemons, Mich.

Terry Branstad
Governor, state of Iowa

General Charles A. Horner
Architect of the US air war against Iraq during the Persian Gulf War/Desert Storm

Alan Larson
Assistant to Secretary of State for Economic, Business, and Agricultural Affairs

Ruth Van Roeckel McGregor
Chief Justice of the Arizona Supreme Court, 2005 recipient, American Judicature Society's Dwight D. Opperman Award for Judicial Excellence

Trudy Huskamp Peterson
Acting Archivist of the United State, 1993-95

Mary Louise Smith
Noted political party leader and civil rights proponent

Juanita Kidd Stout
First African-American woman elected to a state Supreme Court

LITERATURE

Marvin Bell
Iowa Poet Laureate
UI Writers Workshop faculty member and mentor from 1965 until retirement in 2005

Mildred Wirt Benson
Author of 23 Nancy Drew mysteries and first woman to receive master's degree in journalism at Iowa

T.C. Boyle
Author of 11 Novels & eight short story collections
Winner of numerous literary awards, including five O. Henry Awards

Max Allan Collins
Writer of the comic strip Dick Tracy, 1977-92
American mystery writer, including the graphic novel Road to Perdition

Paul Engle
Poet
Founder of the University of Iowa's International Writing Program
Director of the Iowa Writer's Workshop (1941-65)

John Irving
Writer, The World According to Garp; A Son of the Circus; Hotel New Hampshire; A Prayer for Owen Meany

W.P. Kinsella
Writer, Shoeless Joe

Margaret Walker
Writer, Jubilee

MEDIA

Alan Abelson
Editor, Barron's

Tom Brokaw
Former anchorman, NBC News

Paul Burmeister
Iowa Letterman, 1992-93
Sports anchor/reporter
The NFL Network

John Cochran
Correspondent, ABC News

Paul Conrad
Political cartoonist and three-time winner of the Pulitzer Prize

Wayne Drehs
General assignment writer, espn.com

Brett Dolan
Broadcaster, Houston Astros

George Gallup
Founder, The Gallup Poll

Charles Guggenheim
Documentary filmmaker, Peabody and Oscar award winner

Milo Hamilton
50 years in Broadcasting
Voice of the Houston Astros

Harry Kalas
Broadcaster, Philadelphia Phillies

Bob Miller
Broadcaster, Los Angeles Kings

Herbert Nipson
Executive Editor, Ebony

Brian Ross
Correspondent, NBC News; Peabody and Emmy award winner

Mark Shapiro
Former Vice-President, ESPN

Carole Simpson
Anchor, ABC News

MEDICINE

Dr. Nancy Andreasen
Psychiatrist renowned for her research on schizophrenia, as well as creativity

James Bramson
Executive Director, American Dental Association

Dr. Johann L. Ehrenhaft
Pioneer in field of open heart surgery

Dr. Robert C. Hardin
Developed blood bank protocols during WW II based on seminal work on blood preservation

Dr. Don H. O'Donoghue
Sports medicine pioneer

Dr. Emory D. Warner
World recognized pathologist

FIRST ADVANCED DEGREES IN THE UNITED STATES

African-Americans who received advanced degrees from the University of Iowa, who were also the first in the United States to receive that particular degree:

Alexander Clark, Jr.
1879, law degree

Elizabeth Catlett
1940, master's in art

Lulu Johnson
1941, Ph.D. in history

Oscar Anderson Fuller
1942, Ph.D. in music

Lilia Ann Abron
1972, Ph.D. in chemical engineering

Lisa Portis
1989, Ph.D. in pharmacology

JUANITA KIDD STOUT
First African-American woman Elected to a state Supreme Court

NOLDEN GENTRY
Attorney

JOHN PAPPAJOHN
Entrepreneur

TOM BROKAW
Former Anchorman, NBC News

DON NELSON
Head Coach, Golden State Warriors

MARK SHAPIRO
Former Executive Vice-President, ESPN

EDDIE ROBINSON
Former Football Coach
Grambling State University

THE HAWKEYE NICKNAME

The University of Iowa borrowed its athletic nickname from the state of Iowa many years ago. The name Hawkeye was originally the name of the hero in the fictional novel, *The Last of the Mohicans*, written by James Fenimore Cooper. Cooper had the Delaware Indians bestow the name on a white scout who lived with them.

