

IOWA BASKETBALL 2009-2010 SCHEDULE

DATE	OPPONENT	SITE	TIME	TV
Sun., Nov. 8	Marian University (Exb.) <i>The annual Miracle Game presented by the Children's Miracle Network to benefit the Children's Hospital of Iowa</i>	IOWA CITY	12:35 p.m.	MC/BTN.com
Sun., Nov. 15	Texas-San Antonio#	IOWA CITY	5:05 p.m.	ESPNU
Tues., Nov. 17	Duquesne#	IOWA CITY	8:05 p.m.	ESPNU
Fri., Nov. 20	Bowling Green	IOWA CITY	8:05 p.m.	MC/BTN.com
Mon.-Tues., Nov. 23-24	at O'Reilly Auto Parts CBE Classic	Kansas City, MO		
Mon., Nov. 23	vs. Texas	Kansas City, MO	8:45 p.m.	ESPN2
Tues., Nov. 24	vs. Pittsburgh or Wichita State	Kansas City, MO	6:45/9 p.m.	ESPNU/2
Sat., Nov. 28	North Carolina Central	IOWA CITY	4:35 p.m.	BTN
Tues., Dec. 1	Virginia Tech	IOWA CITY	8:35 p.m.	ESPN2
Sat., Dec. 5	Prairie View A&M	IOWA CITY	3:05 p.m.	MC/BTN.com
Tue., Dec. 8	at Northern Iowa	Cedar Falls, IA	7:05 p.m.	PSN
Fri., Dec. 11	at Iowa State^	Ames, IA	7:05 p.m.	CTN
Sat., Dec. 19	Drake	IOWA CITY	5:35 p.m.	BTN
Mon., Dec. 21	South Carolina State	IOWA CITY	7:35 p.m.	BTN
Tues., Dec. 29	Purdue	IOWA CITY	6:05 p.m.	BTN
Sat., Jan. 2	Minnesota	IOWA CITY	3:05 p.m.	BTN
Tues., Jan. 5	at Illinois	Champaign, IL	8:05 p.m.	BTN
Sat., Jan. 9	Michigan State	IOWA CITY	4:35 p.m.	BTN
Tues., Jan. 12	Tennessee State	IOWA CITY	8:05 p.m.	MC/BTN.com
Sat., Jan. 16	Penn State	IOWA CITY	12:05 p.m.	BTN
Wed., Jan. 20	at Michigan State	East Lansing, MI	5:35 p.m.	BTN
Sun., Jan. 24	at Indiana	Bloomington, IN	4:05 p.m.	BTN
Wed., Jan. 27	Ohio State	IOWA CITY	7:35 p.m.	BTN
Sat., Jan. 30	at Michigan	Ann Arbor, MI	3:35 p.m.	BTN
Wed., Feb. 3	Illinois	IOWA CITY	7:35 p.m.	BTN
Sun., Feb. 7	at Ohio State	Columbus, OH	11:05 a.m.	BTN
Wed., Feb. 10	Northwestern	IOWA CITY	7:35 p.m.	BTN
Sat., Feb. 13	at Purdue	West Lafayette, IN	3:35 p.m.	BTN
Tues., Feb. 16	Michigan	IOWA CITY	8:05 p.m.	BTN
Thurs., Feb. 25	at Northwestern	Evanston, IL	6:05 p.m.	ESPN/2
Sun., Feb. 28	Indiana	IOWA CITY	5:05 p.m.	BTN
Tues.-Thu., Mar 2-3-4	at Wisconsin	Madison, WI	TBD	TBD
Sun., Mar. 7	at Minnesota	Minneapolis, MN	5:05 p.m.	BTN
Thu-Sun., Mar. 11-14	at Big Ten Tournament	Indianapolis, IN	TBD	CBS/ESPN/BTN
Thu-Sun., Mar. 18-21	at NCAA Tournament, First/Second Rounds			
Thu-Sun., Mar. 25-28	at NCAA Tournament, Regional Finals			
Sat-Mon., April 3-5	at NCAA Final Four			

– Preliminary round, CBE Classic | Note: All times listed are central time | ^ – Hy-Vee Cy-Hawk Series

Keys:

BTN – Big Ten Network;

CTN – Cyclone Television Network

MC – Mediacom Connections;

BTN.com – streamed video at bigtennetwork.com

PSN – Panther Sports Network

IOWA BASKETBALL

QUICK FACTS | CONTENTS | CREDITS

CONTENTS

INFORMATION

2010 Schedule	1
Quick Facts/Contents/Credits	2
Iowa Basketball Tradition	3
UI Foundation Visions	198
Hotel/Restaurant Directory	199
Media Information	200
Iowa Media Outlets	202

STAFF

President Sally Mason	8
Director of Athletics Gary Barta	9
Coach Todd Lickliter	10
Basketball Staff	21

IOWA BASKETBALL PROGRAM

2009 Foreign Tour	4
Big Ten Tournament Success	30
Quoting the Hawkeyes	32
Hawkeye Parents	34
Hawkeye Style	36
Big Ten Network	37
Big Ten Conference	38
Television Exposure	40
An NBA Career	42

THE UNIVERSITY

The University of Iowa	46
Iowa Sets the Pace	47
A Quality Education	48
Gerding Athletic Learning Center	51
Community Involvement	53
Life Skills	54
Academic Majors	55
Academic Services	56
Iowa Produces Leaders	60
Consider the Community	62
Top Programs/Iowa Campus	64
The Iowa Spirit	66
Iowa Traditions	70
Carver-Hawkeye Arena	72
Iowa Athletic Facilities	74
Player Development	78
A Total Program	84
Iowa Basketball Travel	86
In the Spotlight	88
Iowa's First Century	91
Summer Camps	92

PERSONNEL

Radio/TV Roster	94
Roster/Pronunciation	95
Outlook	96
At a Glance	99
Iowa Notes	100
Player Biographies	102
Individual Game-by-Game Stats	120

REVIEW

Statistics & Results	126
2009 Review Notes	135

OPPONENTS

SID Directory	140
CBE Auto Parts Classic	141
2009-10 Opponents (Alphabetically)	141
All-Time Series Results	150
Iowa vs. Major Conferences	152
Big Ten Tournament Bracket	154
NCAA Tournament Bracket	155

RECORDS/HISTORY

Iowa's Final Four Teams	156
Iowa's Big Ten Champions	157
All-Americans	159
All-Big Ten	160
Academic Honors	161
Chris Street Award	162
MVPs	164
NBA Draft	165
Retired Jerseys	166
All-Time Lettermen	167
Hawkeyes by Jersey Number	170
Individual Records	172
Team Records	173
Individual Leaders	174
Team Leaders	177
Season Leaders	178
Tournament Records	180
Carver-Hawkeye Arena Records	181
1,000-Point Club	182
Tournament History	188
Yearly Record	192
Year-by-Year Team Statistics	194
Coaching Records	197

THE UNIVERSITY
OF IOWA

GENERAL INFORMATION

Location: Iowa City, Iowa 52242
Founded: 1847
Enrollment: 30,328
Nickname: Hawkeyes
Mascot: Herky the Hawk
Colors: Black and Gold (PMS 116)
Conference: Big Ten
Championships
 10/most recent, 2006 Tournament

STAFF INFORMATION

President: Sally Mason
Director of Athletics: Gary Barta
Head Coach: Todd Lickliter
Career Record: 159-97, .621 (eight years)
Record at Iowa: 28-36, .438 (two years)
Big Ten Record: 11-25, .306
Best Time to Call Coach Lickliter
 Mornings, contact Sports Information
Assistant Coaches: Joel Cornette, LaVall Jordan, Chad Walthall
Director of Basketball Operations
 Jerry Strom
Video Coordinator
 Justin Wieck
Graduate Manager
 Garrett Lickliter
Basketball Secretaries
 Shelly Deutsch and Pam Culver
 Trainer/Travel Coordinator: John Streif
 Basketball Office Telephone: (319) 335-9444 or (800)-424-6677
Basketball Office Fax: (319) 335-9800

BASKETBALL INFORMATION

All-Time Record: 1,466-1,006 (.593)
Big Ten Record: 695-690 (.502)
Arena: Carver-Hawkeye (15,500)
Opened: 1983
Iowa in Carver-Hawkeye Arena
 331-94 (.779, 27 years)
Big Ten Record in CHA: 156-77 (.670)
Ticket Prices
 Varies; check hawkeyesports.com

NCAA Appearances: 22

Most Recent: 2006, lost to Northwestern State 64-63 in first round

NCAA Tournament Record: 27-24

Final Four Appearances

1955 (4th); 1956 (2nd); 1980 (4th)

NIT Appearances: Five

Most Recent

2004, lost at Saint Louis in first round

NIT Record: 4-5

Big Ten Championships: Eight

Most Recent

2006 Tournament/1979 Reg. Season

All-Americans: 17

All-Big Ten: 23

Academic All-Big Ten: 39

2008-09 Record: 15-17, 5-13 Big Ten (10th)

Starters Returning/Lost: 4/1

Lettermen Returning/Lost: 6/5

Basketball Office

240 Carver-Hawkeye Arena
 Iowa City, Iowa 52242
 (319) 335-9444

SPORTS INFORMATION

157 Carver-Hawkeye Arena
 One Elliott Drive
 Iowa City, Iowa 52242
 Office -- (319) 335-9411
 FAX -- (319) 335-9417
 Press Row -- (319) 335-7284

Basketball Contact

Matthew Weitzel (Asst. SID)

Secondary Contacts

Phil Haddy (Director) and Steve Roe (Assoc. SID)

Assistants

Traci Wagner, Aaron Blau, Chris Brewer

Secretary

Theresa Walenta

Internet Address: hawkeyesports.com

E-Mail: matthew-weitzel@uiowa.edu

phillip-haddy@uiowa.edu

steven-roe@uiowa.edu

CREDITS

Publisher: The University of Iowa Athletic Department

Editors: Matt Weitzel, Steve Roe, Theresa Walenta and Jerry Strom

Design: Matt Ellison, Art Director, Mindy Heidgerken, Asst. Art Director

Contributors: Phil Haddy, Aaron Blau, Chris Brewer and Traci Wagner

Photographers: Linda Edge-Dunlap, Miranda Meyer and Mike Stenerson, University Photographic Service; AllSports; Jean Finley, Hawkeye Nation; Lloyd Bender; Elio Castoria; Chris Donahue; Ian Halperin; Ron Hoskins; NBAE/Getty Images/Joe Murphy, Otto Kitsinger; Dave Eggen; Bob Rasmus; University Relations Photo Unit; NBA Photos, Butler Sports Information, Camp Courageous.

Printer: J & A Printing, Hiawatha, Iowa

To Order: Iowa Basketball Action Guides are available from the Iowa Hawk Shop. For more information call the Iowa Hawk Shop (319) 337-8662.

University of Iowa Nondiscrimination Statement

The University of Iowa prohibits discrimination in employment, educational programs, and activities on the basis of race, national origin, color, creed, religion, sex, age, disability, veteran status, sexual orientation, gender identity, or associational preference. The University also affirms its commitment to providing equal opportunities and equal access to University facilities. For additional information contact the Office of Equal Opportunity and Diversity, (319) 335-0705.

IOWA BASKETBALL TRADITION

ONE OF THE NATION'S VERY BEST

Iowa City, Iowa. It is the home for one of the nation's leading public universities, the University of Iowa.

It's also the home of one of the nation's most successful college basketball programs, the Iowa Hawkeyes.

Friends and fans of the University of Iowa basketball program support Hawkeye basketball because Iowa can boast of some of the most exciting, most successful, and most recognized teams in college basketball.

Carver-Hawkeye Arena, with a seating capacity of 15,500, is the home of Iowa basketball. The Hawkeyes annually rank among the national leaders in home attendance.

HERE IS A SAMPLING OF IOWA'S MOST RECENT SUCCESS:

Iowa basketball posted seven straight winning seasons between 2000-07, including 25 victories in 2006, second most in school history. Along with winning the 2006 Big Ten Conference Tournament, Iowa placed second during the regular season, just one game from first place.

The Hawkeyes won all 17 home games in 2006, posting the first-ever perfect record in Carver-Hawkeye Arena. Iowa has posted a 54-14 record in Carver-Hawkeye Arena over the past four seasons, including a 24-10 Big Ten record.

Iowa has averaged over 18 victories per season (91 wins) the past five years, advancing to the NCAA Tournament in both 2005 and 2006.

