

IOWA FIELD HOCKEY

TABLE OF CONTENTS

Quick Facts..... 1
 A Tradition of Excellence 2-3
 Hawkeyes in USA Field Hockey 4-6
 Grant Field..... 7
 Facilities..... 8
 Academic Excellence 9
 Head Coach - Tracey Griesbaum 10-12
 Associate Head Coach - Lisa Cellucci 13-14
 Assistant Coaches..... 15
 2011 Schedule 16
 Roster 17
 Season Preview..... 18-22
 Meet The Hawkeyes..... 23-39
 Why Iowa?..... 40
 Iowa Field Hockey Camp..... 41
 Hawkeyes in the Coaching Ranks..... 42
 Hawkeyes in the Media 43
 Big Ten Conference 44
 Big Ten Network 45
 Championship Teams 45-48
 All-Time Letterwinners 49
 Hawkeye Records 50
 Hawkeye Honor Roll..... 51-52
 All-Time Series 52
 Hawkeyes in the NCAA Tournament 53
 All-Time Results 54-58
 University Section..... 59-70

COACHING INFORMATION

Head Coach..... Tracey Griesbaum
 Alma Mater/Year West Chester/1989
 Record at Iowa/Years 142-92/12
 Overall Record/Years 155-113/14
 E-mail tracey-griesbaum@iowafieldhockey.com
 Associate Head Coach..... Lisa Cellucci
 Alma Mater/Year University of Iowa/1998
 E-mail lisa-cellucci@iowafieldhockey.com
 Assistant Coach..... Meghan Beamsderfer
 Alma Mater/Year University of Iowa/2010
 E-mail meghan-beamsderfer@iowafieldhockey.com
 Field Hockey Secretary Kendra Wieditz
 Field Hockey Office Phone (319) 335-9259

PRACTICE ATTENDANCE - All practices are open to the media, and interviews may be conducted 15 minutes prior to or at the completion of practice. However, media must inform Kyle Soldwisch (319-335-9411) of their intention to attend practice. The Hawkeyes practice from 2:30-5 p.m. at Grant Field.

PLAYER INTERVIEWS - All player interviews are coordinated through Kyle Soldwisch of the athletic communications office. Please contact Kyle (319-335-9411) so that he may set a time for an interview which does not interfere with the student-athlete's academic or practice schedules.

GENERAL INFORMATION

Location Iowa City, Iowa
 Founded 1847
 Enrollment 30,328
 Nickname.....Hawkeyes
 Home Field/Capacity Grant Field/1,000
 Conference Big Ten
 School Colors Black and Gold
 University President..... Sally Mason
 Director of Athletics..... Gary Barta
 Field Hockey Administrator..... Paula Jantz
 Administrative Phone..... (319) 335-9247
 Administrative Fax (319) 335-9333
 Academic Services Phone....(319) 335-7599
 Athletic Training Phone..... (319) 335-9393

JAMES ALLAN

KYLE SOLDWISCH

MEDIA INFORMATION

Field Hockey SID..... Kyle Soldwisch
 Sports Information Phone..... (319) 335-9411
 Sports Information Fax(319) 335-9417
 E-Mail Address .. kyle-soldwisch@uiowa.edu
 Press Box Phone.....(319) 215-7503
 Web Address hawkeyesports.com

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

11 NCAA FINAL FOURS

12 CONFERENCE CHAMPIONSHIPS

26 NCAA TOURNAMENT VICTORIES

10 HONDA AWARD NOMINEES

1986 NATIONAL CHAMPIONS

153 ALL-CONFERENCE HONORS

21 NCAA TOURNAMENT APPEARANCES

4 BIG TEN TOURNAMENT TITLES

81 NATIONAL ALL-AMERICANS

6 OLYMPIANS

145 REGIONAL ALL-AMERICANS

**HAWKEYES REPRESENTING
THE UNITED STATES NATIONAL TEAM**
20 HAWKEYES HAVE ENJOYED THE OPPORTUNITY TO
REPRESENT THE UNITED STATES OF AMERICA

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

HAWKEYE OLYMPIANS

KRIS FILLAT
1996

MARY KOBOLDT
1988

DONNA LEE
1988

MARCIA PANKRATZ
1988, 1996

LIZ TCHOU
1996

ANDREA WIELAND
1996

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

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

LIZ TCHOU (1984-88)

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

"Ever since high school I wanted to play on the U.S. National Team, and I didn't care how long it was going to take. When I got to Iowa, we all had the same aspirations and always talked about teamwork, chemistry and working to get to that level. We went through and learned so much at Iowa that it carried us through in helping us make it to the next level."

KRIS FILLAT (1988-92)

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

"Being from California, I was hesitant about spending four years of my life in Iowa. As soon as I saw the campus and athletic facilities, there was no longer a doubt in my mind. Iowa was the perfect balance of community, academics and athletics. I was able to achieve my academic goals as well as my athletic ones."

BARB WEINBERG (2000-04)

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

"I chose Iowa because I knew it was the total package for me. I knew that by attending Iowa, I would reach my athletic and academic goals without question. The coaches truly care about each athlete, not only on the field, but in the classroom and socially as well. Iowa City felt like home the minute I stepped on campus. It has that comforting "college-town" feel. I can honestly say that I would not be where I am today without the support of my teammates, coaches, and administration at the University of Iowa."

LAUREN PFEIFFER (2005-08)

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

MARCIA PANKRATZ
(1982-86)

ANDREA WIELAND
(1987-91)

SARAH DAWSON
(2001-04)

HEAD COACH
TRACEY GRIESBAUM

ASSOCIATE HEAD
COACH LISA CELLUCCI

CAROLINE BLAUM
(2004-08)

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

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

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

- 2008-09, 2011-12 Assistant Coach, HPTC Midwest Team
- 2009 FDIC Camp Coach
- 2008 Junior National Team Camp Coach
- 2005-06 Head Coach EPTC Midwest Team
- 2005-06 USA Elite Team Trials Coach
- 2001-04 Assistant Coach U.S. Under-21 Team
- 2001-02 USFHA Board of Directors Member
- 2000 USFHA National Coach of the Year
- 2000 Assistant Coach U.S. National Team
- 2000 Head Coach U.S. Under-21 Team
- 1999 Assistant Coach U.S. Under-20 Team
- 1998 Head Coach U.S. Under-23 Team
- 1997 and 1993 Assistant Coach U.S. Under-21 Team
- 1989-91, 1993 U.S. National Team Member
- 1999, 2001-2002 United Airlines Summer League

- 2005-12 Asst. Coach HPTC Midwest Team
- 2009 Junior Olympic Coach
- 2008 Junior National Team Camp Coach
- 2005-06 USA Elite Team Trials Camp Coach
- 2000-04 A-Camp Coach
- 2000-04 B-Camp Coach
- 1998-2002 United Airlines Summer League
- 1999-00 U.S. National Team Member
- 1999 U.S. National Team Tour of England
- 1999 U.S. Pan American Team Alternate
- 1998 U.S. Under-23 Team Member
- 1993-95 Olympic Sports Festival

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

Whether playing on the new Grant Field, or on the original facility that was introduced in 1989, opponents have usually left Iowa City unhappy. The Hawkeyes own an overall home record of 133-42, a conference record of 59-23 at home and an 11-2 record in NCAA Tournament games played in Iowa City. Originally named the Hawkeye Field Hockey Field, the facility was renamed in honor of former University of Iowa Women's Athletics Director and founder of Iowa Field Hockey Dr. Christine Grant on Sept. 22, 1991. The new field was re-dedicated on Oct. 8, 2006. The Hawkeyes set a home attendance record Oct. 24, 1993 with 1,339 fans watching Iowa defeat No. 4 Penn State, 4-0. Iowa has gone undefeated on its home field in six separate seasons, including a 40-game home winning streak.

"It is the best facility in the Big Ten."

KARA LENTZ (BIG TEN NETWORK)

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

BRENT STOVER (BIG TEN NETWORK)

**BIG TEN
CONFERENCE
CHAMPIONS**

- 1980 1990
- 1981 1991
- 1982 1992
- 1983 1995
- 1985 1996
- 1986 1999
- 1987 2004
- 1989

TRAINING ROOM

INDOOR TURF FACILITY

LOCKER ROOM

UNIVERSITY OF IOWA

GRANT FIELD

SHOTS ON GOAL	15	IOWA	10:00	UMASS	2	SHOTS ON GOAL
PENALTY CORNERS	7	2	DAKTRONICS	0	3	PENALTY CORNERS
SAVES	2	HALF 1			8	SAVES

AmeriInn (319) 625-2400 Home of the Hawkeye Radio Network
 Precision Lawn Care 339-1890
 DASANI
 Kum & Go

LOUNGE AREA

LOUNGE AREA

LOCKER ROOM

NCAA TOURNAMENT

1983	1991	2006
1984	1992	2007
1985	1993	2008
1986	1994	
1987	1995	
1988	1996	
1989	1999	
1990	2004	

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

2011-12 HAWKEYE ACADEMIC RECORD

- 11 Hawkeyes (58 percent) were recognized on the Academic All-Big Ten Squad
- Eight Hawkeyes (42 percent) named to NFHCA Division I National Academic Squad
- Four Hawkeyes earned Big Ten Distinguished Scholar Award (3.7 GPA or higher for the year)
- Six Hawkeyes (32 percent) named to Fall Dean's list
- Four Hawkeyes named to Spring Dean's list
- Team awarded the 2011 Gladiator by SGI/NFHCA Division I National Academic Team award

TRACEY GRIESBAUM
HEAD COACH
13TH YEAR

Tracey Griesbaum enters her 13th season as head coach at the University of Iowa in 2012. She has led the Hawkeyes to three Big Ten Tournament Championships (2006, 2007, 2008), one regular season Big Ten Championship, five NCAA Tournament appearances and the 2008 NCAA Final Four. Under Griesbaum, Iowa has earned 16 national All-America honors, 45 regional All-America honors, 44 All-Big Ten selections, three Big Ten Defensive Player of the Year awards and two Big Ten Freshman of the Year awards. She was a two-time national All-American at West Chester University and was also a six-year member of the U.S. National Team.

Griesbaum is 142-92 at Iowa and 155-113 overall. Griesbaum recorded her 100th career victory with a win at Fairfield in 2007. In addition, she recorded her 100th career victory as the head coach of the Hawkeyes with a win at Stanford in 2008.

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

In 2008, Iowa enjoyed its best season under Griesbaum. She led the Black and Gold to their third-straight Big Ten Tournament championship. Griesbaum also led the Hawkeyes to their 20th NCAA Tournament appearance. Iowa defeated Louisville and Michigan State to advance to the NCAA Final Four. The Hawkeyes fell to eventual national champion Maryland 2-1 in double overtime and finished the season with an 18-5 record. She was later named the 2008 NFCA West Region Coach of the Year. Additionally, Griesbaum was inducted into the West Chester University Athletics Hall of Fame in February.

In the first year of the Griesbaum era, the Hawkeyes fielded an extremely young team that finished with a respectable 12-8 record and a third place finish in the Big Ten.

Year two, was better for the Hawkeyes. They finished with a record of 13-5, an appearance in the Big Ten Tournament Championship game and ended the season ranked No. 12 by the NFCA. On their way to the Big Ten Tournament Championship game, Griesbaum led the Hawkeyes past the co-Big Ten regular season champions, Michigan State 3-2 in overtime.

In the third year under Griesbaum, the Hawkeyes finished with a 9-8 record and ranked No. 20 by the NFCHA. The Hawkeyes opened the season with a great shutout victory over eventual National Champion Wake Forest, 1-0. They closed the season with a 2-1, double overtime loss to the eventual national runner-up Penn State. Six of the Iowa losses came by only one goal.

GRIESBAUM'S YEAR-BY-YEAR RECORDS AT IOWA

Year	Record	Pct.	Big Ten	Final Ranking
2000	12-8	.600	3-3	NR
2001	13-5	.722	3-3	12th
2002	9-8	.530	2-4	20th
2003	11-8	.579	2-4	16th
2004	13-8	.619	5-1	11th
2005	10-8	.556	3-3	14th
2006	12-9	.571	2-4	14th
2007	17-4	.810	4-2	5th
2008	18-5	.783	4-2	6th
2009	9-10	.474	3-3	NR
2010	3-14	.176	0-6	NR
2011	15-5	.750	4-2	12th

Overall Record
142-92 (.607)

Big Ten Record
35-37 (.486)

16 All-America Honors

6 First Team

5 Second Team

5 Third Team

45 Regional All-America Honors

44 All-Big Ten Conference Selections

22 First Team

22 Second Team

3 Big Ten Defensive Player of the Year

2 Big Ten Freshman of the Year

1 Big Ten Regular Season Championship

3 Big Ten Tournament Championships

5 NCAA Tournament Appearances

1 NCAA Final Four Appearance

In 2003, the Hawkeyes finished 11-8 with a final ranking of 16th by STX/NFCHA. During the season, Iowa reached as high as No. 6 in the poll. Six of Iowa's eight losses came from team ranked in the top ten.

During Griesbaum's fifth year, she directed the Hawkeyes to a 13-8 record and their 12th regular season Big Ten Championship with a 5-1 conference record. The Hawkeyes' exceptional play earned them a trip to the NCAA Tournament for the 16th time in school history. Griesbaum was named Big Ten Coach of the Year and the Division I Coach of the Year by WomensFieldHockey.com for her efforts.

In 2005, Iowa fielded a young team that resembled Griesbaum's first Hawkeye squad in 2000. As in 2000, the '05 team finished the year with a 12-8 record and a third place finish in the Big Ten.

In 2006, Griesbaum guided the Hawkeyes to a 12-9 record, Big Ten Tournament Championship, an appearance in the NCAA Tournament and a final ranking of 14th in the STX/National Field Hockey Coaches Association Poll. Iowa had a preseason rank of 12, but a tough schedule with many close losses dropped the Hawkeyes' rank. Six of Iowa's nine losses came against teams ranked in the top five and only two of their losses were by more than one point.

In 2007, Iowa finished 17-4, and ranked fifth nationally. The Hawkeyes also captured their second consecutive Big Ten Tournament championship. Additionally, the Hawkeyes advanced to the NCAA Tournament for the 19th time in the program's history. The Hawkeyes began the season ranked 10th, and at one point, were ranked as high as third.

Griesbaum has a long history with the United States Field Hockey program. She has served in many capacities within the USFHA, including a full-time assistant and head coach for the U.S. Under-21 Team. She led the Under-21 team to a second-place finish at the Pan American Junior Championships and a spot in the 2001 Junior World Cup, where she served as an assistant coach. Her work was good enough to earn her the 2000 United States Field Hockey Coach of the Year award.

Before leaving to accept her post with U.S.A. Field Hockey, Griesbaum was an assistant coach with the Hawkeyes for eight seasons. She helped Iowa win four Big Ten Championships, advancing to the NCAA Tournament six times and the Final Four four times.

While Griesbaum worked for the United States Team in a full-time capacity for only one year, she has served the organization for 20 years as a coach.

During the summer of 2012, Griesbaum served as an assistant coach of the Midwest Team in the USA Field Hockey Women's Senior High Performance Tournament. She also was an assistant coach in the USA Field Hockey Futures Elite Championship.

In 2006, Griesbaum was the head coach of the Midwest Region's EPTC Program team, which placed second at the national tournament. She also coached the Midwest in 2004 and attended the FIH Coaching Course held in conjunction with the Champions Challenge and coached at the Elite Team Trials.

Griesbaum was head coach of the 2000 Super Camp and B Camp, and an assistant coach for the 1999 Under-20 Junior National Team which toured Canada and Argentina.

During the summer of 1998, she worked with the USA Field Hockey program. She was the head coach for the USA Under-23 team that competed in the USFHA National Indoor Tournament, toured Holland playing various club teams and competed in Canada against the Canadian National and Under-23 squads.

Griesbaum has also coached at the USFHA A-camp since 1995. In 1998, she was one of 38 international coaches selected to attend the International Field Hockey coaching course, held in conjunction with the 1998 World Cup in Holland.

In the spring and summer of 1997, Griesbaum worked camps and coached the national teams throughout the country. She coached at the United States Field Hockey Association A-Camp and served as assistant coach for the United States Under-21 National Team that played in the Junior National World Cup Qualifying Tournament in January of 1997 (Santiago, Chile). Griesbaum participated in that same tournament as an assistant coach in Venezuela in the fall of 1992.

In 1996, 1997, 1999, and 2001-04 she was a selector at the National Futures Tournament in Maryland. Those same summers Griesbaum was a coach at the USFHA B-Camp. Following B-Camp she coached the Under-18 team in a mini-tournament held in Boston (1996).

During the summer of 1996, Griesbaum was the co-head coach of the U.S. Under-18 National Team which traveled to Montreal, Quebec to compete in the Montreal Cup.

As the head coach at LaSalle University in Philadelphia, PA, during the 1990 and 1991 seasons, Griesbaum led her team to a 13-21-3 overall record.

A 1989 graduate of West Chester University, Griesbaum earned a bachelor's degree in liberal arts with a minor in health sciences and coaching. She was former Hawkeye coach Beth Beglin's first recruit at West Chester University in 1984 and was a three-time regional All-American and a two-time national All-American. In 1987 she was named the Pennsylvania Association Intercollegiate Athletics for Women (PAIAW) Field Hockey Player of the Year and Female Athlete of the Year.

Griesbaum, a 1987 Honda Broderick Award Nominee, also has extensive international playing experience. She was a member of the U.S. National Team from 1989-91, 1993 and the U.S. National Reserve Team in 1988. Griesbaum played on the U.S. National team that competed in the 1993 Intercontinental Cup. She played in the 1991 Pan American Games, World University Games and Olympic Qualifying Tournament. In addition, she was a two-time U.S. Olympic Festival participant, winning the Gold Medal in 1989. In 2003, she played in the North American Premiere Indoor League for Philadelphia, and played three years in the USFHA Summer League.

LISA CELLUCCI
 ASSOCIATE HEAD COACH
 13TH YEAR

Lisa Cellucci enters her 13th season as a member of the Hawkeye coaching staff in 2012. She is the recruiting coordinator, director of the Iowa Field Hockey Camp and primarily works with the goalkeepers and the defense. Cellucci, the all-time saves leader at Iowa, was a three-time All-American and a member of the U.S. National Team. In her 12 years at Iowa, the Hawkeyes have compiled a 142-92 record and have been consistently ranked in the NFHCA top 20.

Hawkeye goalkeepers have enjoyed tremendous success during Cellucci's time with Iowa. In 2011, Cellucci was a crucial part of the Black and Gold's success as Iowa reached its 21st NCAA Tournament in program history. She coached junior goalkeeper Kathleen McGraw to a conference-best five shutouts. Cellucci helped McGraw rank first in the Big Ten and 15th nationally in save percentage. In addition, McGraw's goals against average ranked 18th-best in the country and helped lead

Iowa to a 15-5 overall record and a national ranking of 12th. McGraw earned All-Big Ten and regional All-America honors. McGraw was named to the 2011 and 2012 USA U21 Junior National Squads and was named to the 2012 US National Team Development Squad.

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

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

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

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

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

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

She also has coaching experience at the national level, serving as an assistant coach for the Midwest USA High Performance Team from 2005-2012. She also coached at the 2003-2006 A-Camps and the 2000-2004 B-Camps and the USFHA Super Camp. During the summer of 2005, Cellucci coached in the U.S. EPTC program that finished second at the National Tournament and was a goalkeeping coach at the U.S. Elite Team Trials. In 2006, she joined Griesbaum on the staff of the EPTC Midwest team that placed third in the USA Field Hockey Championships in Virginia Beach, VA. Additionally, Cellucci coached the Junior National Team Camp in 2007 and 2008 and served as the Elite Team Trials coach from 2005 to 2006.

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

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

THE CELLUCCI FILE

- 1998 U.S. Under-23 Team Member
- 1999 Pan American Team (alternate)
- 1999 U.S. National Team Tour of England
- 1999-2000 U.S. National Team Member
- 2003-2005 A-Camp Coach
- 2005-2009, 2012 U.S. HPTC Coach
- 2005-2006 Elite Team Trials Coach
- 2006-2008 Junior National Team Camp Coach
- All-time Saves Leader at Iowa (592)
- Three-time NFHCA All-American
- Four-time All-Big Ten Selection

MEGHAN BEAMESDERFER
 ASSISTANT COACH
 SECOND YEAR

Meghan Beamesderfer enters her second year as an assistant coach at Iowa in 2012. Beamesderfer has spent the last six seasons as a member of the Iowa program. After lettering from 2006-09, she spent the 2010 season as an undergraduate assistant coach.

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

"After spending four years in the program as a student-athlete, and one as an undergraduate assistant coach, it is an honor to be a part of this coaching staff," said Beamesderfer. "I have learned so many skills from Tracey (Griesbaum) and Lisa (Cellucci) and truly enjoy working with them."

"Having been a student at the University of Iowa and a member of the field hockey program, this position is special to me. The University of Iowa and all the traditions that come with being a Hawkeye are like no other place in the country. I am honored to be a part of it again."

"We are thrilled to have Meg back in our program," said Griesbaum. "She is a Hawkeye through-and-through. She left a lasting impression on this program as a student-athlete and now I am looking forward to working with her as part of the coaching staff. Meg's passion and work ethic did not go unnoticed as a student-athlete and now those qualities will be transferred into the coaching profession."

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

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

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

She received a bachelor's degree in speech and hearing sciences from Iowa (in Dec. 2010).

