

IOWA TENNIS

2014 MEDIA GUIDE

TABLE OF CONTENTS

2014 Team Quick Facts 1
 2014 Team Roster and Team Photo 2
 Hawkeye Tennis & Recreation Center... 3-4
 Coaching & Support Staff 5-7
 Meet The Hawkeyes 8-17
 Why Iowa? 18
 Team Awards and Honors 19
 Dual School Records &
 Winningest Dual Seasons 20
 Big Ten Network 21
 The University of Iowa 22-33

GENERAL INFORMATION

Location: Iowa City, IA
 Founded/ Enrollment: 1847/31,065
 Colors: Black and Gold
 Nickname/Mascot: Hawkeyes/Herky the Hawk
 Facilities: ...Hawkeye Tennis & Recreation Complex (indoor),
 Klotz Outdoor Courts (outdoor)
 Conference: Big Ten
 President: Sally Mason
 Director of Athletics:..... Gary Barta

COACHING/STAFF INFORMATION

Head Coach:..... Steve Houghton
 Alma Mater (Year): University of Iowa (1971)
 School/Overall Record (Years): 339-380 (32)
 E-Mail Address: stephen-houghton@uiowa.edu
 Office Phone:..... (319) 335-9428
 Assistant Coach:..... Ross Wilson
 Alma Mater: Ohio State
 Tennis Administrator: Jane Meyer
 Tennis Secretary:..... Kendra Wieditz
 Administrative Phone:..... (319) 335-9247
 Administrative Fax: (319) 335-9333
 Academic Services Phone:..... (319) 335-7599
 Athletic Training Phone:..... (319) 335-9393
 Marketing/Promotion Phone: (319) 335-9431

TEAM INFORMATION

2013 Record: 7-17
 2013 Conference Record/Finish:.....0-11/12th
 Letterwinners Returning/Lost:..... 8/1
 First Year of Men's Tennis: 1898
 All-Time Record:..... 676-684-11
 All-Big Ten Selections:..... 32
 Academic All-Big Ten Selections: 99

ATHLETICS DEPARTMENT MISSION STATEMENT

The mission of the Department of Athletics is to provide the administrative and coaching support, facilities, resources and equipment necessary for student-athletes to graduate from The University of Iowa while participating in broad-based championship-caliber athletic competition. The overall well-being of the participant and the integrity of the program will be paramount in all that we do.

PRACTICE ATTENDANCE & INTERVIEWS

All practices are open to the media, and interviews may be conducted 15 minutes prior to or at the completion of practice. The men's tennis team practices at the Hawkeye Tennis and Recreation Complex. All interviews should be coordinated by Dan Wallace in the athletic communications office. Please contact him at (319) 335-9411 so an interview time which does not interfere with the student-athlete's academic or practice schedules can be coordinated.

CREDITS

The 2014 Hawkeye men's tennis media guide is a publication of the University of Iowa. The guide was written and edited by Athletic Communication Graduate Assistant Dan Wallace. Editorial assistance provided by Patrick Sojka, Matt Weitzel, Christopher Brewer and Traci Wagner. Design was designed by Mindy Gardner. Photographs provided by Brian Ray, the University Relations Photo Unit, and the University Visual Center's Photographic Services Department. Cover artwork designed by Mindy Gardner. Printing done by University Printing Services in Iowa City, IA.

UI NONDISCRIMINATION STATEMENT

The University of Iowa prohibits discrimination in employment, educational programs, and activities on the basis of race, national origin, color, creed, religion, sex, age, disability, veteran status, sexual orientation, gender identity, or associational preference. The University also affirms its commitment to providing equal opportunities and equal access to University facilities. For additional information on nondiscrimination policies, contact the Office of Equal Opportunity and Diversity, (319) 335-0705 (voice) and (319) 335-0697 (text), 202 Jessup Hall, The University of Iowa, Iowa City, Iowa 52242-1316. Opportunity and Diversity, (319) 335-0705.

MEDIA INFORMATION

Men's Tennis SID:..... (630) 450-2077
 Sports Information Phone:..... (319) 335-9411
 Sports Information Fax: (319) 335-9417
 E-Mail Address: daniel-j-wallace@uiowa.edu
 Office Address: S300 Carver-Hawkeye Arena,
 Iowa City, IA 52242
 Web Site: hawkeyesports.com

2014 ROSTER

<u>Name</u>	<u>Ht.</u>	<u>Wt.</u>	<u>Yr.</u>	<u>Hometown (Last School)</u>
Brian Alden	6-6	190	Sr.	Barrington, Ill. (Florida State)
Jonas Dierckx ***	5-9	145	Sr.	Lommel, Belgium (Kall Topsport)
Andres Estenssoro **	5-9	143	Jr.	Santa Cruz, Bolivia (SC International)
Juan Estenssoro *	5-8	150	Sr.	Santa Cruz, Bolivia (Wichita State)
Nils Hallestrand	6-5	187	Fr.	Danderyd, Sweden (Danderyds Gymnasium)
Matt Hagan **	6-6	205	Jr.	Omaha, Neb. (Creighton Prep)
Dominic Patrick *	5-11	155	So.	Gilbert, Ariz. (Campo Verde)
Michael Swank ***	6-6	220	Sr.	Lawrence, Kan. (Lawrence Free State)
Chase Tomlins ***	5-10	155	Sr.	Tulsa, Okla. (Cascia Prep)
Joey White ***	6-2	185	Sr.	Cedar Rapids, Iowa (Kennedy)

* - denotes letters won

Head Coach: Steve Houghton (33rd season)

Assistant Coach: Ross Wilson (1st season)

ROSTER BY STATE/COUNTRY

Arizona (1)	Dominic Patrick
Belgium (1)	Jonas Dierckx
Bolivia (2)	Andres, Juan Estenssoro
Illinois (1)	Brian Alden
Iowa (1)	Joey White
Kansas (1)	Michael Swank
Nebraska (1)	Matt Hagan
Oklahoma (1)	Chase Tomlins
Sweden (1)	Nils Hallestrand

The Hawkeye Tennis & Recreation Complex and Klotz Outdoor Tennis Courts officially opened July 31, 2006. Along with eight indoor courts (right) and 12 outdoor courts (below), the new facility includes sports medicine facilities, team and public locker rooms, meeting rooms and video rooms. The building also houses Iowa tennis offices and a reception area.

“Our facility is top-notch,” said Iowa head coach Steve Houghton. “It provides an exceptional practice and spectator environment. It also allows us to host Big Ten and Regional events. Even after six years of use, we have noticed significant improvements, both in terms of performance and recruiting.”

The facility was host of the 2008 Big Ten Men’s Tennis Championships from April 24-27 and the 2011 Big Ten Indoor Singles/Doubles Championships from Oct. 28-31.

TRAINING ROOM

TEAM ROOM

LOCKER ROOM

As part of the West Campus Tennis Recreation Center and Sports Activity Fields project, construction of the Hawkeye Tennis and Recreation Complex was completed in the summer of 2006 and the building officially opened July 31, 2006.

The complex is used by the Hawkeye men's and women's tennis, field hockey and soccer teams, as well as students and the public for general recreation. Along with eight indoor courts and 12 outdoor courts, the facility includes sports medicine facilities, team and public locker rooms, meeting rooms and video rooms. The building also houses Iowa tennis offices and a reception area.

For the general public, there is Fitness West - a 2,700 square foot fitness area, an indoor turf facility for intramural and club sports teams and a 3,500 square foot Touch The Earth Outdoor Rental & Resource Center.

Photo Captions

Top Left: The Hawkeye Tennis and Recreation Complex Athletic Training Room has equipment to enhance treatment, rehabilitation, cardiopulmonary and strength performance.

Middle Left: Team room with video and stereo capabilities for individualized instruction and teaching.

Below: The team locker room features large individual oak lockers with storage, computers, direct access to the team room with leather chairs and couches, and direct access to the indoor and outdoor tennis courts.

STEVE HOUGHTON
HEAD COACH
33RD YEAR

Steve Houghton, the dean of Big Ten coaches, is in his 33rd year as head coach of the Hawkeyes. He has compiled a career record of 345-381 (.475), recording the most wins of any coach in Iowa men's tennis history.

In the past four seasons, Iowa has defeated 21 nationally-ranked teams, including 14 opponents in the nationally recognized Big Ten Conference. Houghton also has guided his athletes to success off the court recently as the 2011 Iowa team earned the ITA All-Academic Team Award.

Houghton has coached 19 All-Big Ten performers and his players have received 93 Academic All-Big Ten accolades. He has coached Big Ten singles champions and

ITA Regional singles champions, and several of his players have played professional tennis, including Tyler Cleveland, who reached the top 300 ATP in the world.

Since taking over the program in 1982, Houghton has led the Hawkeyes to 13 winning seasons. Two years after taking over the program, the 1984 team won a school record 21 matches and finished fourth in the Big Ten Conference. Mike Inman and Sunil Reddy earned all-Big Ten honors. In 1989, Houghton was named NCAA Region IV Coach of the Year and picked up his 100th career dual win.

Houghton has coached many outstanding student-athletes at Iowa, including Tyler Cleveland, Claes Ramel, Martin Aguirre, Tom Derouin, Klas Bergstrom, Mike Inman, Stuart Waters and Bart van Monsjou.

Cleveland became the first player in conference history to earn consecutive Big Ten Player of the Year awards in 2000 and 2001. He is only one of two Hawkeyes in school history to earn all-Big Ten honors all four years of his career (1998-2001). He was also the first men's tennis player to be named University of Iowa Male Athlete of the Year, earning the honor in 2000. Cleveland's other honors include 2001 Region IV ITA Farnsworth Senior Player of the Year, 2000 Big Ten Sportsman of the Year, 1998 Big Ten Freshman of the Year and 1998 Region IV Rookie of the Year.

