

2010 IOWA FOOTBALL SCHEDULE

DATE	OPPONENT	SITE	RESULT	SCORE
Sept. 4	Eastern Illinois	Iowa City, IA	DNP	
Sept. 11	Iowa State	Iowa City, IA	W	35-3
Sept. 18	at Arizona	Tucson, AZ	W	27-17
Sept. 25	Ball State	Iowa City, IA	DNP	
Oct. 2	Penn State	Iowa City, IA	W	21-10
Oct. 16	at Michigan	Ann Arbor, MI	W	30-28
Oct. 23	Wisconsin	Iowa City, IA	W	20-10
Oct. 30	Michigan State	Iowa City, IA	W	15-13
Nov. 6	at Indiana	Bloomington, IN	W	42-24
Nov. 13	at Northwestern	Evanston, IL	L	10-17
Nov. 20	Ohio State	Iowa City, IA	L	24-27 (OT)
Nov. 27	at Minnesota	Minneapolis, MN	W	12-0

Varsity Club Day – Eastern Illinois; **Homecoming** – Penn State; **Family Weekend** – Wisconsin

QUICK FACTS

Location:	Iowa City, Iowa 52242
Enrollment:	30,328
Founded:	1847
President:	Sally Mason
Athletic Director:	Gary Barta
SID:	Phil Haddy
Assoc. SID:	Steve Roe
Asst. SID's:	Matt Weitzel, Traci Wagner, Aaron Blau and Chris Brewer
Sports Information Phone:	(319) 335-9411
Sports Information Fax:	(319) 335-9417
FB Pressbox Phone:	(319) 335-9467
2009 Record:	11-2
2009 Big Ten Record/Finish:	6-2/T 2 nd
Nickname:	Hawkeyes
Colors:	Gold and Black
Conference:	Big Ten
School song:	On Iowa
Mascot:	Herky the Hawk
Stadium:	Kinnick Stadium (1929)
Surface:	Artificial turf
Capacity:	70,585
Season Tickets:	Public — \$360, Staff — \$290, Students — \$168
Single Game Tickets:	\$55 (Eastern Illinois, Ball State, Michigan State) -- \$65 (Iowa State, Penn State, Wisconsin, Ohio State)
Head Coach:	Kirk Ferentz
Career Record:	93-76 (14 years)
Record at Iowa:	81-55 (11 years)
Big Ten Record:	49-39
Offense:	Multiple
Defense:	4-3

Lettermen Returning/Lost: 48 returning (22 defense, 22 offense, 4 special teams)
20 lost (9 defense, 11 offense, 0 special teams)

Starters Returning/Lost: 16/8
Offense: 6/5
Defense: 8/3
Kickers: 2/0

Offensive Starters Returning (6): WR Derrell Johnson-Koulianos, OL Riley Reiff, OL Julian Vandervelde, QB Ricky Stanzi, RB Adam Robinson, FB Brett Morse (plus part-time starters WR Marvin McNutt, RB Brandon Wegher)

Lost (5): OT Bryan Bulaga, OT Kyle Calloway, C Rafael Eubanks, WR Trey Stross, TE Tony Moeaki (plus part-time starter OL Dace Richardson)

Defensive Starters Returning (8): DE Adrian Clayborn, DE Broderick Binns, DT Christian Ballard, DT Karl Klug, LB Jeremiha Hunter, DB Tyler Sash, DB Brett Greenwood, DB Shaun Prater.

Lost (3): OLB A.J. Edds, LB Pat Angerer, DB Amari Spivey

Kickers Returning (2): P Ryan Donahue, PK Daniel Murray (plus redshirted PK Trent Mossbrucker.

Lost (0): None

Spring Practice: March 24 to April 17

Spring Media Press Conferences: March 24th & April 13th (both at 12:30 p.m.).

Big Ten Kickoff Luncheon: August 2-3, (Hyatt Regency, McCormick Place) Monday and Tuesday.