DATE	OPPONENT	LOCATION	TIME
------	----------	----------	------

BIG TEN / ACC CHALLENGE

08/25/12	at Wake Forest	Winston-Salem, N.C.	2:00 p.m.
08/26/12	vs. North Carolina	Winston-Salem, N.C.	2:00 p.m.
09/02/12	vs. Missouri State	Iowa City, Iowa	1:00 p.m.
09/07/12	at Stanford	Stanford, Calif.	2:30 p.m.
09/09/12	vs. Pacific	Stanford, Calif.	11:00 a.m.
09/10/12	vs. UC Davis	Stanford, Calif.	11:00 a.m.
09/16/12	vs. Albany	Iowa City, Iowa	12:00 p.m.
09/21/12	at Michigan State	East Lansing, Mich.	3:00 p.m.
9/23/12	at Central Michigan	Mount Pleasant, Mich.	12:00 p.m.
09/30/12	vs. Ohio State	Iowa City, Iowa	12:00 p.m.
10/05/12	at Indiana #	Bloomington, Ind.	3:00 p.m.
10/07/12	at Louisville	Louisville, Ky.	12:00 p.m.
10/12/12	vs. Drexel	University Park, Pa.	6:00 p.m.
10/14/12	at Penn State	University Park, Pa.	12:00 p.m.
10/20/12	vs. Kent State	Iowa City, Iowa	1:00 p.m.
10/21/12	vs. Ball State	Iowa City, Iowa	1:00 p.m.
10/26/12	vs. Michigan #	Iowa City, Iowa	2:00 p.m.
10/28/12	vs. Northwestern	Iowa City, Iowa	12:00 p.m.

BIG TEN TOURNAMENT

11/01/12	First Round	Iowa City, Iowa	TBA
11/02/12	Semifinals	Iowa City, Iowa	TBA
11/04/12	Championship	Iowa City, Iowa	TBA

NCAA TOURNAMENT

11/12/11	NCAA First Round	TBA	TBA
11/13/11	NCAA Second Round	TBA	TBA
11/18/11	NCAA Semifinals	Norfolk, Va.	TBA
11/20/11	NCAA Championship	Norfolk, Va.	TBA

- BTN
% - BTN.com

<u>No.</u>	<u>Name</u>	<u>Pos.</u>	<u>Yr.</u>	<u>Hometown (High School)</u>
1	Geena Lesiak	MF	Sr.	Voorhees, N.J. (Eastern Regional)
2	Aubrey Coleman	F	Jr.	Mickleton, N.J. (Kingsway Regional)
5	Sarah Drake	F	Sr.	Ann Arbor, Mich. (Pioneer)
6	Corinne Allen	F	So.	Gibbsboro, N.J. (Eastern)
8	Jessica Barnett	MF/B	Sr.	North Vancouver, Canada (Handsworth Secondary)
9	Natalie Cafone	F	Fr.	Fairfield, N.J. (West Essex)
10	Sara Watro	F	So.	Audubon, Pa. (Methacton)
11	Brynn Gitt	MF/B	So.	Lumberton, N.J. (Rancocas Valley)
12	Kelsey Mitchell	F/MF	Jr.	Berlin, N.J. (Eastern Regional)
13	Marisa Miro	F	Fr.	Bushkill, Pa. (East Stroudsburg)
14	Marike Stribos	MF/B	Jr.	Brussels, Belgium (European School of Brussels III)
16	Sarah Pedrick	B	Sr.	New Castle, Del. (Archmere Academy)
17	Danielle Peirson	B	So.	Conestoga, Pa. (Lancaster Mennonite)
18	Karli Johansen	B	Jr.	North Vancouver, Canada (Handsworth Secondary)
19	Dani Hemeon	MF	So.	Gilroy, Calif. (Gilroy)
21	Isabella Licciardello	MF	Fr.	Fredericksburg, Va. (Riverbend)
23	Anna Haley	B	Fr.	Annapolis, Md. (Broadneck)
28	Kelsey Boyce	GK	Sr.	Califor, N.J. (Voorhees)
31	Kathleen McGraw	GK	Sr.	Atherton, Calif. (Saint Francis)
49	Niki Schultheis	B	Jr.	Hamburg, Germany (Carl-vc-n-Ossietzky Gymnasium Hamburg)
54	Liz Leh	B	Fr.	East Stroudsburg, Pa. (Stroudsburg)

COACHES

Head Coach: Tracey Griesbaum
Associate Head Coach: Lisa Cellucci
Assistant Coach: Meghan Beamesderfer
Head Athletic Trainer: Faye Thompson
Strength and Conditioning Coach: Gabby Quiggle

The University of Iowa field hockey team enters the 2012 campaign riding the momentum from a stellar 2011 season. Iowa made the program's 21st NCAA Tournament appearance in 2011 after finishing with a 15-5 record (4-2 Big Ten) and ended the season ranked No. 12 in the final NFCA poll.

"We had a solid season in 2011, but I know the work that we put in during the spring, along with elevated leadership, will allow us to raise our standard even more," said head coach Tracey Griesbaum. "We want to be playing in the NCAA Tournament and be competing for a Big Ten Championship."

The 2012 Hawkeyes return nine starters for a second consecutive season and welcome back 15 letterwinners, including team captains Jessica Barnett (back) and Kathleen McGraw (goalkeeper). A five member recruiting class will fill out the Iowa roster.

"We will have depth in every position this season," said Griesbaum. "We will have seven athletes that can play forward; six that can play in the midfield, and nine that can play in the backfield. We have two goalkeepers once again."

Griesbaum, the 2011 Dita/NFCA West Region Coach of the Year, enters her 13th season as the Hawkeyes' head coach. Griesbaum owns a 142-92 record at Iowa. She has mentored 16 national All-Americans, 45 regional All-Americans, 44 All-Big Ten selections, three Big Ten Defensive Player of the Year award winners and two Big Ten Freshman of the Year honorees.

Associate head coach Lisa Cellucci enters her 13th year as a member of the coaching staff. Assistant coach Meghan Bemserfer returns to the sidelines for her second season.

"It is nice to have the same coaching staff back for the second year," said Griesbaum. "Our coaching staff is not only passionate about the sport of field hockey and coaching young women, but we are particularly motivated to excel as coaches at Iowa. We have strong ties to the Hawkeyes, and we will do whatever it takes to move this program forward with pride and integrity."

Cellucci handles the team's goalkeeping and defense. Cellucci, who set Iowa's career saves record as a goalkeeper from 1994-98, helped goalkeeper Kathleen McGraw lead the Big Ten and rank 15th nationally in save percentage (.768) in 2011. McGraw will become Cellucci's third four-year starter in 2012, joining Lissa Munley and Barb Weinberg. All three student-athletes earned All-Big Ten honors during their Hawkeye careers.

"Lisa's experience playing and coaching at an elite level always allows us to get better each year," said Griesbaum. "Her expertise lies in the goalkeeping and defensive positions, but she has an incredible impact on overall development of all the student-athletes."

Bemserfer has spent the last six seasons as a member of the Iowa program. In her first season as a coach in 2011, Bemserfer coached three All-Big Ten honorees and four regional All-Americans. Previously, she was a two-time All-American for the Hawkeyes from 2006-09. She was selected to the USA National Developmental Squad after competing in the USA Women's National Championship Tournament this summer.

"Meg continues to gain a ton of valuable experience as both a coach and an athlete," said Griesbaum. "She coached in the USA Field Hockey's Futures Program this year and was the coaching director of the Iowa field hockey camp this July. Meg once again excelled on the playing field this summer after a two-year hiatus from playing."

AUBREY COLEMAN
JUNIOR

SARAH DRAKE
SENIOR

CORINNE ALLEN
SOPHOMORE

KELSEY MITCHELL
JUNIOR

SARA WATRO
SOPHOMORE

FORWARDS

Iowa welcomes back three starters at the forward position in senior Sarah Drake and juniors Aubrey Coleman and Kelsey Mitchell. The trio accounted for 19 goals in 2011 and will once again be counted on for major contributions.

"Sarah, Aubrey and Kelsey will be key returners on our forward line," said Griesbaum. "Drake can play in both the forward and midfield lines and she adds great skill and competitiveness on both sides of the ball. Aubrey has great physical ability and playmaking ability. Kelsey is savvy in and around the goal."

Drake returns for her senior campaign having started all 56 contests of her career. The Ann Arbor, Mich., native earned All-Big Ten and regional All-America honors in 2011 after finishing third on the team in points (20), goals (8) and assists (4). She also excelled in the classroom, earning Academic All-Big Ten and NFHCA National Academic Squad honors. In addition, she earned the Big Ten Distinguished Scholar Award that requires athletes to maintain at least a 3.7 GPA. Drake was a member of the Midwest Senior High Performance team this summer.

Coleman played in 20 games as a sophomore, starting 16. The junior from Mickleton, N.J., netted six goals in 2011, ranking fourth on the team. Coleman was a 2011 Academic All-Big Ten selection and spent her summer as part of the Midwest Senior High Performance team.

Mitchell, a junior hailing from Berlin, N.J., scored five goals for the Hawkeyes in 2011 after starting 18 of the team's 20 games. Mitchell earned Academic All-Big Ten honors at the conclusion of her sophomore season.

A pair of sophomores, Corinne Allen and Sara Watro, are also expected to contribute from the forward position. Allen and Watro were two of four true freshmen to see game action in 2011.

"Cori has solid skills and a high level of game sense," said Griesbaum. "Sara can cover a lot of ground with her speed and fitness. They all will be ready to contribute from day one."

Allen led all Hawkeye freshmen in games played (20), games started (11) and points (6). The Gibbsboro, N.J., native started Iowa's last seven games, including postseason matches against Indiana, No. 7 Michigan and No. 4 Maryland.

Watro saw action in nine games in 2011, and was a member of the NFHCA National Academic Squad.

Two heralded freshman, Natalie Cafone and Marisa Miro, will provide depth up front for Iowa.

Cafone was the 2011 New Jersey State Player of the Year. She also was selected as a first team NFHCA National and regional All-American. Cafone scored 135 goals and posted 80 assists during her high school career at West Essex High School in Fairfield, N.J., setting the school's career points record.

Miro, a Tamiment, Pa., native, holds East Stroudsburg High School's school record for single season assists and career assists. Miro has participated in the USA Futures program for three years.

"Natalie and Marisa will be our first year players on the forward line," said Griesbaum. "Marisa is tenacious, and Natalie has a ton of speed with a nose for the goal. They will be outstanding additions to an already skilled line."

MIDFIELDERS

Iowa will have a versatile midfield in 2012 that will enter the season with high expectations. The group mixes experience and youth, as it includes a senior, two sophomores and a freshman.

“We will have options, something we did not have much of last year,” said Griesbaum. “The midfield will have to be ready to dominate in key match-ups with our opponents. They will be asked to control the pace of the game and will be vital to how we attack and defend as a team.”

Geena Lesiak will be Iowa’s most experienced midfielder in 2012. Lesiak has started 54-of-56 games during her first three years in the Hawkeye program. The senior from Vorhees, N.J., ranked second on the team with five assists in 2011. Lesiak, who was an Academic All-Big Ten selection as a junior for the second time in her career, joined four of her teammates (Coleman, Drake, Kathleen McGraw, Danielle Peirson) on the Midwest High Performance team this summer.

“Geena has the ability to play anywhere on the field, but midfield would be an ideal spot for her,” said Griesbaum. “Geena has a very good all-around game. Her fundamental skills and tactical knowledge will be needed as a three-year starter.”

Sophomores Dani Hemeon and Brynn Gitt will look for expanded roles after seeing limited action as freshmen in 2011.

“They both have a year of invaluable experience to bring to the team this year,” said Griesbaum. “Their added strength and skill development will be much needed this season.”

Hemeon returns to Iowa City after a summer of national competition. The Gilroy, Calif., native competed on the 2012 California Senior High Performance team and was named to the 2012-13 USA U21 Junior National Squad and the 2012 Nation Team Development Squad. Hemeon saw action in 17 games for the Hawkeyes in 2011, making two starts. She tallied a goal and an assist.

Gitt competed in three contests during her freshman season, and was named to the NFCA National Academic Squad.

Freshman Isabella Liciardello will be counted on to log major minutes for the Hawkeyes. Liciardello competed at the high school level since the seventh grade, ending her high school career with 75 goals and 67 assists.

“Bella is very versatile, but I see her adding the most to our midfield,” said Griesbaum.

Griesbaum will use forward Sarah Drake and back Jessica Barnett at the midfield position when needed.

“Jessica and Sarah may get some minutes in the midfield as their secondary position,” said Griesbaum. “JB and Drake would add physicality and an ability to dominate on both sides of the ball.”

GEENA LESIAK
SENIOR

BRYNN GITT
SOPHOMORE

DANI HEMEON
SOPHOMORE

KARLI JOHANSEN
JUNIOR

NIKI SCHULTHEIS
JUNIOR

MARIKE STRIBOS
JUNIOR

BACKS

Similar to the midfield, the Hawkeye backfield in 2012 will offer a number of options for Griesbaum. The position has six players who have been in the program for three or more years. The unit will be led by team captain Jessica Barnett.

Barnett is one of four Hawkeye seniors (Drake, Lesiak, McGraw) who will become four-year starters in 2012. Barnett became Iowa's 81st All-American as a junior in 2011 after ranking second on the team in goals (11) and points (24). She was named first team All-Big Ten and a NFCA first team regional All-American. The North Vancouver, Canada, native was named Big Ten Player of the Week on three separate occasions to become the first Hawkeye since Kristy Gleason in 1992 to accomplish the feat. Barnett, who was also an Academic All-Big Ten selection, spent her summer competing internationally for the Canadian Junior National Team.

"We will not have a shortage of backs," said Griesbaum. "The depth and versatility in our backfield is incredible. With Jessica and Geena playing both in the midfield and backfield, we can call upon some younger players to step it up in the defense."

Three of the youngsters Griesbaum is alluding to are juniors Karly Johansen, Niki Schultheis and Marike Stribos.

"Karli, Niki, and Marike are all going to be juniors, and they all have been contributing players on the field for two seasons," said Griesbaum. "Their ability to execute consistently will allow us more versatility in the midfield and front field."

Johansen, who started all 20 games in 2011, played her best at the end of the season, as she garnered Big Ten All-Tournament team honors. The North Vancouver, Canada, native joined Barnett on the Canadian Junior National Team during the summer and also competed for the Canadian Senior National Team in a four-game test series versus the United States.

Schultheis and Stribos also started every contest in 2011. The pair both received Big Ten Distinguished Scholar, Academic All-Big Ten and NFCA National Academic Squad recognition. On the field, Schultheis ranked third on the team with four assists and fifth in goals (5) and points (14). Stribos paced the Hawkeyes with seven assists and added three goals.

Senior Sarah Pedrick and sophomore Danielle Peirson also return to the backfield. Pedrick has appeared in 17 career games and been named Academic All-Big Ten the last two seasons. Peirson returns to the Hawkeyes after missing the entire 2011 season due to injury. She doesn't lack experience, as she started all 17 games as a freshman in 2010. Peirson resumed competition this summer and was a member of the 2012 Midwest Senior High Performance Squad.

"Sarah and Dani will add so much to our team's effectiveness," said Griesbaum. "Sarah is a great competitor and has the ability to keep the play organized around her. Dani is a strong distributor who also understands the concepts very well."

Freshman Anna Haley and Liz Leh will round out the backfield. Both individuals were twice selected their high school's team MVP. Haley was a four-year varsity starter at Broadneck High School in Annapolis, Md., earning all-county honors on two occasions. Leh led Stroudsburg (Pa.) High School to a conference championship in 2011, and was a Lehigh Valley All-Area team selection.

JESSICA BARNETT
SENIOR

GOALKEEPERS

The Hawkeyes claim two of top goalkeepers in the Big Ten in seniors Kelsey Boyce and Kathleen "Merty" McGraw. The tandem helped Iowa lead the conference with six shutouts in 2011.

"Kelsey and Kathleen are back for their fourth year in the program," said Griesbaum. "Having two goalkeepers of this caliber is pretty unheard of. They have trained side-by-side for the past three years, and their skills and knowledge have steadily improved over the past six semesters. I look for Kelsey and Merty to display great leadership to the defense and the team as whole this year."

Boyce has played in five games during her Hawkeye career, recording nine saves. She didn't allow a goal in 36:52 minutes of action in 2011.

"Kelsey is a great shot blocker and a strong communicator," said Griesbaum.

McGraw enters her fourth year in Iowa's goal after a junior season in which she earned first team NFHCA Regional All-America and second team All-Big Ten honors. She led the Big Ten with five shutouts and a .768 save percentage that ranked 15th nationally. The Atherton, Calif., native ranked second in the league with 106 saves (5.3 per game). McGraw received selections to the USA U21 Junior National Squad, the U.S. National Team Developmental Squad and the Midwest Senior High Performance Squad in 2012.

"Merty is an explosive goalkeeper who can take control of the defense," said Griesbaum.

KELSEY BOYCE
SENIOR

KATHLEEN MCGRAW
SENIOR

#6 **CORINNE ALLEN**
 SOPHOMORE
 FORWARD
 GIBBSBORO, N.J.
 EASTERN REGIONAL

2011 as a Freshman... Saw action in all 20 contests... led Hawkeye freshmen in games played (20) and games started (11)... tallied two goals and two assists for a total of six points... led Hawkeye freshmen in points... tallied first career goal in 10-2 win over Missouri State (Sept. 18)... tallied first career point and assist in 4-1 win at Providence (Sept. 9)... made first career start at Providence... started final seven games of the year, including both Big Ten Tournament games and Iowa's NCAA Tournament game at Maryland... tied for sixth on the team with one game-winning goal... one of four true freshmen to see action.

High School... Allen's jersey retired by her high school, Eastern Regional... led the school to its 12th consecutive New Jersey State Championship as a senior with a record of 23-1... 2010 NFHCA second team National All-American... team MVP... in 2010, was named the South Jersey Offensive Player of the Year, first team All-South Jersey and first team All-State... honor roll student... served as student representative to the Board of Education.

Personal... Born June 22, 1993... daughter of James and Hope Allen... mother, Hope (Whitcraft) Allen, was a Hawkeye field hockey standout from 1983-86 who was a member of two Big Ten championship teams and the 1986 national championship squad... hails from Eastern Regional High School, the same school as Geena Lesiak and Kelsey Mitchell... open/pre-physical therapy major.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2011	20	11	10	2	2	6	0
TOTALS	20	11	10	2	2	6	0

#8 JESSICA BARNETT
 SENIOR
 MIDFIELDER/BACK
 NORTH VANCOUVER, CANADA
 HANDSWORTH SECONDARY

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2009	19	19	2	0	0	0	1
2010	17	17	58	7	0	14	0
2011	20	20	67	11	2	24	3
TOTALS	56	56	127	18	2	38	4

Hawk Item... Has started all 56 career games played... earned Iowa's 81st national All-America honor in program history as a junior... two-time All-Big Ten honoree, regional All-American and Big Ten All-Tournament selection... served as one of three team captains as a junior... competed for Canadian Senior National Team in four-game test series vs. United States in May of 2012... competed for Canadian Junior National Team that faced Argentina and Chile in Argentina during May of 2012.

2011 as a Junior... Earned Iowa's 81st national All-America honor in program history... named first team All-Big Ten... selected to the National Field Hockey Coaches Association (NFHCA) West Region All-America team... named to the Big Ten All-Tournament Team... started all 20 games... earned three Big Ten Player of the Week awards this season (first three of career), becoming the first Hawkeye to accomplish the feat since Kristy Gleason in 1992... recorded back-to-back weekly honors Oct. 25 and Nov. 1 to go along with first career weekly award on Oct. 11... ranked second on the team with 24 points and 11 goals... ranked seventh on the team with two assists... was tenth in the conference in total points and points per game... sixth in the Big Ten in goals scored and seventh in goals per game... ranked tied for first on the team and fifth in the Big Ten with three defensive saves... tallied all 11 of her goals on the season during Iowa's seven game win streak from Oct. 8 at Ohio State to Nov. 3 against Indiana in first round of Big Ten Tournament... recorded at least one goal in six of the games and multiple goals in four of the contests... registered four or more points in four of the games, including six points at Ball State (Oct. 28)... notched first career 'hat trick' at Ball State... tied for third on the team with two game-winning goals (at Ohio, at Northwestern)... served as one of three team captains... named team MVP.

2010 as a Sophomore... Named to the NFHCA Division I West All-Region Second Team... second team All-Big Ten selection... named to the Big Ten All-Tournament Team... started all 17 games... led team in goals (seven), points (14) and game-winning goals (two)... named team MVP.

2009 as a Freshman... Started all 19 games... was a main contributor on the defensive penalty corner unit... recorded one defensive save.

High School... Three-sport athlete, excelling in field hockey, basketball and soccer... from 2004-07, named high school's athlete of the year... member of the British Columbia Provincial field hockey team in 2007 and 2008... named a first team senior girls field hockey all-star in 2008 and 2009... member of the team that finished second at the Junior National Field Hockey Championships in 2008... member of the 2009 British Columbia Provincial basketball championship team and was named Most Outstanding Defensive Player of the 2009 British Columbia AAA Provincial basketball championship... named first team senior girls soccer all-star in 2008.

Personal... Born June 5, 1991... daughter of Bruce and Sandra Barnett... communication studies major.

#28 **KELSEY BOYCE**
 SENIOR
 GOALKEEPER
 CALIFON, N.J.
 VOORHEES

Hawk Items... Member of 2011 Midwest Junior High Performance training team.