In 1838, 12 years after the book was published, people in the territory of Iowa acquired the nickname, chiefly through the efforts of Judge David Rorer of Burlington and James Edwards of Fort Madison.

Edwards, editor of the Fort Madison Patriot, moved his paper to Burlington in 1843 and renamed it the Burlington Hawkeye. The two men continued their campaign to popularize the name, and territorial officials eventually gave it their formal approval.
Herky The Hawkeye

The Hawkeye nickname gained a tangible symbol in 1948 when a cartoon character, later to be named Herky the Hawkeye was hatched. The creator was Richard Spencer III, instructor of journalism at Iowa.

The impish Hawk was an immediate hit and acquired a name through a statewide contest staged by the athletic department. John Franklin, a Belle Plaine alumnus, was the man who suggested Herky.

Since his birth more than 45 years ago, Herky has symbolized Iowa athletics and epitomized University life. He even donned a military uniform during the Korean War and became the insignia of the 124th Fighter Squadron.

During the mid-1950s, Herky came to life at a football game as the Iowa mascot. Since that time, Herky has been a familiar figure at Iowa athletics events.

HOTELS/MOTELS

Alexis Park Inn and Suites, 1165 S. Riverside Drive, Iowa City	337-8665	Holiday Inn Express, 970 25th Ave., Coralville	625-5000
Amana Colonies Holiday Inn, I-80, Exit 225, Amana	688-1175	Holiday Inn, 1200 1st Ave., Coralville	351-5049
Americinn, 2597 Holiday Road, Coralville	625-2400	Homewood Suites by Hilton, 921 E. 2nd Ave., Coralville	338-3410
Baymont Inn & Suites, 200 6th Street, Coralville	337-9797	Hotel Vetro Studio Suites, 201 S. Linn St., Iowa City, IA	337-4961
Best Western Canterbury Inn, 704 1st Ave., Coralville	351-0400	Iowa House Hotel, 121 Iowa Memorial Union, Iowa City	335-3513
Big Ten Inn, 707 1st Ave., Coralville	351-6131	Marriott Hotel and Conference Center, 300 East 9th Street, Coralville	688-4000
Candlewood Suites, 2491 Holiday Road, Coralville	625-2200	Quality Inn, 209 W. 9th Street, Coralville	351-8144
Clarion Highlander Hotel & Conference Center, 2525 N. Dodge St., Iowa City	354-2000	Residence Inn, 2681 James Street, Coralville	338-6000
Comfort Inn and Suites, 2431 James Street, Coralville	338-3400	Riverside Golf Resort, 3184 Hwy. 22, Riverside, IA	648-1234
Comfort Inn, 209 9th St., Coralville	351-8144	Sheraton Iowa City Hotel, 210 S. Dubuque St., Iowa City	337-4058
Country Inn and Suites by Carlson, 2571 Heartland Place, Coralville	545-8464	Sleep Inn and Suites, 485 Madison Ave., N., North Liberty	665-2700
Days Inn, 205 2nd Street, Coralville	354-4400	Suburban Extended Stay Hotel, 2491 Holiday Road, Coralville	625-2200
Fairfield Inn, 214 9th Street, Coralville	337-8382	Super 8 Motel, 611 1st Ave., Coralville	337-8388
Hampton Inn, 1200 1st Ave., Coralville	351-6600	The Hotel at Kirkwood Center, 7725 Kirkwood Blvd. SW, Cedar Rapids	848-8700
Hampton Inn, 4 Sturgis Corner Drive, Iowa City	339-8000	Travel Lodge, 2216 N. Dodge St., Iowa City	351-1010
Heartland Inn, 87 2nd Street, Coralville	351-8132		