Iowa has appeared in the NCAA Tournament 19 times over the past 31 years. The Hawkeyes have made three appearances in the NCAA Final Four and have advanced to the Sweet 16 three times since 1987.

The six winningest seasons in Iowa basketball history, 30 wins in 1987, 25 wins in 2006, 24 wins in 1988 and 23 wins in 1989, 1993, 1996 and 2001, are an indication of the past successes of Iowa basketball. With 20 or more wins in eight of the past 14 seasons, Hawkeye fans are confident of bigger and better things to come.

Leading the Hawkeye program is Coach Todd Lickliter, who was named the national Coach of the Year in 2007 by the National Association of Basketball Coaches. Now in his third year at Iowa, Lickliter led Butler to a 29-7 overall record in 2007, including an appearance in the NCAA Tournament Sweet 16.

IOWA BASKETBALL: GREAT SUCCESS AND GREAT TRADITION

During the 2001-02 season, the University of Iowa celebrated 100 Years of Basketball. Iowa's basketball history includes 73 winning seasons, including 23 years in which the Hawkeyes have won 20 or more games.

ESPN released its 2009 college basketball encyclopedia and inside it included its ESPN/Sagarin all-time rankings. The University of Iowa's success on the court garnered the program a ranking on No. 10 in the country!

Iowa basketball teams have advanced to the NCAA Tournament 22 times, advancing to the NCAA Final Four in 1955, 1956 and 1980. In fact, Iowa is one of just 31 Division I programs to advance to the NCAA Tournament on more than 20 occasions. In addition, Iowa has made five appearances in the NIT post-season tournament.

The start of the Iowa basketball program can be traced back to January 18, 1896. On that date, Iowa City was the site of the first college basketball game played with five players on a side. The historic event took place in Close Hall on the University of Iowa campus. In that first game, the University of Chicago defeated Iowa 15-12, with neither team using any substitutes.

From that first game in 1896, the Iowa basketball program has been recognized as one of the best in the nation. Street & Smith's magazine recently selected its "100 Greatest College Basketball Programs of All Time". In its special publication, the magazine recognized the Iowa program as No. 40 among over 300 Division I programs.

2009 IOWA BASKETBALL SUMMER TOUR

ROME, ITALY | ATHENS, GREECE

2009 IOWA BASKETBALL SUMMER TOUR

ROME, ITALY | ATHENS, GREECE

The University of Iowa men's basketball team toured Rome, Italy and Athens, Greece last May as part of its 2009 foreign tour. The 10-day visit to Italy and Greece saw the Hawkeyes win two of three games, with only a one point loss in the second game spoiling a perfect record.

The Hawkeyes began the trip with five days in Rome, where they played (and won) the first exhibition game. Members of the Iowa travel party had plenty of free time to see all the sites in Italy's most famous city, including the Coliseum, Vatican City, St. Peter's Basilica, the Sistine Chapel and many additional famous landmarks within the city. Still recovering from the eight hour flight to Rome, the Hawkeyes opened the tour with a 78-58 win.

The Iowa travel party spent the second five days of the tour in and around the city of Athens. The second game was a one-point loss to the Greek Senior Select team, but the competition on the tour ended with a 13-point win in the third game. The final contest was played with a large crowd of elementary school children in attendance. Following the game, the children surrounded players from both teams seeking autographs and photos.

While in Athens the Hawkeyes were able to visit the original Olympic Stadium, site of the 1896 Olympics and the Acropolis, among additional historic landmarks. The trip also featured a one-day cruise of three smaller Greek islands. After the final game of the tour members of the travel party were able to spend a relaxing final day at the beach before the long trek back to the United States.

Complete photo galleries, player blogs, game recaps and stats from the trip to Italy and Greece can be found at hawkeyesports.com.

SALLY MASON • PRESIDENT, THE UNIVERSITY OF IOWA

IOWA BASKETBALL STAFF

Sally Mason has served as the 20th president of The University of Iowa since 2007. She holds a full professorship with tenure in the Department of Biology in the College of Liberal Arts and Sciences.

In her first year at Iowa, President Mason initiated a sustainable university initiative, which makes sustainability a central priority of the University's operations, its academic mission, and its greater responsibilities to society. An unexpected priority of President Mason's first year was the historic flooding of the UI campus and the greater community,

and her leadership helped bring the campus community together to preserve as much of the University's resources as possible and rebuild essential facilities in time to open the campus for a full complement of fall semester courses.

The daughter of an immigrant family and the first child to attend college, President Mason received her BA in zoology from the University of Kentucky in 1972, her MS from Purdue University in 1974, and her PhD in cellular, molecular, and developmental biology from the University of Arizona in 1978. She subsequently spent two years at Indiana University in Bloomington doing postdoctoral research before joining the University of Kansas in 1981. She received awards for outstanding undergraduate advising and teaching, earning a prestigious Kemper Teaching Fellowship. During her 21 years at Kansas, President Mason served as a full professor in the Department of Molecular Biosciences, acting chair of the Department of Physiology and Cell Biology, and associate dean in the College of Liberal Arts and Sciences. In 1995, she was appointed dean of the College of Liberal Arts and Sciences.

President Mason served as provost of Purdue University from 2001 to 2007, where she was responsible for planning, managing, and reviewing all academic programs at Purdue's West Lafayette campus and four affiliated branch campuses throughout Indiana. Her accomplishments as provost included increasing diversity, recruiting top faculty, doubling the research program, advancing public engagement, and improving the learning environment for students. President Mason was instrumental in the development of Purdue's Discovery Park, an interdisciplinary research incubator focused on such topics as nanotechnology, entrepreneurship, and biosciences.

President Mason is the author of many scientific papers and has obtained a number of research grants from the National Science Foundation, the National Institutes of Health, the Wesley Research Foundation, and the Lilly Endowment. Her research interests have focused on the developmental biology, genetics, and biochemistry of pigment cells and pigments in the skin of vertebrates. She has held leadership positions for many professional organizations and was appointed to the National Medal of Science Selection Committee from 2006 to 2008. President Mason currently co-chairs the Task Force on National Energy Policy and Midwestern Competitiveness of the Chicago Council on Global Affairs, a national task force exploring how likely upcoming energy and climate change legislation will impact Midwest economic competitiveness.

President Mason is married to Ken Mason, an educator and textbook author who teaches biological sciences at The University of Iowa.

"Welcome to a new season of Iowa Hawkeye basketball! My husband Ken and I are enthusiastic fans and can't wait to cheer the Iowa Black and Gold on to victory in 2009-10. Iowa returns many young and talented team members, which will make for an exciting season."

Our terrific Coach Todd Lickliter and his excellent staff have done a superb job with our talented student-athletes. In academics, in athletics, and in community service, our men's basketball team represents the best in intercollegiate athletics. We are proud of how our student-athletes' dedication and hard work in the classroom and on the court exemplify the UI spirit. Coach Lickliter has an excellent reputation for leading his team to excel in all ways, and he continues that commitment with the Hawkeye men."

The basketball coaching team's leadership and teaching, combined with the commitment and talent of our team members, have led the Hawkeyes to some impressive signs of success. Over the past four years, the Hawkeyes have boasted a 54-14 record in Carver-Hawkeyes Arena. We are in the top 35 programs nationwide for attendance, so Hawkeye fans remain dedicated as well."

I am sure that our men's basketball team will reach new levels of success, and I will be there to support them as they do. I am proud to be a Hawkeye, and, once again, I hope you will join me for another exciting season of Hawkeye Men's Basketball. See you at Carver-Hawkeye Arena!"

SALLY MASON

President

The University of Iowa

GARY BARTA • DIRECTOR OF ATHLETICS

IOWA BASKETBALL STAFF

Gary Barta is in his fourth year as the director of intercollegiate athletics at the University of Iowa and his 23rd year in athletics administration, eager to build on the achievements and progress made in a challenging but rewarding 2008-09.

The Hawkeyes enjoyed a successful 2008-09 year competitively. Iowa finished the 2009 sports season ranked

45th nationally in the Learfield Sports Directors' Cup with a school-record 474.30 — an improvement fueled by Iowa's victory over South Carolina in the 2009 Outback Bowl, the Hawkeyes' second straight Big Ten Conference and NCAA titles in wrestling, a third straight Big Ten Tournament title and a berth in the national semi-finals by the field hockey team, and NCAA Tournament or national championship participation by Iowa's women's basketball, women's cross country and indoor track, men's golf, gymnastics and softball programs. Iowa's 45th place finish was a seven-position improvement from last year's placing of 50th (398 points) and the third consecutive year of improvement and the Hawkeyes placed 68th in 2006-07 with 284 points. The UI's previous best point total was 467.75 in 2004-05.

Under Barta's leadership, Iowa's long-standing commitment to the academic pursuits of the more than 700 student-athletes who annually represent the Hawkeye intercollegiate athletics competition continues. According to graduation statistics distributed each fall by the NCAA, the class of student-athletes who entered Iowa at the start of the 2001-02 academic year had a graduation rate of 68 percent, a mark that compared very favorably to the 66 percent rate compiled by the overall student population at the University.

The 2008 Iowa football team tied for first in NCAA Graduation Success Rate (75 percent) among the 10 programs that have played in five or more January bowl games since the 2002 season. Iowa's 75 percent graduation success rate ranked third among teams in the 2008 final top 25.

The Hawkeye men's cross country, women's golf, and softball teams were also singled out by the NCAA for ranking in the top 10 percent among their peers in the NCAA's 2008 Academic Progress Rate (APR), a real-time look at a team's academic success each semester or quarter, by tracking the academic progress of each student-athlete. All 24 of Iowa's teams exceed NCAA APR standards and compare favorably to their peers in the Big Ten Conference and nationally.

Construction of new and renovation of existing facilities also remain high priorities for Iowa. The UI is working hard to reach its goal of breaking ground on a \$47 million revitalization of its 27-year-old Carver-Hawkeye Arena, a much-needed renovation that will greatly improve the practice, strength training and conditioning facilities for a myriad of Hawkeye sports programs, including, most notably, the men and women's basketball, volleyball and wrestling teams.

The project will also provide locker room updates, team meeting facilities, and much needed office and meeting room space for more than 200 full-time coaches and staff. The enhancement project will also expand and improve the experience for fans.

The University of Iowa will complete construction of the \$7 million P. Sue Beckwith Boathouse in fall 2009. This addition to the physical plant will come fast on the heels of a \$3 million renovation of the portion of the UI Recreation Building used by Iowa's baseball, track and field, and cross country squads; the replacement of the drainage system for the playing field inside Kinnick Stadium and the installation of FieldTurf; and the reconstruction of Bob Pearl Field, home of Iowa's nationally

ranked softball team, and Francis X. Cretzmeyer Track, Iowa's track and field venue, two facilities severely damaged by the 2008 floods that ravaged the Midwest.

In fall 2010, Barta will join leaders across campus in celebrating the opening of the \$69 million Campus Wellness and Recreation Center, the new home of Iowa's men's and women's swimming and diving program.

Last winter, the State of Iowa Board of Regents gave approval to hire architects to begin planning the renovation and expansion of administrative space and training facilities used by Iowa's nationally ranked football program. The project is to be funded entirely by private support. This important project is part of the next phase of the master plan for Hawkeye football facilities.

The construction of the Ron and Margaret Kenyon Outdoor Practice Facility — a facility envied by many collegiate programs and NFL franchises — and the renovation of Kinnick Stadium were phases 1 and 2 of the master plan, respectively.

Barta has hired four head coaches since becoming Iowa's 11th director of athletics on Aug. 2, 2006 and all four have quickly built solid foundations for their respective programs.

Todd Lickliter's 2008-09 UI men's basketball team battled through one of the nation's toughest schedules to claim 15 victories with a roster dominated by underclassmen. The 2009 season will be the second for volleyball coach Sharon Dingman, who guided the Hawkeyes to win totals of 14 overall and six against Big Ten opponents, marks that were the best for Iowa in eight seasons.

Kelly Crawford and Mark Hankins have raised the bar for both of Iowa's golf programs. Crawford's women's team finished fifth at the 2009 Big Ten Conference Championship — the program's best finish in 14 seasons. Hankins' men's squad finished sixth at the 2009 league championship — just five strokes out of third place. The finish was the Hawkeyes' best in eight years and earned Iowa a spot in NCAA regional competition. The Hawkeyes finished fifth at NCAA Regionals, which garnered the Black and Gold their first NCAA Championships appearance since 1994. At the championships, Iowa placed 17th in the country.