The doubles team of Ramel and Aguirre earned Iowa's first-ever national ranking, climbing to as high as 25th, by the Intercollegiate Tennis Coaches Association. In 1989, the duo became the first Hawkeyes to play at the NCAA Championships. They still hold the school record for best doubles record at No. 1 in a season (17-6).

He has coached two Davis Cup players at Iowa - Aguirre from Ecuador and Rudy Foo from Malaysia. Bryan Crowley won the Rolex Region IV championship in 1995 and was ranked first in regional singles action, before falling to career-hampering injuries.

HOUGHTON'S RECORD AT IOWA

Year	Big Ten			Overall	
	W-L	Pct.	Finish	W-L	Pct.
1982	2-7	.222	9th	8-13	.381
1983	2-7	.222	6th	12-12	.500
1984	6-3	.667	4th	21-6	.778
1985	4-5	.444	9th	12-12	.500
1986	3-6	.333	9th	14-12	.538
1987	1-8	.111	7th	13-12	.520
1988	5-4	.556	9th	19-6	.760
1989	5-4	.556	7th	16-8	.667
1990	4-5	.444	8th	13-14	.481
1991	5-4	.556	7th	18-7	.720
1992	2-8	.200	9th	10-9	.526
1993	6-4	.600	5th	12-9	.571
1994	7-3	.700	8th	13-7	.650
1995	1-9	.100	9th	8-14	.364
1996	0-12	.000	11th	5-17	.227
1997	2-10	.167	10th	8-14	.364
1998	5-7	.417	9th	10-11	.476
1999	4-7	.400	t7th	11-12	.478
2000	1-9	.100	t10th	5-16	.238
2001	3-7	.300	9th	11-11	.500
2002	4-6	.400	7th	12-10	.545
2003	3-7	.300	t6th	7-11	.389
2004	0-11	.000	11th	3-17	.150
2005	2-9	.182	9th	10-12	.455
2006	1-10	.091	t10th	6-14	.300
2007	1-10	.091	10th	8-13	.381
2008	4-6	.400	t7th	13-10	.565
2009	4-6	.400	t7th	12-9	.571
2010	4-6	.400	7th	13-10	.565
2011	2-8	.200	9th	8-13	.400
2012	0-11	.000	12th	1-22	.040
2013	0-11	.000	12th	7-17	.292
Totals	93-229	.289		339-380	.471

Not only are Houghton's players students of the game, as their victories attest, but they are also students in the classroom. Houghton's players have consistently maintained a grade point average above 3.0 (on a 4.0 scale). Since the Big Ten started awarding academic all-conference honors in 1987, 40 Hawkeyes have earned Iowa's 84 honors. Iowa has had three four-time honorees (Ben Bamsey, Neil Denahan and Todd Shale), 13 three-time honorees, 11 two-time honorees and 19 players earn the honor once.

Houghton also had a successful playing career at Iowa, lettering three years and winning the No. 5 singles championship at the Big Ten meet. His career Big Ten singles record was 21-6, and his career winning percentage of .727 (40-15) is the second best in Iowa history.

The Hawkeye coach was a member of the 1971 Iowa tennis team that recorded a 3.53 team GPA, the highest of any NCAA team in any sport that year. That team also qualified for the NCAA meet after a third place Big Ten finish.

A member of the Iowa Tennis Hall of Fame, Houghton completed his sixth year as a member of the Region IV Ranking Committee. He is also involved with the Iowa City Tennis Association and has worked with the Iowa sports school's tennis program since its inception. He has also served on both the NCAA ranking and selection committees.

An Iowa City native, Houghton was a nationally ranked junior player at City High School. He earned his bachelor's (1971) and master's (1973) degrees from the University of Iowa.

Houghton was born January 9, 1949. Steve and his wife, Leora, have four children: Cari, Jeff, Jon and Scott.

ROSS WILSON
ASSISTANT COACH
FIRST YEAR

Ross Wilson, a former two-time NCAA All-American and three-time ITA national doubles champion at Ohio State, is in his first year as assistant coach for the University of Iowa men's tennis team in 2013-14.

Wilson, the 2012 ITA National Assistant Coach of the Year and ITA Central Region Assistant Coach of the Year, comes to Iowa after serving as assistant coach at nationally-ranked San Diego during the 2012-13 season.

"This is a great hire for our program, as Ross has been a proven success at the national level both as a player and coach," said Houghton. "I have no doubt that he will have a very positive impact on our team, both immediately, and for years to come."

"I want to thank coach Houghton, (senior associate director of athletics) Jane Meyer, and (director of athletics) Gary Barta for the opportunity to be a part of the Hawkeye tennis program," said Wilson. "I cannot wait to put the work in to build this team to be among the best in the Big Ten."

Wilson was a standout at national power Ohio State from 2002-06. He was a two-time NCAA All-American and three-time ITA national doubles champion. Wilson broke the Buckeyes' overall career wins record, career doubles wins record and single season doubles wins record in 2006. He was part of the only doubles tandem in the history of college tennis to ever win back-to-back ITA National Indoor titles (2005 and 2006) and was part of the No. 1 ranked doubles team in the nation those seasons.

Following his collegiate playing career in Columbus, Wilson played two years on the USTA Pro Circuit in 2007 and 2008, winning three ITF Pro Circuit titles. Wilson also coached at the professional level as the personal coach of Sharon Fichman, who was ranked among the top 100 women in the world on the WTA tour.

Wilson helped guide San Diego to an 18-10 overall mark and a 6-2 conference mark in 2013, as the team made its third-straight appearance in the NCAA Tournament. Wilson coached four Toreros to all-conference honors, as San Diego climbed as high as No. 26 in the ITA rankings.

Prior to joining the staff at San Diego, Wilson served as the men's and women's assistant coach at

Kenyon College from 2010-2012. He helped guide the men's team to their first NCAA Division III Tournament finals appearance in program history in 2012, while also helping lead the team to a No. 2 final ITA national ranking -- the highest in program history. Wilson was named the 2012 ITA National Assistant Coach of the Year and the ITA Central Region Assistant Coach of the Year. He coached three singles All-Americans at Kenyon, one doubles All-American team and an NCAA Tournament singles semifinalist.

Jane Meyer
Sr. Associate AD

Kendra Wieditz
Secretary

Nancy Parker
Academic Advisor

Dan Wallace
Athletic
Communications

Gabriela Quiggle
Strength Coach

Faye Thompson
Athletic Trainer

BRIAN ALDEN

6-6, 190, RS SENIOR
BARRINGTON, ILL.
FLORIDA STATE

Fall 2013 -- Posted a 5-5 record in singles action . . . went 3-4 in doubles play . . . won three consecutive singles matches at the ITA Regional tournament to advance to the main draw . . . defeated Tucker Saxon of Minnesota and Alekzander Davila of Indiana at the Big Ten Singles/Doubles tournament.

2012-2013 -- Did not compete.

2011-2012 (Florida State) -- Posted a 7-4 singles record in the fall . . . went 3-0 in doubles in the spring.

2010-2011 (Illinois) -- Recorded 17 doubles wins and six in singles . . . went 4-2 at No. 2 doubles and 6-4 at No. 3 doubles . . . went 7-3 when paired with Dennis Nevolo, including a 4-0 mark in Big Ten play.

2009-2010 (Illinois) -- sat out season as redshirt.

High School -- Was rated a five-star recruit by tennisrecruiting.net . . . has been ranked as high as No. 55 nationally and third in the state . . . advanced to the final eight at the 2009 Midwest Open, as well as the final 16 at the USTA Spring National Championships and Gator Bowl.

Personal -- Born on February 19, 1992 . . . son of Tom and Barb Alden . . . has one sister, Caitlin . . . Sport Studies major.

JONAS DIERCKX
5-9, 145, SENIOR
LOMMEL, BELGIUM
KALL TOPSPORT - EN
SPORTSCHOOL HASSELT

Fall 2013 -- Finished 7-5 in singles play . . . posted a 5-5 record in doubles action... Won four consecutive matches with doubles partner Matt Hagan at Big Ten Singles/Doubles tournament to win the doubles consolation title . . . posted a pair of victories as the ITA All-American Tournament . . . defeated Tomas Hanzlik of Penn State and Kevin Wong of Michigan at Big Ten Singles/Doubles tournament.

Spring 2013 -- Posted a 10-14 record in singles action . . . recorded a 15-7 record in doubles play . . . won seven-straight singles matches from Jan. 27 through Feb. 27 . . . defeated Bryan Welnetz of Penn State, 1-6, 6-4, 6-3, in the No. 1 singles slot . . . defeated Petr Satral of Wisconsin 6-0, 7-5, in the No. 1 singles slot . . . began the season with six-straight doubles victories paired with Matt Hagan . . . letterwinner.

Fall 2012 -- Posted a 9-4 record in singles action . . . registered a 3-3 record in doubles play . . . won three-straight matches at the Penn Invitational to win consolation bracket . . . won four-straight singles matches at Big Ten Singles/Doubles tournament to win back draw bracket . . . defeated Grant Ive of Tulsa 4-6, 6-1, 7-6, in the ITA Regionals . . . won straight doubles matches at Purdue Invitational with Matt Hagan.

2012 Spring -- Named team's Most Improved Player . . . finished with 6-6 doubles record with Matt Hagan . . . finished with Big Ten doubles victories against Wisconsin and Indiana's No. 2 doubles team . . . began season with four consecutive doubles wins . . . earned one doubles victory with Tom Mroziewicz . . . played first ever match at No. 1 singles position on Feb. 5th against DePaul . . . had six dual singles victories . . . finished with Big Ten singles wins over Wisconsin's Quinton Vega and Nebraska's Andre Stenger . . . letterwinner.

2011 Fall -- Reached semifinals at Big Ten Indoor Championships singles main draw...won four straight singles matches at Big Ten Indoors . . . defeated Indiana's No. 55 Josh MacTaggart - the top seed in the field - 6-4, 6-4 at the Big Ten Indoors . . . Won Flight B doubles main draw title at Big Ten Indoor Championships with Matt Hagan . . . defeated Wisconsin's Alex Robles/Alexander Teppert 9-8 in finals match...finished season 9-4 in singles and 5-2 in doubles...had two singles wins at Purdue Invitational... had two singles wins at ITA Central Region Championships...earned singles win at ITA All-American.