2011 as a Junior... Saw action in two games... teamed-up with fellow goalkeeper Kathleen McGraw to shutout Brown, 7-0 (Sept. 10)... tallied one save against Brown... did not allow a goal in either appearance against Brown or Missouri State.

2010 as a Sophomore... Competed in two contests... recorded six saves.

2009 as a Freshman... Saw first career game action against Saint Louis, recording two saves.

High School... Named first team all-conference, Star Ledger first team all-West Jersey, West Jersey Player of the Year and first team North Jersey Coaches Association as a senior... led her team to the Hunterdon/Warren County championship and the Skyland Conference championship in 2008... three-time AAU Junior Olympian and three-time National Futures Championship participant... member of the Xcalibur Club team that won gold medal at 2006 and 2007 National Hockey Festivals... member of the 2009-2010 USA Women's Indoor National Team.

Personal... Born May 31, 1991... daughter of John and Kathy Boyce... double major in English and communication studies.

CAREER STATS

YEAR	GP	GS	MIN	SV	SV %	GA	GAA	SHO
2009	1	0	35:00	2	1.000	0	0.00	0
2010	2	0	34:53	6	.750	2	5.16	0
2011	2	0	36:52	1	1.000	0	0.00	0
TOTALS	5	0	106:45	9	.818	2	1.31	0

#2 AUBREY COLEMAN
JUNIOR
FORWARD
MICKLETON, N.J.
KINGSWAY REGIONAL

Hawk Items... Member of 2012 Midwest Senior High Performance team and 2012 Midwest High Performance Championships Tournament team... served as an alternate for 2011 Midwest Junior High Performance team... played in 36 career games with 18 starts... named Academic All-Big Ten as a sophomore.

2011 as a Sophomore... Named Academic All-Big Ten... saw action in all 20 contests, including 16 starts... ranked fourth on the team with 16 points... ranked fourth on the team with six goals... ranked third on the team with four assists... had one game-winning goal at Ohio State (Oct. 8)... tallied first career goal and points in 7-3 win over Kent State (Sept. 2)... notched first career assist in 3-0 win against UMass (Sept. 4)... converted a penalty stroke in 10-2 win over Missouri State (Sept. 18)... recorded season-highs with three points in back-to-back wins over Northwestern (Oct. 22) and Pacific (Oct. 23).

2010 as a Freshman... Saw action in 16 contests, including two starts... recorded four shots... one of seven true freshmen to see action.

High School... Named Female Athlete of the Year and Field Hockey Player of the Year by the Gloucester County Times... three-time National Futures Championship participant... team captain as a senior... named first team All-South Jersey by the Star Ledger, Philadelphia Inquirer and the Courier Post in 2009... was a 2008 Junior Olympian... was a two-time state track champion (4x800 and distance medley)... member of National Honor Society... served as student council president.

Personal... Born May 4, 1992... daughter of Tom and Rosemary Coleman... ISAAC representative... recreation and sport business major.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2010	16	2	4	0	0	0	0
2011	20	16	27	6	4	16	0
TOTALS	36	18	31	6	4	16	0

#5 SARAH DRAKE
SENIOR
FORWARD
ANN ARBOR, MICH.
PIONEER

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2009	19	19	20	8	1	17	0
2010	17	17	14	2	1	5	0
2011	20	20	42	8	4	20	0
TOTALS	56	56	76	18	6	42	0

Hawk Items... Named to USA U21 Junior National Squad in 2011... member of 2012 Midwest Senior High Performance team... member of 2011 Midwest Junior High Performance Team... selected to 2010, 2011 and 2012 Junior National Team Camp... member of the 2010 Midwest High Performance Tournament Team at the USA National Championships... started all 56 career games played... two-time All-Big Ten selection... two-time Academic All-Big Ten selection... three-time NFCA National Academic Squad member... earned Big Ten Conference Distinguished Scholar Award (2011-12).

2011 as a Junior... Named first team All-Big Ten... selected to the National Field Hockey Coaches Association (NFCA) West Region All-America team... named Academic All-Big Ten... started all 20 games... ranked third on the team with 20 points... finished third on the team with eight goals... ranked tied for third on the team with four assists... notched two game-winning goals (at Providence, vs. Indiana)... tallied an assist in Iowa's first round NCAA Tournament game at Maryland... recorded four points in a game twice (Missouri State and Indiana), and three points against Kent State... tallied at least one point in eight games... named to NFCA National Academic Squad... earned team's Practice Player of the Year award... earned Big Ten Conference Distinguished Scholar Award.

2010 as a Sophomore... Named second team All-Big Ten... started all 17 contests... recorded five points on two goals and one assist... named Academic All-Big Ten... named to NFCA National Academic Squad... earned team's Practice Player of the Year award.

2009 as a Freshman... Started every game... one of two Hawkeye freshmen to start every contest... named to NFCA National Academic Squad... amassed eight goals, which ranked third on the team... recorded 17 points (eight goals, one assist), which tied for third most on the team... named Big Ten Freshman of the Week twice (Sept. 7 and Nov. 2)... team-high GPA for fall 2009... named to Dean's List in both spring and fall.

High School... Team MVP in 2008 at Pioneer High School... compiled 18 goals and 12 assists as a senior and was named the Detroit News Field Hockey Player of the Year... during her tenure at Pioneer, the team was crowned state champions three times... two-time Futures Elite participant, a two-time National Futures Championship participant and a two-time AAU Junior Olympian.

Personal... Born March 14, 1991... daughter of Dee and Madeline Drake... double major in philosophy and ethics of public policy.

#11

BRYNN GITT
 SOPHOMORE
 MIDFIELDER/BACK
 LUMBERTON, N.J.
 RANCOCAS VALLEY

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2011	3	0	0	0	0	0	0
TOTALS	3	0	0	0	0	0	0

2011 as a Freshman... Saw action in three contests... played in first career game in 4-1 win at Providence (Sept. 9)... one of four true freshmen to see action... named to NFCA National Academic Squad.

High School... Four-time National Futures Championship participant... in 2010, was named an NFCA Regional All-American, South Jersey Co-Midfielder of the Year and All-South Jersey... 2009 Junior Olympian... 2011 USA Futures Elite participant... ranked ninth in her class of 523 students... National Honor Society member... National Spanish Honor Society member... Varsity Club president at Rancocas Valley High School.

Personal... Born February 27, 1993... daughter of Michael and Patricia Gitt... engineering major.

#19 **DANI HEMEON**
 SOPHOMORE
 MIDFIELDER
 GILROY, CALIF.
 GILROY

Hawk Items... Named to 2012-13 USA U21 Junior National Squad... selected to 2012 US National Team Development Squad... member of 2010 and 2012 California Senior High Performance team... member of 2011 Midwest Junior High Performance team... selected to 2011 and 2012 Junior National Team Camp.

2011 as a Freshman... Saw action in 17 contests, including two starts... recorded 12 shots... tallied first career goal, assist and point in 7-3 win against Kent State (Sept. 2)... one of four true freshmen to see action.

High School... 2008 and 2009 Junior Olympian... 2010 team MVP at Gilroy High School... 2010 MVP of the Mount Hamilton League... in 2009 and 2010, was a Central Coast Section first team selection, a USA Field Hockey Junior National Camp selection, and was a 2009 USA Field Hockey Olympic Development selection... competed on the California Senior High Performance Team at the 2010 USA National Championships; the same team as former Hawkeyes Barb Weinberg and Sarah Dawson... named a '4.0 Three Sport Scholar Athlete' in field hockey, basketball and softball during each year of high school career.

Personal... Born September 11, 1993... daughter of James and Margaret Hemeon... human physiology interest major.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2011	17	2	12	1	1	3	0
TOTALS	17	2	12	1	1	3	0

#18 **KARLI JOHANSEN**
 JUNIOR
 BACK
 NORTH VANCOUVER, CANADA
 HANDSWORTH SECONDARY

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2010	13	8	0	0	0	0	0
2011	20	20	2	0	0	0	3
TOTALS	33	28	2	0	0	0	3

Hawk Items... Played in 33 career games, with 28 career starts... named to Big Ten All-Tournament team as a sophomore... competed for Canadian Senior National Team in four-game test series vs. United States in May of 2012... competed for Canadian Junior National Team that faced Argentina and Chile in Argentina in May and Mexico in June of 2012... competed for Canadian Junior National Team that completed European Tour in July of 2012... selected to compete for the Canadian Junior National Team in the 2012 Pan American Championship.

2011 as a Sophomore... Started all 20 contests... one of two Hawkeyes named to Big Ten All-Tournament team... tied for first on the team with three defensive saves... three defensive saves ranked fifth in the Big Ten... tallied defensive saves against No. 11 Wake Forest, Central Michigan and No. 10 Penn State... helped lead Iowa defense to conference-leading six shutouts on the year.

2010 as a Freshman... Saw action in 13 contests, including eight starts... one of seven true freshmen to see action... named to NFCA National Academic Squad.

High School... Named first team all-star in 2009 and second team all-star in 2008... also played soccer... named an honorable mention all-star in 2009... team won the Provincial Championships... named high school female athlete of the year in 2007... member of the British Columbia Provincial Field Hockey team in 2008 and 2009... member of the Adanacs field hockey squad from 2006-2009, placing first in pool in 2008 and 2009 at the Indio National Festival in California.

Personal... Born March 26th, 1992... daughter of Lynn Punnett and Neil Johansen... health and human physiology (health studies) and pre-physical therapy major.

#1 **GEENA LESIAK**
 SENIOR
 MIDFIELDER
 VOORHEES, N.J.
 EASTERN REGIONAL

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2009	19	17	24	4	0	8	0
2010	17	17	14	0	4	4	0
2011	20	20	12	1	5	7	0
TOTALS	56	50	50	5	9	19	0

Hawk Item... Started 54 of 56 career games... member of 2012 Midwest Senior High Performance team... member of 2011 Midwest Junior High Performance team... selected to 2011 and 2012 Junior National Team Camp... two-time Academic All-Big Ten honoree... two-time Iowa Medallion recipient.

2011 as a Junior... Named Academic All-Big Ten... started all 20 games... ranked second on the team with five assists... notched one goal against UMass (Sept. 4)... tallied two points against UMass and at Ohio State (Oct. 8)... ranked ninth on the team with seven points.

2010 as a Sophomore... Started all 17 contests... led team with four assists... recorded four total points... named Academic All-Big Ten.

2009 as a Freshman... Saw action in all 19 games, starting 17... recorded eight total points on four goals... named to spring Dean's List.

High School... Named an NFCA National High School all-American and an NFCA Regional all-American in 2008... high school team won the New Jersey state championship in 2008 for the 10th-straight year, breaking a state record for most consecutive championships... named first team all-state as a senior... two-time all-South Jersey selection... Junior National Team Camp selection... member of U-16 National Team... two-year team captain... member of National Honor Society and Spanish National Honor Society.

Personal... Born September 8, 1991... daughter of Michael and Cherri Lesiak... recipient of Roland and Esther Smith Women's Athletic Scholarship... speech and hearing science major with a minor in psychology.

#31

KATHLEEN MCGRAW
 SENIOR
 GOALKEEPER
 ATHERTON, CALIF.
 SAINT FRANCIS

Hawk Items... Named to USA U21 Junior National Squad in 2011 and 2012... selected to 2012 US National Team Development Squad... member of the 2012 Midwest Senior High Performance Squad... member of the 2011 Midwest Junior High Performance Squad... named 'Goalkeeper of the Tournament' at 2011 USA Junior High Performance National Championship... selected to 2011 and 2012 Junior National Team Camp... started 53 of 54 career games played... recorded 10 career shutouts... three-time NFHCA National Academic Squad member... two-time Academic All-Big Ten honoree... served as one of three team captains as a junior... Iowa Bronze Medallion recipient.

2011 as a Junior... Named second team All-Big Ten... selected to the National Field Hockey Coaches Association (NFHCA) West Region All-America team... named Academic All-Big Ten... started all 20 games in goal... played all but 36:52 minutes in goal for Iowa... notched a conference-best five shutouts, doubling her career total... ranked second in the Big Ten with 106 saves (5.3 per game)... led the conference and ranked 15th nationally with a .768 save percentage... fourth among Big Ten goalkeepers and 18th nationally in goals against average (1.64)... allowed only 32 goals in 20 total games... played every second of all six Big Ten games, notching two shutouts, a goals against average of 1.50 and a .791 save percentage... allowed only nine goals in six conference games, leading Iowa to a 4-2 league mark... registered 12 saves in NCAA Tournament game at Maryland... notched 11 saves against North Carolina and Ohio State and 10 saves against Ohio and Northwestern... served as one of three team captains... named to NFHCA National Academic Squad... received team's Dr. Christine Grant Leadership Award.

2010 as a Sophomore... Started all 17 contests in goal... recorded 73 saves... notched three shutouts... named Academic All-Big Ten... named to NFHCA National Academic Squad... received team's Dr. Christine Grant Leadership Award.

2009 as a Freshman... Saw action in 17 games, including 16 starts... started in goal for each Hawkeye victory... ranked fifth in the Big Ten with 67 saves and third with two shutouts... named to NFHCA National Academic Squad... named to spring Dean's List.

High School... Named first team all-league in 2008... second team all-league in 2006-07... named Saint Francis High School's Athlete of the Year in 2009... scholar athlete from 2005-09... team captain as a senior... three-year varsity starter... recorded 35 shutouts during high school career... competed at the varsity level in basketball, softball and track... member of the Central Cost Section Championship team in 2006 and 2007.

Personal... Born June 27, 1991... daughter of John and Patricia McGraw... finance major.

CAREER STATS

YEAR	GP	GS	MIN	SV	SV %	GA	GAA	SHO
2009	17	16	1128:53	67	.670	33	2.63	2
2010	17	17	1165:03	73	.640	41	3.17	3
2011	20	20	1363:08	106	.768	32	1.64	5
TOTALS	54	53	3657:04	246	.699	106	2.03	10

#12 **KELSEY MITCHELL**
JUNIOR
FORWARD/MIDFIELDER
BERLIN, N.J.
EASTERN REGIONAL

Hawk Items... Member of 2011 Midwest Junior High Performance team... member of 2010 New Jersey Junior High Performance team... member of 2012 Midwest High Performance Training Squad... competed in 37 career games, with 33 career starts... named Academic All-Big Ten as a sophomore... Iowa Bronze Medallion recipient.

2011 as a Sophomore... Named Academic All-Big Ten... saw action in all 20 contests, including 18 starts... tied for fifth on the team with five goals... notched 11 points (five goals, one assist)... ranked tied for third on the team with two game-winning goals (vs. Pacific, Oct. 23, and vs. Indiana in Big Ten Tournament, Nov. 3)... tallied a season-high three points (one goal, one assist) in win over Pacific.

2010 as a Freshman... Saw action in all 17 contests, including 15 starts... tallied three points, notching one goal and one assist... one of seven true freshmen to see action.

High School... Named New Jersey State Player of the Year twice... two-time NFCA High School first team all-American... holds the high school record for career goals in the state of New Jersey (171)... 2010 Junior National Team Camp participant... member of the 2008 and 2009 United States U16 National Team that competed on the Holland Tour... three-time Eastern Regional High School Field Hockey Scholar Athlete.

Personal... Born September 11, 1992... daughter of Chris and Sheri Mitchell... accounting major.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2010	17	15	10	1	1	3	0
2011	20	18	22	5	1	11	0
TOTALS	37	33	32	6	2	14	0

#16

SARAH PEDRICK
 SENIOR
 BACK
 NEW CASTLE, DEL.
 ARCHMERE ACADEMY

Hawk Item... Competed in 17 career games... two-time Academic All-Big Ten honoree... member of 2012 Midwest High Performance Training Squad.

2011 as a Junior... Named Academic All-Big Ten... saw action in seven contests.

2010 as a Sophomore... Competed in seven games... named Academic All-Big Ten.

2009 as a Freshman... Saw action in three contests... named to Dean's List in spring.

High School... Two-time all-state honoree... three-time all-conference selection... two-time National Futures Championship selection... named a 2009 Futures Elite participant... four-time state champion soccer player... four-year honor roll student... 2008 cum laude student.

Personal... Born June 18, 1991... daughter of Steve and Sandy Pedrick... double major in human physiology and art.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2009	3	0	0	0	0	0	0
2010	7	0	0	0	0	0	0
2011	7	0	0	0	0	0	0
TOTALS	17	0	0	0	0	0	0

#17 DANIELLE PEIRSON
 SOPHOMORE
 BACK
 CONESTOGA, PA.
 LANCASTER MENNONITE

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2010	17	17	7	1	2	4	0
2011	--	--	--	--	--	--	--
TOTALS	17	17	7	1	2	4	0

Hawk Items... Member of 2012 Midwest Senior High Performance team... member of 2011 Midwest Junior High Performance team... named Academic All-Big Ten in 2011... two-time NFHCA National Academic Squad member.

2011 as a Sophomore... Did not see action due to injury... named Academic All-Big Ten... named to NFHCA National Academic Squad.

2010 as a Freshman... Started all 17 contests... amassed four total points, recording one goal and two assists... one of seven true freshmen to see action... was only true freshman to start every game... named to NFHCA National Academic Squad.

High School... 2009 all-state selection and a 2009 PA LL League Section III All-Star... team captain as a senior, recording 19 goals and 12 assists... 2009 National Futures Championship participant and a 2008 National Futures Championship gold medalist.

Personal... Born July 31, 1991... daughter of Donald and Beth Peirson... elementary education major.

49

NIKI SCHULTHEIS
 JUNIOR
 BACK
 HAMBURG, GERMANY
 CARL-VON-OSSIETZKY
 GYMNASIUM HAMBURG

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2010	14	7	0	0	0	0	0
2011	20	20	9	5	4	14	0
TOTALS	34	27	9	5	4	14	0

Hawk Item... Competed in 34 career games, with 27 career starts... named Academic All-Big Ten as a sophomore... two-time NFHCA National Academic Squad member... earned Big Ten Conference Distinguished Scholar Award (2011-12).

2011 as a Sophomore... Named Academic All-Big Ten... started all 20 games... tied for fifth on the team with 14 points... ranked tied for fifth on team with five goals... tied for third on the team with four assists... had one game-winning goal (Sept. 4 against UMass)... tallied season-highs with three points in wins over Northwestern (Oct. 22) and UMass (Sept. 4)... notched first career goal and points in season-opening win over No. 11 Wake Forest (Aug. 27)... recorded first career assist in win over UMass (Sept. 4)... named to NFHCA National Academic Squad... earned Big Ten Conference Distinguished Scholar Award.

2010 as a Freshman... Saw action in 14 contests, including seven starts... one of seven true freshmen to see action... named to NFHCA National Academic Squad.

High School... Member of club team that won 2009 outdoor and 2010 indoor Federal State of Hamburg Championships... club team finished second at both indoor and outdoor Championships in 2002, 2003, 2004, 2005, 2006 (outdoor), 2007 and 2008... member of club team that finished third at 2006 and 2009 indoor Federal State of Hamburg Championships... member of club team that also enjoyed success at German Championship, advancing to round of 16 in 2005, 2006, 2007 and 2008... team won the outdoor championship in 2009... member of school team that won both indoor and outdoor Federal State of Hamburg Championships from 2006-2010.

Personal... Born July 16, 1992... daughter of Andreas and Kirsten Schultheis... finance major.

#14 MARIKE STRIBOS
 JUNIOR
 MIDFIELDER/BACK
 BRUSSELS, BELGIUM
 EUROPEAN SCHOOL OF
 BRUSSELS III

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2010	17	16	18	0	2	2	0
2011	20	20	39	3	7	13	0
TOTALS	37	36	57	3	9	15	0

Hawk Items... Played in 37 career games with 36 career starts... has three career goals and 15 career points... named Academic All-Big Ten as a sophomore... two-time NFCA National Academic Squad member... earned Big Ten Conference Distinguished Scholar Award (2011-12).

2011 as a Sophomore... Named Academic All-Big Ten... started all 20 contests... led team with seven assists... notched two assists in win over Brown (Sept. 10), equaling the most assists in a single game of any Hawkeye during the season... tallied first career goals with two in win over Missouri State (Sept. 18)... ranked seventh on the team with 13 points... ranked eighth on the team with three goals... converted both penalty strokes attempted... tallied at least one point during a five-game stretch from Oct. 15 to Nov. 3... recorded a career-high four points in win over Missouri State (Sept. 18)... carded three points in win over Pacific (Oct. 23)... named to NFCA National Academic Squad... earned Big Ten Conference Distinguished Scholar Award.

2010 as a Freshman... Played in all 17 games, starting 16... notched two assists and two points... named to NFCA National Academic Squad... one of seven true freshmen to see action... letterwinner.

High School... Played for U15 Belgian National Team that competed at the Mannheim 4-Nations Tournament... member of the U16 Belgian National Team that played at 2008 European Cup... played for U18 Belgian National Team that competed at the RC Polo de Barcelona Tournament and the 2009 European Cup... member of U21 Belgian National Team... competed on three Belgian club teams.

Personal... Born on August 7, 1992 in the Netherlands... daughter of Hans Stribos and Janneke van der Meulen... business major.

#10 **SARA WATRO**
 SOPHOMORE
 FORWARD
 AUDUBON, PA.
 METHACTON

2011 as a Freshman... Saw action in nine games... recorded four shots... tallied two shots against Brown (Sept. 10) and Pacific (Oct. 23)... one of four true freshmen to see action... named to NFHCA National Academic Squad... named to Dean's List.