Barta's involvement in the UI campus community extends well beyond intercollegiate athletics. He is a member of the cabinet comprised of vice presidents and other campus leaders that provides counsel to President Sally Mason. That group was instrumental during the inspiring response to the record-setting flooding that besieged the campus and the Iowa City and Coralville communities in June, 2008.

An ability to create and cultivate mutually beneficial relationships has been a consistent theme in Barta's 22 years in athletic administration. As director of athletics at the University of Iowa, he assisted staff of the Big Ten Conference and the Big Ten Network in their negotiations with Mediacom Communications, Inc., the state's largest cable television provider. It resulted in distribution of the BTN to more than one million households across the state. Barta continues to develop relationships with alumni and contributors to the program in an effort to remain competitive. In recent years, the Athletics Department has received several significant financial commitments to assist in capital projects and scholarship support, including gifts of \$5 million each from Dale and Marilyn Howard, Bruce Rastetter and Richard O. Jacobson.

As the director of athletics at the University of Wyoming for three years, seven different 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. Among other things, these funds allowed for significant stadium renovations and construction of a new indoor practice facility.

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 athletic facilities, including Bank of America Arena and the Dempsey Indoor Practice Facility. During his time in Seattle, the Husky Athletics program generated nearly \$100 million in private support. In addition to almost doubling the amount of annual private contributions received by Washington, Barta also managed the department's external relations.

His responsibilities at Washington expanded over time to include hiring of coaching and administrative staff and coordinating the schedule for the Huskies' men's basketball program.

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

Barta earned a Bachelor of Science degree in mass communication and broadcast journalism from NDSU in 1987. He was an option quarterback for Bison football squads that won the NCAA Division II national championship in 1983, 1985 and 1986.

Barta, and his wife, Connie, have a son, Luke (11) and a daughter, Madison (9). He was born September 4, 1963, in Minneapolis, Minn.

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

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

Todd Lickliter is in his second season as The University of Iowa's head men's basketball coach after being named to the position on April 3, 2007. Lickliter joined the Iowa program after serving as the head coach at Butler University for six seasons (2001-07). He is Iowa's 21st men's basketball coach.

Lickliter holds a career record of 144-80 (.643) after the Hawkeyes posted a 13-19 record in his first season. He posted a 131-61 (.682) record as Butler's head coach. He led Butler to four post-season tournament berths, including trips to the NCAA Sweet 16 in 2003 and 2007.

His first Iowa team posted 13 regular season wins while suffering two major injuries, as junior Tony Freeman missed 10 games and freshman Jarryd Cole missed the entire Big Ten season. Both were in the starting line-up when healthy.

The Hawkeyes allowed just 58 points per game, ranking second in the Big Ten Conference and fifth in the nation in scoring defense.

Lickliter was named the 2006-07 Division I Coach of the Year by the National Association of Basketball Coaches (NABC) and was recognized as the High-Major Coach of the Year by collegehoops.net. He was also named 2007 Horizon League Coach of the Year for the second consecutive year after guiding the Bulldogs to a school and league-record 29 victories.

He led Butler to the regular season championship in the Horizon League in 2007. The Bulldogs advanced to the Sweet 16 in the NCAA Tournament before falling to eventual national champion Florida (65-57). Butler, in 2008, repeated as Horizon League champions.

In posting a 29-7 record in 2006-07 Butler led the nation in fewest turnovers per game (9.5), ranked fifth in scoring defense (57.1), seventh in free throw percentage (76%), 13th in won-loss percentage (.806), 17th in scoring margin (10.5) and 20th in three-point field goals per game (8.9).

Butler was ranked in the national top 25 for 16 consecutive weeks during the 2006-07 season and became the first team in the history of the Horizon League to be ranked in the top 10. The Bulldogs won three games over top 25 opponents (Tennessee, Gonzaga, Maryland) and recorded eight victories over teams that participated in the NCAA Tournament.

Butler averaged 22 wins in six seasons under Lickliter, winning league titles in 2002, 2003 and 2007. The Bulldogs won four in-season tournaments, including the 2006 NIT Season Tip-Off and the 2006 Wooden Classic.

Along with winning at least 20 games in four of six seasons at Butler, Lickliter's student-athletes also excelled in the classroom. Butler's graduation rate of 82% for men's basketball in Lickliter's final season ranked best among all Sweet Sixteen teams in the 2007 NCAA Tournament and guard A.J. Graves joined Iowa's Adam Haluska on the 2007 academic all-America first team. Butler also held the top graduation rate among NCAA Sweet Sixteen teams when the Bulldogs advanced past Mississippi State and Louisville in the 2003 NCAA Tournament.

Lickliter's 2006-07 squad captured the Midwest Region title of the NIT Season Tip-Off with back-to-back victories over Notre Dame and Indiana. The Bulldogs continued their roll in New York, defeating 22nd-ranked Tennessee and 23rd-ranked Gonzaga to capture the pre-season NIT.

The Bulldogs began the 2006-07 season with 10 straight victories, including a triumph over Purdue in the Wooden Tradition. The 10 wins matched the second-fastest start in school history and the fifth-longest winning streak in school annals. Butler cracked the "Top 25" on Nov. 27 and was nationally-ranked for a school and league record 16 consecutive weeks. Lickliter's club became the first team in Horizon League history to break into the nation's "Top 10" on Feb. 5.

At mid-season Lickliter was named the Jim Phelan National Coach of the Year, presented by Collegeinsider.com. He also earned the mid-season Hugh Durham Award, which at mid-season recognizes the top coach at the mid-major level.

The 2006-07 Bulldogs became the first team in league history to record 20 wins before February and the first Horizon League team to win 26 regular season games. Butler had three wins over teams that were ranked in the "Top 25" and eight victories over squads that advanced to the NCAA Tournament.

Lickliter became the first coach in Horizon League history to be honored by the NABC as Coach of the Year. He owns three of the top single season win totals in Butler history, including 29 wins in 2007, 26 in 2002 and 27 in 2003. The Bulldogs also won 20 games in 2004.

Lickliter ranks fourth on Butler's all-time list for basketball coaching victories. He ranks second among Butler head coaches with at least three seasons in winning percentage (.682) and second in number of 20-win seasons (four). He became the first Butler coach to reach 50 career wins in just two seasons and the first to achieve 100 victories in five seasons. And, he's one of just four coaches in the history of the Horizon League to guide a team to the NCAA "Sweet Sixteen".

Lickliter led the Bulldogs to an unbeaten home record (12-0) in 2002-03, and mentored Butler to a 70-12 (.854) home mark in his six seasons. Lickliter also directed Butler to 61 victories away from Hinkle Fieldhouse. His Bulldog teams were 6-5 against teams ranked in the "Top 25" in the nation.

In 2005-06, Butler's men's basketball program earned the Horizon League Outreach Award, compiling the highest number of community service hours among all teams at Butler University. In his six seasons as the head coach at Butler, 19 of 20 seniors earned their degree.

In his first season as Butler's head coach, Lickliter guided the Bulldogs to a then school-record 26 victories and a third consecutive Horizon League regular season title. He led Butler to regular season tournament championships at the Top of the World Classic in Alaska and Indiana's Hoosier Classic. The win at the Top of the World Classic marked Butler's first regular season tournament title in 41 years. The victory at the Hoosier Classic ended Indiana's streak of 19 consecutive titles in the 20-year history of the event.

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

Lickliter was the first basketball coach in Butler history to win his first 13 games, and he became the first coach to lead Butler to more than 20 regular season wins. He set school and conference records for most wins by a first-year coach, and he led the Bulldogs to the third-highest single season win total in league history. He had Butler ranked in the "Top 25" for the first time in 53 years, and guided the Bulldogs to their first-ever unbeaten non-conference record.

Lickliter guided the 2003 Bulldogs to an even more impressive season in his second year. He led Butler to a 27-6 record, breaking the single-season mark for victories for a second consecutive year. His squad earned a second straight Horizon League regular season title and returned to post-season play for the second consecutive year. Butler earned its first "at-large" bid to the NCAA Tournament since 1962, and the Bulldogs went on to reach the Sweet Sixteen with upset victories over fifth-seeded Mississippi State and fourth-seeded Louisville.

Lickliter was named Butler's basketball coach in May, 2001, following a strong lobbying effort by Butler players (Horizon League "Player of the Year" Rylan Hainje called Lickliter "... a great coach." Mike Monserez said, "Coach Lickliter treats us with respect; he treats us like men." Guard Brandon Miller added that Lickliter "... is one of the smartest coaches I've ever been around.").

He replaced his former boss, Thad Matta, who left the Bulldogs after one season to become head coach at Xavier. Lickliter, who became Butler's third head coach in three seasons, had served as an assistant coach under the Bulldogs' previous two head coaches, Barry Collier and Matta. He was also an assistant coach (1988-89) for one season at Butler under Coach Joe Sexson. He became the third consecutive former Butler player to guide the Bulldogs.

A 1979 Butler graduate, Lickliter played a prominent role in refining Butler's basketball system ("The Butler Way") while serving as an assistant coach. During his three seasons on the staff of the two former head coaches, Lickliter helped the Bulldogs post three 20-win seasons, three conference regular season titles, three league tournament crowns and three trips to the NCAA Tournament. In his final two seasons as a Butler assistant coach, the Bulldogs compiled a 47-18 record, including "Top 25" wins over 10th-ranked Wisconsin and 23rd-ranked Wake Forest. The win over the Demon Deacons in the 2001 NCAA Tournament was Butler's first NCAA Tournament victory in 39 years.

Lickliter began his collegiate coaching career at Butler in 1988-89 under Sexson, his former college coach. He left Butler after one year to accept a head coaching job at Danville, IN High School, where he remained for three seasons. He returned to the collegiate ranks in 1996 as an administrative assistant on Collier's staff at Butler. Lickliter accepted an assistant coaching position at Eastern Michigan in 1997 and remained on the Eagles' staff for two seasons before returning to Butler in 1999. In six Division I seasons, he contributed to teams that won three conference regular season championships, four conference tournament titles, made four NCAA Tournament appearances, and compiled a 106-73 record.

In addition to his collegiate coaching experience, Lickliter had high school head coaching stints at Park Tudor High School in Indianapolis (1979-87) and Danville High School (1987-88, 1989-92). He also coached a partial season in Saudi Arabia with the Ah Ahli Sports Club-Jeddah.

Lickliter has had a presence in Indiana basketball dating back to his days as a three-year starting guard at North Central High School in Indianapolis, where he played for his father, Arlan. He began his college career at North Carolina-Wilmington before transferring to Central Florida Community College. He played one season at Central Florida, earning his associate degree in 1977, and then transferred to Butler, where he played his final two collegiate seasons, 1977-79. He earned a B.S degree in secondary education from Butler in 1979.

Lickliter was born April 17, 1955. He and his wife, Joez, have three sons, Ry, Garrett and John, and a daughter-in-law, Molly.

Todd and Joez Lickliter.

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

THE LICKLITER FILE

Coaching Experience:

1979-87	Head Coach, Park Tudor, IN HS
1987-88	Head Coach, Danville, IL HS
1988-89	Assistant Coach, Butler University
1989-92	Head Coach, Danville, IL HS
1993-94	Head Coach, Ah Ahli-Sports Club
1996-97	Administrative Assistant, Butler University
1997-99	Assistant Coach, Eastern Michigan
1999-01	Assistant Coach, Butler University
2001-07	Head Coach, Butler University
2007-09	Head Coach, University of Iowa

Coaching Honors

Division I National Coach of the Year, 2006-07
 Horizon League Coach of the Year, 2006-07
 Horizon League Coach of the Year, 2005-06

Playing Experience

Butler University, two-year letterman

Education

North Central High School, 1974
 Associate degree, Central Florida Community College, 1977
 Bachelor's degree, Butler University, 1979

Date of Birth:

April 17, 1955, Indianapolis, IN

Family:

Wife: Joez
 Children: Ry
 Garrett
 John

TODD LICKLITER'S COACHING RECORD

ALL GAMES

159-97	
home	93-25
away	44-59
neutral	22-13

NON-CONFERENCE GAMES

83-41	
home	46-6
away	15-22
neutral	22-13

CONFERENCE GAMES

76-56	
home	47-19
away	29-37

TOURNAMENT GAMES

27-18	
NCAA	4-2
NIT (pre-and post-season)	6-2
Conference	5-8
In-season	15-8

MISCELLANEOUS

Overtime games	15-11
Decided by three points or less	26-23

HEAD COACH TODD LICKLITER IN POST-SEASON PLAY

YEAR	OPPONENT	W/L	SCORE	SITE
2001-02	Bowling Green	W	81-69	Indianapolis, IN
Butler	Syracuse	L	65-66 (ot)	Syracuse, NY
NIT				
2002-03	Mississippi State	W	47-46	Birmingham, AL
Butler	Louisville	W	79-71	Birmingham, AL
NCAA	Oklahoma	L	54-65	Albany, NY
2005-06	Miami, OH	W	53-52	Indianapolis, IN
Butler	Florida State	L	63-67	Tallahassee, FL
NIT				
2006-07	Old Dominion	W	57-46	Buffalo, NY
Butler	Maryland	W	62-59	Buffalo, NY
NCAA	Florida	L	57-65	St. Louis, MO
NCAA	4-2 in two appearances			
NIT	2-2 in two appearances			
Overall	6-4 in four appearances			

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

NOTES ON IOWA COACH TODD LICKLITER

In his first season at Iowa, the Hawkeyes ranked fifth in the nation in scoring defense.