Spring 2011 -- Competed at No. 5 and 6 positions... posted 2-6 dual match record that included 1-5 mark in conference play . . . finished season with 5-12 overall record . . . competed in doubles at No. 1 and 2 spots . . . went 1-1 with Marc Bruce at the top spot . . . at the No. 2 position, posted 4-11 (2-7 Big Ten) mark competing with Austen Kauss and a 0-1 record when teamed with Will Vasos . . . letterwinner.

Fall 2010 -- Competed in four tournaments . . . earned first victory as a Hawkeye at Purdue Fall Invitational . . . two singles victories at Northwestern Invitational . . . 3-6 overall singles record . . . two doubles victories in fall season . . . earned win with Marc Bruce at Northwestern Invitational . . . earned doubles win in Flight B Consolations at Big Ten Indoor Championships.

High School -- Attended KA2 Topsportschool Hasselt . . . high school coaches were Ruben De Kleijn and Patrick Valkenborghs . . . No. 1 in the National Ranking of Belgium Under-16 . . . 4th place at the World Schools.

Personal -- Born September 15, 1992 . . . hometown is Lommel, Belgium . . . father is Walter Dierckx and mother is Martine Fonteyn . . . has one brother (Ides) . . . Economics/International business major.

CAREER STATS

Singles:	#1	#2	#3	#4	#5	#6	Conf.	Dual	Tourn.	Overall	Pct.
2010-11	--	--	--	--	2-3	0-3	1-5	2-6	3-6	5-12	.294
2011-12	0-2	4-6	1-5	1-2	--	--	2-9	6-15	9-4	15-19	.441
2012-13	3-10	7-4	--	--	--	--	2-9	10-14	9-4	19-18	.514
Career	3-12	11-10	1-5	1-2	2-3	0-3	5-23	18-35	21-14	39-49	.443

Doubles:	#1	#2	#3	Conf.	Dual	Tourn.	Overall	Pct.
2010-11	1-1	4-12	--	2-8	5-13	4-7	9-20	.310
2011-12	1-1	3-7	3-4	2-9	6-12	5-2	11-14	.498
2012-13	2-2	13-5	--	5-5	17-7	3-3	18-10	.643
Career	4-4	20-24	3-4	9-22	26-32	12-12	35-39	.463

ANDRES ESTENSSORO

5-9, 145, JUNIOR
SANTA CRUZ, BOLIVIA
SANTA CRUZ INTERNATIONAL

Fall 2013 -- Posted a 7-6 record in singles action . . . recorded a 5-4 record in doubles play . . . won four consecutive matches with Kristiyan Trukov of Marquette to capture the Flight B Consolation title in doubles play . . . recorded four-straight victories between the Wake Forest Invitational and ITA Regionals . . . posted three consecutive victories at the Big Ten Singles/Doubles tournament, with wins over players from Nebraska, Northwestern, and Purdue.

Spring 2013 -- Posted a 2-10 record in singles action . . . won straight singles matches on Spring Break trip, defeating Alex Hamilton of 3-6, 6-3, 6-4 of Pacific and Jeremy Quiroz 6-3, 6-3 of Fresno State . . . did not compete in doubles . . . academic All-Big Ten honoree . . . letterwinner.

Fall 2012 -- Posted a 5-7 record in singles action . . . registered a 3-5 record in doubles play . . . won straight singles matches at both the Purdue Invitational and Penn Invitational . . . won straight doubles matches at Northwestern Invitational paired with Chase Tomlins.

2012 Spring -- Competed in two singles matches... made collegiate dual singles debut on March 4 against No. 18 Illinois... competed at the No. 5 and No. 6 singles positions... letterwinner.

2011 Fall -- Earned first win as a Hawkeye on Oct. 21 with Mitch Beckert at Wildcat Invitational in doubles . . . picked up two singles victories at Big Ten Indoor Championships . . . recorded first collegiate singles win with 6-2, 7-5 advantage over Purdue's Billy Heuer . . . earned doubles win with Connor Gilmore at Big Ten Indoors . . . finished 2-6 in singles and 2-4 in doubles.

High School -- Top-rated doubles player out of Bolivia . . . second-rated singles player out of Bolivia . . . attended Santa Cruz International School . . . fourth ranked singles player and top-ranked doubles player by age of 16 in Bolivia . . . played at Country Club Las Palmas . . . won an open tournament in Bolivia . . . reached final round of qualification in Bolivia Futures tournament three times . . . received wild card to enter main draw in doubles from the Bolivia Tennis Federation . . . recruited by Louisville, Tulsa, Wichita State . . . MVP and captain of school's soccer team.

Personal -- Born on December 17, 1992 in Santa Cruz, Bolivia . . . parents are Juan Javier Estenssoro and Erika Seng . . . father played college tennis . . . brothers are Gustavo and Juan . . . Juan is a sophomore on Wichita State's tennis team . . . industrial engineering major.

CAREER STATS

Singles:	#5	#6	Conf.	Dual	Tourn.	Overall	Pct.
2011-12	0-1	0-1	0-1	0-2	2-6	2-8	.200
2012-13	--	2-10	0-8	2-12	5-7	7-17	.292
Career	0-1	2-11	0-6	2-12	7-17	9-25	.256
Doubles:	Tourn.	Overall	Pct.				
2011-12	2-4	2-4	.333				
2012-13	3-5	3-5	.375				
Career	5-9	5-9	.357				

JUAN ESTENSSORO

**5-8, 150, SENIOR
SANTA CRUZ, BOLIVIA
WICHITA STATE**

Fall 2013 -- Compiled a 3-7 singles record . . . finished 1-8 in doubles play . . . won consecutive matches at the Wake Forest Invitational over Forrest Edwards of UNC Charlotte and Tomas Hanzlik of Penn State . . . posted doubles victory with partner Dominic Patrick at Purdue Invitational.

Spring 2013 -- Posted a 7-16 record in singles action . . . registered an 11-8 record in doubles play . . . won 4-of-5 matches from Jan. 27 through Feb. 24 . . . won first four doubles matches of the season with Joey White . . . defeated Mihir Kumar and Raleigh Smith of Northwestern 8-5 at Big Ten Championships with Jonas Dierckx . . . letterwinner.

Fall 2012 -- Did not compete.

2011-12 -- Played at Wichita State . . . finished the season with an overall record of 19-3 in singles play . . . went 5-0 during dual match MVC play . . . named to the Missouri Valley All-Conference Team at No. 6 singles . . . defeated Cesar Bracho of Drake, 3-6, 6-2, 6-2, during the MVC regular season . . . defeated Javier Milan of Sacramento State 6-1, 2-6, 6-2, at the ITA All-Americans in the Fall.

2010-11 -- Played at Wichita State . . . posted a 10-2 singles record in the spring playing in the No. 5 and 6 positions . . . posted an 8-1 record including a 3-0 record at the MVC Tournament with Valentin Mihai . . . closed the spring with a five match winning streak . . . Defeated Ryan Drake of Drake, 6-4, 6-4 in the No. 7 position of the MVC Individuals . . . in the fall, defeated Adrian Skogeng of Ole Miss 3-6, 6-3, 6-4 in the All-Americans pre-qualifying draw . . . went 4-0 at the Razor Racker Invitational including a win over Nicholas Spinazze of Arkansas 6-1, 6-0 . . . went 2-1 in doubles paired with Adrian Chermaci at the Razor Racket.

High School -- Junior National Champion in 2007-2008 in Boliva . . . won two ATP points participating in a Future's Tournament at age 17.

Personal -- Born January 1, 1991 . . . son of Juan Javier Estenssoro Eshas . . . full name is Juan Javier Estenssoro . . . two brothers Andres and Gustavo . . . attended Santa Cruz International School . . . attended Wichita State University as freshman and sophomore . . . majoring in Industrial Engineering/Physics.

CAREER STATS

Singles:	#1	#2	#3	#4	#5	#6	Conf.	Dual	Tourn.	Overall	Pct.
2010-11	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	19-4	.826
2011-12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	19-3	.864
2012-13	--	--	1-2	6-13	0-1	--	1-10	7-16	--	7-16	.304
Career	--	--	1-2	6-13	0-1	--	1-10	7-16	--	45-23	.662
Doubles:	#1	#2	#3	Conf.	Dual	Tourn.	Overall	Pct.			
2010-11	N/A	N/A	N/A	N/A	N/A	N/A	15-6	.714			
2011-12	N/A	N/A	N/A	N/A	N/A	N/A	13-13	.500			
2012-13	2-2	4-2	5-4	4-5	11-8	--	11-8	.579			
Career	2-2	4-2	5-4	4-5	11-8	--	39-27	.591			

MATT HAGAN
6-6, 205, JUNIOR
OMAHA, NE
CREIGHTON PREP

Fall 2013 -- Finished the fall 5-6 in singles play . . . posted a 7-6 record in doubles play . . . won four consecutive matches with doubles partner Jonas Dierckx at Big Ten Singles/Doubles tournament to win doubles consolation title . . . posted consecutive victories at the Big Ten Singles/Doubles tournament, defeating Tom Blackwell of Nebraska and Mac Roy of Michigan State.

Spring 2013 -- Posted an 8-16 record in singles action . . . registered a team-best 14 wins in doubles play . . . won four singles matches in a row from Feb. 1 through Feb. 9 . . . won first six doubles matches of season paired with Jonas Dierckx . . . won last four doubles matches of the year paired with Garret Dunn... defeated No. 37 Evan King and Alex Buzzi of Michigan in doubles, 8-4, paired with Dunn . . . letterwinner.

Fall 2012 -- Posted a 2-6 record in singles action . . . recorded a 3-3 record in doubles play . . . won first two doubles matches of the season paired with Jonas Dierckx . . . defeated Dennis Bogatov of Michigan State in singles 6-4, 4-6, 6-4 at Big Ten Singles/Doubles tournament.