High School... Earned first team All-Pac 10 and academic All-Pac 10 honors in 2010 as team captain... named to the Norristown Times Herald All-Area team in 2009 and 2010... started three years on the lacrosse team... winner of the 2010 Barb Clipshan Academic/Athletic Award... member of the WC Eagles Club Team that claimed the gold medal at the National Hockey Festival.

Personal... Born January 11, 1993... daughter of James and Wendy Watro... mother, Wendy (DeWane) Watro, was a standout field hockey player for Iowa from 1978-82 and was a part of the 1980 and 1981 Big Ten championship teams, as well as the AIAW National Tournament teams (1979, 1980, 1981)... education interest major.

CAREER STATS

YEAR	GP	GS	SH	G	A	PTS	DS
2011	9	0	4	0	0	0	0
TOTALS	9	0	4	0	0	0	0

#9 NATALIE CAFONE
FRESHMAN
FORWARD
FAIRFIELD, N.J.
WEST ESSEX

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

Personal... One of Cafone's high school field hockey coaches was former Iowa All-American Diane Demiro Simmons.

#23 ANNA HALEY
FRESHMAN
BACK
ANNAPOLIS, MD.
BROADNECK

High School... Named a two-time National Futures Championship participant... two-time first team coach's all-county selection... two-time first team Capital Gazette all-county honoree... first team all-state selection... two-time team captain... junior Olympic Bronze Medalist... four-year varsity starter... garnered team MVP awards and the Broadneck High School Unsung Hero Award... played on the lacrosse team for four years.

Personal... Born February 22, 1994... daughter of Jim and Trish Haley... has two siblings, Emily and Thomas.

#54 LIZ LEH
FRESHMAN
BACK
EAST STROUDSBURG, PA.
STROUDSBURG

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

Personal... Born November 29, 1993... daughter of Karen and David Leh... has two brothers, Alex and Trevor... they are triplets.

#21 ISABELLA LICCIARDELLO
FRESHMAN
MIDFIELDER
FREDERICKSBURG, VA.
RIVERBEND

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

#13 MARISA MIRO
FRESHMAN
BACK
BUSHKILL, PA.
EAST STROUDSBURG

High School... Three-year USA Futures Participant... two-time Mountain Valley Conference All-Star... two-time Pocono Record All-Area team selection... holds high school records for single season and career assists... named team MVP in 2011 and 2012... also selected as school's best overall athlete... first athlete in East Stroudsburg North history to play Division I field hockey... two-time team captain for three different sports: field hockey, softball and swimming... earned all-area and team MVP honors in softball as a senior... scholar athlete recipient in softball and field hockey.

Personal... Born Feb. 6, 1994... daughter of Nelson and Dee Miro.

"I chose Iowa because after my first visit I knew I was home. Iowa has prestigious and rigorous academics that will enable me to be a successful student-athlete. Iowa City offers a fun local life that surrounds a beautiful campus with an amazing Big Ten environment. To be a part of a top-rated field hockey program featuring the best of the best, including coaches, student-athletes, support staff and facilities, means the world to me. This program truly embodies what Iowa is all about family, tradition, pride, academics, leadership and the Black and Gold. I'm very excited and truly honored to have found and chosen a new family in the Hawkeye community."

ANNA HALEY - Freshman - Annapolis, Md.

"I chose the University of Iowa because I wanted to be a HAWKEYE. While on my first visit to Iowa City I couldn't help but be impressed with the amount of pride and excitement that filled this town. Varsity athletics and their athletes were truly appreciated and taken particularly seriously. I knew the field hockey program would also share that respect. I chose the University of Iowa field hockey program because I wanted to be challenged physically. I wanted to leave my college experience being the best possible athlete I could be. And I knew I would also be challenged academically. With Iowa's nationally recognized medical and creative writing programs, I felt comfortable that whatever field I decided to study I would come out educated. And as my Dad always told me, 'Go big or go home, Drake!' I went big."

SARAH DRAKE - Senior - Ann Arbor, Mich.

"My commitment to play division one field hockey was an all or nothing decision. I knew that if I was going to dedicate a large sum of time to collegiate athletics I was going to pick a program that would allow me to reach my greatest potential as both an athlete and a student. Initially, Iowa field hockey's tradition of success both in the Big Ten and the NCAA caught my eye as a prospective student-athlete. However, after learning more about the University of Iowa and its pride and respect for women's athletics, it was clear that Iowa was where I would spend my next four years. The state-of-the-art training facilities, coupled with nationally respected academic curriculum, makes Iowa an exemplary place to be a collegiate athlete."

KATHLEEN MCGRAW - Senior - Atherton, Calif.

"When I first stepped on the University of Iowa campus, the expectations I had were completely exceeded on all levels. I was blown away by the athletic facilities, specifically Grant Field, as well as having the privilege to train on an indoor turf when necessary. I was also impressed by the academics, and knew that I was going to have everything I needed in order to be successful. The pride that the coaching staff and team exemplified was contagious, and it was very obvious to me that Iowa was the place where I was going to excel as both a student and an athlete. There is nowhere else I would rather be than here at the University of Iowa."

JESSICA BARNETT - Senior - North Vancouver, Canada

"I chose the University of Iowa because when I first stepped onto the campus in 2009, I knew I wanted to go there. Participating in the Junior Olympics that year was my first look at Iowa. Playing a week-long tournament on the beautiful new turf certainly helped my decision, and having Lisa (Cellucci) as my coach was fate. After my week in Iowa during that summer, I was able to get a feel for the entire University. Iowa offers the complete package. Being from California, I am a huge San Francisco Giants fan. I didn't know what it would be like to live in a place where there were no professional sports. Then, I realized, in Iowa, Hawkeye sports are professional. The University of Iowa will also allow me to pursue my academic goals. All my life I have wanted to work in the medical field. Recently, I have decided that I want to become a physical therapist with special focus on rehabilitation of injured athletes. At Iowa, I am given the opportunity to pursue that goal. And, at Iowa, I know my dream to play field hockey as long as I can, will become a reality. Coach Griesbaum and coach Cellucci will provide me with the knowledge and the encouragement I need to pursue field hockey at the national level. I'm so excited!"

DANI HEMEON - Sophomore - Gilroy, Calif.

"When I was looking for a college to attend, I had lofty expectations. Along with wanting to compete for an outstanding athletic program, I had really high academic standards. Luckily, Iowa fulfilled and exceeded all of my wishes. I could only hope that someday I'd be able to put on the Black and Gold uniform to play hockey for the Hawks. Iowa is consistently a top tier program and our facilities are second to none. The Tippie College of Business also sports a nationally ranked accounting program. Not only am I competing on my dream team, I am earning a degree from an awesome school. I really lucked out landing here at Iowa. I can't imagine going anywhere else."

KELSEY MITCHELL - Junior - Berlin, N.J.

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

IOWA
FIELD HOCKEY™
CAMPS & CLINICS

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

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

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

**SARAH THORN
CLASS OF 1999 | ASSOCIATE HEAD COACH | AMERICAN**

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

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

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

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

TELEVISION

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

HAWKEYESPORTS.COM

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

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

NEWSPAPER COVERAGE

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

BIG TEN™

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

In the 28 years the conference has sponsored field hockey, Big Ten schools have advanced to the NCAA Tournament 79 times. The Iowa Hawkeyes lead the conference with 21 appearances, including four of the last six years.

Last season, four of the national tournament's 16 teams hailed from the Big Ten. Iowa was joined by Michigan, Ohio State and Penn State. The Hawkeyes lost at eventual national champion Maryland in the first round. It marked the 12th time in the last 13 years that the conference has had at least three or more representatives.

In 2010, Ohio State, Penn State, Michigan State and Michigan represented the conference in the national tournament field of 16 teams. The year before, Ohio State, Indiana and Michigan State all made the tournament.

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

In 2007, Iowa, Penn State, Michigan and Michigan State all advanced to the tournament. Penn State fell to North Carolina in the national championship game. The Hawkeyes were defeated in double overtime against Boston during the first round.

In 2004, Michigan State reached the Final Four, making it the fourth

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

In 2003, Michigan advanced to the Final Four for the third time in school history.

In 2002, the Big Ten had a pair of teams in the Final Four for the second-consecutive year when Michigan State and Penn State each won regional tournaments. The Nittany Lions advanced to the championship game and were the national runner-up.

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

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

Individually, the Big Ten produces some of the top field hockey players in the nation. In the last eight seasons, the conference has produced 74 NFHCA All-Americans, 24 of which were on the first team.

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

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

In conference play, each team plays each other once, with the season ending with the Big Ten Tournament. The site of the Big Ten Tournament is determined on a rotating basis. The 2012 championship will be hosted by Iowa at Grant Field in Iowa City.

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

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

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

The Hawkeyes have been televised 14 times over the last four seasons. Iowa appeared on BTN twice in 2011, three times by the network in 2009 and 2010 and six times in 2008. The Big Ten Tournament semifinals and finals are televised each year.

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

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

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

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

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

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

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

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

1986

1988

1989

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

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

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

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

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

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

1993

1994

1995

1996

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

1999

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

2004

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

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

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

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

2006

2007

2008

Amy Aaronson	1990-93	El Macero, Calif.	Sarah Fanjul	1981-84	Haddonfield, N.J.	Beth McCracken	1977-78	Dumont, Iowa	Melissa Sanders	1986-90	Robesonia, Pa.
Mandy Abblitt	1993-96	Wilmington, Del.	Kris Fillat	1988-93	San Diego, Calif.	Caitlin McCurdy	2005-08	Mountain Top, Pa.	Vicky Sax	1982-85	Vestal, N.Y.
Betsy Albert	1978-79	Huntington Station, N.Y.	Nicole Fiorella	2008	Downington, Pa.	Kathleen McGraw	2009-	Atherton, Calif.	Jennifer Schmidt	1996	Robesonia, Pa.
Corinne Allen	2011-	Gibbsboro, N.J.	Kelly Flanagan	1977-78	Endicott, N.Y.	Kitty McLinden	1994-95	Flossmoor, Ill.	Heather Schnepf	2003-06	Medford Lakes, N.J.
Pamela Asselmeier	1979-82	Glenn Elyn, Ill.	Tiffany Fodera	1998-01	Allentown, N.J.	Nancy McLinden	1992-95	Flossmoor, Ill.	M.B. Schwarze	1977-82	Lake Bluff, Ill.
Jessica Barnett	2009-	North Vancouver, Conn.	Jennifer Foley	1997	Falmouth, Mass.	Margot McMahon	2000, 2002-04	St. Louis, Mo.	Carol Scherbaum	1978-79	Woodstock, Ill.
Carol Barr	1979-83	Endwell, N.Y.	Alycyn Freet	1996-99	Palmyra, Pa.	Charlie McNally	1977-78	Valley Cottage, N.Y.	Niki Schultheis	2010-	Hamburg, Germany
Carolyn Bartley	1987-89	Cranbury, N.J.	Amy Fowler	1989-93	Voorhees, N.J.	Silke Meier	1987-88	Krefeld, West Germany	Jennifer Scott	1980-82	Oak Park, Ill.
Amy Baxter	2007-08	Warrington, Pa.	Cherie Freddie	1986-90	San Diego, Calif.	Maria Merluzzi	1998-01	Lehighton, Pa.	Kim Scraper	2010-11	West Vancouver, Conn.
Meghan Beamesderfer	2006-09	Lititz, Pa.	Tori Garifo	2008-09	Red Lion, Pa.	Michelle Millang	1977-78	Des Moines, Iowa	Carla Seltzer	1977-79	Schamburg, Ill.
Joan Behrends	1982-86	Mahopac, N.Y.	Michelle Gaudette	1991-93	Hummelstown, Pa.	Anita Miller	1998-99	Lititz, Pa.	Cindy Skordas	1987-90	San Diego, Calif.
Debbie Birrell	2002-05	Shelbyville, Ky.	Gloria Gibson	1980-82	Mt. Ayr, Iowa	Chelsea Miller	2007-10	Dallas, Texas	Kadi Sickle	2004-07	Plaistow, N.H.
Caroline Blaum	2004-08	Wilkes-Barre, Pa.	Susan Gibson	1997-00	Newville, Pa.	Lindsay Miller	2000-03	Gap, Pa.	Kelly Slattery	2003-05	St. Louis, Mo.
Sarah Jane Bowe	1977-78	Fargo, N.D.	Patricia Gillern	2000-03	Medford, N.J.	Melissa Miller	1994-97	Palmyra, Pa.	Emily Smith	1992-96	Lakewood, Colo.
Kelsey Boyce	2009-	Califon, N.J.	Brynn Gitt	2011-	Lumberton, N.J.	Marcy Mills	1978-82	Dayton, Ohio	Karen Smith	1977-78	Waterloo, Iowa
Deborah Brickley	1982-86	St. Louis, Mo.	Gina Glass	1977-78	Rockville, Md.	Kelsey Mitchell	2010-	Berlin, N.J.	Rachel Smith	1992-94	Plymouth, Mass.
Holly Brock	1996	Rehoboth Beach, Del.	Kristy Gleason	1989-94	Amesbury, Mass.	Diane Monkiewicz	1981-84	Collegeville, Pa.	Susan Smith	1977-79	Davenport, Iowa
Susan Brooks	1986-87	Cedar Rapids, Iowa	Rebekah Heavrin	2000-02	Castle Rock, Colo.	Courtney Moore	2003	Virginia Beech, Va.	Becca Spengler	2008-11	Lititz, Pa.
Peggy Brown	1977-78	Arlington, Va.	Stephanie Height	1978-81	Owego, N.Y.	Jane Morris	1977-81	Glencoe, Ill.	Lynn Stadtmueller	1980-82	Rockford, Ill.
Heather Bryant	1990-94	Northcrest, Del.	Megan Heise	2005	Chilliwack, B.C.	Eileen Moyer	1987-92	Collegeville, Pa.	Sarah Stark	2006	Nashotah, Wis.
Tiffany Bybel	1990-94	Millville, N.J.	Melissa Helsel	2005-08	Elizabethtown, Pa.	Pam Moyer	1980-84	Palatine, Ill.	Sonia Steffler	1996-98	Fallbrook, Calif.
Suzanne Bury	1979-83	Delcano, N.J.	Dani Hemeon	2011-	Gilroy, Calif.	Lissa Munley	2005-08	Mountain Top, Pa.	Lauren Stiver	2001-04	Amherst, N.Y.
Jean Carlson	1977-79	Auburn, Mass.	Kim Hermann	1982-86	Lake Forest, Ill.	Michelle Murgatroyd	1985-89	Pretoria, South Africa	Marika Stribos	2010-	Brussels, Belgium
Gina Carr	1998-01	Milford, Pa.	Kelly Hondros	2006	Columbus, Ohio	Karen Napolitano	1984-87	Selden, N.Y.	Linda Sutton	1977-80	Palm Beach Gardens, Fla.
Mary Casabian	1993-96	Bridgewater, Mass.	Erica Houck	2003	Fleetwood, Pa.	Katie Naughton	2005-08	Goffstown, N.H.	Lisa Sweeney	1988-92	San Antonio, Texas
Lisa Cellucci	1994-98	Broomall, Pa.	Kristen Holmes	1992-96	Raynham, Mass.	Maggie Neill	2007	Ambler, Pa.	Elizabeth Tchou	1984-87	Medford Lakes, N.J.
Haley Chadbourne	2009-10	Pittston, Maine	Kerry Horgan	1988-91	Bradford, Mass.	Quan Nim	1995-99	Bayside, Va.	Anne-Marie Thomas	1979-83	Dorval, Quebec
Dawn Chamberlin	1981-85	North Hills, Pa.	Debbie Humpage	1991-95	Cheshire, Conn.	Kristi Nohelty	1992-93	San Jose, Calif.	Sarah Thorn	1996-99	Audobon, Pa.
Gesa Clasen	1986-87	Hamburg, Germany	Suzanne Humphrey	1977-79	Slingerlands, N.Y.	Kathy Nolan	1977-79	Davenport, Iowa	Jibs Thorson	1988-92	Pataskala, Ohio
Lindsay Coile	1994-95	Mountain Top, Pa.	Katelyn Hurton	1996-97	Lynnfield, Mass.	Julie Osborne	1977-79	Morton Grove, Ill.	Aileen Trender	1986-90	Harrington Park, N.J.
Aubrey Coleman	2010-	Mickleton, N.J.	Lesley Irvine	1999	Northants, England	Gina Palma	2000-03	New Fairfield, Conn.	Sara Watro	2011-	Audubon, Pa.
Natalie Dawson	1997-99	Berlin, N.J.	Karli Johansen	2010-	North Vancouver, Canada	Marica Pankratz	1982-86	Southboro, Mass.	Patti Wanner	1983-87	West Lawn, Pa.
Sarah Dawson	2001-04	Berlin, N.J.	Theresa Kennedy	1990-91	Silver Springs, Md.	Ann Pare	1992-95	Southbury, Conn.	Taylor Webb	2003	Port Murray, N.J.
Patricia Dauley	1978-82	Endwell, N.Y.	Shirley Kessler	1988-90	San Diego, Calif.	Tina Parrott	1985-89	San Jose, Calif.	Kim Webster	1983-84	Katonah, N.Y.
Tricia Dean	2006-09	Bear, Del.	Aimee Klapach	1990-94	Medford, N.J.	Annette Payne	1994-97	St. Louis, Mo.	Meg Weir	2000	Oklahoma City, Okla.
Barbara deKanter	1987-88	Rotterdam, Neth.	Mary Koboldt	1982-86	St. Louis, Mo.	Sarah Pedrick	2009-	New Castle, Del.	Caitlin Weller	2003-04	Oak Park, Ill.
Bernadette Demers	1985-89	North Haverhill, N.H.	Frederique Koch	1986-87	Soirle, Netherlands	Danielle Peirson	2010-	Conestoga, Pa.	Barb Weinberg	2000-04	Louisville, Ky.
Diane DeMiro	1993-96	North Caldwell, N.J.	Mary Kraybill	1991-95	Bow, N.H.	Sarah Pergine	2007-10	Collegeville, Pa.	Jess Werley	2006-09	Allentown, Pa.
LeAnn Detwiler	1981-85	Haddonfield, N.J.	Leslie Krebs	1978-82	Winnetka, Ill.	Nancy Peters	1977-78	Richmond, Va.	Laurie Westfall	1977-79	Austin, Texas
Wendy DeWane	1978-82	Genesee, Pa.	Jessica Krochmal	1993-95	Bow, N.H.	Lauren Pfeiffer	2005-08	Mt. Laurel, N.J.	Lauren Whalen	2008	Phoenixville, Pa.
Kelly Dolan	1996-99	Lincoln, R.I.	Adria LaSavage	1999-02	Ann Arbor, Mich.	Leslie Pyle	2008-09	Lafayette Hill, Pa.	Hope Whitcraft	1983-86	Gibbsboro, N.J.
Grace Dolfi	2009	Chapel Hill, N.C.	Donna Lee	1979-83	Mattapan, Mass.	Whitney Raffo	2004	Chatham, N.J.	Erin Walsh	1986-90	Virginia Beach, Va.
Sarah Drake	2009-	Ann Arbor, Mich.	Carolyn Lee	1999-02	San Deigo, Calif.	Erica Richards	1986-90	Pennsauken, N.J.	Andrea Wieland	1987-91	Atlanta, Ga.
Kelly Druley	1996-99	E. Falmouth, Mass.	Tiffany Leister	1999-02	Oley, Pa.	Emily Rinde-Thorsen	2000-02	Newport, R.I.	Arleen Wilser	1978-81	Poughkeepsie, N.Y.
Karen Dowling	1977-78	Bayshore, N.Y.	Tammy Leister	2001-04	Oley, Pa.	Deb Robertson	1985-89	Garden Grove, Calif.	Michelle Wilson	1994-98	St. Louis, Mo.
Lindsey Duffy	2005-08	San Diego, Calif.	Geena Lesiak	2009-	Voorhees, N.J.	Katie Rhodes	2004	Emmaus, Pa.	Nicole Wilson	1994-96	Gibbsboro, N.J.
Adrienne Dybus	2005-07	St. Louis, Mo.	Kerry Lessard	1995-98	Watertown, Mass.	Shelby Roche	2002-05	Escondido, Calif.	Patricia VanMeter	1980-82	Riverside, N.J.
Lauren Edwards	1999-02	Chatham, N.J.	Diane Loosbrook	1985-89	San Diego, Calif.	Leticia Rodriguez	1978-82	Iowa City, Iowa	Katherine Vella	2004	Sydney, Australia
Ellen Egan	1979-84	Gibbsboro, N.J.	Sue Lowley	1981-83	Plainfield, Ill.	Jamie Rofrano	1989-93	Medford Lakes, N.J.	Karen Zamora	1978-79	Grimes, Iowa
Susie Eldh	1977-78	Westport, Conn.	Paige Lowrey	2007	Denver, Colo.	Saleema Rogers	1999-02	Oak Park, Ill.	Kara Zappone	2003-06	Queensbury, N.Y.
Roz Ellis	2005-08	Lewisingburg, Pa.	Browyn Markell	1983-84	Garden Grove, Calif.	RosAnna Salcido	1983-87	Baldwin Park, Calif.	Jessica Zosky	2000-03	Orefield, Pa.
Jessica Enoch	1992-95	Wayne, Pa.	Mitra Massih	1977-79	Council Bluffs, Iowa	Melanie Sanders	1986-87	Robesonia, Pa.			