Iowa Coach Todd Lickliter was named the 2006-07 Division I National Coach of the Year by the National Association of Basketball Coaches. Lickliter was also voted the Horizon League Coach of the Year in both 2005-06 and 2006-07.

In six seasons as the head coach at Butler University, Lickliter teams advanced to post-season play four times. The Bulldogs advanced to the "Sweet 16" in each of their two NCAA Tournament berths and were victorious in the first round in each of the two NIT appearances.

Butler University's 82% graduation rate ranked best among the teams reaching the 2007 NCAA "Sweet 16". The Bulldogs edged Vanderbilt University for the top honor among those 16 teams in the survey conducted by USA Today. Butler earned the same honor in 2003.

In 2005-06, Butler's men's basketball program earned the Horizon League Outreach Award, compiling the highest number of community service hours among all teams at Butler University.

Todd Lickliter played basketball at Butler University for two seasons. Lickliter helped the Bulldogs to a conference championship (Indiana Collegiate Conference) in his first season as a player (1977-78) and he duplicated that feat in his first year as Butler's head coach (2001-02).

Todd Lickliter compiled a .789 career free throw percentage as a Butler player. His teams ranked among the league leaders in free throw shooting in each of his six seasons as the head coach at Butler.

TODD LICKLITER "FIRSTS" AT BUTLER UNIVERSITY

The first Butler basketball coach to reach 50 career victories in just two seasons. Also reached 100 career wins faster than any other basketball coach in Butler history.

The first basketball coach in Butler history to lead the Bulldogs to more than 20 regular season wins, and he did it in each of his first two campaigns. He led the Bulldogs to 25 regular season wins in 2001-02 and 24 regular season wins in 2002-03 before his final Butler team set a school record with 29 overall wins.

The first Butler basketball coach to guide the Bulldogs to two regular season tournament titles in the same season. Butler won both the Top of the World Classic and Indiana's Hoosier Classic in 2001-02.

The first Butler basketball coach to win his first 13 games as a collegiate head coach.

The first Butler basketball coach to lead the Bulldogs into the national polls in his initial season.

The first Butler basketball coach to lead the Bulldogs to pre-season and post-season tournament wins in the same season (2001-02, Top of the World Classic and NIT).

The first Butler basketball coach to guide Butler to three championships in the same season (Top of the World Classic, Hoosier Classic and Horizon League regular season in 2001-02).

The first Butler basketball coach to reach post-season play in each of his first two seasons.

The first Butler basketball coach to lead the Bulldogs to 25 wins. His teams won 26 games in 2002, 27 games in 2003 and 29 games in 2007.

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

"Todd is a proven winner. Just as importantly, he's committed to the values and approach shared by Iowans. I'm confident we will compete for championships, develop leaders, and always do things the right way under his leadership. We are so fortunate he and his wife Joez chose to become part of the Hawkeye family."

GARY BARTA

Director of Athletics
The University of Iowa

"Iowa is getting a great coach and, more importantly, a great man and a great person. He's a man of great character. When I was making my official visit, I immediately got a sense of family with his program. He's a competitor. He's going to go hard and do what he can to win. He wants a winning program wherever he is."

BRIAN LIGON

Senior Captain
Butler University, 2006-07

"The hire is a home run, it makes perfect sense. Todd brings a winning attitude and he brings ability. Best of all, he's coming from a place at Butler, that has a winning culture. He will establish a winning culture at Iowa, in their recruiting, in relating to alumni, and his ability to coach. It's a slam dunk for the Hawkeyes."

SETH DAVIS

CBS Sports
Sports Illustrated College Basketball Expert

"Todd is a high quality, class individual, and a terrific coach. I just have great, great respect for him. He does a lot of good things in managing his kids, developing his players and how he coaches the game."

"I'm a big, big fan of Todd's. For what he represents between the lines, but even more importantly how he goes about trying to develop those young men as student athletes under his leadership."

CLARK KELLOGG

CBS Sports

"He's done such a great job for so long, and it's not a fluke either. He had kids who believe in the system. They are unselfish and play together. They do all the things that terrific coaches get their people to do."

"Everybody has been impressed with what he has been able to do. I think Iowa is very fortunate. Iowa fans will enjoy him, and his style. I think he will be able to attract kids who fit the way he wants to play. I think the future is bright."

BILL RAFTERY

Television and Radio Basketball Analyst

"Todd's one of those guys, he's a coaches coach. He takes a team and he gets the players to play above their level. When you look at what he did his last season at Butler; in the Horizon League, they were picked to be down, and yet they come out and knock off teams from the Big Ten, the Big East, the ACC; they ran through the pre-season NIT, it was due to his coaching, and he's been that way for years there."

"When you talk to people and they ask about the best coaches, Todd Lickliter is going to be on the list. Maybe the general public doesn't know him, but everyone inside basketball definitely does."

JIM O'CONNELL

College Basketball Writer
Associated Press

"I did the second round game when Butler had the win over Maryland. I thought his team was well coached, very well organized. The substitution pattern was terrific, he knew exactly when to take a guy out and when to bring a guy in. Throughout his career, that has been his trademark, very well coached and well prepared teams. No program can ask for more than that."

KEVIN HARLAN

CBS Sports

"It's a great hire for The University of Iowa. Coach Lickliter has been very successful at the mid-major level, especially in the Midwest. He's obviously proven himself in the NCAA Tournament. I don't see why Iowa can't continue its great tradition of being a Big Ten contender under Todd Lickliter. The Butler track record certainly speaks for itself."

ANDY KATZ

ESPN College Basketball Analyst

"First and foremost, I think, everyone who has followed what Butler has done in the past; in his six years at Butler, he has taken two separate groups of players at Butler to the 'Sweet Sixteen'. As good a coach as he is, I think he's a better person. He's a great family man."

"He's great to his players; players love to play for him. He treats people in general the right way. He's a very humble person, yet at the same time, ultra-competitive, which, I think, translates to his teams. He gets his players to buy into team basketball, to play together. With all that said, that combination has been a great success for the teams that he has coached."

BRANDON MILLER

Assistant Coach, Ohio State University
Former Butler Player under Todd Lickliter

"Number one, I'm excited for Todd. I think Iowa is getting a great person and a great basketball coach. I played for Todd; I coached with Todd; and Todd coached for me. The job Todd did at Butler University, for the time he was there, was incredible. I think that adding him into the league, we are adding a quality person and a quality coach."

THAD MATTA

Head Basketball Coach
Ohio State University

"It's a great hire. Todd Lickliter is one of the best coaches in the country and he's a great guy."

TOD KOWALCZYK

Head Basketball Coach
Wisconsin-Green Bay

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

TODD LICKLITER'S RECORD VS. ALL OPPONENTS

OPPONENT	RECORD
Alabama State	1-0
Ball State	5-1
Birmingham Southern	1-0
Boston College	0-1
Bowling Green	1-0
Bradley	2-3
Bryant University	1-0
Charleston Southern	1-0
Citadel	1-0
Cleveland State	10-2
Delaware	1-0
Detroit	9-4
Drake	0-2
Duke	0-1
Eastern Illinois	1-0
Eastern Washington	0-1
Elon College	1-0
Evansville	4-0
Florida	0-1
Florida Gulf Coast	2-0
Florida State	0-1
Gonzaga	1-0
Greenville	1-0
Hawaii	0-1
Idaho State	1-0
Illinois	0-2
Illinois-Chicago	8-5
Illinois-Springfield	1-0
Indiana	3-5
Indiana-Purdue, Ft. Wayne	3-0
Indiana State	3-3
Iowa State	1-1
Kansas State	1-0
Kent State	1-1
Lehigh	1-0
Lipscomb	1-0
Louisiana-Monroe	0-1
Louisville	1-0
Loyola (IL)	9-4
Maryland	1-0
Maryland Eastern Shore	1-0
Miami (OH)	3-0
Michigan	2-6
Michigan State	1-3
Minnesota	0-2
Mississippi State	1-0
Mount St. Mary's	1-0
North Carolina-Wilmington	0-1
Northern Colorado	1-0
Northern Iowa	4-0
Northwestern	3-1
Notre Dame	1-0
Oakland	1-0
Ohio University	1-1
Ohio State	1-4
Oklahoma	0-1
Old Dominion	1-0
Penn State	2-2
Purdue	2-4
Quincy	1-0

OPPONENT	RECORD
Radford	1-0
Richmond	0-1
Saint Louis	1-1
Samford	1-0
South Dakota State	3-0
Southeast Missouri State	1-0
Southeastern Louisiana	1-0
Southern Illinois	0-1
Syracuse	0-1
Tennessee	1-0
Texas-Pan American	1-0
Texas-San Antonio	1-0
Tulane	2-0
Utah State	0-1
Valparaiso	2-0
Wake Forest	0-1
Washington	1-0
Wayne State (MI)	1-0
West Virginia	0-1
Western Illinois	1-0
Western Kentucky	1-0
Wisconsin	1-3
Wisconsin-Green Bay	11-4
Wisconsin-Milwaukee	6-8
Wright State	5-9
Youngstown State	12-1
TOTALS	159-97

LICKLITER VS. RANKED TEAMS

RANK	RECORD	OPPONENT, YEAR
3	0-2	Lost to Oklahoma, '03
		Lost to Florida, '07
5	0-1	Lost to Duke, '03
6	1-0	Def. Michigan State, '08
7	0-1	Lost to Indiana, '08
8	0-1	Lost to Wisconsin, '08
9	0-2	Lost to Michigan State, '09
		Lost to Michigan State, '09
11	0-1	Lost to Indiana, '08
14	1-0	Def. Louisville, '03
16	0-1	Lost to Southern Illinois, '07
17	0-1	Lost to Michigan State, '08
18	1-1	Lost to Indiana, '06
		Def. Maryland, '07
19	0-3	Lost to Minnesota, '09
		Lost to Purdue, '09
		Lost to Illinois, '09
20	1-1	Def. Miss. State, '03
		Lost to Purdue, '09
21	1-0	Def. Ball State, '02
22	1-0	Def. Tennessee, '07
23	1-1	Def. Gonzaga, '07
		Lost to Ohio State, '08
24	0-1	Lost to Wisconsin, '08
TOTAL	7-17	

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

TOP TEN BEST CAREER STARTS BY WINS – TWO SEASONS

COACH, TEAM	SEASONS	W	L	PCT.
Bill Guthridge, North Carolina	1998-99	58	14	.806
Everett Case, North Carolina State	1947-48	55	8	.873
Todd Lickliter, Butler	2001-02	53	12	.815
Ben Carnevale, North Carolina	1945-46	52	11	.825
Mark Few, Gonzaga	2000-01	52	16	.765
Dan Monson, Gonzaga	1998-99	52	17	.754
Bill Carmody, Princeton	1997-98	51	6	.895
Gary Cunningham, UCLA	1978-79	50	8	.862
Kermit Davis, Jr., Idaho	1989-90	50	12	.806
Nolan Richardson, Tulsa	1981-82	50	13	.794
Thad Matta, Butler & Xavier	2001-02	50	14	.781
Tevester Anderson, Murray State	1999-00	50	15	.769
Stan Watts, Brigham Young	1950-51	50	21	.704