2012 Spring -- Won team's Newcomer of the Year Award . . . became first freshman to win Big Ten No. 1 singles match since Tyler Cleveland in 1998 . . . played 15 matches at the No. 1 singles position . . . earned Big Ten No. 1 singles win against No. 53 Northwestern's Josh Graves on March 23 . . . finished with eight dual doubles victories . . . won first four doubles matches of the season . . . finished with a 6-6 doubles record with Jonas Diercks . . . letterwinner.

2011 Fall -- Named Missouri Valley Male Player of the Year . . . crowned Big Ten Indoor Flight B champion with Jonas Dierckx . . . went 4-0 at doubles in Big Ten Indoors . . . finished 5-1 singles and 9-2 in doubles . . . picked up first career win as Hawkeye on Sept. 16th with three-set win over DePaul's Josh Dancu at Purdue Invitational . . . earned singles flight title at Drake Invitational after going 3-0 . . . won three matches with Chase Tomlins to reach doubles finals match at Purdue Invitational . . . won two matches with Connor Gilmore at Drake Invitational.

High School -- Nebraska state singles and doubles champion out of Creighton Prep . . . finished senior season undefeated with Class A singles title . . . four-star recruit . . . second-ranked player out of Missouri Valley section . . . finished 28-0 in singles his senior season . . . captain of all-state team in 2011 . . . finished 33-0 in doubles his senior season . . . won state singles title in 2011 and state doubles title in 2010 . . . selected to all-state team in 2010 . . . helped Creighton Prep win state tournament in 2009 . . . won conference meet in doubles in 2010 . . . led team to conference title in 2010 . . . chose Iowa over Nebraska and Illinois.

Personal -- Born May 19, 1993 in Memphis, Tenn . . . parents are Steve and Alice Hagan . . . has three brothers; Tucker, Mitchell, Christian . . . father Steve played tennis his freshman year at the University of Nebraska . . . high school coach was Mike Higgins.

CAREER STATS											
Singles:	#1	#2	#3	#4	#5	#6	Conf.	Dual	Tourn.	Overall	Pct.
2011-12	1-14	0-1	0-2	1-0	0-2	--	1-10	2-19	5-1	6-20	.272
2012-13	5-6	0-2	3-6	0-2	--	--	2-9	8-16	2-6	10-22	.313
Career	6-20	0-3	3-8	1-2	0-2	--	3-19	10-37	7-7	16-42	.276
Doubles:	#1	#2	#3	Conf.	Dual	Tourn.	Overall	Pct.			
2011-12	1-1	5-8	2-1	7-7	8-10	9-2	17-12	.586			
2012-13	5-0	9-3	--	5-1	14-3	3-3	14-3	.824			
Career	6-1	14-11	2-1	12-8	22-13	12-5	31-15	.674			

NILS HALLESTRAND
6-5, 187, FRESHMAN
DANDERYD, SWEDEN
DANDERYDS GYMNASIUM

Fall 2013 -- Posted a 4-5 record in singles play . . . finished the fall with a 5-5 record in doubles play . . . recorded first collegiate victory in his first match of the year against Rob Torsch of Xavier at the Purdue Invitational . . . posted back-to-back victories at the Purdue Invitational . . . won consecutive doubles matches at the Purdue Invitational with teammate Chase Tomlins . . . won the flight C consolation doubles title with teammate Michael Swank at the Wake Forest Invitational.

High School -- Represented the 2013 national runner-up club team for outdoors . . . finished in the top 16 of the 2013 U21 indoors nationals . . . 2008 boys 14 national doubles champion, ranked as high as #2 nationally in that year . . . winner of Stockholm's Tennis Association's sportsmanship award in 2009 . . . numerous singles and doubles Stockholm regionals titles.

Personal -- Born on July 21, 1994 . . . son of Frans and Birgitta Hallestrand . . . two brothers (Teodor and Elias) and one sister (Ella) . . . finance major.

DOMINIC PATRICK
 5-10, 155, FRESHMAN
 GILBERT, AZ
 CAMPO VERDE HIGH SCHOOL

Fall 2013 -- Finished with a 9-7 record in singles play . . . posted a 2-8 record in doubles competition . . . won five consecutive matches from Oct. 13 to Oct. 18 . . . defeated Daniel Santos, the No. 26 world ITF Junior player, and No. 9 seed in the tournament, in the first round of the ITA Regional tournament . . . posted a pair of victories at the Big Ten Singles/Doubles tournament over Daniel Bednarczyk of Indiana and Ford Zitsch of Nebraska.

Spring 2013 -- Posted an 8-11 record in singles action . . . won four-straight singles matches from Feb. 1 through Feb. 9 . . . won three-straight singles matches from March 20 through March 29 . . . posted 8-6 record in the No. 5 singles slot . . . letterwinner.

Fall 2012 -- Posted a 7-7 record in singles action . . . recorded a 4-5 record in doubles play . . . won three-straight matches at the Purdue Invitational to advance to consolation championship match . . . won two-straight doubles matches at Northwestern Invitational paired with Joey White.

High School -- Five star recruit ranked No. 1 in the Southwest Region and No. 58 nationally . . . 47th-best recruit nationally out of the 2012 class . . . Arizona State High School singles champion.

Personal-- Born Feb. 11, 1994 . . . human physiology major . . . son of Mark and Maryanne Patrick . . . has two siblings, Lucas and Noah . . . Human Physiology major.

CAREER STATS

Singles:	#1	#2	#3	#4	#5	#6	Conf.	Dual	Tourn.	Overall	Pct.
2012-13	--	--	--	0-1	8-6	0-4	1-6	8-11	7-7	15-18	.455
Career	--	--	--	0-1	8-6	0-4	1-6	8-11	7-7	15-18	.455

Doubles:	Tourn.	Overall	Pct.
2012-13	4-5	4-5	.444
Career	4-5	4-5	.444

MICHAEL SWANK
6-6, 220, SENIOR
LAWRENCE, KS
LAWRENCE FREE STATE

Fall 2013 -- Posted a 4-6 record in singles action . . . finished 5-6 in doubles play . . . won three-straight doubles matches at the Purdue Invitational with teammate Joey White to advance to the Flight A consolation title match . . . won the flight C consolation doubles title with teammate Nils Hallestrand at the Wake Forest Invitational . . . defeated Mac Roy and Doug Zade of Michigan State, 8-3, at Big Ten Singles/Doubles tournament paired with Nils Hallestrand.

Spring 2013 -- Posted a 3-8 record in singles action . . . registered a 10-12 record in doubles play . . . won three-straight singles matches from Jan. 27 through Feb. 9 . . . won first five doubles matches of season paired with Garret Dunn . . . defeated No. 51 Anis Ghrobel and James McKie of Drake, 8-6, in doubles paired with Garret Dunn . . . academic All-Big Ten honoree . . . letterwinner.

Fall 2012 -- Posted a 2-3 record in singles action . . . registered a 1-3 record in doubles play . . . won two-straight singles matches at the Big Ten Singles/Doubles tournament . . . defeated Young and Chen of Penn State in doubles, 8-6, at the Big Ten Singles/Doubles tournament paired with Garret Dunn.

2012 Spring -- Played entire season at No. 1 doubles . . . finished with team-high eight doubles victories . . . had three Big Ten No. 1 doubles wins . . . defeated No. 13 doubles team in nation against Michigan . . . defeated No. 33 doubles team in nation against Minnesota . . . made collegiate dual singles debut on Feb. 19 against Western Michigan . . . played in three singles matches at No. 5 and No. 6 positions . . . letterwinner.

2011 Fall -- Finished with 3-3 record in singles and 3-3 mark in doubles play . . . won two singles matches at Wildcat Invitational . . . defeated Northwestern's Tobias Reitz in Big Ten Indoors . . . earned doubles win with Garret Dunn at Wildcat Invitational . . . earned two doubles wins with Dunn at Big Ten Indoors.

Spring 2011 -- Did not see action . . . letterwinner.

Fall 2010 -- Competed in Purdue Fall Invitational . . . reached quarterfinals in Flight C singles main draw . . . finished with a 2-1 record.

High School -- Attended Lawrence Free State High School in Lawrence, Kansas . . . eighth place at state in singles freshman year . . . 2nd place in conference meet . . . seventh place at state in singles sophomore year . . . 1st place in conference meet, team placed second . . . sixth place at state in singles junior year . . . 1st place in conference, team placed first . . . injured senior year.

Personal -- Born July 7, 1991, in Dallas, Texas . . . father is Tom Swank mother is Julie Swank (alma-maters of Miami of Ohio) . . . one sister (Katie) . . . finance major.

CAREER STATS								
Singles:	#5	#6	Conf.	Dual	Tourn.	Overall	Pct.	
2010-11	--	--	--	--	2-1	2-1	.666	
2011-12	0-1	0-2	0-2	0-3	3-3	3-6	.333	
2012-13	0-6	3-2	0-5	3-8	2-3	5-11	.313	
Career	0-7	3-4	0-7	3-11	7-7	10-18	.357	
Doubles:	#1	#2	#3	Conf.	Dual	Tourn.	Overall	Pct.
2010-11	--	--	--	--	--	--	--	--
2011-12	7-13	1-1	--	3-8	8-14	3-3	3-3	.399
2012-13	6-5	1-3	3-4	3-7	10-12	1-3	11-15	.423
Career	13-18	2-4	3-4	6-15	18-26	4-6	22-32	.408

CHASE TOMLINS
5-10, 180, SENIOR
TULSA, OK
CASCIA PREP

Fall 2013 -- Posted a 3-6 record in singles play . . . finished 5-5 in doubles action . . . won consecutive matches in singles play at the ITA Regional tournament . . . recorded three victories with partner Joey White at Wake Forest Invitational . . . won back-to-back matches with partner Nils Hallestrand at Purdue Invitational.