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

LISA CELLUCCI 1995-98
ALL-TIME GOALKEEPER SAVES

592

LAUREN PFEIFFER 2005-2008
CAREER GOALS

53

CAREER GOALS

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

YEAR-BY-YEAR GOALS LEADERS

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

YEAR-BY-YEAR POINTS LEADERS

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

CAREER ASSISTS

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

YEAR-BY-YEAR SAVES LEADERS

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

INDIVIDUAL CAREER RECORDS

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

YEAR-BY-YEAR ASSISTS LEADERS

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

INDIVIDUAL SINGLE SEASON

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

SINGLE SEASON TEAM

Most Goals in a Season	91 in 1985 (24 games)
Best Goals Scored Average in a Season	3.86 in 1992 (21 games, 81 goals)
Best Goals Against Average in a Season	0.45 in 1993 (22 games, 10 goals against)
Most Shutouts	16 in 1993 (22 games)
Fewest Goals Allowed	10 in 1993 (22 games)
Most Wins in a Season	25 in 1981 (31 games)
Fewest Losses in a Season	1 in 1992 (21 games)
Most Losses in a Season	10 in 1997 (18 games)
	10 in 2009 (19 games)
	14 in 2010 (17 games)
Most Opponent Shutouts in a Season	6 in 1994 (23 games)
	6 in 2010 (17 games)
Fewest Opponent Shutouts in a Season	0 in 1984, 1991, 1996
Most Goals Allowed in a Season	43 in 2009 (19 games)
	43 in 2010 (17 games)
Longest Winning Streak	20 in 1992
Most Consecutive Games Without a Loss	21 in 1989
Most Iowa Goals Scored in a Single Game	14 (14-0) vs. Michigan, 1985
Most Goals Allowed in a Single Game	10 vs. Bemidji State, 1977

INDIVIDUAL SINGLE GAME

Goals Scored	6, Kerry Lessard vs. Pacific, 9-20-97
Assists	5, Lisa Sweeney vs. N. Illinois, 10-05-91
Goalkeeper Saves	25, Andrea Wieland vs. Old Dominion, 9-21-90
Points	12, Kerry Lessard vs. Pacific, 9-20-97

National Coach of the Year
Beth Beglin '92

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

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

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

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

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

All-Americans - Third Team (NFHCA)
Jessica Barnett '11
Lisa Cellucci '95, '98
Meghan Beamesderfer '07
Natalie Dawson '00
Pattie Gillern '03
Tiffany Leister '01
Sarah Thorn '99

All-Americans Honorable Mention (NFHCA)

Heather Bryant '92
Aimee Klapach '93
Jessica Krochmal '93
Karen Napolitano '85
Tina Parrott '88
Erica Richards '87
Missi Sanders '89
Erin Walsh '89

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

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

National Academic Award (NFHCA)
Tricia Dean '06, '07, '08, '09
Kelly Dolan '98
Sarah Drake '09, '10, '11
Susan Gibson '98
Brynn Gitt '11
Melissa Helsel '05
Kelly Hondros '06
Mary Koboldt '83, '84, '85
Karli Johansen '10
Tammy Leister '03, '04
Kathleen McGraw '09, '10, '11
Chelsea Miller '10
Lissa Munley '05, '06, '08
Danielle Peirson '10, '11
Lauren Pfeiffer '05, '06, '08
Niki Schultheis '10, '11

Kelly Slattery '03, '04, '05
Becca Spengler '08, '09, '10, '11
Marike Stribos '10, '11
Sara Watro '11

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

All-Big Ten Conference/MCFHC First-Team
Jessica Barnett '11
Meghan Beamesderfer '07, '09
Caroline Blaum '07, '08
Deb Brickey '83, '84, '85
Heather Bryant '93
Sue Bury '82
Tiffany Bybel '91, '92, '93
Mary Casabian '95, '96
Lisa Cellucci '95, '96
Dawn Chamberlain '84
Natalie Dawson '00
Sarah Dawson '04
Tricia Dean '09
Diane DeMiro '95, '96
Lee Ann Detwiler '84
Sarah Drake '11
Kelly Druley '99
Ellen Egan '83
Roz Ellis '07, '08
Jessica Enoch '95
Kris Fillat '90, '92
Tiffany Fodera '01
Amy Fowler '90, '91, '92
Cherie Freddie '87, '88, '89
Pattie Gillern '03
Kristen Holmes '94, '95, '96
Debbie Humpage '94
Mary Koboldt '83, '84, '85
Donna Lee '82
Tiffany Leister '01, '02
Kerry Lessard '97, '98
Diane Loosbrock '87, '88
Melisa Miller '96, '97
Quan Nim '99
Karen Napolitano '86
Marcia Pankratz '84, '85

Ann Pare '95
Lauren Pfeiffer '07, '08
Erica Richards '87, '88, '89
Deb Robertson '86, '88
RosAnna Salcido '84
Missi Sanders '88
Heather Schnepf '05, '06
Lisa Sweeney '91
Liz Tchou '84, '85, '86, '87
Anne-Marie Thomas '82
Sarah Thorn '99
Jibs Thorson '91
Aileen Trendler '88, '89
Erin Walsh '89
Patti Wanner '86
Barb Weinberg '02, '03, '04
Andrea Wieland '90, '92

Second-Team
Mandy Abblitt '95, '96
Jessica Barnett '10
Meghan Beamesderfer '08
Debbie Birrell '04, '05
Caroline Blaum '05
Heather Bryant '91, '92
Tiffany Bybel '90
Gina Carr '00
Lisa Cellucci '97, '98
Diane DeMiro '94
Natalie Dawson '99
Sarah Dawson '03
Kelly Dolan '99
Sarah Drake '10
Kris Fillat '90, '92
Tiffany Fodera '00
Alycyn Freet '99
Kim Herrmann '84
Kristen Holmes '93
Lesley Irvine '99
Aimee Klapach '93
Mary Koboldt '82
Mary Kraybill '94
Kerry Lessard '96
Bronwyn Markell '83
Caitlin McCurdy '05, '06
Kathleen McGraw '11
Nancy McLinden '95
Lindsay Miller '02, '03
Melisa Miller '95
Anita Miller '99
Eileen Moyer '91

Lissa Munley '08
Michelle Murgatroyd '86, '87, '88
Quan Nim '98
Jamie Rofrano '91, '92
Missi Sanders '89
Heather Schnepf '04
Kadi Sichel '06, '07
Lauren Stiver '01, '02, '03, '04
Lisa Sweeney '90
Deb Robertson '85
Sarah Thorn '98
Jibs Thorson '90
Aileen Trendler '87
Erin Walsh '88
Andrea Wieland '88

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

Big Ten All-Tournament Team
Jessica Barnett '10, '11
Meghan Beamesderfer '09
Caroline Blaum '07
Sue Bury '81
Pat Dauley '80, '81
Tricia Dean '08, '09
Wendy DeWane '81
Kelly Flanagan '80
Lesley Irvine '99
Karli Johansen '11
Tiffany Leister '01
Melissa Miller '97
Quan Nim '99
Lauren Pfeiffer '05, '06, '08
Anne-Marie Thomas '80, '81
Heather Schnepf '04, '06
Kadi Sichel '07
Kelly Slattery '04
Lauren Stiver '01
Sarah Thorn '99

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

Academic All-Big Ten
Carolyn Bartley '88, '89

Tiffany Bybel '93
Hailey Chadbourne '10
Aubrey Coleman '11
Tricia Dean '07, '08, '09
Kelly Dolan '98, '99
Sarah Drake '10, '11
Roz Ellis '07, '08
Jessica Enoch '93, '94, '95
Susan Gibson '98, '99, '00
Patricia Gillern '00, '01, '02, '03
Rebekah Heavrin '00, '01, '02
Melissa Helsel '06
Aimee Klapach '91, '92, '93
Mary Kraybill '94
Jessica Krochmal '93, '94, '95
Adraia LaSovage '00
Carolyn Lee '00, '01, '02
Tammy Leister '02, '03, '04
Tiffany Leister '00
Geena Lesiak '10, '11
Kathleen McGraw '10, '11
Chelsea Miller '08, '09, '10
Melisa Miller '95
Kelsey Mitchell '11
Maria Merluzzi '99, '00, '01
Lissa Munley '06, '07, '08
Karen Napolitano '86
Katie Naughton '07, '08
Tina Parrott '88
Sarah Pedrick '10, '11
Danielle Peirson '11
Lauren Pfeiffer '06, '07, '08
Erica Richards '89
Emily Rinde-Thorsen '00, '02
Shelby Roche '05
Missi Sanders '87, '88, '89
Heather Schnepf '04, '05, '06
Niki Schultheis '11
Kim Scaper '11
Kadi Sichel '07
Cindy Skordas '88, '89, '90
Kelly Slattery '04, '05
Rachel Smith '92, '93, '94
Becca Spengler '09, '10, '11
Marike Stribos '11
Lisa Sweeney '89, '90, '91
Liz Tchou '86
Aileen Trendler '88, '89
Barb Weinberg '03, '04
Andrea Wieland '88, '90, '92

Jessica Zosky..... '00, '01, '02, '03

Big Ten Coach of the Year

Beth Beglin '92, '95, '96, '99
Tracey Griesbaum '04

Big Ten MVP

Kristy Gleason '92, '93
Kristen Holmes '96
Melisa Miller '97
Liz Tchou '86, '87

Big Ten Offensive Player of the Year

Kristy Gleason '92, '93
Diane DeMiro '95

Big Ten Defensive Player of the Year

Meghan Beamesderfer '09
Mary Casabian '96
Amy Fowler '91
Tiffany Leister '99
Deborah Robertson '86
Heather Schnepf '05, '06

Big Ten Freshman Player of the Year

Meghan Beamesderfer '06
Tiffany Leister '99
Caitlin McCurdy '05

Big Ten Medal of Honor

Karen Napolitano 1986-87
Marcia Pankratz 1985-86
Lauren Pfeiffer 2008-09
Deb Robertson 1988-89
Erica Richards 1989-90
Heather Schnepf 2006-07
Liz Tchou 1987-88
Liz Tchou 1988-89
Andrea Wieland 1992-93
Tricia Dean 2009-10

Big Ten Sportsmanship Award

Lissa Munley '07, '08
Becca Spengler '09, '10, '11
Barb Weinberg '04
Kara Zappone '05, '06

Big Ten-Suzy Favor Athlete of the Year

Kristy Gleason 1993-94

NCAA Woman of the Year Iowa Winner

Andrea Wieland 1992-93

NCAA Woman of the Year Top Ten

Andrea Wieland 1992-93

NCAA Post-Graduate Award

Jessica Enoch '95

NCAA All-Tournament Team

Quan Nim, forward '99
Jessica Enoch, sweeper '94
Tiffany Bybel, back '93
Kristy Gleason, forward '93
Tiffany Bybel, back '92
Ros Ellis, back '08
Kris Fillat, forward '92
Amy Fowler, defender '92
Andrea Wieland, goalkeeper .. '92
Amy Fowler, defender '90
Kristy Gleason, forward '90
Andrea Wieland, goalkeeper .. '90

Missi Sanders, forward '89
Erin Walsh, defender '89
Cherie Freddie, forward '88
Diane Loosbrock, back '88
Deb Robertson, midfielder '88
Missi Sanders, forward '88
Liz Tchou, forward '87
Karen Napolitano, goalkeeper '86
Deb Robertson, midfielder '86
Patti Wanner, midfielder '86
Deb Brickey, forward '84
Kim Herrmann, midfielder '84
Mary Koboldt, midfielder '84
Marcia Pankratz, forward '84
Lauren Pfeiffer, midfielder '08

AIAW All-Tournament Team

Ellen Egan, forward '81

U.S. Olympic/Sports Festival

Deb Brickey '85-87, '89, '90
Heather Bryant '91, '93, '94
Sue Bury '81, '82, '85
Tiffany Bybel '91, '93
Lisa Cellucci '93-95
Diane DeMiro '93, '94
Ellen Egan '82, '83
Kris Fillat '90

Amy Fowler '91
Kristy Gleason '90, '91
Tracey Griesbaum '89, '90
Kristen Holmes '93, '94
Mary Koboldt '85, '86-90
Mary Kraybill '91
Donna Lee '89
Diane Loosbrock '89, '90
Melisa Miller '95
Karen Napolitano '86
Marcia Pankratz '85, '87, '89
Tina Parrott '89, '90
Erica Richards '89, '90
Deb Robertson '86, '89
RosAnna Salcido '86, '89, '90
Patty Shea '85, '87, '89
Liz Tchou '85, '89, '90
Jibs Thorson '90, '91
Erin Walsh '90
Andrea Wieland '90, '91

United States Olympic Team

Beth Beglin '80, '84, '88
Kris Fillat '96
Kristen Holmes (alt.) '96
Mary Koboldt '88
Donna Lee '88
Diane Loosbrock 1989-91
Melisa Miller 1996
Marcia Pankratz... 1985-90, 1995
Lauren Pfeiffer 2009-12
Erica Richards 1990
Patty Shea 1985-91, 1995-96
Liz Tchou 1989-93, 1995
Erin Walsh 1990
Barb Weinberg. 2005-08, 2009-10
Andrea Wieland 1991-93, 1995-96

U.S. Pan American Team

Beth Beglin 1987
Deb Brickey (alt.) 1987
Lisa Cellucci (alt.) 1999
Kris Fillat 1991, 1995, 1999
Kristy Gleason 1991
Tracey Griesbaum 1991
Mary Koboldt 1987
Donna Lee 1987
Karen Napolitano (alt.) 1987
Marcia Pankratz 1987, 1995
Patty Shea 1987, 1995
Liz Tchou 1991, 1995
Andrea Wieland. 1991 (alt.), 1995

U.S. Junior Pan American Team

Heather Schnepf 2005

USA World Cup Team

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

USA National Team

Beth Beglin 1977-87
Caroline Blaum 2009-10
Deb Brickey 1989-90
Lisa Cellucci 1999
Natalie Dawson 2000-01
Sarah Dawson 2005, 2009-10
Kris Fillat 1990-93, 95-96, 99
Kristy Gleason 1991-92
Tracey Griesbaum 1989-91, 93
Kristen Holmes 1995-98, 2000, '05
Mary Koboldt 1987-90
Donna Lee 1985-90
Diane Loosbrock 1989-91
Melisa Miller 1996
Marcia Pankratz... 1985-90, 1995
Lauren Pfeiffer 2009-12
Erica Richards 1990
Patty Shea 1985-91, 1995-96
Liz Tchou 1989-93, 1995
Erin Walsh 1990
Barb Weinberg. 2005-08, 2009-10
Andrea Wieland 1991-93, 1995-96

USA Under-23 Team

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

USA Under-21 Team

Caroline Blaum 2005
Sarah Drake 2011
Kristen Holmes 1992, 1994
Tiffany Leister 2000-01

Caitlin McCurdy 2007
Kathleen McGraw 2011
Lauren Pfeiffer 2005
Heather Schnepf 2004-05
Kadi Sichel 2005, 2006
Lauren Stiver 2002

USA Under-20 Team

Lauren Stiver 2003

USA Under-19 Team

Kelly Slattery 2004
Lauren Stiver 2002

USA National Reserve Team

Deb Brickey 1988
Tracey Griesbaum 1988
Kristen Holmes 1995

RosAnna Salcido 1988
Liz Tchou 1988

USA Junior National Team

Deb Brickey 1987
Heather Bryant 1992
Ellen Egan 1983
Kris Fillat 1989
Cherie Freddie 1988-89
Kristy Gleason 1989 (a), 1990
Mary Koboldt 1985
Karen Napolitano 1986-87
Marcia Pankratz 1985
Deb Robertson 1987
Missi Sanders 1989
Aileen Trendler 1989

Erin Walsh 1989
Andrea Wieland 1988-89

Honda-Broderick Sports Award Nominees

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

Honda-Broderick Sports Award Winner

Kristy Gleason 1993-94

Big Ten Conference All-Decade Team (1981-91)

FIRST-TEAM SECOND-TEAM

Deb Brickey Pat Dauley
Sue Bury Ellen Egan
Cherie Freddie Kris Fillat
Kristy Gleason Kim Herrmann
Donna Lee Mary Koboldt
Marcia Pankratz Karen Napolitano
Erica Richards RosAnna Salcido
Liz Tchou Aileen Trendler
Diane Loosbrock Andrea Wieland

Iowa Athletics Hall of Fame

Player Year Inducted

Marcia Pankratz 2001
Donna Lee Chung 2002
Kristy Gleason 2004
Judith Davidson (Coach) 2005
Erica Richards 2007
Andrea Wieland 2008
Beth Beglin (Coach) 2010
Mary Koboldt 2011
Liz Tchou 2012

Current Player = BOLD

Opponent	Home	Away	Neu.	Over.	1st Yr.
American University	1-0	1-0	1-1	3-1	1996
Appalachian State	0-0	0-0	1-0	1-0	2005
Ball State	13-0	3-2	6-0	20-2	1983
Bemidji State	0-0	0-0	0-2	0-2	1977
Bentley College	0-0	0-0	1-0	1-0	1979
Boston University	2-0	4-0	2-1	8-1	1991
Brown	1-0	0-0	1-0	2-0	2010
California	3-1	2-0	4-0	10-1	1983
Cal State-Chico	1-0	0-0	1-0	2-0	1988
Carleton College	0-0	2-0	0-0	2-0	1978
Central Michigan	2-0	4-0	1-0	7-0	1982
Central Missouri	2-1	1-1	0-0	3-2	1977
Colgate	0-0	0-0	2-0	2-0	1980
Colorado	0-0	0-0	1-0	1-0	1982
Connecticut	0-0	0-1	1-3	1-4	1982
Davis and Elkins	0-0	0-0	0-3	0-3	1979
Delaware	1-0	2-1	0-1	3-2	1980
Duke	0-2	1-1	1-1	2-4	1986
Eastern Illinois	0-0	0-0	1-1	1-1	1980
Eastern Kentucky	0-0	0-0	1-0	1-0	1982
Emporia State	0-0	0-0	1-0	1-0	1979
Fairfield	0-0	1-0	0-0	1-0	2007
Graceland College	2-0	0-0	3-0	5-0	1977
Grinnell	3-0	3-0-1	1-0	7-0-1	1977
Illinois State	1-0	0-0	0-0	1-0	1980
Indiana	5-2	4-2	6-2	15-6	1977
Indiana State	0-0	1-0	2-0	3-0	1981
Iowa Wesleyan	1-0	1-0	2-0	4-0	1977
James Madison	1-0	0-1	3-0	4-1	1987
Kansas	1-0	0-0	1-0	2-0	1977
Kent State	3-0	1-1	0-0	4-1	1997
LaSalle	0-0	0-0	1-0	1-0	1995
Lock Haven	0-0	0-1	2-0	2-1	1985
Louisville	1-2	2-1	1-2	4-5	2000
Luther College	0-0-1	2-0	0-0-1	2-0-2	1977
Maine	1-0	2-0	0-0	3-0	1990
Maryland	1-2	0-2	2-5-1	3-9-1	1984
Massachusetts	3-0	0-1-1	5-1	8-2-1	1979
Miami of Ohio	2-1	3-0	3-0	8-1	1985
Michigan	11-7	17-7	11-4	39-18	1979

Opponent	Home	Away	Neu.	Over.	1st Yr.
Michigan State	17-6	15-6	14-0-1	46-11-1	1977
Minnesota	3-0	1-0	3-0	7-0	1979
Missouri State	15-0	0-0	9-4-1	24-4-1	1977
Missouri-St. Louis	1-0	1-0	0-0	2-0	1979
Morehead State	0-0	0-0	0-1	0-1	1978
Nebraska	0-0	3-0	0-0	3-0	1977
New Hampshire	3-0	5-1-1	3-0	11-1-1	1980
North Carolina	1-2	0-5	2-14	3-21	1984
North Dakota	0-0	0-0	2-0	2-0	1978
Northeastern	0-2	3-0	2-0-1	5-2-1	1981
Northern Illinois	8-1	3-0-1	4-0	15-1-1	1977
Northern Iowa	0-0-1	1-0	2-0	3-0-1	1977
Northern Michigan	0-0	0-0	1-0	1-0	1981
Northeast Missouri	1-0	0-0	0-0	1-0	1977
Northwestern	23-6-2	22-11-2	6-1	51-18-4	1977
Notre Dame	0-0	0-0	1-0	1-0	1979
Ohio University	1-0	2-1	2-0	5-1	1988
Ohio State	16-4	15-7	11-2	42-13	1980
Old Dominion	0-0	1-3	0-8-1	1-11-1	1980
Pacific	1-0	0-0	5-0	6-0	1997
Penn State	11-2-1	5-10	7-7	23-18-1	1981
Princeton	0-1	0-0	0-0	0-1	1996
Principia College	1-0	0-0	0-0	1-0	1979
Providence	2-0	2-0	2-0	6-0	1989
Purdue	5-0	4-0	5-1	14-1	1979
Quinnipiac	0-0	0-0	1-0	1-0	2004
Richmond	1-0	1-0	0-0	2-0	1998
Rutgers	1-0	2-0	1-0-1	4-0-1	1982
Sacred Heart	0-0	0-0	1-0	1-0	2007
Saint Louis	9-1	5-1-1	1-3	15-5-1	1977
San Jose State	0-0	1-0	3-0	4-0	1982
SE Missouri State	1-0	0-0	0-1	1-1	1977
SIU-Carbondale	2-0	0-0	1-0	3-0	1982
SIU-Edwardsville	0-0	0-0	0-1	0-1	1980
Springfield College	0-0	1-0	0-1	1-1	1979
Stanford	5-1	3-0	4-3	12-4	1983
Syracuse	0-1	0-0	1-0	1-1	2003
Temple	1-0	3-2-1	2-0	6-2-1	1984
Toledo	0-0	1-0	3-0	4-0	1985
Toronto (Canada)	0-0	1-0	0-0	1-0	1981