TODD LICKLITER'S YEAR-BY-YEAR COACHING RECORD

YEAR	POSITION	SCHOOL	HEAD COACH	RECORD
1979-87	Head Coach	Park Tudor HS		
1987-88	Head Coach	Danville, IL HS		
1988-89	Assistant Coach	Butler	Joe Sexton	11-17
1989-92	Head Coach	Danville, IL HS		
1993-94	Head Coach	Ah Ahli-Sports Club, Jeddah, Saudi Arabia		
1996-97	Administrative Asst.	Butler (MCC Season/Tournament champs, NCAA 1st Round)	Barry Collier	23-10
1997-99	Assistant Coach	Eastern Michigan ('98 MAC Champs/NCAA 1st round)	Milton Barnes	25-3
1999-00	Assistant Coach	Butler (MCC Season/Tournament champs, NCAA 1st round)	Barry Collier	23-8
2000-01	Assistant Coach	Butler (MCC Season/Tournament champs, NCAA 2nd round)	Thad Matta	24-8

AS A COLLEGIATE HEAD COACH

YEAR	SCHOOL	OVERALL	CONFERENCE	W-L	PCT.	FINISH	POST-SEASON
		W-L	PCT.				
2001-02	Butler	26-6	.813	12-4	.750	1st	NIT (1-1)
2002-03	Butler	27-6	.818	14-2	.875	1st	NCAA Sweet 16
2003-04	Butler	16-14	.533	8-8	.500	6th	---
2004-05	Butler	13-15	.464	7-9	.438	7th	---
2005-06	Butler	20-13	.606	11-5	.688	2nd	NIT (1-1)
2006-07	Butler	29-7	.806	13-3	.813	T-1st	NCAA Sweet 16
2007-08	Iowa	13-19	.406	6-12	.333	8th	---
2008-09	Iowa	15-17	.469	5-13	.278	10th	---
8-year Total		159-97	.621	76-56	.576		

CAREER:

Head Coach, College: 159-97 (.621) in eight seasons; two NCAA and two NIT bids

Head Coach, High School: 12 seasons

Assistant Coach, College: 106-73 (.592) in six seasons; four NCAA Tournament bids

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

YEAR-BY-YEAR NUMBERS

YEAR	RECORD	HOME	AWAY	NEUTRAL	CONF.	NON-CONF.	NOV.	DEC.	JAN.	FEB.	MAR.	OT
2001-02	26-6	11-2	10-3	5-1	12-4	14-2	5-0	8-0	6-3	6-1	1-2	0-2
2002-03	27-6	12-0	10-5	5-1	14-2	13-4	3-0	7-1	6-2	7-1	4-2	2-1
2003-04	16-14	12-4	4-9	0-1	8-8	8-6	2-1	2-5	4-5	6-2	2-1	4-2
2004-05	13-15	10-4	3-9	0-2	7-9	6-6	3-0	2-5	3-6	5-3	0-1	1-1
2005-06	20-13	12-1	5-10	3-2	11-5	9-8	3-3	4-2	5-3	6-3	2-2	2-3
2006-07	29-7	13-2	8-4	8-1	13-3	16-4	8-0	5-1	8-1	5-3	3-2	3-1
2007-08	13-19	10-8	3-8	0-3	6-12	7-7	4-4	3-2	3-6	2-5	1-2	0-1
2008-09	15-17	13-4	1-11	1-2	5-13	10-4	6-1	4-3	2-5	2-6	1-2	3-0
Totals	159-97	93-25	44-59	22-13	76-56	83-41	34-9	35-19	37-31	39-24	14-14	15-11

YEAR-BY-YEAR STATISTICS AS A HEAD COACH

Year	G	FG-A	PCT	3-PT-A	PCT	FT-A	PCT	REB	AVG	PF-D	AS	TO	BK	ST	PTS	AVG
2001-02	32	788-1741	.453	280-730	.384	395-578	.683	983	30.7	546-12	467	324	75	250	2251	70.3
Opp.	32	656-1517	.432	154-449	.343	383-549	.698	989	30.9	559-11	334	504	80	136	1849	57.8
2002-03	33	786-1655	.475	274-699	.392	383-533	.719	922	27.9	528-10	420	353	59	207	2229	67.5
Opp.	33	752-1692	.444	164-480	.342	318-478	.665	1007	30.5	561-10	322	400	91	165	1986	60.2
2003-04	30	646-1554	.416	245-715	.343	335-439	.763	887	29.6	567-13	339	308	59	160	1872	62.4
Opp.	30	615-1383	.445	162-428	.379	411-602	.683	913	30.4	494-6	316	378	79	127	1805	60.2
2004-05	28	625-1373	.455	236-635	.372	325-440	.739	730	26.1	464-8	332	282	57	133	1811	64.7
Opp.	28	639-1364	.468	123-359	.343	308-453	.680	874	31.2	459-6	302	333	60	127	1709	61.0
2005-06	33	784-1726	.454	300-787	.381	386-548	.704	855	25.9	559-9	436	292	75	212	2254	68.3
Opp.	33	759-1635	.464	139-443	.314	375-547	.686	1108	33.6	588-10	354	466	81	147	2032	61.6
2006-07	36	780-1792	.435	321-871	.369	553-728	.760	1068	29.7	688-16	437	341	64	195	2434	67.6
Opp.	36	692-1703	.406	188-563	.334	484-706	.686	1121	31.1	716-23	338	475	100	126	2056	57.1
2007-08	32	616-1455	.423	222-640	.347	340-524	.649	1039	32.5	534-13	393	504	101	140	1794	56.1
Opp.	32	661-1635	.404	196-591	.332	339-496	.683	974	30.4	555-12	400	368	76	242	1857	58.0
2008-09	32	650-1469	.442	258-709	.364	369-496	.744	928	29.0	537-12	375	401	68	152	1927	60.2
Opp.	32	682-1570	.434	199-563	.353	345-503	.686	943	29.5	540-13	384	355	84	171	1908	59.6

GAMES DECIDED BY 10 POINTS OR LESS

MARGIN	1	2	3	4	5	6	7	8	9	10	TOTAL
Wins	9	6	11	6	8	6	5	8	4	5	68
Losses	9	5	9	11	7	5	1	7	6	5	65

Iowa Coach Todd Lickliter (left), with UI Director of Athletics Gary Barta.

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

BUTLER UNIVERSITY

2001-02 (26-6)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 16	Radford (TW)	W	73-56	Fairbanks, AK
Nov. 17	Delaware (TW)	W	76-59	Fairbanks, AK
Nov. 18	Washington (TW)	W	67-64	Fairbanks, AK
Nov. 25	Indiana State	W	69-49	Indianapolis, IN
Nov. 27	at Purdue	W	74-68	West Lafayette, IN
Dec. 1	Birmingham Southern	W	70-34	Indianapolis, IN
Dec. 3	at Lipscomb	W	76-56	Nashville, TN
Dec. 8	Evansville	W	101-65	Indianapolis, IN
Dec. 15	Northern Iowa	W	77-65	Indianapolis, IN
Dec. 17	at Mount St. Mary's	W	66-46	Emmitsburg, MD
Dec. 19	at Ball State (21st)	W	75-66	Muncie, IN
Dec. 28	Samford (HC)	W	45-37	Indianapolis, IN
Dec. 29	Indiana (HC)	W	66-64	Indianapolis, IN
Jan. 2	Wright State	L	87-90 (2 ot)	Indianapolis, IN
Jan. 7	at Cleveland State	W	62-45	Cleveland, OH
Jan. 10	at Detroit	L	54-63	Detroit, MI
Jan. 12	at Youngstown State	W	68-50	Youngstown, OH
Jan. 17	UW-Green Bay	W	64-41	Indianapolis, IN
Jan. 19	UW-Milwaukee	L	72-73	Indianapolis, IN
Jan. 23	Loyola, IL	W	78-48	Indianapolis, IN
Jan. 26	at Illinois-Chicago	W	83-73	Chicago, IL
Jan. 30	at UW-Milwaukee	W	59-58	Milwaukee, WI
Feb. 2	at Wright State	W	72-57	Dayton, OH
Feb. 7	Detroit	W	61-48	Indianapolis, IN
Feb. 9	Cleveland State	W	70-45	Indianapolis, IN
Feb. 14	at UW-Green Bay	W	77-74	Green Bay, WI
Feb. 16	Youngstown State	W	75-50	Indianapolis, IN
Feb. 20	at Loyola, IL	L	56-60	Chicago, IL
Feb. 23	Illinois-Chicago	W	85-61	Indianapolis, IN
Mar. 2	UW-Green Bay (HL)	L	48-49	Cleveland, OH
Mar. 14	Bowling Green (NIT)	W	81-69	Indianapolis, IN
Mar. 18	at Syracuse (NIT)	L	65-66 (ot)	Syracuse, NY

2002-03 (27-6)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 22	at Indiana-Purdue, Ft. Wayne	W	69-53	Ft. Wayne, IN
Nov. 26	Wayne State (MI)	W	60-37	Indianapolis, IN
Nov. 30	Ball State	W	71-45	Indianapolis, IN
Dec. 5	at Indiana State	W	65-45	Terre Haute, IN
Dec. 7	at Evansville	W	77-64	Evansville, IN
Dec. 10	Bradley	W	75-70	Indianapolis, IN
Dec. 14	at Miami, OH	W	59-42	Oxford, OH
Dec. 21	Saint Louis	W	68-46	Indianapolis, IN
Dec. 28	Texas-Pan American (RC)	W	67-48	Honolulu, HI
Dec. 29	Western Kentucky (RC)	W	63-60	Honolulu, HI
Dec. 30	at Hawaii (RC)	L	78-81 (ot)	Honolulu, HI
Jan. 4	at Illinois-Chicago	W	68-65	Chicago, IL
Jan. 9	Loyola, IL	W	81-74 (ot)	Indianapolis, IN
Jan. 11	Detroit	W	76-68	Indianapolis, IN
Jan. 16	at Wright State	W	81-70	Dayton, OH
Jan. 18	Youngstown State	W	64-60	Indianapolis, IN
Jan. 23	at UW-Milwaukee	L	65-69	Milwaukee, WI
Jan. 25	at UW-Green Bay	W	68-53	Green Bay, WI
Jan. 30	at Duke (5th)	L	60-80	Durham, NC
Feb. 1	Cleveland State	W	73-57	Indianapolis, IN
Feb. 8	at Illinois-Chicago	W	61-47	Chicago, IL
Feb. 13	at Loyola, IL	L	63-73	Chicago, IL
Feb. 15	at Detroit	W	66-63	Detroit, MI

Feb. 20	Wright State	W	79-64	Indianapolis, IN
Feb. 22	at Youngstown State	W	69-60	Youngstown, OH
Feb. 24	at Cleveland State	W	79-75 (2 ot)	Cleveland, OH
Feb. 27	UW-Green Bay	W	58-37	Indianapolis, IN
Mar. 1	UW-Milwaukee	W	76-74	Indianapolis, IN
Mar. 8	Detroit (HL)	W	58-55	Indianapolis, IN
Mar. 11	at UW-Milwaukee (HL)	L	52-69	Milwaukee, WI
Mar. 21	Mississippi State NCAA, 20th	W	47-46	Birmingham, AL
Mar. 23	Louisville (NCAA, 14th)	W	79-71	Birmingham, AL
Mar. 28	Oklahoma (NCAA, 3rd)	L	54-65	Albany, NY

2003-04 (16-14)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 23	Quincy College	W	68-54	Indianapolis, IN
Nov. 25	at Northern Iowa	W	56-54	Cedar Falls, IA
Nov. 30	Michigan (CF)	L	60-61 (ot)	Indianapolis, IN
Dec. 3	at Ball State	L	61-63	Muncie, IN
Dec. 6	Evansville	W	65-64	Indianapolis, IN
Dec. 10	at Bradley	L	55-59	Peoria, IL
Dec. 13	at Indiana	L	50-63	Bloomington, IN
Dec. 20	Indiana State	W	57-39	Indianapolis, IN
Dec. 22	UW-Green Bay	W	63-70	Indianapolis, IN
Dec. 27	at Saint Louis	L	54-72	St. Louis, MO
Jan. 3	at Wright State	L	39-51	Dayton, OH
Jan. 8	at UW-Milwaukee	L	59-71	Milwaukee, WI
Jan. 10	at UW-Green Bay	L	50-60	Green Bay, WI
Jan. 15	Loyola, IL	W	72-54	Indianapolis, IN
Jan. 17	Detroit	W	70-69 (ot)	Indianapolis, IN
Jan. 21	at Youngstown State	W	67-66 (ot)	Youngstown, OH
Jan. 24	Wright State	L	53-54	Indianapolis, IN
Jan. 29	Cleveland State	W	61-43	Indianapolis, IN
Jan. 31	Illinois-Chicago	L	71-74 (ot)	Indianapolis, IN
Feb. 4	Indiana-Purdue, Ft. Wayne	W	72-55	Indianapolis, IN
Feb. 7	at Loyola, IL	W	74-67 (ot)	Chicago, IL
Feb. 12	at Cleveland State	W	57-56	Cleveland, OH
Feb. 14	at Detroit	L	48-54	Detroit, MI
Feb. 18	UW-Milwaukee	W	75-58	Indianapolis, IN
Feb. 21	Ohio University (BB)	W	64-63	Indianapolis, IN
Feb. 25	Youngstown State	W	81-76	Indianapolis, IN
Feb. 28	at Illinois-Chicago	L	54-64	Chicago, IL
Mar. 2	Youngstown State (HL)	W	88-57	Indianapolis, IN
Mar. 5	UW-Green Bay (HL)	W	72-50	Indianapolis, IN
Mar. 6	Illinois-Chicago (HL)	L	56-65	Indianapolis, IN

Coach Todd Lickliter and his sons John (far left) and Garrett (far right) visit with former Iowa and Hall of Fame Football Coach Hayden Fry in Las Vegas last season.