Fall Media Day: TBA

THE UNIVERSITY OF IOWA

The University of Iowa is a major public research university with a longstanding commitment to teaching, research, and service.

Founded in 1847 as Iowa's first public institution of higher learning, the University has long been a national leader in such areas as creative writing, space physics, and health sciences.

Today the University enrolls over 30,000 students in undergraduate, graduate, and professional degree programs.

The faculty of about 1,600 members is teachers and researchers in 11 colleges: Business, Dentistry, Education, Engineering, Graduate, Law, Liberal Arts & Sciences, Medicine, Nursing, Public Health and Pharmacy.

KIRK FERENTZ

Kirk Ferentz is beginning his 12th year as head football coach at the University of Iowa. His tenure as Iowa's head football coach trails only Hayden Fry, who led the Hawkeyes for 20 seasons (1979-98). Ferentz now ranks second (Penn State's Joe Paterno is first) in longevity among Big Ten Conference football coaches.

Following the 2009 campaign he was named Big Ten Coach of the Year for the third time in the last eight years. He joins the select company of Bo Schembechler, Hayden Fry and Joe Paterno in winning the prestigious award at least three times. He previously took league Coach of the Year honors in 2002 and 2004. He was also named National Coach of the Year by the Associated Press and Walter Camp Foundation in 2002. Ferentz was also

named a 2009 Regional Coach of the Year by the American Football Coaches Association.

Ferentz has led the Hawkeyes to bowl eligible status in each of the last nine seasons, although the Hawkeyes did not compete in a bowl game following the 2007 season after posting a 6-6 overall record. The Hawkeyes appeared in six straight bowl games between 2001 and 2006, the second longest bowl streak in school history (Iowa appeared in eight straight bowl games from 1981-88). Iowa's streak under Ferentz included a string of four straight January games from 2002-05. January bowl appearances the last two seasons make it six out of the last eight seasons.

The 2009 Hawkeyes (11-2) surprised a lot of football experts by winning their first nine games (a school record) and moving up to fourth in the BCS rankings. The loss of starting quarterback Ricky Stanzi in the 10th game was a key factor in the Hawkeyes losing two straight before winning their regular season finale and the FedEx Orange Bowl. Iowa finished in a tie for second (6-2) in the Big Ten. It marked the eighth time in the last nine years the Hawkeyes have finished in the league's first division.

It didn't come easy for the 2009 Hawkeyes. In the season opener it took an unprecedented pair of blocked kicks in the final seconds to preserve a one-point win over Northern Iowa. A three-point win over Arkansas State and two-point wins over Michigan and Michigan State were indicative of the campaign. Injuries to key players failed to stop the Iowa express in its quest for another Big Ten title. That title chase came down to an ever-so-close overtime loss, to eventual champion Ohio State, on the road. Impressive road victories over Penn State, Wisconsin, Michigan State and Iowa State were indicators of the team's mental toughness. And, for the second straight year the Hawkeyes maintained possession of all three traveling trophies (Cy-Hawk, Heartland and Floyd of Rosedale). Iowa's 24-14 win over Georgia Tech in the FedEx Orange Bowl was the final chapter in a season to be remembered.

Offensive lineman Bryan Bulaga was named 2009 Big Ten Offensive Lineman of the Year. Bulaga joined six other Hawkeyes in earning first-team all-Big Ten accolades.

Iowa has won 12 of its last 14 games in Kinnick Stadium. The Hawkeyes have posted a 44-9 (.830) record at home since the start of the 2002 season. That mark includes a school-record 22-game winning streak (2002-05). Iowa sold out 36 straight home games before the final game of the 2008 season fell a little short due to adverse weather conditions. The streak stretched over six seasons.

The 2008 Hawkeyes caught fire in the second half of the season by winning six of their final seven games. The Hawkeyes finished the season with a 9-4 record (5-3 in league play). The four losses came by a total of 12 points.