Spring 2013 -- Posted an 0-1 record in singles action . . . recorded a 1-8 record in doubles play . . . defeated Jakub Eisner and Michael Sillitto of Illinois State, 8-6, in doubles paired with Joey White . . . academic All-Big Ten honoree . . . letterwinner.

Fall 2012 -- Posted a 3-8 record in singles action . . . registered a 6-4 record in doubles play . . . defeated Jason Derene of Delaware, 6-3, 6-4 in singles play at the Penn Invitational . . . won 4-of-5 doubles matches to start season.

2012 Spring -- Completed in seven singles matches . . . earned singles victory against No. 73 DePaul and Illinois State . . . saw action at No. 5 and No. 6 singles position . . . finished with 3-4 doubles record with Will Vasos . . . earned doubles wins against Illinois State, Western Michigan and No. 64 Rice at No. 3 doubles position . . . letterwinner.

2011 Fall -- Finished 4-5 in doubles . . . won three straight matches to reach doubles finals match at Purdue Invitational with Matt Hagan . . . earned doubles win with Joey White at Big Ten Indoor Championships . . . finished 2-6 in singles . . . earned singles win at Purdue Invitational . . . earned singles win against Purdue's Tomas KroczeK in Big Ten Indoors.

2011 Spring -- Competed at the No. 6 spot against Santa Clara in only dual match singles action . . . teamed with Austen Kauss at the No. 3 spot against Arkansas in only dual match doubles appearance . . . letterwinner.

2010 Fall -- Competed in two tournaments . . . finished with 4-3 singles record . . . first victory as a Hawkeye with victory in ITA Central Region Championships against Nebraska's Brandon Videtich in qualifying . . . victory in opening round of Flight A main draw action at Big Ten Indoor Championships . . . two consolation wins in Flight A consolations at Big Ten Indoor Championships . . . two victories in doubles action.

High School -- Attended Cascia Prep in Tulsa, Oklahoma . . . won four consecutive state singles titles in Oklahoma.

Personal -- Finance major.

CAREER STATS

Singles:	#5	#6	Conf.	Dual	Tourn.	Overall	Pct.
2010-11	--	0-1	--	0-1	4-3	4-4	.500
2011-12	1-2	1-3	0-2	2-5	2-6	4-11	.267
2012-13	0-1	--	0-1	0-1	3-8	3-9	.250
Career	1-3	1-4	0-3	2-7	9-17	11-24	.314
Doubles:	#2	#3	Conf.	Dual	Tourn.	Overall	Pct.
2010-11	--	0-1	--	0-1	2-4	2-5	.286
2011-12	--	3-4	0-1	3-4	4-5	7-9	.438
2012-13	0-1	1-6	0-4	1-7	2-1	3-8	.273
Career		3-5	0-1	3-5	6-9	9-14	.391

JOEY WHITE
**6-2, 185, SENIOR
CEDAR RAPIDS, IA
KENNEDY**

Fall 2013 -- Went 3-6 in singles play . . . recorded a 6-6 record in doubles competition . . . won three-straight doubles matches at the Purdue Invitational with teammate Michael Swank to advance to the Flight A consolation title match . . . recorded three victories with partner Chase Tomlins at Wake Forest Invitational.

Spring 2013 -- Posted a 2-2 record in singles action . . . registered a 10-14 record in doubles play . . . won two-straight matches to begin season . . . won six-of-seven doubles matches to begin season paired with Juan Estenssoro . . . defeated Jeremy Quiroz and Nikolas Pasic of Fresno State, 8-5, in doubles paired with Michael Swank . . . academic All-Big Ten honoree . . . letterwinner.

Fall 2012 -- Posted a 4-7 record in singles action . . . recorded a 5-3 record in doubles play . . . won four-of five singles matches to start season . . . won three-straight doubles matches from Oct. 26 through Nov. 2 paired with Dominic Patrick and Andres Estenssoro.

2012 Spring -- Played in five singles matches . . . participated at No. 5 and No. 6 singles positions . . . made collegiate dual singles debut on Feb. 18 against Illinois State . . . letterwinner.

2011 Fall -- Finished with 4-3 mark in doubles play . . . won Flight C doubles title at Purdue Invitational with Christopher Speer . . . won three doubles matches at Purdue Invite . . . earned doubles win with Chase Tomlins at Big Ten Indoors . . . earned singles victory at Purdue Invite . . . finished 1-4 in singles.

2011 Spring -- Did not see action . . . letterwinner

2010 Fall -- Competed in three tournaments . . . 2-5 overall singles record . . . first career victory as a Hawkeye with opening round win in the Flight B Main Draw at Purdue Fall Invitational . . . earned win at Big Ten Indoor Championships Flight A Consolations . . . 2-2 overall singles record with Jonas Dierckx . . . 2-2 overall singles record with Connor Gilmore . . . consecutive wins in consolations at Purdue Fall Invitational with Dierckx . . . two wins at Big Ten Indoor Championships with Gilmore.

2010 Spring -- Redshirted.

High School -- Ranked as high as No. 7 in Missouri Valley 16's . . . ranked as high as No. 16 in Missouri Valley 18's . . . played three years at Kennedy High School . . . named all-conference each year . . . finished fourth in singles at state tournament as a sophomore, leading team to state title . . . was district champion and named conference player of the year as a junior . . . class treasurer . . . salutorian.

Personal -- Born July 14, 1992 . . . parents are Michael and Donna . . . has two siblings, Jenni and Tim . . . Biology/Preveterinary major.

CAREER STATS

Singles:	#5	#6	Dual	Conf.	Tourn.	Overall	Pct.
2010-11	--	--	--	--	2-5	2-5	.286
2011-12	0-2	0-3	0-5	0-4	1-4	1-8	.111
2012-13	0-1	2-1	0-1	2-2	4-7	6-9	.400
Career	0-3	2-4	0-6	2-6	7-16	9-22	.290
Doubles:	#2	#3	Big Ten	Dual	Tourn.	Overall	Pct.
2010-11	--	--	--	--	4-4	4-4	.500
2011-12	--	--	--	--	4-3	4-3	.571
2012-13	1-3	4-7	3-7	5-10	2-1	7-11	.389
Career	1-3	4-7	3-7	5-10	10-8	15-8	.455

“When I chose to attend Iowa, I knew I was making the right decision. The team is like a family to me and really helped me adjust to an environment far from home. Athletics, academics, and Iowa City are all perfect here at Iowa. The city is a great place and I can’t see myself anywhere else for school. Great coaches that lead us in the right direction for development and students are so friendly. I am a Hawkeye for the rest of my life and couldn’t be more proud!”

Dominic Patrick - Sophomore

“On my first visit to Iowa, I knew it was where I wanted to be. Those first steps on campus really felt like home to me. I knew it would be a place that I would really grow to love. When I met my teammates, I immediately felt a connection to them. They made me feel so welcome. It made me feel like I was part of a family. The University of Iowa really helped me out from the beginning. The faculty, counselors, and coaches all really got me to move forward and figure out what my future plans and goals were. They strive to make me a better student, player, and teammate. I cannot imagine my life at another school because Iowa has been one of the best decisions of my life.”

Matt Hagan - Junior

“A campus filled with beautiful buildings, bustling with a student body excited to learn. A tight knit tennis team who enjoys being around each other, all with the same goal of reaching NCAA’s. These are only a few of the key points I was searching for in a university. Luckily I found Iowa, which contains all of the above-mentioned requirements. Additionally my junior coaches both attended the University of Iowa and always sung the praises of this institution. I took my recruiting trip here and right away knew I was home.”

Michael Swank - Senior

“The biggest factor in me coming to Iowa was coach Houghton. I had heard how great this university was, from the academics, to tennis facilities, and the team. I kept in contact with coach Houghton from Belgium and without even taking a recruiting visit I chose Iowa over anywhere else I was looking. I loved Iowa City as soon as I got here because my impression of the United States was big cities but Iowa City is a great size and a great town. You get to know so many people on campus and always see them around.”

Jonas Dierckx - Senior

“When I was choosing where I wanted to go spend my four college years playing tennis, it came down to three things; coaches, guys on the team, and generic details about the school. Before my visit to Iowa, I didn’t know where I wanted to go. Then my visit rolled around. Coach picked me up from the airport and immediately made me feel welcome, but when I really felt welcome was when I met the guys on the team. Unlike the other teams I met, the guys at Iowa truly seemed like they were a team. They instantaneously made me feel like part of something. Many times throughout the weekend, different guys would pull me aside and tell me why they chose Iowa and why it was such a good decision. This is one of the best decisions I have made as a young adult.”

Chase Tomlins - Senior

“I have lived close to Iowa City nearly all my life and when I got the chance to come play for a highly accomplished Big Ten team it was too much to pass up. I wanted to attend a smaller school growing up, but when I got a better look at the campus, the people and the college town atmosphere, I changed my mind immediately. Iowa has challenging academics, great facilities, excellent coaching, and most importantly, a great team. For me, this was as much as I could ask for. Go Hawks!”

Joey White - Senior

HAWKEYES ACHIEVE ACADEMIC SUCCESS

Academics have always been stressed by student-athletes at the University of Iowa. In the scheduling of both tennis matches and practice sessions, every attempt is made to insure a minimal number of missed classes. The goal is to give each player the best opportunity to succeed in the classroom as well as on the court.

Since the Big Ten Conference began naming an all-academic team in 1987, 46 Hawkeyes have combined for 93 academic honors. Iowa has had three four-time honorees, 16 three-time honorees, 12 two-time honorees and 17 players earn the honor once. Hawkeyes Mitch Beckert, Patrick Dwyer, Reinoud Haal, Austen Kauss and Tommy McGeorge were the most recent honorees, earning honors in 2010. The team has consistently set the pace for all Hawkeye men's athletic teams in terms of team grade point average.