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

2004-05 (13-15)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 19	South Dakota State	W	80-52	Indianapolis, IN
Nov. 22	Greenville	W	79-43	Indianapolis, IN
Nov. 27	Miami, OH	W	61-48	Indianapolis, IN
Dec. 2	at Ohio University	L	58-64	Athens, OH
Dec. 7	at Bradley	L	66-75	Peoria, IL
Dec. 11	at Indiana State	L	54-57	Terre Haute, IN
Dec. 18	Indiana-Purdue, Ft. Wayne	W	73-39	Indianapolis, IN
Dec. 22	Ball State	W	74-68	Indianapolis, IN
Dec. 28	Richmond (FBC)	L	68-69	Tucson, AZ
Dec. 30	Eastern Washington (FBC)	L	62-67	Tucson, AZ
Jan. 6	UW-Milwaukee	L	68-71 (ot)	Indianapolis, IN
Jan. 8	UW-Green Bay	L	50-57	Indianapolis, IN
Jan. 13	at Loyola, IL	W	77-72 (ot)	Chicago, IL
Jan. 15	at Detroit	L	59-72	Detroit, MI
Jan. 19	Youngstown State	W	50-37	Indianapolis, IN
Jan. 22	Wright State	L	54-59	Indianapolis, IN
Jan. 27	at Cleveland State	L	57-77	Cleveland, OH
Jan. 29	at Illinois-Chicago	L	49-73	Chicago, IL
Jan. 31	at UW-Green Bay	W	70-47	Indianapolis, IN
Feb. 3	Loyola, IL	W	79-51	Indianapolis, IN
Feb. 7	at Wright State	L	55-61	Dayton, OH
Feb. 10	Cleveland State	L	56-65	Indianapolis, IN
Feb. 12	Detroit	W	65-50	Indianapolis, IN
Feb. 16	at UW-Milwaukee	L	53-64	Milwaukee, WI
Feb. 19	Valparaiso (BB)	W	72-69	Indianapolis, IN
Feb. 23	at Youngstown State	W	79-59	Youngstown, OH
Feb. 26	Illinois-Chicago	W	86-82	Indianapolis, IN
Mar. 1	at Wright State (HL)	L	57-61	Dayton, OH

2005-06 (20-13)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 13	UNC-Wilmington (BCA)	L	59-75	Laramie, WY
Nov. 14	Alabama State (BCA)	W	70-61	Laramie, WY
Nov. 15	Lehigh (BCA)	W	66-41	Laramie, WY
Nov. 22	at Ohio State	L	69-79 (ot)	Columbus, OH
Nov. 26	at Michigan	L	74-78	Ann Arbor, MI
Nov. 30	Tulane	W	82-61	Indianapolis, IN
Dec. 3	at Ball State	W	64-43	Muncie, IN
Dec. 6	Bradley	W	70-60	Indianapolis, IN
Dec. 17	Indiana State	L	58-59	Indianapolis, IN
Dec. 19	Elon College	W	86-40	Indianapolis, IN
Dec. 23	Indiana (CF, 18th)	L	55-73	Indianapolis, IN
Dec. 28	at South Dakota State	W	85-48	Brookings, SD
Jan. 2	Illinois-Chicago	W	75-56	Indianapolis, IN
Jan. 7	at UW-Milwaukee	L	59-64	Milwaukee, WI
Jan. 14	Detroit	W	64-52	Indianapolis, IN
Jan. 19	at Loyola, IL	L	64-74	Chicago, IL
Jan. 21	at Youngstown State	L	62-64	Youngstown, OH
Jan. 25	at Cleveland State	W	55-51	Cleveland, OH
Jan. 28	Wright State	W	70-62	Indianapolis, IN
Jan. 30	at Illinois-Chicago	W	67-39	Chicago, IL
Feb. 2	UW-Green Bay	W	72-66 (ot)	Indianapolis, IN
Feb. 4	UW-Milwaukee	W	63-60 (ot)	Indianapolis, IN
Feb. 8	Cleveland State	W	78-49	Indianapolis, IN
Feb. 11	at Wright State	L	83-86 (2 ot)	Dayton, OH
Feb. 13	at UW-Green Bay	W	63-57	Green Bay, WI
Feb. 16	Loyola, IL	W	62-50	Indianapolis, IN
Feb. 18	Kent State (BB)	L	76-80 (ot)	Kent, OH
Feb. 22	Youngstown State	W	72-64	Indianapolis, IN
Feb. 25	at Detroit	L	71-73	Detroit, MI
Mar. 4	UW-Green Bay (HL)	W	73-51	Milwaukee, WI

Mar. 7	at UW-Milwaukee (HL)	L	71-87	Milwaukee, WI
Mar. 14	Miami, OH (NIT)	W	53-52	Indianapolis, IN
Mar. 17	at Florida State (NIT)	L	63-67	Tallahassee, FL

2006-07 (29-7)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 10	at Tulane	W	77-37	New Orleans, LA
Nov. 13	Notre Dame (NIT, CF)	W	71-69	Indianapolis, IN
Nov. 14	Indiana (NIT, CF)	W	60-55	Indianapolis, IN
Nov. 18	Illinois-Springfield	W	62-56	Indianapolis, IN
Nov. 22	Tennessee (NIT, 22nd)	W	56-44	New York, NY
Nov. 24	Gonzaga (NIT, 23rd)	W	79-71	New York, NY
Nov. 25	Kent State	W	83-80 (2 ot)	Indianapolis, IN
Nov. 29	at Valparaiso	W	60-47	Valparaiso, IN
Dec. 2	Cleveland State	W	70-45	Indianapolis, IN
Dec. 6	Ball State	W	65-41	Indianapolis, IN
Dec. 9	at Indiana State	L	64-72	Terre Haute, IN
Dec. 16	Purdue (JWT, CF)	W	68-65	Indianapolis, IN
Dec. 22	Evansville	W	76-65	Indianapolis, IN
Dec. 30	at UW-Milwaukee	W	55-50	Milwaukee, WI
Jan. 6	Wright State	W	73-42	Indianapolis, IN
Jan. 10	at Illinois-Chicago	L	67-73 (ot)	Chicago, IL
Jan. 13	South Dakota State	W	62-47	Indianapolis, IN
Jan. 17	Youngstown State	W	67-39	Indianapolis, IN
Jan. 20	UW-Green Bay	W	80-59	Indianapolis, IN
Jan. 25	at Loyola, IL	W	70-66 (ot)	Chicago, IL
Jan. 27	at Detroit	W	68-58	Detroit, MI
Jan. 29	Illinois-Chicago	W	71-45	Indianapolis, IN
Jan. 31	at Youngstown State	W	71-58	Youngstown, OH
Feb. 3	UW-Milwaukee	W	66-47	Indianapolis, IN
Feb. 8	at Cleveland State	W	92-50	Cleveland, OH
Feb. 10	at Wright State	L	65-77	Dayton, OH
Feb. 13	Florida Gulf Coast	W	79-65	Indianapolis, IN
Feb. 17	Southern Illinois (BB, 16th)	L	64-68	Indianapolis, IN
Feb. 19	at UW-Green Bay	W	68-58	Green Bay, WI
Feb. 22	Loyola, IL	L	71-75	Indianapolis, IN
Feb. 24	Detroit	W	56-36	Indianapolis, IN
Mar. 3	Loyola (HL)	W	67-66 (ot)	Dayton, OH
Mar. 6	at Wright State (HL)	L	55-60	Dayton, OH
Mar. 15	Old Dominion (NCAA)	W	57-46	Buffalo, NY
Mar. 17	Maryland (NCAA, 18th)	W	62-59	Buffalo, NY
Mar. 23	Florida (NCAA, 3rd)	L	57-65	St. Louis, MO

UNIVERSITY OF IOWA

2007-08 (13-19)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 9	Idaho State	W	58-43	Iowa City, IA
Nov. 14	Northern Colorado	W	59-47	Iowa City, IA
Nov. 18	Florida Gulf Coast (SPI)	W	62-49	Iowa City, IA
Nov. 20	Maryland Eastern Shore (SPI)	W	65-48	Iowa City, IA
Nov. 23	Bradley (SPI)	L	56-67	S.Padre Island, TX
Nov. 24	Utah State (SPI)	L	62-75	S.Padre Island, TX
Nov. 26	Wake Forest	L	47-56	Iowa City, IA
Nov. 30	Louisiana-Monroe (UIHC)	L	67-72 (OT)	Iowa City, IA
Dec. 1	Eastern Illinois (UIHC)	W	57-45	Iowa City, IA
Dec. 5	at Northern Iowa	W	62-55	Cedar Falls, IA
Dec. 8	at Iowa State	L	47-56	Ames, IA
Dec. 14	Drake	L	51-56	Iowa City, IA
Dec. 29	Southeastern Louisiana	W	57-50	Iowa City, IA
Jan. 2	Indiana (11th)	L	76-79	Iowa City, IA
Jan. 5	at Wisconsin (24th)	L	51-64	Madison, WI

TODD LICKLITER • HEAD BASKETBALL COACH

IOWA BASKETBALL STAFF

Jan. 9	at Ohio State	L	48-79	Columbus, OH
Jan. 12	Michigan State (6th)	W	43-36	Iowa City, IA
Jan. 16	Purdue	L	62-67	Iowa City, IA
Jan. 19	at Michigan	W	68-60	Ann Arbor, MI
Jan. 23	at Indiana (7th)	L	43-65	Bloomington, IN
Jan. 26	Penn State	W	64-49	Iowa City, IA
Jan. 30	at Purdue	L	50-51	West Lafayette, IN
Feb. 2	Ohio State	W	53-48	Iowa City, IA
Feb. 6	Wisconsin (8th)	L	54-60	Iowa City, IA
Feb. 9	at Minnesota	L	50-63	Minneapolis, MN
Feb. 14	Michigan	L	52-60	Iowa City, IA
Feb. 19	Northwestern	W	53-51	Iowa City, IA
Feb. 23	at Michigan State (17th)	L	52-66	East Lansing, MI
Feb. 27	at Penn State	L	64-65	University Park, PA
Mar. 1	Illinois	L	47-58	Iowa City, IA
Mar. 4	at Northwestern	W	67-62	Evanston, IL
Mar. 13	Michigan (BTT)	L	47-55	Indianapolis, IN

2008-09 (15-17)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 14	Charleston Southern	W	68-48	Iowa City, IA
Nov. 17	Texas-San Antonio	W	73-67	Iowa City, IA
Nov. 20	at The Citadel	W	70-48	Charleston, SC
Nov. 23	Oakland University (LVI)	W	66-57	Iowa City, IA
Nov. 25	SE Missouri State (LVI)	W	75-41	Iowa City, IA
Nov. 28	West Virginia (LVI)	L	68-87	Las Vegas, NV
Nov. 29	Kansas State	W	65-63	Las Vegas, NV
Dec. 2	Boston College	L	55-57	Boston, MA
Dec. 5	Bryant University	W	61-36	Iowa City, IA
Dec. 9	Northern Iowa	W	65-46	Iowa City, IA