Iowa won its first three games of 2008 before three close losses. A win over previously undefeated and third-ranked Penn State (24-23) was the biggest highlight of a successful stretch run. The icing on the cake was a convincing 31-10 win over South Carolina in the 2009 Outback Bowl in Tampa, FL. The win enabled the Hawkeyes to finish 20th in the final AP and USA-Today Coaches polls.

Four Hawkeyes made the 2008 first all-Big Ten team with two gaining considerable individual honors. Running back Shonn Greene was named winner of the Chicago Tribune's Silver Football, emblematic of the league's most valuable player. He was also named the league's Top Offensive Player by the media and coaches. Greene was also named MVP of the Outback Bowl. Defensive tackle Mitch King was named the league's Top Defensive Lineman in earning all-league first-team honors for the second straight year.

Under Ferentz, the Hawkeyes put together the greatest run in school history. The Hawkeyes won 11 games in 2002 and 10 in both 2003 and 2004. With a 7-5 record in 2005, Iowa posted a four-year mark of 38-12, the best in school history. And, Iowa's 25 Big Ten wins were the most ever by a Hawkeye team in a four year span. No other Big Ten team won more league games in that four-year span.

Iowa's 6-6 record in 2007 included a 4-4 mark in Big Ten play. Iowa tied for fifth in the league standings. The Hawkeyes won their final three league games and four of the last five.

Iowa climbed as high as 12th in the 2006 polls while winning five of its first six games. Injuries and inopportune mistakes played a role as the Hawkeyes struggled for consistency during the second half of the season. Still, a 24-21 loss to 15th-ranked Wisconsin and the two-point loss to 16th-ranked Texas in the Alamo Bowl showed Iowa's toughness.

Ferentz led the Hawkeyes to a third place Big Ten finish in 2005. An overtime loss to Michigan and a last-minute, one point loss at Northwestern is all that kept the Hawkeyes out of contention for a third Big Ten title in four years. Following the 2005 season Iowa was one of four teams (Southern Cal, Georgia, Florida State) in the nation to play in four consecutive January bowl games.

Iowa won a Kinnick Stadium record 22 straight home games before an overtime loss to Michigan in 2005. The home streak was the fourth longest in the nation.

Ferentz led the 2004 Hawkeyes to their second Big Ten title in three years and won the league's Coach of the Year honors for the second time. Iowa's 10-2 (7-1 in the Big Ten) record was expected by very few. A victory in the 2005 Capital One Bowl (30-25 over defending national champion LSU) capped off a third straight appearance in a January bowl game.

Iowa put the topping on the 2003 and 2004 seasons by beating favored SEC teams in New Year's Day bowl games. The Hawkeyes ended the 2002, 2003 and 2004 seasons with an eighth place ranking in the final polls. On a national scale, Iowa's record over that three year span ranked eighth best in the nation.

The 2003 Hawkeyes were the only Big Ten team to beat league champion Michigan (30-27). Five Iowa players were named to the 2003 first all-Big Ten team and two were named first team all-America. Hawkeye offensive lineman Robert Gallery was named winner of the 2003 Outland Trophy, which goes to the nation's top collegiate interior lineman. Iowa put the topping on the 2003 season by beating a favored Florida team (37-17) in the Outback Bowl, in Tampa, FL, on New Year's Day.

The 2002 team was probably the most decorated in Iowa football history.

Ferentz was named 2002 Associated Press and The Walter Camp Football Foundation's Coach of the Year in college football. He was also named Big Ten Coach of the Year in a season that saw his team climb as high as third in the national rankings.

Ferentz led the 2002 Hawkeyes to their first Big Ten title since 1990 and the most wins (11) in school history. Iowa posted impressive road wins at Penn State and Michigan on its way to the school's first undefeated Big Ten campaign since 1922. The win over Michigan was the most convincing by a Wolverine opponent, in Ann Arbor, since 1967. The Hawkeyes also played in the BCS's FedEx Orange Bowl for the first time, having their nine-game winning streak snapped by Southern California.