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

All-time 543-204-22

*2012 Opponents In Bold

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1977 (17-5-3)

Nebraska	W	4-1
Kansas	W	2-1
Iowa Wesleyan	W	4-0
SE Missouri	W	1-0
Grinnell	W	2-0
Northern Illinois	T	1-1
Northwestern	W	3-0
NE Missouri	W	2-1
Luther	W	1-0
Northern Iowa	T	0-0
Iowa Wesleyan	W	7-0
Central Missouri	L	0-1
Graceland	W	2-0
Grinnell	W	3-0
Big Ten Tournament		
Indiana	L	0-1
Michigan State	T	2-2
Wisconsin	W	4-0
AIAW State Tournament		
Iowa Wesleyan	W	4-1
Luther	W	5-0
Graceland	W	3-2 (OT)
Grinnell	W	2-0
Northern Iowa	W	1-0
AIAW Region 6 Tournament		
Bemidji State	L	0-10
Saint Louis	L	1-3
SW Missouri	L	0-1

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

1978 (12-9-4)

9/9	Western Illinois	L	0-2
9/15	@ Graceland	W	5-0
9/16	vs. SE Missouri	L	1-3
9/16	@ Central Missouri	L	0-1
9/22	@ Northern Iowa	W	4-0
9/23	Northern Illinois	L	1-4
9/27	@ Grinnell	T	0-0
10/3	Luther	T	0-0
10/6	vs. Wis.-La Crosse	T	1-1
10/6	vs. North Dakota	W	1-0
10/7	vs. Carleton	W	6-5 (OT)
10/13	Northwestern	L	2-3
10/14	Kansas	W	6-5 (OT)
10/17	Grinnell	W	3-0
Big Ten Tournament, East Lansing, Mich.			
10/20	vs. Wisconsin	W	1-0
10/20	vs. Indiana	L	2-3
AIAW State Tournament, at Grinnell, Iowa			
10/27	vs. Graceland	W	1-0
10/27	vs. Iowa Wesleyan	W	9-0
10/27	@ Grinnell	W	2-0
10/28	vs. Luther	T	0-0
10/28	vs. Northern Iowa	W	2-0
AIAW Region 6 Tournament, at St. Louis, Mo.			
11/9	vs. North Dakota	W	6-0
11/9	vs. SW Missouri	L	0-6
11/10	vs. Bemidji State	L	0-1
11/10	vs. Morehead State	L	1-2
1979 (17-8-1)			
9/12	Minnesota	W	4-3 (OT)
9/15	@ Nebraska	W	7-0
9/15	vs. Emporia State	W	6-0
9/15	@ Nebraska	W	5-0
9/21	@ W. Illinois	L	1-2
9/22	@ Missouri-SL	W	1-0
9/22	vs. SW Missouri State	L	2-4
9/23	@ St. Louis	L	1-2
9/25	@ Grinnell	W	2-0
9/28	Principia	W	4-0

9/29	Central Missouri	W	2-1
9/29	Graceland	W	3-1
10/5	vs. Carleton	W	3-2
10/6	vs. SW Missouri	L	0-3
10/12	vs. Notre Dame	W	3-0
10/12	vs. Michigan	W	2-0
10/13	@ Northwestern	W	2-1
10/16	Grinnell	W	2-0

Big Ten Tournament, at Ann Arbor, Mich.

10/18	vs. Indiana	W	2-1 (OT)
10/18	vs. Purdue	L	1-4
11/3	vs. Bentley College	W	3-2
11/4	@ Massachusetts	T	1-1

AIAW Region 6, at Northfield, Minn.

11/9	vs. Minnesota	W	2-0
11/10	vs. Saint Louis	L	1-4
AIAW National Championship, at Princeton, N.J.			
11/28	vs. Davis & Elkins	L	0-3
11/29	vs. Springfield	L	3-4 (OT)

1980 (19-7-1)

9/12	vs. SW Missouri State	W	4-1
9/13	@ Central Missouri	W	1-0
9/13	vs. SIU-Edwardsville	L	2-3 (OT)
9/18	Ohio State	W	1-0
9/19	Western Illinois	W	2-0
9/20	Wis.-La Crosse	W	6-1
9/21	Saint Louis	L	0-2
9/23	Minnesota	W	4-0
9/26	vs. Eastern Illinois	W	2-0
9/27	@ Saint Louis	T	3-3
10/3	vs. Colgate	W	4-3 (OT)
10/4	@ New Hampshire	L	0-1
10/5	@ Springfield	W	3-1
10/10	Northwestern	W	3-1
10/11	Illinois State	W	3-0
10/12	Wisconsin	W	7-0
10/12	Missouri-SL	W	2-0

Big Ten Tournament, at Madison, Wis.

10/17	vs. Indiana	W	4-2
10/17	vs. Purdue	W	2-1
10/18	vs. Michigan State	W	1-0
10/24	@ Wheaton	W	6-1
10/25	@ Northern Illinois	W	2-0
10/25	vs. Eastern Illinois	L	0-2

AIAW Region 6 Tournament, at Grinnell, Iowa

11/7	vs. Minnesota	W	1-0
11/8	vs. Saint Louis	L	1-2 (OT)

AIAW National Championship

11/19	vs. Delaware	L	0-3
11/20	vs. Old Dominion	L	0-1 (OT)

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

9/11	Purdue	W	3-0
9/12	vs. Indiana State	W	2-0
9/12	@ Northern Illinois	W	5-1
9/18	@ New Hampshire	W	2-1
9/19	vs. Northeastern	W	2-1
9/20	vs. Penn State	L	0-3
9/24	@ Northern Illinois	W	7-0
9/26	vs. Western Michigan	W	7-1
9/26	vs. Waterloo	W	3-0
9/27	vs. Toronto	W	1-0
9/28	@ York	T	2-2
9/29	Western Illinois	W	2-0
10/2	@ SW Missouri State	W	3-2 (OT)
10/3	@ Michigan	W	3-0
10/3	vs. Northern Michigan	W	5-0
10/9	Minnesota	W	6-0
10/9	Central Missouri	W	4-2
10/10	Indiana	W	3-1
10/11	York	L	0-3

Big Ten Tournament, at Iowa City, Iowa

10/16	Minnesota	W	6-1
10/16	Indiana	W	6-2
10/17	Purdue	W	1-0
10/20	@ Western Illinois	W	4-3 (OT)
10/23	@ Ohio State	W	2-0
10/24	vs. Davis & Elkins	L	1-2
10/24	vs. Penn State	W	2-1
10/31	vs. Saint Louis	W	2-1
10/31	@ Northwestern	W	1-0

AIAW Region 6 Tournament, at Grinnell, Iowa

11/7	vs. Minnesota	W	3-0
------	---------------	---	-----

AIAW National Champ., at Berkeley, Calif.

11/19	vs. Washington State	W	2-1 (OT)
11/20	vs. Penn State	L	1-4
11/21	vs. Davis & Elkins	L	1-2

1982 (21-2, 6-0 Big Ten)

9/10	Purdue	W	2-1
9/11	Western Illinois	W	8-0
9/11	Northern Illinois	W	4-0
9/12	SW Missouri State	W	3-0
9/17	@ Delaware	W	3-1
9/18	vs. New Hampshire	W	1-0
9/19	@ Rutgers	W	2-1 (OT)
10/1	vs. Eastern Kentucky	W	4-0
10/2	vs. Indiana State	W	5-0
10/2	vs. Central Michigan	W	1-0
10/8	Northwestern	W	2-0
10/10	Michigan State	W	6-0
10/15	@ Michigan	W	2-1
10/16	vs. Ohio State	W	4-0

10/22	SIU-Carbondale	W	4-1
10/23	Northwestern	W	3-2
10/23	St. Louis	W	6-0
10/28	vs. Old Dominion	L	0-4
10/30	vs. Washington State	W	4-0
10/30	vs. San Jose State	W	2-1
11/5	vs. Colorado	W	4-0

NCAA First Round Game, at Storrs, Conn.

11/13	vs. Massachusetts	W	1-0 (2OT)
-------	-------------------	---	-----------

NCAA Regional Final, at Storrs, Conn.

11/14	@ Connecticut	L	2-3 (2OT)
-------	---------------	---	-----------

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

9/9	@ Saint Louis	W	3-0
9/10	@ Indiana State	W	9-0
9/11	vs. SW Missouri State	T	1-1
9/11	vs. SIU-Carbondale	W	3-0
9/14	@ Western Illinois	W	5-0
9/16	Ball State	W	5-1
9/18	Northern Illinois	W	5-1
9/23	@ Ohio State	W	4-1
9/24	vs. Michigan State	W	7-1
9/30	@ New Hampshire	W	1-0
10/1	vs. Connecticut	L	0-4
10/2	vs. Penn State	T	1-1
10/7	vs. Stanford	W	2-1
10/8	@ Northwestern	W	4-0
10/9	vs. California	W	2-1
10/14	@ Purdue	W	3-1
10/15	vs. Michigan State	W	5-0
10/21	Michigan	W	6-0
10/23	Purdue	W	4-0
10/28	@ Michigan	W	5-1
10/29	vs. Ohio State	W	5-0
11/2	W. Illinois	W	5-0
11/5	Northwestern	L	3-4 (OT)

NCAA Regional Final, Iowa City, Iowa

11/13	Northwestern	L	1-2
-------	--------------	---	-----

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

9/7	@ Ball State	W	2-0
9/8	vs. Maryland	T	0-0
9/9	@ Northern Illinois	W	9-0
9/14	@ San Jose State	W	2-0
9/15	@ California	W	3-0
9/16	vs. Stanford	L	1-2
9/21	@ Temple	L	1-2
9/22	@ North Carolina	L	1-2
9/23	vs. Rutgers	T	2-2
9/29	@ Northwestern	L	1-2
10/5	@ Michigan State	W	5-0
10/6	vs. Purdue	W	3-0
10/12	Ohio State	W	2-0
10/14	Michigan State	W	6-0

10/17	@ Ohio State	W	5-1
10/18	vs. Michigan	W	9-2
10/19	vs. Penn State	W	2-1 (OT)
10/26	Northwestern	T	2-2 (2OT)
10/28	SW Missouri State	W	6-1
11/2	@ Michigan	W	4-1
11/3	vs. Purdue	W	3-0

NCAA First Round, Evanston, Ill.

11/11	vs. San Jose State	W	5-2
-------	--------------------	---	-----

NCAA Regional Final, Evanston, Ill.

11/12	@ Northwestern	W	2-0
-------	----------------	---	-----

NCAA Final Four, Springfield, Mass.

11/17	vs. Temple	W	2-0
11/18	vs. Old Dominion	L	1-5*

* NCAA Championship Game

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

9/7	vs. SW Missouri	W	5-0
9/8	vs. Miami (Ohio)	W	7-1
9/13	vs. Toledo	W	3-1
9/14	vs. Ball State	W	4-0
9/15	@ Northern Illinois	W	6-0
9/19	vs. Massachusetts	W	2-0
9/21	@ New Hampshire	T	1-1 (2OT)
9/22	vs. Connecticut	L	0-1
9/29	@ Northwestern	L	0-1 (2OT)
10/4	@ Ohio State	W	3-0
10/5	vs. Michigan	W	14-0
10/6	vs. Lock Haven	W	4-0
10/11	Ohio State	W	6-1
10/12	Saint Louis	W	4-0
10/13	Michigan State	W	2-1
10/18	@ Purdue	W	1-0
10/19	Michigan State	W	6-0
10/26	Northwestern	W	2-1
11/1	Michigan	W	9-0
11/3	Purdue	W	2-0
11/9	vs. Temple	W	4-0
11/10	@ Old Dominion	L	1-2

NCAA First Round Game, Evanston, Ill.

11/16	vs. Stanford	W	3-0
-------	--------------	---	-----

NCAA Regional Final, Evanston, Ill.

11/17	@ Northwestern	L	2-3 (3OT)*
-------	----------------	---	------------

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

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

9/5	@ Toledo	W	12-0
9/6	vs. Penn State	W	3-1
9/7	vs. Lock Haven	W	2-0
9/13	vs. Ball State	W	2-0
9/19	@ North Carolina	L	1-4

Beth Beglin

Head Coach: 1988-1999
Career Record: 199-57-3

1988 (19-6, 6-2 Big Ten)

9/2	Ohio Univ.	W	8-0
9/4	Northern Illinois	W	3-0
9/10	@ Delaware	L	0-3
9/11	vs. West Chester	W	5-2
9/16	vs. SW Missouri State	W	4-1
9/17	vs. Ball State	W	2-0
9/18	@ Saint Louis	W	5-0
9/22	@ North Carolina	L	0-2
9/24	vs. Maryland	W	4-2
9/25	vs. Old Dominion	L	0-1
10/1	Northwestern	L	0-1
10/7	@ Michigan State	W	5-0
10/8	vs. Ohio State	W	6-1
10/14	@ Northwestern	L	1-2
10/15	vs. California	W	2-0
10/21	Michigan	W	8-1
10/22	James Madison	W	4-3
10/23	SIU-Carbondale	W	7-0
10/28	@ Michigan	W	2-0
10/29	vs. Ohio State	W	4-0
11/5	@ Michigan State	W	4-0

NCAA Regional Final, Iowa City, Iowa

11/16	Northwestern	W	2-1
-------	--------------	---	-----

NCAA Final Four, at Norfolk, Va.

11/22	vs. Penn State	W	2-0
11/23	vs. New Hampshire	W	2-1*

* NCAA Championship Game

1987 (17-5-2, 8-0-2 Big Ten)

9/4	Miami (Ohio)	W	6-0
9/6	Northern Illinois	W	6-0
9/11	vs. Connecticut	L	2-3 (OT)
9/14	vs. New Hampshire	W	1-0
9/18	vs. San Jose State	W	2-0
9/19	vs. Toledo	W	3-0
9/20	vs. Ball State	W	4-0
9/25	@ Old Dominion	L	1-5
9/26	vs. North Carolina	L	0-5
9/27	vs. James Madison	W	1-0
10/2	@ Purdue	W	2-1
10/3	vs. Michigan	W	3-2 (2OT)
10/9	Ohio State	W	8-0
10/10	Saint Louis	W	5-0
10/11	Michigan State	W	5-0
10/17	Northwestern	T	0-0 (2OT)
10/24	@ Northwestern	T	1-1 (2OT)
10/30	@ Michigan State	W	4-0
10/31	vs. Purdue	W	1-0
11/6	Ohio State	W	10-1
11/8	Michigan	W	4-0

NCAA First Round Game, Iowa City, Iowa

11/12	Cal State-Chico	W	3-0
-------	-----------------	---	-----

NCAA Regional Final, Iowa City, Iowa

11/13	Northwestern	W	4-3 (OT)
-------	--------------	---	----------

NCAA Final Four, Philadelphia, Pa.

11/19	vs. Northeastern	W	2-0
11/20	vs. Old Dominion	L	1-2*

* - NCAA Championship game

1989 (19-2-2, 9-0-1 Big Ten)

8/31	@ Saint Louis	W	3-0
9/2	vs. Toledo	W	5-0
9/3	vs. SW Missouri	W	4-0
9/7	vs. Northeastern	T	2-2 (OT)
9/8	vs. Ball State	W	3-0
9/15	vs. Stanford	W	4-1
9/16	vs. Cal State-Chico	W	4-0
9/17	@ California	W	6-0
9/22	Michigan State	W	12-0
9/24	Michigan	W	3-1

9/30	@ Northwestern	T	2-2 (OT)
10/6	@ Michigan State	W	4-0
10/7	vs. Ohio State	W	4-0
10/14	vs. Massachusetts	W	2-0
10/15	@ New Hampshire	W	4-2
10/20	@ Michigan	W	3-0
10/21	vs. Northern Illinois	W	3-2 (OT)
10/28	Northwestern	W	2-0
11/3	Ohio State	W	7-1
11/5	Northern Illinois	W	2-0

NCAA Regional Final, at Iowa City, Iowa

11/22	Providence	W	5-0
-------	------------	---	-----

NCAA Final Four, at Springfield, Mass.

11/18	North Carolina	L	0-1
11/19	Northwestern	L	1-2

1990 (20-4, 9-1 MCFHC)

8/31	vs. Maine	W	6-0
9/1	vs. SW Missouri State	W	3-1
9/3	vs. Miami (Ohio)	W	5-1
9/7	Ball State	W	4-0
9/9	Massachusetts	W	1-0
9/14	@ Michigan State	W	3-0
9/15	vs. Ohio State	W	4-0
9/21	@ Old Dominion	L	0-1 (2OT)
9/23	vs. North Carolina	L	1-2
9/28	Saint Louis	W	2-1
9/30	Ohio State	W	3-0
10/6	vs. California	W	7-0
10/7	vs. James Madison	W	3-0
10/11	@ Northern Illinois	W	2-0
10/13	@ Northwestern	L	0-1
10/19	Michigan State	W	6-0
10/21	Michigan	W	3-1
10/26	@ Michigan	W	5-0
10/27	vs. Northern Illinois	W	2-1
11/3	Northwestern	W	3-2 (OT)

NCAA First Round Game, Iowa City, Iowa

11/8	Stanford	W	7-2
------	----------	---	-----

NCAA Regional Final, Evanston, Ill.

11/11	@ Northwestern	W	2-0
-------	----------------	---	-----

NCAA Final Four, Piscataway, N.J.

11/17	vs. Old Dominion	L	0-1
11/18	vs. Penn State	W	1-0

1991 (17-2-1, 10-0 MCFHC)

9/7	vs. Miami (Ohio)	W	7-1
9/8	vs. Ball State	W	4-0
9/13	vs. Northeastern	W	2-1 (OT)
9/15	@ Boston Univ.	W	3-2 (OT)
9/20	Saint Louis	W	7-2

9/21	New Hampshire	W	3-0
9/27	@ Ohio State	W	4-1
9/28	vs. Michigan State	W	7-0
10/5	Northern Illinois	W	6-0
10/11	@ Michigan	W	2-0 (OT)
10/12	vs. Michigan State	W	4-0
10/18	@ Temple	T	2-2 (OT)
10/20	vs. Old Dominion	L	1-4
10/25	Northwestern	W	3-2
10/27	Michigan	W	4-1
11/3	@ Northern Illinois	W	5-0
11/8	@ Ohio State	W	1-0
11/9	vs. Northwestern	W	2-1

NCAA First Round Game, Iowa City, Iowa

11/14	Stanford	W	5-0
-------	----------	---	-----

Regional Final, College Park, Md.

11/17	@ Maryland	L	1-2
-------	------------	---	-----

1992 (20-1, 10-0 Big Ten)

9/10	@ Rutgers	W	7-0
9/12	vs. North Carolina	W	4-1
9/13	@ Temple	W	4-1
9/18	Ball State	W	4-0
9/20	Boston Univ.	W	5-2
9/25	Northwestern	W	2-0
9/27	Maryland	W	3-0
10/3	vs. Ohio State	W	6-2
10/4	@ Penn State	W	2-1
10/9	vs. SW Missouri State	W	2-0
10/11	@ Northwestern	W	2-0
10/16	Penn State	W	3-2 (2OT)
10/18	Michigan	W	7-1
10/23	Michigan State	W	4-0
10/25	Saint Louis	W	7-0
10/31	Ohio State	W	4-1
11/7	vs. Michigan State	W	5-1
11/8	@ Michigan	W	2-0

NCAA Regional Final, Iowa City, Iowa

11/15	Ball State	W	5-1
-------	------------	---	-----

NCAA Final Four, Richmond, Va.

11/21	vs. Massachusetts	W	3-1
11/22	vs. Old Dominion	L	0-4*

* NCAA Championship Game

1993 (18-4, 8-2 Big Ten)

9/4	Virginia	W	6-0
9/5	Ball State	W	4-0
9/11	vs. Miami (Ohio)	W	7-0
9/12	@ Saint Louis	W	7-0

9/16	@ Northeastern	W	2-0
9/18	vs. Maryland	L	1-2
9/19	@ Boston Univ.	W	2-0
9/25	Virginia Commonwealth	W	4-0
9/26	New Hampshire	W	5-0
10/2	vs. Michigan	W	2-0
10/3	@ Penn State	L	0-1
10/9	@ Northwestern	L	0-2
10/10	SW Missouri State	W	7-0
10/16	vs. Ohio State	W	1-0 (OT)
10/17	@ Michigan	W	3-0
10/22	Michigan State	W	5-0
10/24	Penn State	W	4-0
10/30	Northwestern	W	3-0
11/6	vs. Michigan State	W	4-3
11/7	@ Ohio State	W	5-0

NCAA Regional Final, Iowa City, Iowa

11/14	Northwestern	W	2-1
-------	--------------	---	-----

NCAA Final Four, Piscataway, N.J.