Dec. 12	Iowa State	W	73-57	Iowa City, IA
Dec. 20	at Drake	L	43-60	Des Moines, IA
Dec. 27	Western Illinois	W	58-43	Iowa City, IA
Dec. 31	at Ohio State (23rd)	L	65-68	Columbus, OH
Jan. 3	Indiana	W	65-60	Iowa City, IA
Jan. 8	Minnesota (19th)	L	49-52	Iowa City, IA
Jan. 11	at Michigan	L	49-64	Ann Arbor, MI
Jan. 18	at Purdue (19th)	L	53-75	West Lafayette, IN
Jan. 21	Wisconsin	W	73-69 (ot)	Iowa City, IA
Jan. 24	at Penn State	L	59-63	University Park, PA
Jan. 29	Michigan State (9th)	L	56-71	Iowa City, IA
Feb. 1	at Illinois (19th)	L	54-62	Champaign, IL
Feb. 4	at Indiana	L	60-68	Bloomington, IN
Feb. 7	Northwestern	W	56-51	Iowa City, IA
Feb. 11	at Wisconsin	L	52-69	Madison, WI
Feb. 14	Purdue (20th)	L	45-49	Iowa City, IA
Feb. 22	Michigan	W	70-60 (ot)	Iowa City, IA
Feb. 25	at Michigan State (9th)	L	54-62	East Lansing, MI
Feb. 28	at Northwestern	L	49-55	Evanston, IL
Mar. 3	Ohio State	L	58-60	Iowa City, IA
Mar. 7	Penn State	W	75-67 (2ot)	Iowa City, IA
Mar. 12	Michigan (BTT)	L	45-73	Indianapolis, IN

BB -- Bracket Buster | BCA -- BCA Invitational | BTT -- Big Ten Tournament
 CF -- Consecro Fieldhouse | FBC -- Fiesta Bowl Classic | HC -- Indiana Hoosier Classic
 UIHC -- Iowa Hawkeye Challenge | HL -- Horizon League Tournament
 JWT -- John Wooden Tradition | LVI -- Las Vegas Invitational
 NCAA -- NCAA Tournament | NIT -- National Invitation Tournament
 RC -- Rainbow Classic | SPI -- South Padre Invitational
 TW -- Top of the World Classic

Note: Number in parenthesis following opponent is national ranking

ASSISTANT COACH • JOEL CORNETTE

IOWA BASKETBALL STAFF

JOEL CORNETTE

Assistant Basketball Coach

Joel Cornette, a former player at Butler University under Coach Todd Lickliter, is in his third year as an assistant coach at Iowa after joining the program in April, 2007.

Cornette joined the Iowa staff after serving as the coordinator of basketball operations at Butler during the 2006-07 season, where he helped the Bulldogs post a 29-7 overall record. Butler shared the 2007 Horizon League regular season title and advanced to the Sweet 16 in the NCAA Tournament before a loss to eventual national champion Florida.

The Bulldogs set a school record for wins in 2007 after opening the season with 10 straight victories. Butler won the NIT Season Tip-Off Tournament with wins over Notre Dame, Indiana, Tennessee and Gonzaga.

Butler led the nation in fewest turnovers per game (9.5), ranked fifth in scoring defense (57.1), seventh in free throw percentage (76%), 13th in won-loss percentage (.806), 17th in scoring margin (10.5) and 20th in three-point field goals per game (8.9).

At Butler, Cornette handled administrative and operational duties, including team travel arrangements and duties related to Butler's summer basketball camp program. He also worked closely with the Blue Team, Butler's men's basketball booster organization.

As a player, Cornette is the only player in Butler basketball history to play in 100 victories before concluding his playing career in 2003. Cornette helped lead Butler to a four-year record of 100-28 (.781). He played a part in four Horizon League regular season championships, two Horizon League tournament titles, three trips to the NCAA Tournament and one berth in the National Invitation Tournament (NIT). He played in every game of his Butler career, setting an all-time school record of 128 games played. He was in Butler's starting lineup in his final 97 games as a college player.

Cornette is one of just 30 Butler players to score 1,000 career points. He led Butler in rebounding for three straight years and topped the Bulldogs in blocked shots for four consecutive seasons. He finished his career in ninth place on Butler's all-time rebounding list.

Cornette was named to the Horizon League all-Defensive team for three straight years and he earned all-league honors once. He was picked to the league all-Tournament team in both 2001 and 2003 and was named to the NCAA East Region all-Tournament team in 2003. He was selected as Butler's co-Most Valuable Player in 2003 and was named Butler's co-Most Outstanding Male Athlete as a senior.

Cornette served as a student assistant coach at Butler in 2003-04. He played professional basketball for two seasons, both with the Nebraska Cranes of the United States Basketball League and in Australia.

Cornette earned his bachelor's degree in marketing from Butler in 2004. He is a native of Cincinnati, OH, where he attended St. Xavier HS. He was the conference Player of the Year as a senior in 1999.

Cornette was born June 22, 1981. He is single.

ASSISTANT COACH • LAVALL JORDAN

IOWA BASKETBALL STAFF

LAVALL JORDAN

Assistant Basketball Coach

LaVall Jordan, a former Butler University assistant coach and player under Coach Todd Lickliter, is in his third year as an assistant coach at Iowa after joining the program as an assistant coach in April, 2007.

Jordan served three seasons (2004-07) as a full-time assistant coach at Butler after spending the 2003-04 season as Butler's coordinator of basketball operations. As an assistant coach, he held on-the-court coaching and teaching responsibilities, game preparation duties and prospect evaluation. He also had duties related to Butler's summer basketball camps.

As an assistant coach at Butler, Jordan helped the Bulldogs post a 29-7 record in 2006-07. Butler shared the Horizon League regular season title in 2007 and advanced to the Sweet 16 in the NCAA Tournament before a loss to eventual national champion Florida.

The Bulldogs set a school record for wins in 2007 after opening the season with 10 straight victories. Butler won the NIT Season Tip-Off Tournament with wins over Notre Dame, Indiana, Tennessee and Gonzaga.

Butler led the nation in fewest turnovers per game (9.5), ranked fifth in scoring defense (57.1), seventh in free throw percentage (76%), 13th in won-loss percentage (.806), 17th in scoring margin (10.5) and 20th in three-point field goals per game (8.9).

Jordan helped the Bulldogs to a remarkably successful run as a four-year letterman from 1997-2001. He helped the Bulldogs win three conference tournament titles and two Horizon League regular season championships while participating in four consecutive post-season tournaments.

He was a starting guard for the Bulldogs in 2000-01, as Butler won the conference regular season and tournament championships and defeated Wake Forest in the NCAA Tournament. It was Butler's first NCAA Tournament win in 35 years. Jordan was named CBS "Player of the Game" in Butler's second-round contest after scoring 17 points against nationally-ranked Arizona. He was the first player in Butler basketball history to play in four NCAA Tournament games and he also played in three NIT games.

Jordan was Butler's Most Valuable Player in 2000-01. He was a two-time all-conference performer and was named MVP of the 2001 league championship. He contributed to 91 victories in four years, a Butler record at the time. He completed his career in sixth place on Butler's career list for three-point field goals (151) and he currently stands eighth on Butler's all-time list for three-pointers. Jordan tallied 977 points, 365 rebounds and 179 assists during his four-year career.

After earning his bachelor's degree in journalism in 2001, Jordan played professional basketball in Europe. He was the first Butler player to participate in the National Basketball Developmental League, playing for the Huntsville Flight.

Jordan returned to Butler in the fall of 2003 and took over administrative and operational duties for the men's basketball program. The Bulldogs posted a 20-13 record in 2005-06 in his second year as an assistant coach, placing second in the league standings while earning an NIT post-season bid.

The Jordan family (l-r): Alanna, LaVall, Destinee and Ava.

Jordan was born April 16, 1979 and is a native of Albion, MI. He and his wife, Destinee, have two daughters, Ava (four) and Alanna (two).

ASSISTANT COACH • CHAD WALTHALL

IOWA BASKETBALL STAFF

CHAD WALTHALL

Assistant Basketball Coach

Chad Walthall is in his third year at the University of Iowa and 22nd overall as a coach.

Walthall served seven seasons at Loras College as head basketball coach (2000-07), becoming the third winningest coach in school history. He also served as Director of Athletics from 2004-07.

Walthall was named 2006-07 Iowa Intercollegiate Conference (IIC) Coach of the Year while leading the Duhawks to a 15-1 conference record and the IIC title. It was the first IIC title for Loras since the 1950-51 season and its most conference wins in school history. Along with achieving regular season success, Walthall led Loras to its first IIC tournament title and first NCAA tournament berth in school history. His seven-year mark at Loras was 116-69.

In the three years prior to Walthall's arrival, Loras had only won 35% of its conference games, including a 10th place finish in league play in 1999-2000, a year prior to his arrival. In Walthall's first season of rebuilding the program, Loras dramatically improved to finish fourth in the league and hosted its first conference tournament game in school history. From that first season, Walthall progressively built Loras into a perennial league contender and one of the top Division III programs in the West Region.

Walthall led Loras to winning seasons in the very competitive Iowa conference in each of his seven seasons. In his last three years, Loras won an impressive 77% (37-11) of its league games, more than any other basketball program in the conference. In his final two seasons, Loras posted a 22-3 home record, including 11-game winning streaks in both 2005-06 and 2006-07.

With the rebuilding job complete, Walthall joined the Iowa program and left the Loras basketball program in excellent shape, as the Duhawks returned their entire starting line-up, including the returning IIC MVP. Loras began the 2007-08 season ranked eighth in the country and as a unanimous selection to repeat as Iowa Conference champions. Loras went on to repeat as IIC tournament champions and advanced to the NCAA Tournament for the second straight year.

Walthall has proven he is a highly successful recruiter, as those graduating seniors had the best conference (50-14) and overall record of any IIC team during their four-year career. Also, they ended with the second best winning percentage of any four-year period in school history. Walthall recruited 19 all-conference selections, including a two-time IIC Player of the Year, two-time all-region honoree and a two-time all-American, and five 1,000-point scorers. In 2005, Loras was recognized as the best small college recruiting class in Chicago by Hoop Scoop magazine.

In addition to building and leading the Duhawks to success on the court, Walthall focused on helping student athletes make a difference off the court, as he implemented several community outreach programs in the Dubuque area during his tenure.

Walthall took over the Loras program after serving as assistant coach at Eastern Michigan for two years (1998-2000), where he worked with Iowa Coach Todd Lickliter. Walthall was previously an assistant coach at St. Olaf College for four years

(1994-98) and served as head coach at Redwood Valley High School in Minnesota for one season (1993-94). He was a graduate assistant coach at St. Cloud State University for two years (1991-93). While at St. Cloud State he also served as the head coach for a Collegiate All-Star team that toured Europe.

Walthall attended Concordia College in Moorhead, MN, earning a bachelor's degree in Physical Education and Health in 1991. While at Saint Cloud State he earned his master's degree in Athletics Administration (1993).

As a collegiate athlete at Concordia, Walthall played quarterback and was part of two Minnesota Intercollegiate Athletic Conference (MIAC) football championships. He earned all-conference honors in that sport as a junior and senior. He also served as student assistant basketball coach during his time there.

As a high school athlete in Staples, MN, Walthall was team captain and three-year starter in football, basketball and baseball, earning numerous all-conference honors. His 1986 basketball team placed as a state runner-up and he was selected to play point guard in the Minnesota All-Star basketball game as a senior.

Walthall was born Sept. 13, 1968 and is a native of Staples, MN. He and his wife, Jenni, have four children, a daughter Brooke (nine), twin sons Brady and Blake (seven), and son Beau (three).

WALTHALL COACHING RECORD

Year	School	Record	IIC
2006-07	Loras	21-7*	15-1
2005-06	Loras	17-9	10-6
2004-05	Loras	18-8	12-4
2003-04	Loras	16-10	9-7
2002-03	Loras	17-10	11-7
2001-02	Loras	15-12	11-7
2000-01	Loras	12-13	11-9
Totals	7 years	116-69	79-41

*Iowa Conference Regular Season and Tournament Champions

The Walthall family (l-r): Blake, Chad, Beau, Jenni, Brooke and Brady.

JERRY STROM • DIRECTOR OF OPERATIONS

IOWA BASKETBALL STAFF

JERRY STROM

Director of Basketball Operations

A longtime member of the Athletic Department and the Iowa basketball staff, Jerry Strom is in his 29th season as a member of the University of Iowa basketball staff.

Strom joined the Iowa staff in 1981 as a graduate assistant coach under Lute Olson. He served in that capacity for two years prior to being promoted to an administrative position in 1983.