Iowa has also earned all-America status as a team for their academic achievement. The 2000-01, 2005-06, 2006-07 and 2007-08 Hawkeyes were honored as national academic teams by the Intercollegiate Tennis Association, the only Big Ten school to receive that honor. In addition, Aaron Schaechertle, Elwell, Sawin and Holm were named ITA Scholar Athletes for the 2005-06 season and Haal, Sawin and van Monsjou were named for the 2007-08 season. Such recognition requires a minimum 3.5 GPA.

The 1971 Iowa squad (which Coach Steve Houghton was a member) posted a combined GPA of 3.53, the highest average of any NCAA team in any sport that year. That team also played in the national meet.

The academic success of the members of the Iowa tennis program is a long standing tradition - a tradition that the Iowa tennis program takes great pride in upholding.
Hawkeyes Are Leaders

The Iowa Student Athlete Advisory Committee (ISAAC) is the student-athlete leadership group at the University of Iowa. It is comprised of 44 student-athletes representing all 22 sports.

Over the past 12 years, four of the ISAAC Presidents have been members of the Hawkeye men's tennis team. They include Tom Buetikofer, Tom Derouin, Chaitu Malempati and Mat Sawin.

"Their selection is a great honor for both our tennis program and the individuals themselves," said Houghton. "It represents a lot of work on their part and tremendous leadership skills."

MEN'S TENNIS PLAYERS GARNER BIG TEN HONORS

From 1987-2002, the Big Ten named a Sportsman of the Year for men's tennis. Starting in the 2003 season, the Big Ten Sportsmanship Award was created to encompass male and female student-athletes from all sports. Four Hawkeyes earned the original honor during its 16-year existence. They are Klas Bergstrom (1993), Marcus Ekstrand (1996), Tom Derouin (1997) and Tyler Cleveland (2000).

"The Sportsman of the Year Award was a great honor," said Houghton. "It was based both on a high level of competitive success and exemplary sportsmanship. As a coaching staff, we emphasize sportsmanship and are very proud to have dominated that selection those eight seasons."

Cleveland was the first player in Big Ten history to be named Big Ten Sportsman of the Year and Big Ten Athlete of the Year in the same season (2000). He was also the first student-athlete in conference history to have earned Big Ten Athlete of the Year honors in two consecutive seasons (2000, 2001). He was also named Big Ten Freshman of the Year in 1998.

KLAS
BERGSTROM

TOM
BUETIKOFER

TYLER
CLEVELAND

TOM
DEROUIN

MARCUS
EKSTRAND

SCOTT
ELWELL

GREGORY
HOLM

CHAITU
MALEMPATI

FORMER HAWKEYES ENJOY PROFESSIONAL SUCCESS

Former Hawkeyes Stuart Waters and Tyler Cleveland enjoyed great success on the professional circuit. Both earned ATP points and Cleveland was also named USTA Pro Circuit Player of the Year in October 2005. Both players have had success in futures, challenges and money tournaments.

Both have had wins over former top NCAA players, as well as ATP ranked international competitors. Cleveland, for example, defeated Jeremy Wurtzman, a former #1 ranked NCAA player from Ohio State.

Waters and Cleveland had stellar careers for the Hawkeyes, earning multiple first-team all Big Ten honors. Cleveland was selected Big Ten Player of the Year in 2000 and 2001. Iowa's MVP award is named in his honor.

"All of us at Iowa are very proud of Stuart and Tyler," said Houghton, "not only for their success on the court, but also for the classy way they represent our program."

MAT
SAWIN

AARON
SCHAECHERTLE

BART
VANMONSJOU

STUART
WATERS

SINGLES WINS, SEASON

	Player (Year)	Pos.	Record
1.	Rob Moellering (1984)	4-5	24-3
2.	Greg Hebard (1991)	4-6	22-3
3.	Jay Maltby (1988)	2-6	20-4
	John Willard (1983)	6	20-6
	Dale Garlick (1984)	5-6	20-7
	Claes Ramel (1989)	1-2	20-8
	Dave Novak (1989)	4-6	20-8
	Jay Maltby (1989)	4-6	20-8
9.	Rudy Foo (1984)	3-4	19-8
10.	Tyler Cleveland (2000)	1	18-2
	Tyler Cleveland (2001)	1	18-3
	Bill Seitz (1986)	5-6	18-11

SINGLES WINS, CAREER

	Player (Year)	Pos.	Record
1.	Jay Maltby (1987-90)	2-6	73-33
2.	Tom Derouin (1994-97)	1-3	66-54
3.	Tyler Cleveland (1998-2001)	1	63-16
4.	Rob Moellering (1982-85)	2-5	56-43
5.	Rudy Foo (1984-87)	1-4	54-48
6.	Dave Novak (1987-90)	2-6	59-51
7.	Neil Denahan (1991-1994)	3-6	55-25
8.	Steve Dickinson (1972-75)	1-6	50-24
9.	Greg Hodgman (1975-79)	2-4	48-27
10.	Bruce Nagel (1971-74)	1-5	47-23
	Jim Nelson (1983-86)	1-4	47-54

CAREER SINGLES WINNING PERCENTAGE

Minimum of 30 victories

	Player (Year)	Pos.	Record	Pct.
1.	Tyler Cleveland (1998-2001)	1	63-16	.797
2.	Steve Houghton (1969-71)	3-6	40-15	.727
3.	Jay Maltby (1987-90)	2-6	73-33	.689
4.	Neil Denahan (1991-94)	3-6	55-25	.688
5.	Steve Dickinson (1972-75)	1-6	50-24	.676
6.	Bruce Nagel (1971-74)	1-5	47-23	.671
7.	Craig Sandvig (1969-71)	1-3	30-16	.652
8.	Dale Garlick (1984-85)	3-6	33-18	.647
9.	Tommy Heiting (1990-91)	4-6	31-17	.646
10.	Greg Hebard (1988-91)	4-6	34-19	.642

DOUBLES WINS, SEASON

	Players (Year)	Pos.	Record
1.	Mike Inman/Rob Moellering (1984)	1-2	20-5
2.	Jim Nelson/Jim Burkeholder (1984)	1-3	18-6
3.	Paul Buckingham/Tommy Heiting (1991)	1-2	17-3
	Tommy McGeorge/Will Vasos (2009)	2-3	17-3
	Claes Ramel/Martin Aguirre (1988)	1	17-6
6.	Mike Kiewiet/Paul Buckingham (1989)	1-2	16-3
	David Novak/Paul Buckingham (1990)	2	16-4
	Sunil Reddy/Rudy Foo (1984)	1-2	16-5
9.	David Novak/Lars Nordmark (1988)	2	15-9
	Claes Ramel/Martin Aguirre (1989)	1-2	15-6
	Ben Bamsey/Damir Seferovic (1997)	2	15-7

DOUBLES WINS, CAREER

	Players (Year)	Pos.	Record
1.	Rudy Foo (1984-87)	1-3	65-32
2.	Jim Burkeholder (1984-87)	1-3	60-27
3.	Dave Novak (1987-90)	1-3	60-32
4.	Rob Moellering (1982-85)	1-3	54-40
	Bryan Stokstad (1986-89)	1-3	54-35
6.	Paul Buckingham (1989-91)	1-2	51-13
7.	Mike Inman (1981-84)	1-3	49-41
8.	Martin Aguirre (1987-89)	1-3	48-25
	Bart van Monsjou (2005-08)	1-3	48-35
	J.P. Ritchie (2005-08)	1-3	48-37

CAREER DOUBLES WINNING PERCENTAGE

Minimum of 30 victories

	Player (Year)	Pos.	Record	Pct.
1.	Paul Buckingham (1989-91)	1-3	51-13	.797
2.	Jim Burkeholder (1984-87)	1-3	60-27	.690
3.	Scott Shafer (1985-88)	2-3	35-16	.686
4.	Rudy Foo (1984-87)	1-3	65-32	.670
5.	Will Vasos (2009-pres.)	1-3	44-22	.666
6.	Tommy McGeorge (2007-2010)	1-3	36-19	.655
7.	Craig Sandvig (1969-71)	1	34-18	.654
8.	Dave Novak (1987-90)	1-3	60-32	.652
9.	Sunil Reddy (1983-84)	1-3	35-19	.648
10.	Ian Phillips (1970-73)	1-3	34-20	.630
11.	Steve Houghton (1969-71)	1-3	31-19	.620
12.	Jay Maltby (1987-90)	2-3	37-23	.617

TOP FIVE WINNINGEST SEASONS - DUAL SINGLES
NO. 1

1.	Tyler Cleveland (2000)	18-2
	Tyler Cleveland (2001)	18-3
	Claes Ramel (1989)	18-7
3.	Mike Inman (1984)	16-11
4.	Bart van Monsjou (2008)	15-6
	Klas Bergstrom (1992)	15-9
	Mats Malmberg (1986)	15-9
	Tyler Cleveland (1998)	15-8

NO. 2

1.	Thomas Adler (1991)	16-8
	Sunil Reddy (1984)	16-11
3.	Tom Holtmann (1978)	13-7
4.	Bruce Nagel (1973)	12-5
5.	Rudy Foo (1985)	11-10
	Bryan Crowley (1993)	11-13

NO. 3

1.	Paul Buckingham (1991)	18-7
2.	Jim Nelson (1984)	16-10
	Sunil Reddy (1983)	16-11
4.	Jake Wilson (1998)	15-9
5.	Ian Phillips (1973)	14-3
	Marcus Ekstrand (1996)	14-5

NO. 4

1.	Rudy Foo (1984)	18-8
	Carl Mannheim (1993)	18-10
3.	Tommy Heiting (1991)	17-7
4.	Bryan Stokstad (1987)	16-9
	Jim Nelson (1983)	16-10

NO. 5

1.	Rob Moellering (1984)	23-3
2.	Neil Denahan (1993)	17-5
3.	Cary Vorheis (1983)	16-10
4.	Dave Novak (1989)	14-8
5.	Tommy McGeorge (2009)	12-5