Winning three of its final four games in 2001, Ferentz led Iowa to the Sylvania Alamo Bowl in San Antonio, TX, where the Hawkeyes defeated Texas Tech 19-16.

The foundation of Kirk's program at Iowa was established in his first two seasons and began to pay dividends late in the 2000 season when the Hawkeyes won in double overtime at Penn State. Iowa returned home the following week to post a 27-17 win over Big Ten co-champion Northwestern, ranked 12th in the nation at the time. That late-season success carried over into the winning campaign of 2001.

Ferentz was named Iowa's 25th head football coach on December 2, 1998. He replaced Fry, who retired after 20 seasons with the Hawkeyes. At Iowa, Ferentz has an overall record of 81-55, including a 77-36 (.681) mark over the last nine seasons. He has posted a 49-39 record in Big Ten play. His career record is 92-76 in 14 years as a collegiate head coach. Ferentz is one of just seven Big Ten coaches ever to guide a team to 10 wins or more in three straight seasons.

And while Ferentz has guided the Iowa program to great success on the field, the Hawkeyes have also made their mark in the classroom. In 2005, Iowa tied Southern Cal and Virginia Tech with the best football student-athlete graduation rate (58%) among all Division I teams earning a bowl invitation. Among the teams which participated in bowl games following the 2002, 2003 and 2004 seasons, only Iowa and Southern Cal ranked in the top five in graduation rates in each of the three seasons. Among the 64 schools who participated in bowl games following the 2006 season, Iowa's graduation rate (72%) ranked ninth best.

Along with Ferentz earning conference and national Coach of the Year recognition, members of his staff have also been well recognized. Norm Parker, Iowa's defensive coordinator, was a finalist for the 2004 and 2005 Frank Broyles Award, which recognizes the top Division I assistant coach in the nation. Lester Erb, who has coached running backs, wide receivers and special teams at Iowa, was named by Rivals.com as one of the top 25 recruiters in 2005. Ron Aiken, Iowa's defensive line coach through the 2006 season, was the American Football Coaches Association Division I Assistant Coach of the Year in 2002. Aiken is now on the coaching staff of the NFL's Arizona Cardinals.

KIRK FERENTZ

Under Ferentz and his staff, Hawkeye players have gathered all-Big Ten and national recognition at a record pace. Five Hawkeye players have earned national Player of the Year honors at their position. Those include offensive lineman Robert Gallery (Outland Trophy), place kicker Nate Kaeding (Lou Groza Award), quarterback Brad Banks (Davey O'Brien Award and AP Player of the Year), tight end Dallas Clark (John Mackey Award) and running back Shonn Greene (Doak Walker Award). Banks was also the runner-up in the 2002 Heisman Trophy voting.

Banks (2002) and Greene (2008) were both named Big Ten Conference Player of the Year and conference MVP. Guard Eric Steinbach (2002), Gallery (2003), King (2008) and Bulaga (2009) were all winners of the Big Ten Lineman of the Year Award.

Another part of Iowa's success under Ferentz is reflected in the annual NFL draft. In the 2009 draft, RB Shonn Greene was picked in the third round by the New York Jets. Defensive back Bradley Fletcher (St. Louis) was a third round pick, OL Seth Olsen (Denver) a fourth round selection and TE Brandon Myers (Oakland) went in the sixth round.

In the 2008 NFL draft, DB Charles Godfrey was a third round selection of the Carolina Panthers, while DE Ken Iwebema was a fourth round selection (Arizona) and LB Mike Humpal was selected in the sixth round (Pittsburgh).

LB Chad Greenway was a first round pick in the 2006 draft, with fellow linebacker Abdul Hodge (Green Bay) being selected in the third round. In the 2007 draft, OL Marshal Yanda (third round, Baltimore), TE Scott Chandler (fourth, San Diego) and OL Mike Elgin (seventh, New England) were selected.