Strom works closely with the Hawkeye basketball staff, helping to coordinate and carry out the day-to-day activities of Iowa basketball program.

Strom served as tournament director for Iowa's Hawkeye Challenge for 26 years, and for six years did color commentary with Jim Zabel for Iowa

basketball on the Palmer Radio Network.

When Jerry first joined the Iowa staff he implemented the school's first Iowa Basketball Coaches Clinic, as well as bringing in and directing the 1988 national 19-and-under A.A.U. Tournament, held in Iowa City. He has been a member of four basketball staffs that have competed in 23 NCAA and NIT tournaments.

Strom has served on the Iowa athletic department's Student Athlete Assistance Program. He is a member of the National Association of Basketball Coaches (NABC) and has served on a number of NABC committees.

Strom came to Iowa from Monmouth College, where he was assistant to the athletic director, as well as assistant basketball and baseball coach from 1979-81. The 1979 Monmouth baseball squad competed in the NCAA Division III College World Series and the Monmouth basketball team won the Midwest Conference basketball championship.

Strom was athletic director and head basketball and track coach at Martin Luther King High School in New York City for four years. His 1976 King squad won the New York City Thru-way City League championship and his track squads were three-time League city champions.

Strom graduated from Fontanelle (IA) High School, where he earned all-state honors in basketball, football and baseball, as well as being selected to Iowa Boys State. He attended Concordia (NE) College, where he played basketball, baseball and golf. Jerry earned his master's degree (athletic administration) from Western Illinois in 1980 and worked towards his doctoral degree at Iowa.

Jerry was born March 1, 1955. He and his wife, Melody, have a daughter (Jessica, 22) and a son (Justin, 21).

The Strom family (l-r): Melody, Justin, Jessica and Jerry.

JUSTIN WIECK • VIDEO COORDINATOR

IOWA BASKETBALL STAFF

JUSTIN WIECK

Video Coordinator

Justin Wieck, a senior member of Iowa's 2006 Big Ten Tournament championship team, is in his fourth year as a member of the Hawkeye basketball staff.

Wieck assists the Iowa coaches in preparing opponent scouting reports and video packages, as well as providing breakdown clips of Iowa practice and game video. He is also responsible for highlight videos which are used to supplement Iowa's on-campus recruiting efforts.

Justin coordinates Iowa's video exchange program and is in his third year as assistant camp director for the University of Iowa Summer Basketball Camps, which include on-campus camps and satellite camps within the state.

Wieck joined the Hawkeye program as a walk-on after two years at Kirkwood Community College and earned a scholarship for his senior season. In his two seasons as a Hawkeye player, Wieck was a member of two NCAA Tournament teams that won a combined 46 games. Iowa posted a 25-9 overall record in 2006 and won the Big Ten Conference post-season tournament in Indianapolis after placing second in the league standing during the regular season.

Wieck saw action in 13 games as a senior while earning academic all-Big Ten recognition. As a senior he collected a career-best four rebounds in a win over Robert Morris. As a junior he had two points in a loss to eventual national champion North Carolina in the title game of the EA Sports Maui Invitational.

Wieck enjoyed a successful two-year stint at Kirkwood Community College in Cedar Rapids, IA, helping that school place fourth in the nation among Division II junior colleges as a sophomore. Wieck was named to the all-tournament team at the national tournament after averaging 16 points and seven rebounds. He averaged 10.9 points and 4.8 for the season, helping Kirkwood to 28-9 overall record. Kirkwood posted a 27-4 record in Justin's first season.

A native of North Liberty, Wieck earned all-state honors at West High School in Iowa City, helping his prep team earn a third place finish in the state tournament as a senior. West posted 25-1 mark his senior season, when he averaged 15.6 points, six rebounds and two assists per game, shooting 61% from the field, 42% from three-point range and 78% from the free throw line. He served as a team captain as a junior and senior and was the team MVP as a senior. He earned all-conference and all-state honors in baseball as junior and senior, playing shortstop and pitching.

Wieck earned his bachelor's degree in finance in 2006 and his master's degree in sports administration in 2008, both from the University of Iowa. He was born July 10, 1984. His wife's name is Laura.

Justin and Laura Wieck.

STREIF • LICKLITER

IOWA BASKETBALL STAFF

JOHN STREIF**Assistant Athletic Trainer****Travel Coordinator**

John Streif serves as assistant athletic trainer and travel coordinator at the University of Iowa.

Streif joined the training staff in 1972 and assumed the position of travel coordinator in 1980. He also serves as a member of Iowa's Athlete Assistance Program.

A native of Manchester, Iowa, Streif joined the Iowa staff after serving as assistant athletic trainer at West Point Military Academy from 1970-72. Streif also served three summers as assistant athletic trainer at the Detroit Lions pre-season camps.

Streif received the University of Iowa Hospitals and Clinics Above and Beyond the Call of Duty Recognition Award in January, 2007 and the David J. Skorton Staff Excellence Award for Public Service in July, 2006.

Streif was honored in 1994 with the development of the John Streif Endowed Scholarship, a scholarship that was established by former Iowa basketball players. The 1997 Iowa basketball team voted Streif co-winner of the annual Chris Street Award.

Coach Kirk Ferentz and the Hawkeye football team presented Streif with the game ball following Iowa's 19-16 win over Texas Tech in the 2001 Alamo Bowl. He was also presented the Bump Elliott Appreciation Award by the 2003 Hawkeye football team.

Streif served as the men's basketball trainer at the 1987 Pan American Games and has served in numerous USOC athletic training assignments.

Streif traveled to Europe during the summer of 1993 and South America in 1994 with the Big Ten men's basketball all-star teams. In addition, John has coordinated several overseas tours for the Iowa basketball program and hosted overseas alumni tours for the University of Iowa Alumni Association.

He served as travel coordinator and trainer for the People-to-People Sports basketball team, which toured overseas in 1995 and 1996, and in 1997 he assisted a team of current and former Iowa basketball players on a six-game overseas tour.

Streif was recognized in June, 2001 with the Athletic Training Service award and in 2000 received his 25-years of Service award. He received the Hall of Honor Award from the Iowa Athletic Trainers Society in 2008. Also, Streif was presented the UI Athletic Department Distinguished Service Award on Letterman's Day in August 2009.

John holds certification from the National Athletic Trainers Association, Inc. and is a member of the Iowa Athletic Trainers Society.

Streif earned his bachelor's degree in therapeutic recreation from Iowa in 1970.

GARRETT LICKLITER**Graduate Manager**

Garrett Lickliter is in his second year as a graduate manager on the University of Iowa basketball staff.

Lickliter served as a video coordinator intern with the NBA's Indianapolis Pacers during the

2007-08 season. Lickliter was responsible for several aspects of the Pacers' video operations, including opponent scouting and draft selection video. Garrett also assisted the coaching staff during practice and personal workouts.

During the 2007 summer, Lickliter coached the Club Indiana Bulldogs, a senior AAU team based in Indianapolis. The Bulldogs placed third in the senior division at the Orlando, FL national tournament.

A native of Indianapolis, he attended North Central High School. Lickliter was a member of the North Central HS basketball team and continued his playing career while attending Marian College.

Garrett earned his bachelor's degree in Sports Management in 2007 from Marian College after attending Butler University for two years. He is pursuing a master's degree in Administration at Iowa.

Lickliter was born February 29, 1984 in Indianapolis. His wife's name is Molly.

Molly and Garrett Lickliter

UI SPORTS MEDICINE

IOWA BASKETBALL STAFF

UI Sports Medicine

University of Iowa
Hospitals and Clinics

Serving the needs of Iowa basketball and all the Hawkeye teams since 1975, UI Sports Medicine Center helps athletes and active people of all ages and skill levels heal from injuries and train for better performance, as well as oversee their regular health care needs. Linking experts from across the University, including specialists in orthopaedics, athletic training, rehabilitation, and primary care, UI Sports Medicine Center provides the full spectrum of care for everyone from the active child to the veteran weekend warrior, from the beginner to the professional athlete. With a new clinic that opened two years ago at University of Iowa Hospitals and Clinics, the UI Sports Medicine Center consolidates the expertise offered by different programs and specialties and brings them together into one convenient location.

Backed by the Department of Orthopaedics and Rehabilitation, which is ranked among US News World Report magazine's top orthopaedic departments in the United States, the UI Sports Medicine team is dedicated to improving the understanding, prevention, treatment, and rehabilitation of patients with sports- and activity-related injuries. Orthopaedic surgeon Ned Amendola, M.D., director of UI Sports Medicine Center and of Student Health Athletic Services, said the sports medicine team's overall success depends on the following principles:

Ensuring the best possible overall long-term health of athletes

Injury prevention

Efficient personalized treatment and rehabilitation following injury

Clear communication between the physician, athlete, training staff, parents, and coaches to ensure the best possible recovery with minimal delay

Here is a closer look at the members of Hawkeye men's basketball's health care team:

BRIAN WOLF, MD, M.S.

Dr. Wolf is the head team physician for the men's and women's basketball teams.

Brian Wolf was born in Davenport, IA, and graduated from Alleman High School in Rock Island, IL. He received his undergraduate degree from Loyola University in Chicago, where he was a four-year scholarship member of their Division I basketball team. He received his medical degree from Loyola University's Stritch School of Medicine in 1997, and completed his orthopaedic residency at UI Hospitals and Clinics in 2002.

From 2002 to 2003, he completed a fellowship in sports medicine and shoulder surgery at the Hospital for Special Surgery in New York City, where he also served as an associate team physician for St. John's University athletics. Upon returning to Iowa, Dr. Wolf completed a Master's degree in clinical research in the University of Iowa's College of Public Health. He is a Fellow of the American Academy of Orthopaedic Surgeons, and a member of the American Orthopaedic Society for Sports Medicine, the Arthroscopy Association of North America, the Mid-America Orthopaedic Association, the Iowa Orthopaedic Society and the Alpha Omega Alpha medical honor society.

Dr. Wolf, now an assistant professor in the UI Department of Orthopaedics and Rehabilitation, began work with the sports medicine service and the Hawkeye basketball team in August 2003. He is also the head team physician for UI baseball, softball, tennis, swimming, gymnastics, and rowing. He has a special interest in shoulder, knee, and elbow injuries.

Dr. Wolf and his wife Laura have two sons, Jack (9) and B.J. (7), and a daughter Lucy (4).

GEORGE PHILLIPS, MD

George Phillips was born in Sumter, SC, and graduated from Irmo High School in Columbia, SC. He received his undergraduate degree from Duke University, his medical degree from the University of South Carolina School of Medicine in 1998 and completed his residency at the University of Kentucky Children's Hospital in 2001. He then completed a fellowship in primary care sports medicine at the University of Kentucky in 2002, where he also served as a team physician for women's basketball, men's and women's soccer, women's volleyball, and women's gymnastics. He is board certified by the American Board of Pediatrics, and holds a Certificate of Added Qualifications in Sports Medicine.

Dr. Phillips is a fellow of the American Academy of Pediatrics and the current President for its Iowa Chapter. He is also a member of the American College of Sports Medicine, American Medical Society for Sports Medicine, and the Iowa Medical Society Committee on Sports Medicine.

An associate professor in the UI Department of Pediatrics, Dr. Phillips' clinical interests include sports medicine, post-concussion syndrome, and nutritional supplements/ergogenic aids. Dr. Phillips also holds a secondary appointment in the UI College of Public Health, where he works with a team of researchers investigating the epidemiology of sports injuries that result in hospitalization. He joined the medical staff for the Hawkeye men's basketball team in July 2003.

Dr. Phillips and his wife, Robin, have a son Carter (6) and daughters Kelsey (4) and newborn Allison.

IOWA BASKETBALL STAFF

IOWA BASKETBALL STAFF

IOWA BASKETBALL MANAGERS

Iowa's 2009-10 basketball managers include (l-r): Brock Bengtson, junior from Carroll, IA; Tom O'Connor, freshman from Crystal Lake, IL; head manager Dan Cincinnati, senior from Fairfax, VA; Brandon Morris, senior from Traer, IA; Chad Chiles, sophomore from Iowa City, IA; and Michael Molony, sophomore from Peosta, IA.

ROGER DARROW
Graduate Assistant Athletic Trainer

SHELLY DEUTSCH
Secretary

PAM CULVER
Secretary

MIKE MORIARITY
Director of Video Productions

JERRY PALMER
Assistant Director, Video Productions