11/20	vs. Maryland	L	0-1
-------	--------------	---	-----

1994 (15-8, 6-4 Big Ten)

9/3	@ Ball State	L	0-2
9/4	@ Miami (Ohio)	W	3-0
9/8	@ Virginia Commonwealth	W	4-3
9/10	vs. Maryland	W	2-1
9/11	@ Virginia	L	0-1 (2OT)

9/17-18 Hawkeye Invitational (2nd)

9/17	SW Missouri State	W	5-1
9/18	Northeastern	L	0-2
9/23	Michigan State	W	4-0
9/25	Michigan	W	3-1
10/2	Northwestern	W	3-2
10/7	@ Penn State	L	0-2
10/9	@ Ohio State	L	1-2 (2OT)
10/6	@ Northwestern	L	0-4
10/21	@ Michigan	W	3-2 (2OT)
10/23	@ Michigan State	W	2-1
10/28	Ohio State	W	6-0
10/30	Penn State	L	0-2

11/4-6 Big Ten Tournament, Columbus, Ohio

11/4	Michigan State	W	3-2
11/5	Penn State	W	1-0 (OT)
11/6	Northwestern	W	2-1*

NCAA Tournament First Round, Iowa City, Iowa

11/10	California	W	3-2
-------	------------	---	-----

NCAA Regional Final, Norfolk, Va.

11/13	@ Old Dominion	W	3-2 (OT)
-------	----------------	---	----------

NCAA Final Four, Boston, Mass.

11/19	vs. North Carolina	L	1-4
-------	--------------------	---	-----

* won 3-1 in second stroke-off

(two scoreless overtimes, 4-4 in first stroke-off)

1995 (16-4, 10-0 Big Ten)

9/2	Ball State	W	2-1
9/4	SW Missouri State	W	10-0
9/7	@ Boston Univ.	W	1-0

Temple Invitational

9/9	vs. North Carolina	L	3-4
9/10	vs. LaSalle	W	6-0

Hawkeye Invitational (2nd)

9/16	Rutgers	W	4-1
9/17	Maryland	L	2-3*
9/22	@ Ohio State	W	1-0
9/24	@ Penn State	W	2-0
9/29	Michigan	W	4-3 (OT)
10/1	Michigan State	W	2-1
10/8	@ Northwestern	W	2-0
10/13	@ Michigan State	W	3-2
10/15	@ Michigan	W	3-2
10/20	Penn State	W	3-2
10/22	Ohio State	W	3-0
10/28	Northwestern	W	4-3

Big Ten Tournament, University Park, Pa.

11/4	vs. Ohio State	W	2-1
11/5	@ Penn State	L	1-4

NCAA Tournament, Iowa City, Iowa

11/12	Northeastern	L	0-1
-------	--------------	---	-----

*Penalty Strokes

(two scoreless overtimes, 3-2 in first stroke-off)

1996 (18-3, 10-0 Big Ten)

8/30	SW Missouri State	W	7-0
9/1	Ball State	W	2-0
9/7	@ Northeastern	W	1-0
9/8	@ Boston Univ.	W	3-2

Hawkeye Invitational (1st)

9/14	Saint Louis	W	13-0
9/15	Massachusetts	W	2-1

@ Maryland Tournament (2nd)

9/21	vs. American University	W	4-2
9/22	Maryland	L	1-2
9/28	Northwestern	W	3-2
10/4	@ Penn State	W	4-1
10/6	@ Ohio State	W	3-1
10/11	Michigan	W	6-1
10/13	Michigan State	W	2-1
10/18	Ohio State	W	3-2
10/20	Penn State	W	5-1
10/27	@ Northwestern	W	1-0
11/1	@ Michigan State	W	4-0
11/3	@ Michigan	W	3-0

Big Ten Tournament, Evanston, Ill.

11/9	@ Northwestern	W	1-0
11/10	vs. Penn State	L	1-3

NCAA Tournament, Iowa City, Iowa
11/17 Princeton L 4-5 (OT)

1997 (8-10, 4-6 Big Ten)

8/31	@ Ball State	L	0-5
9/1	@ Miami (Ohio)	W	5-0

Temple Invitational (4th)

9/13	vs. North Carolina	L	0-2
9/14	@ Temple	L	0-2

Hawkeye Invitational (1st)

9/20	Pacific	W	11-1
9/21	Kent State	W	7-2
9/26	@ Michigan	L	1-2
9/28	@ Michigan State	W	2-0
10/3	Ohio State	W	4-3
10/5	Penn State	W	4-3 (2OT)
10/11	vs. SW Missouri State#	W	11-0
10/12	@ Northwestern	L	0-1
10/17	Michigan State	W	2-1
10/19	Michigan	L	2-3
10/26	Northwestern	L	1-3
10/31	@ Ohio State	L	3-4 (OT)
11/2	@ Penn State	L	1-7

Big Ten Tournament, Iowa City, Iowa

11/17	Michigan State	L	1-3
-------	----------------	---	-----

- at Evanston, Illinois

1998 (10-10, 4-6 Big Ten)

9/5	vs. Duke	L	1-2
9/7	vs. North Carolina	L	1-2
9/10	@ James Madison	L	2-4
9/12	vs. Towson	W	5-0
9/13	@ Richmond	W	1-0

Hawkeye Invitational (1st)

9/19	Miami (Ohio)	W	5-1
9/20	Ball State	W	5-3
9/25	@ Penn State	L	1-6
9/27	@ Ohio State	L	0-1 (OT)
10/2	Michigan	L	0-2
10/4	Michigan State	L	2-3
10/9	Northwestern	L	2-3
10/11	SW Missouri State	W	4-0
10/16	Penn State	W	4-2
10/18	Ohio State	W	6-1
10/25	@ Northwestern	W	1-0
10/30	@ Michigan State	L	2-3 (OT)
11/1	@ Michigan	W	3-0

Big Ten Tournament, East Lansing, Mich.

11/6	@ Michigan State	W	3-1
11/7	vs. Penn State	L	2-3

1999 (19-3, 9-1 Big Ten)

Hawkeye Invitational (1st)

8/28	Maine	W	2-0
8/30	Ohio	W	5-1
9/3	@ Stanford	W	2-0
9/4	vs. Pacific	W	3-0
9/6	vs. California	W	3-2
9/19	@ Delaware	W	3-1
9/24	vs. Ohio State	W	6-1
9/26	vs. Penn State	W	2-0
10/1	@ Northwestern	W	2-1
10/2	vs. SW Missouri State	W	3-0
10/8	@ Michigan	L	0-1
10/10	@ Michigan State	W	2-1
10/15	@ Ohio State	W	3-2
10/17	@ Penn State	W	3-2
10/22	vs. Michigan State	W	3-1
10/24	vs. Michigan	W	1-0
10/30	vs. Northwestern	W	3-2

Big Ten Tournament, Columbus, Ohio

11/6	@ Ohio State	W	3-0
11/7	vs. Michigan	L	1-2

NCAA Tournament, Iowa City, Iowa

11/12	vs. Kent State	W	3-2
11/14	vs. North Carolina	W	2-0

NCAA Final Four, Boston, Mass.

11/19	vs. Maryland	L	1-2 (2OT)
-------	--------------	---	-----------

Tracey Griesbaum
Head Coach: 2000-Pres.
Career Record: 142-92

2000 (12-8, 3-3 Big Ten)

Hawkeye Invitational (3rd)

8/26	Louisville	L	1-2
8/27	Richmond	W	2-1 (OT)
9/1	@ Saint Louis	W	5-0
9/3	vs. Wake Forest	L	1-2
9/4	vs. Stanford	W	2-1 (OT)
9/9	vs. North Carolina	L	0-5
9/10	vs. Towson	W	2-0

Big East Challenge

9/16	Syracuse	L	1-2 (OT)
9/17	Delaware	W	6-1
9/23	@ Penn State	L	1-4

9/29	Michigan	L	0-4
10/1	SW Missouri State	W	2-0
10/8	Ohio State	W	2-1
10/13	@ Michigan State	L	1-2
10/15	@ Central Michigan	W	6-0
10/21	@ Northwestern	W	1-0
10/22	@ Indiana	W	5-0
10/29	Northwestern	W	1-0

Big Ten Tournament, East Lansing, Mich.

11/3	@ Michigan State	W	2-0
11/4	vs. Penn State	L	1-3

2001 (13-5, 3-3 Big Ten)

Maine Invitational (1st)

8/25	vs. Saint Louis	W	5-0
8/31	@ Maine	W	2-0
9/1	vs. Colgate	W	5-0
9/3	vs. New Hampshire	W	3-1
9/8	@ Ball State	W	1-0
9/9	vs. Stanford	W	3-2 (OT)
9/23	@ Ohio State	L	1-4
9/24	@ Ohio Univ.	L	0-4
9/28	@ Michigan	L	1-4
10/5	vs. Penn State	W	2-1
10/14	@ Northwestern	W	2-1
10/19	Indiana	W	8-1
10/21	SW Missouri State	W	2-0
10/24	Northwestern	W	3-1
10/26	Michigan State	L	1-2

Big Ten Tournament, Evanston, Ill.

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

2002 (9-8, 2-4 Big Ten)

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

8/31	vs. Wake Forest	W	1-0
9/1	@ North Carolina	L	2-3 (OT)
9/7	@ Temple	W	2-1
9/8	vs. Louisville	L	1-3

Big Ten/BIG EAST Challenge, Ann Arbor, Mich.

9/14	vs. Connecticut	W	2-0
9/15	vs. Providence	W	3-0
9/21	California	L	2-3
9/22	Stanford	W	1-0 (OT)
9/28	Northwestern	W	4-1
10/9	@ Northwestern	W	2-1
10/11	Michigan	L	0-2
10/13	SW Missouri State	W	1-0
10/19	@ Michigan State	L	1-2
10/25	@ Indiana	W	3-1

10/27	Ohio State	L	0-1 (OT)
11/3	@ Penn State	L	2-3 (2OT)

Big Ten Tournament, Columbus, Ohio

11/8	@ Ohio State	L	0-2
------	--------------	---	-----

2003 (11-8, 2-4 Big Ten)

Big Ten/ACC Challenge, Ann Arbor, Mich.

8/31	vs. Wake Forest	L	0-1 (OT)
9/1	vs. North Carolina	L	0-3
9/6	vs. Syracuse	W	6-1
9/7	@ New Hampshire	W	9-1
9/17	Northwestern	W	1-0
9/19	Ball State	W	2-0
9/21	Temple	W	1-0
9/25	California	W	2-1 (OT)
9/27	Penn State	W	1-0
9/28	SW Missouri State	W	5-0
10/4	@ Michigan	L	0-1
10/5	Central Michigan	W	3-2
10/11	Michigan State	L	1-3
10/17	@ Ohio State	L	1-2
10/19	@ Ohio Univ.	W	2-1 (OT)
10/26	@ Northwestern	W	2-0
10/31	Indiana	L	2-3 (2OT)
11/2	Wake Forest	L	0-4

Big Ten Tournament, State College, Pa.

11/7	@ Penn State	L	1-3
------	--------------	---	-----

2004 (13-8, 5-1 Big Ten)

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

8/28	@ Wake Forest	L	2-3
8/29	vs. North Carolina	L	0-5
9/4	vs. North Carolina	L	0-1
9/5	@ Temple	W	5-1
9/10	Stanford	L	1-5
9/17	Ohio Univ.	W	3-1
9/19	New Hampshire	W	5-0
9/24	@ Northwestern	L	0-1 (2OT)
9/26	@ Indiana	W	4-1
10/7	Pacific	W	2-1 (2OT)
10/9	Ohio State	W	2-0
10/10	Michigan	W	4-3 (OT)
10/15	@ Penn State	W	2-1 (2OT)
10/16	vs. Quinnipiac	W	4-0
10/22	@ Michigan State	L	1-2 (OT)
10/29	Northwestern	W	3-2
10/31	SW Missouri State	W	5-2

Big Ten Tournament, Evanston, Ill.

11/5	@ Northwestern	W	3-2 (OT)
11/6	vs. Michigan State	W	1-0 (OT)
11/7	vs. Michigan	L	2-3

NCAA Tournament, College Park, Md.

11/13	vs. American University	L	1-2
-------	-------------------------	---	-----

2005 (10-8, 3-3 Big Ten)

Big Ten/ACC Challenge, Iowa City, Iowa

8/27	Wake Forest	L	0-2
8/28	North Carolina	L	0-1
9/2	@ Stanford	W	3-1
9/3	@ California	W	2-1
9/5	vs. Pacific	W	8-1
9/9	Ball State	W	6-1
9/11	Providence	W	5-0
9/17	@ Duke	L	2-3
9/18	vs. Appalachian State	W	7-1
9/25	@ Ohio State	L	2-4
10/1	Michigan State	W	3-2
10/4	Northwestern	W	3-2
10/8	Penn State	L	0-4
10/14	@ Northwestern	W	3-1
10/22	Indiana	W	2-1 (OT)
10/28	@ Michigan	L	1-2
10/29	vs. Louisville	L	2-5

Big Ten Tournament, Iowa City, Iowa

11/4	vs. Michigan	L	2-3
------	--------------	---	-----

2006 (12-9, 2-4 Big Ten)

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

8/26	vs. Wake Forest	L	0-6
8/27	@ North Carolina	L	1-2
9/1	Kent State	W	5-1
9/3	Duke	L	2-3 (OT)
9/9	vs. Villanova	L	1-5
9/10	@ West Chester	W	2-0
9/13	Stanford	W	2-1
9/16	vs. Boston Univ.	W	4-2
9/17	@ Providence	W	1-0
9/22	Michigan	L	1-2 (OT)
9/24	Ohio State	L	3-4 (OT)
9/29	@ Indiana	L	1-2
10/8	Northwestern	W	3-1
10/14	@ Michigan State	W	2-1 (2OT)
10/22	@ Northwestern	W	2-1
10/27	@ Penn State	L	0-1
10/29	@ Louisville	W	2-1

Big Ten Tournament, Ann Arbor, Mich.

11/3	@ Michigan	W	2-1 (OT)
11/4	vs. Ohio State	W	2-0
11/5	vs. Penn State	W	2-1

NCAA Tournament, Winston-Salem, N.C.

11/11	vs. Virginia	L	0-1
-------	--------------	---	-----

2007 (17-4, 4-2 Big Ten)

Big Ten/ACC Challenge, Ann Arbor, Mich.

8/25	vs. #2 Wake Forest	W	3-0
8/26	vs. #3 North Carolina	L	2-5
9/2	@ #4 Duke	W	2-0
9/3	vs. William & Mary	W	1-0
9/7	#16 Louisville	W	4-3
9/9	Missouri State	W	6-1
9/15	vs. Sacred Heart	W	6-0
9/16	@ Fairfield	W	3-1
9/21	@ #12 Michigan	L	2-3 (2OT)
9/23	@ Central Michigan	W	3-0
9/30	Indiana	W	2-1 (OT)
10/5	@ Northwestern	W	5-1
10/6	vs. Providence	W	3-1
10/14	@ Ohio State	W	2-1
10/20	#9 Penn State	W	2-1 (OT)
10/25	Northwestern	W	3-1
10/27	#7 Michigan State	L	0-1

Big Ten Tournament, Columbus, Ohio

11/1	vs. Indiana	W	8-2
11/2	vs. Michigan State	W	3-2 (OT)
11/4	vs. #5 Michigan	W	4-1

NCAA Tournament, Storrs, Conn.

11/11	vs. #11 Boston Univ.	L	0-1 (2OT)
-------	----------------------	---	-----------

2008 (18-5, 4-2 Big Ten)

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

8/30	@ #3 Wake Forest	L	2-3
8/31	vs. #1 North Carolina	W	3-2
9/5	#15 American	W	4-1
9/7	#12 Duke	L	1-2
9/13	@ Stanford	W	3-2
9/14	vs. Pacific	W	8-0
9/19	Central Michigan	W	9-0
9/21	Boston Univ.	W	5-1
9/26	@ Indiana	W	6-1
9/29	@ #11 Louisville	W	1-0
10/3	Northwestern	W	2-0
10/5	Missouri State	W	8-0
10/10	@ #13 Penn State	L	1-2
10/11	vs. #10 Virginia	W	3-2
10/19	Ohio State	L	0-2
10/25	@ #8 Michigan State	W	4-3
11/2	Michigan	W	3-0

Big Ten Tournament, Bloomington, Ind.

11/6	@ Indiana	W
------	-----------	---

NCAA Tournament, East Lansing, Mich.

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

NCAA Final Four, Louisville, Ky.

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

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

Big Ten/ACC Challenge, Iowa City, Iowa

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

Big Ten Tournament, East Lansing, Mich.

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

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

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

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

Big Ten Tournament, Evanston, Ill.

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

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

Big Ten/ACC Challenge, Ann Arbor, Mich.

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

Big Ten Tournament, University Park, Pa.

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

NCAA Tournament, College Park, Md.

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

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

GARY BARTA
ATHLETICS DIRECTOR

Now in his seventh year as director of athletics at the University of Iowa and his 26th year in athletic administration, Gary Barta manages an athletics program that continues to gain momentum in two key areas -- on the playing field and in the classroom -- while enhancing the infrastructure that will serve as the foundation for future successes.

Academically, the UI's federal graduation rate of 74 percent (for student-athletes who enrolled in 2004-05) ties the best ever posted by UI athletics. That mark was a 13-point

increase over the previous year and was nine points above the national average; UI student-athletes will establish another record when the latest figures are released in October. Last fall, the NCAA confirmed that all 24 of Iowa's teams exceeded the Academic Progress Rate (APR) benchmark for the fourth straight year.

In figures released last fall, Iowa's score of 86 percent in the NCAA's "Graduation Success Rate" or GSR, also matched a school record. Five different women's teams at the UI posted perfect 100 GSR scores. Iowa's GSR in football (83), men's (73) and women's (100) basketball all ranked above the national average for their respective sports.

Athletically, Hawkeye teams enjoyed another outstanding year in 2011-12. A significant number of Iowa's 24 programs reached postseason play. The Iowa football team reached bowl eligibility for the 11th straight season and competing in a bowl game for the fourth straight year and 10th time in the last 11 seasons. The women's basketball program participated in the NCAA Tournament for a fifth straight season and men's basketball returned to postseason competition under second-year coach Fran McCaffery, recording an 84-75 win over Dayton in front of 13,190 re-energized fans in Carver-Hawkeye Arena.

The Hawkeye wrestling program, led by national champion Matt McDonough, made another run at a national title before placing third. The men's golf team placed 22nd nationally in its third appearance in the NCAA Championships in the last four seasons. Additionally, the UI men's track and field placed 23rd in the nation and the UI's men's swimming and diving program placed 26th at its national championship.

Iowa's field hockey team advanced to the NCAA Tournament and the Hawkeye softball team placed second in the Big Ten. Between the men's and women's track and field teams, 34 student-athletes competed at the NCAA Championships and 14 members of the UI men's and women's swimming and diving teams qualified for the Olympic Trials.

And, while the UI athletics department continues to earn high marks in integrity, academic excellence, and athletic performances. Barta also continues to oversee critical improvements and additions to the facilities used by the UI's talented student-athletes while maintaining a balanced and ever-growing operations budget that continues to be self-sustaining.

In addition to the competitive success the Hawkeyes recorded in 2011-12, the UI once again experienced tremendous success at the turnstiles. Iowa has sold every seat in historic Kinnick Stadium in each of the past two seasons, ranking 21st in national attendance both years. The UI will enter the 2012 home football season with all seven home games sold out once again and boasts waiting lists for not only season tickets, but also the premium seating options available inside the Paul W. Brechler Press Box.

Attendance at home games of the UI's men's basketball team has climbed more than 30 percent the last two seasons. Iowa's attendance of 13,190 for a first round NIT game in Carver-Hawkeye Arena ranked as the highest attended game of the 2012 tournament.

The UI wrestling team set another national attendance record by averaging 9,014 fans per home meet in 2011-12, leading the nation in attendance for the sixth straight year. The economic impact of the 2012 U.S. Olympic Wrestling Team Trials, hosted by the UI in Carver-Hawkeye Arena, exceeded \$5 million, according to survey results released by the Iowa City/Coralville Area Convention and Visitors Bureau.

Attendance at home games of the UI's women's basketball games also remained strong as the program once again ranked among national leaders in 2011-12. The UI also registered increases in attendance at home volleyball, soccer, field hockey, women's gymnastics, men's gymnastics, softball and baseball events.

Since 2006, the Hawkeyes have invested more than \$150 million in new and renovated athletic facilities. Upgrades include the restoration of historic Kinnick Stadium and Carver-Hawkeye Arena, as well as a new state-of-the-art aquatics center, a boathouse facility for the UI rowing program and an indoor and outdoor tennis complex. Another \$60 million worth of improvements are underway in the form of the two phase football training center project and an indoor golf performance facility.

In late summer 2011, the UI completed a \$47 million revitalization of Carver-Hawkeye Arena. That project included the construction of a practice facility for men's and women's basketball and volleyball, a 10,000-square-foot strength training and cardiovascular center, and an expansion to the Dan Gable Wrestling Complex, in addition to new locker room and support facilities for men's and women's basketball, wrestling and volleyball programs, and office space for the majority of Iowa administrative and coaching staffs.

The Carver project included the installation of a statue of Gable at the facility's main entrance. That project was completed in time for the thousands of fans of the sport of wrestling to enjoy while attending the 2012 USA Wrestling Olympic Team Trials.

Phase I of a two-phase project for the UI football program was completed in August, 2012. Phase I includes the new indoor practice facility for Coach Kirk Ferentz' program that has competed on 10 bowl games over the past 11 seasons. Phase II includes construction of the new Iowa Football Operations Center, which will include new team locker rooms, team meeting rooms, athletic medical training space, video operations, and coaches offices and meeting rooms. Funded entirely through private support and revenue generated by the UI Athletics Department, the project is an important next phase of the master facilities plan for Hawkeye football. It will be constructed adjacent to the Ron and Margaret Kenyon Outdoor Practice Facility, immediately west of Kinnick Stadium and will be connected to the new indoor practice facility.