RESTAURANTS

30hop, 900 E. 2nd Ave., Coralville	351-3800	Colony Inn Restaurant, 741 47th Ave., Amana	622-6270
Agave Bar & Grill, 2781 Oakdale Blvd., Coralville	665-2524	Culvers Frozen Custard, 2591 Heartland Place, Coralville	545-8255
Airliner, 22 S. Clinton, Iowa City	351-9259	Divot's Bar and Grill, 1900 Country Club Drive, Coralville	248-9303
Applebee's, 200 12th St., Coralville	358-1986	Donnelley's, 110 E. College Street, Iowa City	338-7355
Atlas World Grill, 127 Iowa Ave., Iowa City	341-7700	Edgewater Grille, 300 E. 9th Street, Coralville	887-5018
Backpocket Brewing, 903 Quarry Road, Coralville	466-4444	El Dorado, 102 Second Street, Coralville	688-5237
Bandana's Bar-B-Q, 807 1st Ave., Coralville	512-6444	El Rancho, 21 Sturgis Drive, Iowa City	338-4324
Basta, 121 Iowa Avenue, Iowa City	337-2010	Flannigan's Bar & Grill, 501 1st Ave., Coralville	351-1904
Blackstone, 502 Westbury Drive, Suite 1, Iowa City	338-1770	Givanni's Café, 109 E. College St., Iowa City	338-5967
Bluebird Diner, 330 E. Market St., Iowa City	351-1470	Graze, 115 E. College Street, Iowa City	887-5477
Bo-James, 118 E. Washington St., Iowa City	337-4703	Gus' Food & Spirits, 2421 Coral Court, Coralville	545-4290
Bobby's Live on 965, Hwy. 965, North Liberty	665-4800	Hamburg Inn, 214 N. Linn St., Iowa City	337-5512
Bob's Your Uncle Pizza Café, 2208 N. Dodge St., Iowa City	331-7400	House of Lords Restaurant & Pub, 704 1st Ave., Coralville	351-0400
Bread Garden Bakery & Café, 224 S. Clinton, Iowa City	354-4246	HuHot Mongolian Grill, 917 25th Ave., Coralville	358-9100
Brothers Bar & Grill, 125 W. Dubuque, Iowa City	338-6373	Hunan Restaurant, 118 2nd St., Coralville	338-8886
Bruegger's Bagel Bakery, 404 1st Avenue, Coralville	337-2243	IHOP, 2435 James Street, Coralville	248-1122
Buffalo Wild Wings, 201 Clinton Street, Iowa City	887-9464	Iowa River Power Company, 501 1st Ave., Coralville	351-1904
Buffalo Wild Wings, 2500 Corridor Way, Coralville	338-9464	Jimmy Jack's Rib Shack, 1940 Lower Muscatine Road, Iowa City	354-7427
Carl and Ernie's Good Time Pub and Grub, 161 Hwy. 1 West, Iowa City	337-4422	Joseph's Steakhouse, 212 S. Clinton St., Iowa City	358-0776
Carlos O'Kelly's, 1411 S. Waterfront Drive, Iowa City	354-5800	Konomi, 843 Quarry Road, #140, Coralville	351-2290
Charlotte's, 745 Community Drive, North Liberty	626-2295	Kyodai Japanese Grill, 575 Cameron Way, North Liberty	626-2111
Cheddars, 2824 Commerce Drive, Coralville	545-3131	La Cava Mexican Restaurant, 1810 Coral St., Coralville	358-2324
Chili's, 2651 2nd St., Coralville	351-1488	Linn Street Café, 121 N. Linn St., Iowa City	337-7370
Chipotle Mexican grill, 201 S. Clinton Street, #12, Iowa City	338-1194	Longhorn Steak House, 2671 James Street, Coralville	338-2011
Chop House, 223 E. Washington St., Iowa City	359-1078	Micky's Irish Pub, 11 S. Dubuque St., Iowa City	338-6860