NO. 6

1.	John Willard (1983)	20-6
2.	Dale Garlick (1984)	19-7
3.	Jay Maltby (1988)	16-4
4.	Jay Maltby (1989)	15-6
5.	Greg Hebard (1991)	14-0
	Bill Seitz (1986)	14-3

TOP FIVE WINNINGEST SEASONS - DUAL DOUBLES
NO. 1

1.	Martin Aguirre/Claes Ramel (1988)	17-6
2.	Thomas Adler/Klas Bergstrom (1991)	14-4
	Martin Aguirre/Claes Ramel (1989)	14-5
	Naguib Shahid/Bob Zumph (1994)	14-6
	Bart van Monsjou/J.P. Ritchie (2008)	14-8
	Rudy Foo/Sunil Reddy (1984)	14-9

NO. 2

1.	Mike Inman/Rob Moellering (1984)	19-3
2.	Paul Buckingham/Tommy Heiting (1991)	17-3
3.	Paul Buckingham/Mike Kiewiet (1989)	15-3
	Dave Novak/Paul Buckingham (1990)	15-4
	Jim Burkeholder/Rudy Foo (1985)	15-4
	Ben Bamsey/Damir Seferovic (1997)	15-7

NO. 3

1.	Jim Burkeholder/Jim Nelson (1984)	18-6
2.	Tommy McGeorge/Will Vasos (2009)	15-2
3.	Mats Malmberg/Scott Shafer (1986)	13-2

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 900 live sports events across all platforms in 2013-14, 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 90 million households, and in all 50 states and Canada through agreements with more than 300 cable, satellite and telco affiliates. Customers of DIRECTV and DISH Network, have access to the network regardless of where they live, while Verizon and AT&T continue to roll out their FiOS and U-Verse services across the country. On cable, the network is available in 19 of the nation's 20 largest media markets. To get the channel number specific to your area and provider, visit btn.com/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 Big Ten Tournament semifinals and finals are televised each year on the network.

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

I O W A

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

GARY BARTA ATHLETICS DIRECTOR

Now in his eighth year as director of athletics at the University of Iowa, Gary Barta continues to provide the UI's more than 600 student-athletes, in addition to more than 225 coaches, administrators and support staff, the strong leadership and strategic vision that is the foundation for the Hawkeyes' success both today and in the future.

Barta often notes, "Hope is not a strategy," and evidence of his commitment to planning and execution is his second strategic plan for the UI Athletics Department. The latest "road map" addresses the next five years for the Hawkeyes and is built on the same core tenets contained in the first: Win. Graduate. Do it right.

The Hawkeyes are coming off a 2012-13 athletics year that saw eight programs participate in national championship competition, a record-setting year in terms of graduation rates - 77 percent, and steady progress in terms of facility improvements, highlighted by the opening of the new indoor practice facility for the UI's football program and the Hoak Family Golf Complex at Finkbine Golf Course, home of the Hawkeyes' men's and women's golf programs.

Under Barta's direction, the UI will continue to put into place the infrastructure that will provide the foundation for competitive success. The 2012-13 basketball season provides an outstanding example of the impact state-of-the-art facilities can have on a program. Boosted by a new practice facility and an enhanced strength and conditioning facility - two pieces of Barta's first strategic plan for the UI - Fran McCaffery's Iowa men's basketball team won 25 games and advanced to the championship game of the 2013 National Invitation Tournament. Lisa Bluder's Iowa women's basketball team earned its sixth consecutive invitation to the NCAA Tournament.

Another example of investments made under Barta's direction that have helped Iowa turn the corner competitively is the UI men's golf program. Barta increased his commitment to the sport when he hired native Iowan Mark Hankins, who had a vision for the program that included a new practice facility. Barta, Hankins and the Hawkeyes celebrated the opening of the new \$6 million Hoak Family Golf Complex in February, just three months before Hankins' nationally ranked squad made its fifth straight appearance in the national regional championships. The Hawkeyes have advanced to the NCAA Championships in three of the last five seasons.

Women's basketball and men's golf are two of the eight UI programs that participated in national championship competition in 2012-13. At the top of the list was Tom Brands' wrestling program, which crowned one national champion, had four wrestlers earn All-America honors, and finished fourth nationally at the end of a season that included a Big Ten Conference Dual Meet championship.

JD Reive's men's gymnastics team had three individuals earn All-America honors after finishing fifth at the national meet.

Larissa Libby's women's gymnastics program advanced to NCAA regional competition for the sixth straight season.

The Iowa field hockey program under the direction of Tracy Greisbaum advanced to its sixth NCAA Tournament over the last nine years and 22nd in school history - a total that ranks No. 1 among the Hawkeyes' Big Ten Conference peers. Two Hawkeyes were named All-Americans.

Iowa's 200 and 400 medley relay teams and backstroker Grant Betulius earned All-America honors while leading Marc Long's men's swimming and diving team to a 32nd place at the national championship. Larry Wieczorek's UI track and field program crowned eight All-Americans en route to placing 35th at the national outdoor championship.

Interest in the Hawkeyes continues to soar. Sellouts for home games of the football team at historic Kinnick Stadium and a waiting list for access to the premium seating areas inside the Paul W. Brechler Press Box are the norm. So, too, is Iowa leading the country in attendance at home wrestling events - Iowa averaged just under 9,000 fans per home dual match in 2012-13 - and being ranked among the nation's Top 20 in attendance in women's basketball.

Success on the court has also resulted in spinning turnstiles for home games of the UI men's basketball team. The Hawkeyes' run to New York City's Madison Square Garden and the NIT championship game included a pair of sold out games on Mediacom Court in 15,400-seat Carver-Hawkeye Arena. Those two sellouts, paired with three regular season sellouts, helped to push Iowa's total average per game to 13,625, an improvement of more than 1,700 per game that has pushed the Hawkeyes into the nation's Top 25 in per game attendance.

Under Barta's leadership, Iowa has also embraced new technologies and that, too, has paid dividends: Iowa ranks among the nation's Top 10 in Facebook "friends" and Twitter "followers." The UI also delivers Hawk Talk Daily, a daily e-newsletter, and Hawk Talk Monthly, a monthly e-magazine, to more than 70,000 friends of the UI and fans of the Hawkeyes to complement the news, information, video and photography available on hawkeyesports.com, the official world wide web site of the Iowa Hawkeyes and the UI's anchor in the digital world.

Academically, Iowa continues to achieve at a pace that sets the bar across the state and competes favorably with its peers in the Big Ten Conference. UI student-athletes set new records for academic achievement, according to data released by the NCAA in October 2012, as part of its annual report on the work in the classroom by student-athletes across the country.

Student-athletes that entered the UI in the fall of 2005 graduated at a rate of 77 percent, an all-time record for the Hawkeyes. That mark - which uses the federal government benchmark for graduation success - is three points better than the 2011 report when Iowa tied the previous school record of 74 percent set first in 1994-95. It is also six points better than the UI student body and 12 points better than that achieved all by student-athletes nationally.

The UI also set a new record by posting a score of 87 percent in the NCAA's "Graduation Success Rate" or GSR, one point better than what was posted the previous year. It marked the seventh time in the eight years of the GSR's

existence that Iowa's student-athletes scored 80 percent or better.

The GSR's for football (82), men's basketball (89), and women's basketball (100) all bested the national averages in their sport: 68, 65, and 86, respectively.

The NCAA's Academic Progress Rate report for 2012-13 revealed that for the fourth consecutive year all of Iowa's 24 sports programs were comfortably above the 930 threshold that signals a red flag for the NCAA. The highlights of Iowa's report include APR's for 18 of Iowa's programs that were better than the national average in that sport, including football, men's basketball and wrestling. The APR for Iowa's football program - 961 - was an all-time best.

As noted, Barta has been the driving force behind substantial investments in the facilities used by Iowa's more than 650 talented male and female student-athletes. When the Iowa football program moves into its new \$54 million operations center in late summer 2014, the UI will have completed more than \$220 million of construction and renovation work over the previous eight years.

That list of projects includes a \$47 million facelift and addition to Iowa's award-winning Carver-Hawkeye Arena, a project that directly impacted 23 of Iowa's 24 sports programs, two phases of improvements to the facilities used daily by Iowa's football program - construction of a new indoor practice facility and renovation of the Kenyon Outdoor Practice facility in Phase I, and construction of a state-of-the-art operations center in Phase II, a \$9 million investment in scoreboards, ribbon boards, and video walls at historic Kinnick Stadium, construction of the aforementioned \$6 million Hoak Family Golf Complex at Iowa's award-winning Finkbine Golf Course, turf replacement at Grant Field, the home of Iowa's nationally ranked field hockey program, resurfacing of the courts at the Klotz Tennis Center, the home of Iowa's men's and women's tennis programs, and the construction of a new indoor turf facility.

On the horizon for Barta, from a facilities perspective, is the planning and construction of the "Hawkeye Campus." Located on the western edge of the UI campus, immediately west of Finkbine Golf Course and adjacent to the UI's Athletics Hall of Fame, the practice and competition sites for Iowa's soccer and field hockey programs, and the UI Sports Medicine Clinic, and near the UI's Ashton Cross Country Course, the Hawkeye Campus is envisioned to be the new home for Iowa's track and field, softball, and baseball programs.

Another favorite saying of Barta's 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 task has remained a primary focus during his tenure at Iowa, where private support for the Hawkeyes continues to be a critical piece to Iowa's ability to remain one of a handful of NCAA Division I intercollegiate athletics programs that are 100 percent self-sustaining financially.

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 more than \$30 million of support for phases I and II of the projects designed to position Iowa's football

program for success in the next decade.

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. Philanthropic support will also play a critical role in the development of the Hawkeye Campus.

Barta's involvement in the UI campus and the greater Iowa City communities extends far beyond his position as director of the UI's intercollegiate athletics programs. He is a member of the President's Cabinet, comprised of vice presidents and other campus leaders that provide counsel to 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 is also involved in a variety of community groups, included the United Way of Johnson County and Partnership for Alcohol Safety, a joint effort between UI campus leaders and the city of Iowa City.