The 2010-11 season marked the first for the men's and women's swimming and diving teams in the UI's \$69 million Campus Recreation and Wellness Center. The Hawkeyes hosted the 2012 Big Ten Championships and the UI men's squad responded by earning its highest Big Ten finish in 15 seasons.

Another of the latest additions to the facilities available to the UI's student-athletes is the Varsity Golf Complex practice facility for the men's and women's golf programs. Located at the southern edge of the UI's award-winning Finkbine Golf Course, the facility is expected to be completed for use this winter. It will provide the Hawkeyes a state-of-the-art facility that offers the opportunity for year-round training and practice.

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

Barta also represents the UI and the Hawkeyes at the conference and national level. During his first six years at the UI, he has participated in the creation and implementation of the Big Ten Network, the expansion of the Big Ten Conference and realignment of athletics conferences nationally, and the Big Ten's postseason bowl game agreements that were successfully implemented in 2010.

Nationally, Barta remains active in the Division IA Athletics Directors Association, the National Association of College Directors of Athletics, and currently serves on the NCAA Football Committee Board of Directors.

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

Another favorite saying of his is, "Vision without resources is irrelevant." Over the course of his career he has been directly involved in raising hundreds of millions of dollars in support of intercollegiate athletics. This has remained a primary focus during his tenure at Iowa, where private support for the Hawkeyes continues to flourish despite a challenging economy.

Under Barta's leadership — and thanks to a talented athletics development staff — the UI has seen year-over-year improvement in annual giving in spite of the difficult economic environment. In addition, under Barta's direction, the UI generated more than \$20 million of philanthropic and corporate sponsorship support for the revitalization of Carver-Hawkeye Arena and has already surpassed that level of support for the current football projects.

The UI also generated the \$2 million in private support necessary to fully fund the Hawkeyes' new practice facility for its men's and women's golf programs.

As the director of athletics at the University of Wyoming for three years, seven different UW 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 fund.

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 UW athletics facilities, including Bank of America Arena and the Dempsey Indoor Practice Facility. In addition to almost doubling the amount of annual private support received by UW, Barta also managed the department's external relations division, a task that included corporate sponsorship and radio contracts.

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

The roots of his development experience extend to his first two positions: director of 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 Division II NCAA National Championship in 1983, 1985 and 1986.

Barta, and his wife, Connie, have a son, Luke (14) and a daughter, Madison (12). He was born Sept. 4, 1963, in Minneapolis.

IOWA CONTINUES TO BUILD FOR SUCCESS

The UI Department of Athletics is under the direction of Gary Barta and is regarded as one of the top intercollegiate programs in the nation. Once again, the Hawkeyes enjoyed success both athletically and academically in 2011-12

Academically, the UI's federal graduation rate of 74 percent (for student-athletes who enrolled in 2004-05) ties the best ever posted by UI athletics. That mark was a 13-point increase over the previous year and was nine points above the national average; UI student-athletes will establish another record when the latest figures are released in October. Last fall, the NCAA confirmed that all 24 of Iowa's teams exceeded the Academic Progress Rate (APR) benchmark for the fourth straight year.

Athletically, Hawkeye teams enjoyed another outstanding year in 2011-12. A significant number of Iowa's 24 programs reached postseason play. The Iowa football team reached bowl eligibility for the 11th straight season and competed in a bowl game for the fourth straight year and 10th time in the last 11 seasons. The women's basketball program participated in the NCAA Tournament for a fifth straight season and men's basketball returned to postseason competition under second-year coach Fran McCaffery.

In late summer 2011, the UI completed a \$47 million revitalization of Carver-Hawkeye Arena. That project included the construction of a practice facility for men's and women's basketball and volleyball, a 10,000-square-foot strength training and cardiovascular center, and an expansion to the Dan Gable Wrestling Complex, in addition to new locker room and support facilities for men's and women's basketball, wrestling and volleyball programs, and office space for the majority of Iowa administrative and coaching staffs.

Phase I of a two-phase project for the UI football program was completed in August, 2012. Phase I includes the new indoor practice facility for Coach Kirk Ferentz' program that has competed on 10 bowl games over the past 11 seasons. Phase II includes construction of the new Iowa Football Operations Center, which will include new team locker rooms, team meeting rooms, athletic medical training space, video operations, and coaches offices and meeting rooms. Funded entirely through private support and revenue generated by the UI Athletics Department, the project is an important next phase of the master facilities plan for Hawkeye football.

IOWA WRESTLING

The Hawkeye wrestling team -- the national attendance leader in each of the last six seasons -- continued its dominance on the mat, finishing third at the NCAA Championships. Six Hawkeyes earned All-America accolades in 2012, including two-time national champion Matt McDonough. Iowa has claimed 23 national championships and 34 Big Ten titles in its 102-year history.

IOWA FOOTBALL

Iowa football continued its stellar play, finishing in the upper division of the Big Ten for the 10th time in the last 11 years. The Hawkeyes reached bowl eligibility for the 11th straight season and competed in the postseason for the fourth straight year.

IOWA WOMEN'S BASKETBALL

The women's basketball team won its final eight games of the regular season to finish tied for second in the Big Ten and earn an at-large bid into the NCAA Tournament. Head Coach Lisa Bluder has now led Iowa to five-straight NCAA Tournament appearances.

IOWA MEN'S TRACK AND FIELD

The men's track and field team recorded a pair of top 25 finishes at the NCAA Indoor and Outdoor Championships. The Hawkeyes crowned four Big Ten champions and nine All-Americans, including Erik Sowinski, who placed second in the 800 meters at the NCAA Championships.

IOWA MEN'S GOLF

Head coach Mark Hankins led the Hawkeyes to their third NCAA Championships appearance in the last four years. Iowa collected another top-25 national finish and multiple individuals earned honors throughout the season.

IOWA MEN'S BASKETBALL

Second-year head coach Fran McCaffery led the Hawkeyes to 18 wins and an NIT bid a year ago. Iowa improved by seven wins from 2011 to 2012, as McCaffery continued to demonstrate his ability to rebuild programs and reenergize the fan base -- Iowa's attendance increased for the second straight year and ranked No. 31 nationally.

IOWA SWIMMING AND DIVING

The Iowa men's swimming and diving team posted its best finish in 17 years, placing fifth in the Big Ten and 26th at the NCAA Championships. The Hawkeye won a pair of Big Ten relay titles and five student-athletes went on to garner honorable mention All-America accolades. On the women's team, freshman Becky Stoughton became the first UI swimmer to earn Big Ten Freshman of the Year honors, and she was the first Hawkeye women's swimmer to earn All-America honors since 2005.

DID YOU KNOW...

45 percent of UI students are from out of state

Ten University of Iowa graduate programs and colleges ranked among the 10 best in the nation.
-U.S. News & World Report's America's Best Graduate Schools, 2013

With over 30,000 students in a city of roughly 75,000, UI offers a different atmosphere than many other universities in the Big Ten or the Midwest.

The unemployment rate in Iowa City (4%) ranks among the nations' lowest.
 (May, 2012).

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

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

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

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

Cultural Diversity at the University of Iowa

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

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

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

How the University of Iowa Measures Up

"One of the most dynamic schools in the country" and the only Big Ten school listed as a "best buy" — *Fiske Guide to the Colleges, 2012*

28th best public national university — *U.S. News & World Report, 2012*

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

10 University of Iowa graduate programs and colleges ranked among the 10 best in the nation — *U.S. News & World Report's America's Best Graduate Schools, 2012-13*

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

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

CONSIDER THE COMMUNITY

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

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

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

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

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

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

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

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

DES MOINES SUNDAY REGISTER

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

MARK JONES
ESPN BROADCASTER

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

CHRISTOPHER KEYES

EDITOR | MIDWEST MAGAZINE | AUGUST, 2007

IOWA CITY: THE BEST PLACE TO LIVE

- One of 50 “Best Places to Live and Play” *National Geographic Adventure*
- #18 among the top 25 green cities in the country *Country Home*
- Healthiest Town in the United States *Men’s Journal*
- Iowa City ranks 8th out of 179 on best performing small cities list *“Milken Institute,”* October 2011
- Iowa City named third-best major metropolitan area in the country for college students *“American Institute for Economic Research,”* August 2011
- Iowa City ranks 3rd for volunteer rate (mid-sized cities) - *“Volunteering in America,”* Corporation for National & Community Service, August 2011
- “Top Towns for Jobs,” *MSN CareerBuilder,* January 2010
- Iowa City is ranked as one of America’s Top 100 Adventure Cities *National Geographic Adventure,* October 2009
- Iowa City/Coralville/North Liberty named an Iowa Great Place *Iowa Department of Cultural Affairs,* October 2009
- No. 5 “Best Places to Begin a Career” Metros Under 500,000, *Forbes Magazine,* July, 2010
- No. 13 “Top College Towns for Jobs” *Forbes Magazine,* May 2009
- *Sperling’s Best Places,* March 2007
- Iowa ranks 9th in the nation for number of state parks, recreational areas and natural areas *CQ Press,* 2010
- Iowa ranks 10th in safest neighborhoods in the U.S. - *CQ Press,* 2010
- Iowa has the 3rd-highest public high school graduation rate in the U.S. - *CQ Press,* 2010
- Iowa has over 1400 miles of trails for hiking and biking within its state parks and recreational areas *Iowa Department of Transportation*
- The Iowa City Public Library is #5 on the “Top 10 Libraries for Children” list - *Livability.com,* 2012
- One of the Top 25 “Best Places to Retire and Work” - *Forbes,* 2012
- UI Hospitals and Clinics ranked top hospital in Iowa; nine UICH programs rated among the best in the U.S. - *US News and World Report,* 2012
- Iowa City West and City High ranked among the best high schools in the country - *Newsweek,* 2012
- Johnson County is ranked third nationally in the “Fourth Economy Index,” April, 2012

A CAMPUS ON THE MOVE

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

STUDENT-ORIENTED NIGHT LIFE

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

CONSIDER THE OPPORTUNITY FOR A QUALITY EDUCATION

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

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

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

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

ATHLETICS AND ACADEMICS

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

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

THE RUSSELL AND ANN GERDIN ATHLETIC LEARNING CENTER

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

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

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

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

BUSINESS

Leland C. Adams
Former president, Amoco Production Co.

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

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

Matthew Bucksbaum
Former CEO & Founder
General Growth Properties

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

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

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

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

Leonard Hadley
Former chairman and CEO, Maytag Corporation

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

Richard O. Jacobson
President, Jacobson Warehouse Co.

Bill Krause
President, Krause Gentle Corp.

Richard Levitt
Chairman & CEO, Nellis Corporation

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

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

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

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

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

EDUCATION

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

R. Wayne Duke
Former commissioner, Big Ten Conference

E.F. Lindquist
Co-founder, American College Testing (ACT) Program

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

Eddie Robinson
Legendary football coach, Grambling State University

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

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

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

ENTERTAINMENT

Diablo Cody
Best Original Screenplay Oscar Award for Juno

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

Simon Estes
International opera star

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

Jim Foster
Iowa Letterman
Founder and Innovator, Arena Football

Al Jarreau
Grammy Award-winning singer

Mark Johnson
Film producer and Oscar Award winner for Rainman

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

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

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

Ashton Kutcher
Television and film actor

Richard Maibaum
Writer of James Bond motion picture scripts

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

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

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

Brandon Routh
Actor, Superman

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

GOVERNMENT

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

Terry Branstad
Governor, state of Iowa

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

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

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

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

Mary Louise Smith
Noted political party leader and civil rights proponent

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

LITERATURE

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

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

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

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

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

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

W.P. Kinsella
Writer, Shoeless Joe

Margaret Walker
Writer, Jubilee

MEDIA

Alan Abelson
Editor, Barron's

Tom Brokaw
Former anchorman, NBC News

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

John Cochran
Correspondent, ABC News

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

Wayne Drehs
General assignment writer, espn.com

Brett Dolan
Broadcaster, Houston Astros

George Gallup
Founder, The Gallup Poll

Charles Guggenheim
Documentary filmmaker, Peabody and Oscar award winner

Milo Hamilton
50 years in Broadcasting
Voice of the Houston Astros

Harry Kalas
Broadcaster, Philadelphia Phillies

Bob Miller
Broadcaster, Los Angeles Kings

Herbert Nipson
Executive Editor, Ebony

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

Mark Shapiro
Former Vice-President, ESPN

Carole Simpson
Anchor, ABC News

MEDICINE

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

James Bramson
Executive Director, American Dental Association

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

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

Dr. Don H. O'Donoghue
Sports medicine pioneer

Dr. Emory D. Warner
World recognized pathologist

FIRST ADVANCED DEGREES IN THE UNITED STATES

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

Alexander Clark, Jr.
1879, law degree

Elizabeth Catlett
1940, master's in art

Lulu Johnson
1941, Ph.D. in history

Oscar Anderson Fuller
1942, Ph.D. in music

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

Lisa Portis
1989, Ph.D. in pharmacology

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

NOLDEN GENTRY
Attorney

JOHN PAPPAJOHN
Entrepreneur

TOM BROKAW
Former Anchorman, NBC News

DON NELSON
All-time winningest coach
in NBA history

MARK SHAPIRO
Former Executive
Vice-President, ESPN

EDDIE ROBINSON
Former Football Coach
Grambling State University

THE HAWKEYE NICKNAME

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

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

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

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

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

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

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

HOTELS/MOTELS

Alexis Park Inn and Suites, 1165 S. Riverside Drive, Iowa City	337-8665	Holiday Inn Express, 970 25th Ave., Coralville	625-5000
Amana Colonies Holiday Inn, I-80, Exit 225, Amana	688-1175	Holiday Inn, 1200 1st Ave., Coralville	351-5049
Americinn, 2597 Holiday Road, Coralville	625-2400	Hotel Vetro Studio Suites, 201 S. Linn St., Iowa City, IA	337-4961
Baymont Inn & Suites, 200 6th Street, Coralville	337-9797	Iowa House Hotel, Madison & Jefferson St., Iowa City	335-3513
Best Western Canterbury Inn, 704 1st Ave., Coralville	351-0400	Marriott Hotel and Conference Center, 300 East 9th Street, Coralville	688-4000
Big Ten Inn, 707 1st Ave., Coralville	351-6131	Super 7, 810 1st Avenue, Coralville	354-0030
Comfort Inn and Suites, 2431 James Street, Coralville	338-3400	Quality Inn and Suites, 2525 N. Dodge St., Iowa City	354-2000
Comfort Inn, 209 9th St., Coralville	351-8144	Riverside Golf Resort, 3184 Hwy. 22, Riverside, IA	648-1234
Country Inn and Suites by Carlson, 2571 Heartland Place, Coralville	545-8464	Sheraton Iowa City Hotel, 210 S. Dubuque St., Iowa City	337-4058
Days Inn, Hwy. 6 West, Coralville	354-4400	Suburban Extended Stay Hotel, 2491 Holiday Road, Coralville	625-2200
Fairfield Inn, 214 9th Street, Coralville	337-8382	Super 8 Motel, 611 1st Ave., Coralville	337-8388
Hampton Inn, 1200 1st Ave., Coralville	351-6600	Travel Lodge, 2216 N. Dodge St., Iowa City	351-1010
Heartland Inn, 87 2nd Street, Coralville	351-8132		
Holiday Inn Amana Colonies, I-80 Exit 225, Williamsburg	668-1175		

RESTAURANTS

Agave Bar & Grill, 2781 Oakdale Blvd., Coralville	665-2524	El Dorado, 102 Second Street, Coralville	688-5237
Applebee's, 200 12th St., Coralville	358-1986	El Rancharo, 21 Sturgis Drive, Iowa City	338-4324
Airliner, 22 S. Clinton, Iowa City	351-9259	Flannigan's Bar & Grill, 501 1st Ave., Coralville	351-1904
Atlas World Grill, 127 Iowa Ave., Iowa City	341-7700	Givanni's Café, 109 E. College St., Iowa City	338-5967
Bennigan's, Coral Ridge Mall, Coralville	625-2366	Godfather's Pizza, Highway 1 West, Iowa City	354-3312
Blackstone, 502 Westbury Drive, Suite 1, Iowa City	338-1770	Graze, 115 E. College Street, Iowa City	887-5477
Bo-James, 118 E. Washington St., Iowa City	337-4703	Gus' Food & Spirits, 2421 Coral Court, Coralville	545-4290
Bob's Your Uncle Pizza Café, 2208 N. Dodge St., Iowa City	331-7400	Hamburg Inn, 214 N. Linn St., Iowa City	337-5512
Bread Garden Bakery & Café, 224 S. Clinton, Iowa City	354-4246	House of Lords Restaurant & Pub, 704 1st Ave., Coralville	351-0400
Brothers Bar & Grill, 125 W. Dubuque, Iowa City	338-6373	HuHot Mongolian Grill, 917 25th Ave., Coralville	358-9100
Brown Bottle, 115 E. Washington St., Iowa City	351-6704	Hunan Restaurant, 118 2nd St., Coralville	338-8886
Bruegger's Bagel Bakery, 404 1st Avenue, Coralville	337-2243	Hungry Hobo, 517 S. Riverside Drive, Iowa City	337-5270
Buffalo Wild Wings, 201 Clinton Street, Iowa City	887-9464	IHOP, 2435 James Street, Coralville	248-1122
Buffalo Wild Wings, 2500 Corridor Way, Coralville	338-9464	Iowa River Power Company, 501 1st Ave., Coralville	351-1904
Carl and Ernie's Good Time Pub and Grub, 161 Hwy. 1 West, Iowa City	337-4422	Jimmy Jack's Rib Shack, 1940 Lower Muscatine Road, Iowa City	354-7427
Carlos O'Kelly's, 1411 S. Waterfront Drive, Iowa City	354-5800	Joseph's Steakhouse, 212 S. Clinton St., Iowa City	358-0776
Charlie's Bar and Grill, 450 1st Ave., Coralville	351-1488	Konomi, 843 Quarry Road, #140, Coralville	351-2290
Chili's, 2651 2nd St., Coralville	351-1488	Linn Street Café, 121 N. Linn St., Iowa City	337-7370
Colony Inn Restaurant, 741 47th Ave., Amana	622-6270	Micky's Irish Pub, 11 S. Dubuque St., Iowa City	338-6860
Culvers Frozen Custard, 2591 Heartland Place, Coralville	545-8255	Midtown Family Restaurant, 1069 Hwy. 1, Iowa City	351-9323
David's Place, 100 South Linn Street, Iowa City	351-5600	Mill Restaurant, 120 E. Burlington Street, Iowa City	351-9529
Donnelley's, 101 E. College Street, Iowa City	338-7355	Mondo's Tomato Pie, 516 E. 2nd St., Coralville	337-3000
The Edge, 807 1st Ave., Coralville	337-5680	Monicas, 302 2nd Street, Coralville	338-7400
Edgewater Grille, 300 E. 9th Street, Coralville	887-5018	Okoboji Grill, 1857 Lower Muscatine Rd., Iowa City	248-1155
Eggy's on 965, Hwy. 965, North Liberty	665-4800	Old Capitol Brew Works & Public House, 525 S. Gilbert St., Iowa City	337-3422

Old Chicago, 78 Second Street, Coralville	248-1220	Sidelines Bar & Grill, 320 E. Burlington St., Iowa City	354-7157
Olive Garden, 925 25th Ave., Coralville	339-9100	Sonic Drive-In, 604 2nd Street, Coralville	354-4790
Outback Steakhouse, 945 25th Ave., Coralville	354-2755	Sports Column, 12 S. Dubuque Street, Iowa City	356-6902
Ox Yoke Inn, 4420 220 Trail, Amana	1-800-233-3441	Steak and Shake, 2806 Commerce Drive, Coralville	545-5472
Pagliai's Pizza, 302 E. Bloomington St., Iowa City	351-5073	Summit Restaurant & Bar, 10 S. Clinton St., Iowa City	354-7482
Pancho's Mexican Grill, 901 25th Ave., Coralville	248-3256	Sushi Popo, 725 Mormon Trek Blvd., Iowa City	338-7676
Pancho's Mexican Grill, 32 S. Clinton, Iowa City	338-6311	Takanami, 219 Iowa Avenue, Iowa City	351-5125
Pit Smokehouse, 130 N. Dubuque, Iowa City	337-6653	Texas Road House, 2520 Corridor Way, Coralville	354-3489
Quinton's Bar & Deli, 215 E. Washington, Iowa City	354-7074	The Three Samurai, 1801 2nd St., Coralville	337-3340
Red Avocado, 521 E. Washington St., Iowa City	351-6088	Third Base, 111 E. College St., Iowa City	339-1516
Red Lobster, 2671 2nd Street, Coralville	338-6400	Venuto's World Bistro, 115 E. College Street, Iowa City	688-0002
Red's Ale House, 515 S. Dubuque St., North Liberty	626-2100	Vesta, 849 Quarry Road, Coralville	338-3782
River City Beefstro, 1210 1st Ave., Coralville	351-1551	Vine Tavern, 330 E. Prentiss St., Iowa City	354-8767
The Saloon, 112 E. College St., Iowa City	354-3837	Vine Tavern & Eatery, 39 2nd St., Coralville	338-7770
Sam's Pizza, 441 S. Gilbert St., Iowa City	337-8200	Vito's Italian American Restaurant, 118 E. College St., Iowa City	338-1393
Sanctuary Restaurant & Pub, 405 S. Gilbert St., Iowa City	351-5692	Wig and Pen Pizza Pub, 1220 Hwy. 6 West, Coralville	354-2767
Short's Burger and Shine, 18 S. Clinton St., Iowa City	337-4678		