Midtown Family Restaurant, 1069 Hwy. 1, Iowa City	351-9323	Sam's Pizza, 441 S. Gilbert St., Iowa City	337-8200
Mill Restaurant, 120 E. Burlington Street, Iowa City	351-9529	Sanctuary Restaurant & Pub, 405 S. Gilbert St., Iowa City	351-5692
Mondo's Tomato Pie, 516 E. 2nd St., Coralville	337-3000	Short's Burger and Shine, 18 S. Clinton St., Iowa City	337-4678
Monicas, 302 2nd Street, Coralville	338-7400	Short's Burgers East Side, 521 Westbury Dribe, Iowa City	338-7743
Okoboji Grill, 1857 Lower Muscatine Rd., Iowa City	248-1155	Sports Column, 12 S. Dubuque Street, Iowa City	356-6902
Old Capitol Brew Works & Public House, 525 S. Gilbert St., Iowa City	337-3422	Steak and Shake, 2806 Commerce Drive, Coralville	545-5472
Old Chicago, 78 Second Street, Coralville	248-1220	Stella, 1006 Melrose Ave., Iowa City	887-5564
Olive Garden, 925 25th Ave., Coralville	339-9100	Summit Restaurant & Bar, 10 S. Clinton St., Iowa City	354-7482
Otis' Tailgators, 450 1st Ave., Coralville	356-6914	Sushi Popo, 725 Mormon Trek Blvd., Iowa City	338-7676
Ox Yoke Inn, 4420 220 Trail, Amana	1-800-233-3441	Takanami, 219 Iowa Avenue, Iowa City	351-5125
Pagliai's Pizza, 302 E. Bloomington St., Iowa City	351-5073	Teddy's Bigger Burgers, 324 E. Washington St., Iowa City	354-6888
Pancho's Mexican Grill, 901 25th Ave., Coralville	248-3256	Texas Road House, 2520 Corridor Way, Coralville	354-3489
Pancho's Mexican Grill, 965 S. Riverside Drive, Iowa City	887-2600	The Three Samurai, 1801 2nd St., Coralville	337-3340
Pancho's Mexican Grill, 32 S. Clinton, Iowa City	338-6311	Two Dogs Pub, 1705 W. 1st Ave., Iowa City	337-9047
Quinton's Bar & Deli, 215 E. Washington, Iowa City	354-7074	Vesta, 849 Quarry Road, Coralville	338-3782
Quinton's Bar & Deli, 2500 Corridor Way, Ste. 5, Coralville	625-2221	Vine Tavern, 330 E. Prentiss St., Iowa City	354-8767
Red Lobster, 2671 2nd Street, Coralville	338-6400	Vine Tavern & Eatery, 39 2nd St., Coralville	338-7770
Red Pepper Deli and Grill, 517 S. Riverside Drive, Iowa City	337-5270	Vito's Italian American Restaurant, 118 E. College St., Iowa City	338-1393
Red's Ale House, 515 S. Dubuque St., North Liberty	626-2100	Which Wich, 925 25th Ave., Coralville	354-9424
River City Beefstro, 1210 1st Ave., Coralville	351-1551	Which Wich, 23 S. Dubuque Street, Iowa City	337-9424
Rocky O'Brien's Public House, 720 Pacha Pkwy., Ste. 8, North Liberty	665-2010	Wig and Pen Pizza Pub, 1220 Hwy. 6 West, Coralville	354-2767
The Saloon, 112 E. College St., Iowa City	354-3837	Wildwood Smokehouse & Saloon, 4919 B Walleye Drive, Iowa City	338-2211