Barta often suggests to his staff that "Hope is not a strategy," which is why 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.

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 (15) and a daughter, Madison (13). He was born Sept. 4, 1963, in Minneapolis.

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 2012-13

Academically, the UI's federal graduation rate of 77 percent (for student-athletes who enrolled in the fall of 2005) is the best mark in school history. That mark was six points better than the UI student body and 12 points better than achieved by student-athletes nationally. For the fourth consecutive year, all 24 of Iowa's teams exceeded the Academic Progress Rate (APR) benchmark and the program posted a record 87 percent in the NCAA's "Graduation Success Rate." It is the seventh time in eight years of the GSR's existence that Iowa's student-athletes scored 80 percent or better.

Athletically, Hawkeye teams enjoyed another outstanding year in 2012-13, as a significant number of Iowa's 24 programs reached postseason play. The Iowa men's basketball team advanced to the championship game of the National Invitation Tournament, the women's basketball team competed in the NCAA Tournament for the sixth straight season and the wrestling team finished fourth at the NCAA Championships.

In February, 2013, the UI dedicated the 4,200-square foot James M. Hoak Family Golf Complex, a state-of-the-art golf facility featuring indoor putting and chipping green and two indoor-to-outdoor heated practice bays. It came on the heels of the completion of a \$47 million revitalization of Carver-Hawkeye Arena in the summer of 2011. 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 included a new indoor practice facility for head coach Kirk Ferentz' football program that has competed in 10 bowl games over the past 12 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 seven seasons -- continued its dominance on the mat, finishing fourth at the NCAA Championships. Four Hawkeyes earned All-America accolades in 2013, including 157-pound national champion Derek St. John. Iowa has claimed 23 national championships since 1975 and 34 Big Ten titles in its history.

IOWA WOMEN'S BASKETBALL

UI head coach Lisa Bluder guided the Hawkeye women's basketball team to its sixth-straight NCAA Tournament in a year when the Hawkeyes hosted first and second round contests inside Carver-Hawkeye Arena. Iowa moved on to the Round of 32 following an opening-round victory Miami (Fla.) and finished 21-13 overall. The Hawkeyes are the only Big Ten team to appear in six consecutive NCAA tournaments and one of 13 schools nationally.

IOWA MEN'S GYMNASTICS

The Hawkeye men's gymnastics team completed its most successful season in nearly a decade in 2013. Iowa finished fifth nationally at the NCAA Championships, marking the program's best finish since 2000. The Hawkeyes had three individuals earn All-America recognition, including Javier Balboa, who was the first all-around Iowa honoree since 2005.

IOWA MEN'S TRACK AND FIELD

The men's track and field team placed 35th at the NCAA Outdoor Track and Field Championships and earned All-America recognition in nine events. Senior Justin Austin swept the Big Ten Athlete of the Championships and Big Ten Athlete of the Year honors for the second time in his career.

IOWA MEN'S GOLF

Head coach Mark Hankins led the Hawkeyes to their fifth-straight NCAA Regional appearance in 2013 and two student-athletes garnered all-region honors. Senior Steven Ihm made a splash in the summer, winning the Sunnehanna Amateur and competing on the PGA Tour in the 2013 John Deere Classic.

IOWA MEN'S BASKETBALL

Third-year head coach Fran McCaffery led the Hawkeyes to 25 wins -- matching the second-highest win total in school history -- and to the championship game of the National Invitation Tournament. The team's success saw increased attendance, as Iowa had six sellouts at Carver-Hawkeye Arena, which led to a No. 21 national home attendance ranking.

IOWA FIELD HOCKEY

The Hawkeyes advanced to their second-straight and 22nd all-time NCAA Tournament in 2012. Iowa had two student-athletes garner All-America recognition, the 82nd and 83rd honorees in program history.

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 nation's 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

"Designated as a "best buy" eight years in a row " — *Fiske Guide to the Colleges, 2013*

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
- Iowa ranks 9th in the nation for number of state parks, recreational areas and natural areas -- *CQ Press*, 2010
- *Sperling’s Best Places*, March 2007
- 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 UIHC 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 gymnastics 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 his future, he should consider prospects beyond gymnastics. He should consider where he wants to be five, ten, fifteen years from today, and the best course of action for getting there. Also, he 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.

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

RESTAURANTS

Agave Bar & Grill, 2781 Oakdale Blvd., Coralville	665-2524	Flannigan's Bar & Grill, 501 1st Ave., Coralville	351-1904
Applebee's, 200 12th St., Coralville	358-1986	Givanni's, 109 E. College St., Iowa City	338-5967
Airliner, 22 S. Clinton, Iowa City	351-9259	Godfather's Pizza, Highway 1 West, Iowa City	354-3312
Atlas World Grill, 127 Iowa Ave., Iowa City	341-7700	Graze, 115 E. College Street, Iowa City	887-5477
Bandana's, 807 1st Ave., Coralville	512-6555	Gus' Food & Spirits, 2421 Coral Court, Coralville	545-4290
Bennigan's, Coral Ridge Mall, Coralville	625-2366	Hamburg Inn, 214 N. Linn St., Iowa City	337-5512
Blackstone, 502 Westbury Drive, Suite 1, Iowa City	338-1770	House of Lords Restaurant & Pub, 704 1st Ave., Coralville	351-0400
Bo-James, 118 E. Washington St., Iowa City	337-4703	HuHot Mongolian Grill, 917 25th Ave., Coralville	358-9100
Bob's Your Uncle Pizza Café, 2208 N. Dodge St., Iowa City	331-7400	Hunan Restaurant, 118 2nd St., Coralville	338-8886
Bread Garden Market, 225 S. Lynn, Iowa City	354-4246	IHOP, 2435 James Street, Coralville	248-1122
Brothers Bar & Grill, 125 W. Dubuque, Iowa City	338-6373	Iowa River Power Company, 501 1st Ave., Coralville	351-1904
Brown Bottle, 115 E. Washington St., Iowa City	351-6704	Jimmy Jack's Rib Shack, 1940 Lower Muscatine Road, Iowa City	354-7427
Bruegger's Bagel Bakery, 404 1st Avenue, Coralville	337-2243	Joseph's Steakhouse, 212 S. Clinton St., Iowa City	358-0776
Buffalo Wild Wings, 201 Clinton Street, Iowa City	887-9464	Konomi, 843 Quarry Road, #140, Coralville	351-2290
Buffalo Wild Wings, 2500 Corridor Way, Coralville	338-9464	Linn Street Café, 121 N. Linn St., Iowa City	337-7370
Carl and Ernie's Good Time Pub and Grub, 161 Hwy. 1 West, Iowa City	337-4422	Micky's Irish Pub, 11 S. Dubuque St., Iowa City	338-6860
Carlos O'Kelly's, 1411 S. Waterfront Drive, Iowa City	354-5800	Midtown Family Restaurant, 1069 Hwy. 1, Iowa City	351-9323
Chili's, 2651 2nd St., Coralville	351-1488	Mill Restaurant, 120 E. Burlington Street, Iowa City	351-9529
Colony Inn Restaurant, 741 47th Ave., Amana	622-6270	Mondo's Draft House, 516 E. 2nd St., Coralville	337-3000
Culvers Frozen Custard, 2591 Heartland Place, Coralville	545-8255	Mondo's Saloon, 112 E. College St., Iowa City	354-3837
Donnelley's, 101 E. College Street, Iowa City	338-7355	Monicas, 302 2nd Street, Coralville	338-7400
Edgewater Grille, 300 E. 9th Street, Coralville	887-5018	Noodles and Co., 2451 2nd Street	338-5979
Eggy's on 965, Hwy. 965, North Liberty	665-4800	Noodles and Co., 2451 2nd Street	338-5979
El Dorado, 102 Second Street, Coralville	688-5237	Okoboji Grill, 1857 Lower Muscatine Rd., Iowa City	248-1155
El Rancho, 21 Sturgis Drive, Iowa City	338-4324	Old Capitol Brew Works & Public House, 525 S. Gilbert St., Iowa City	337-3422

Old Chicago, 78 Second Street, Coralville	248-1220	Sports Column, 12 S. Dubuque Street, Iowa City	356-6902
Olive Garden, 925 25th Ave., Coralville	339-9100	Steak and Shake, 2806 Commerce Drive, Coralville	545-5472
Outback Steakhouse, 945 25th Ave., Coralville	354-2755	Summit Restaurant & Bar, 10 S. Clinton St., Iowa City	354-7482
Ox Yoke Inn, 4420 220 Trail, Amana	1-800-233-3441	Sushi Popo, 725 Mormon Trek Blvd., Iowa City	338-7676
Pagliai's Pizza, 302 E. Bloomington St., Iowa City	351-5073	Tailgators, 450 1st Ave., Coralville	351-1488
Pancho's Mexican Grill, 901 25th Ave., Coralville	248-3256	Takanami, 219 Iowa Avenue, Iowa City	356-6914
Pancho's Mexican Grill, 32 S. Clinton, Iowa City	338-6311	Texas Road House, 2520 Corridor Way, Coralville	354-3489
Pancho's Mexican Grill, 965 South Riverside Drive	887-2600	The Three Samurai, 1801 2nd St., Coralville	337-3340
Pit Smokehouse, 130 N. Dubuque, Iowa City	337-6653	Third Base, 111 E. College St., Iowa City	339-1516
Quinton's Bar & Deli, 215 E. Washington, Iowa City	354-7074	Timmy Flynn's Red Pepper Grill, 517 S. Riverside Drive, Iowa City	337-5270
Red Lobster, 2671 2nd Street, Coralville	338-6400	Vesta, 849 Quarry Road, Coralville	338-3782
Red's Ale House, 515 S. Dubuque St., North Liberty	626-2100	Vine Tavern, 330 E. Prentiss St., Iowa City	354-8767
River City Beefstro, 1210 1st Ave., Coralville	351-1551	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	Z'marks Noodle Cafe, 19 S Dubuque St	338-5500