In the 2005 NFL Draft, DE Matt Roth and DT Jonathan Babineaux were second round selections and DB Sean Considine was picked in the fourth round.

Robert Gallery was the second selection in the 2004 NFL draft, while Bob Sanders was selected in the second round as the first pick of the Indianapolis Colts. Nate Kaeding, a third round selection of the San Diego Chargers, became the first kicker since 2000 (and just the sixth ever) to be selected on the first day of the draft.

Overall, 27 players have been drafted in the past seven years, with seven being selected among the top 50 picks. In addition, five Hawkeye players signed NFL free agent contracts the day after the 2003 and 2007 drafts, nine signed free agent contracts immediately following the 2004 draft, three in 2005 and 2008 and four following the 2006 and 2009 drafts.

Over the past 10 seasons, 67 of 77 senior starters under Coach Ferentz have been selected in the NFL draft or signed to an NFL free agent contract. Iowa ranks among Big Ten leaders in number of players (30) drafted over the past eight years.

Among the other former Hawkeyes who have gone on to play in the NFL, Kaeding, Sanders and DL Aaron Kampman (Green Bay) have earned all-Pro recognition. Sanders was named by the Associated Press as the 2007 NFL Defensive Player of the Year.

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

Ferentz was a member of Hayden Fry's Iowa staff for nine years as offensive line coach (1981-89). Iowa appeared in eight bowl games during the time Ferentz was an Iowa assistant. A pair of Rose Bowls (1982 & 1986), two Holiday Bowl appearances (1986-87) and a pair of Peach Bowl visits (1982 & 1988), along with appearances in the Gator (1983) and Freedom (1984) bowls, highlighted his previous Iowa stay. Iowa's record in those nine years was 73-33-4 and included two 10-win and two nine-win seasons.

Offensive lines under the direction of Ferentz anchored four of Iowa's highest scoring offenses. Five of Iowa's top offensive teams, in terms of yards gained per game, were operating behind Ferentz coached offensive lines. And, seven of Iowa's top 10 passing teams of all time occurred during the Ferentz years of the 1980's.

Kirk's coaching career began as a student assistant (1977) at his alma mater, Connecticut. The next two years (1978-79) were spent at Worcester Academy, where Kirk also taught English literature. He served as a graduate assistant offensive line coach at Pittsburgh during the 1980 season. That Pittsburgh team (coached by Jackie Sherrill) finished with an 11-1 record and a number two national ranking.

He joined Fry's staff in 1981 and the Hawkeyes won their first conference title and Rose Bowl berth in over 20 years. A string of 19 straight non-winning seasons came to an end in 1981. Ferentz continued as Iowa's line coach thru the 1989 season.

Eleven Hawkeyes, coached by Ferentz (the assistant), went on to play in the National Football League. They were John Alt, Rob Baxley, Dave Croston, Scott Davis, Mike Devlin, Chris Gambol, Mike Haight, Ron Hallstrom, Joel Hilgenberg, Bob Kratch and Brett Miller. Alt, Haight and Hallstrom were first round picks in the NFL draft and five of his players were first team all-Big Ten.

He was named head coach of the Maine Bears in 1990 and held that position for three years before being hired by Bill Belichick and the Cleveland Browns.

Kirk served as the honorary chair of the University of Iowa's 1999-00 United Way campaign and he serves on the National Advisory Board of the Bethesda Family Services Foundation. Kirk and his wife, Mary, have given two major financial gifts to the University of Iowa. The most recent was a \$400,000 gift to the University's College of Liberal Arts and University Children's Hospital. The Ferentz' also made a \$100,000 gift to the University's College of Liberal Arts in 2003.

Ferentz was born August 1, 1955, in Royal Oak, MI. He attended Upper St. Clair High School in Pittsburgh. He graduated from the University of Connecticut in 1978 with a bachelor's degree in English Education. He was a football captain and an academic all-Yankee Conference linebacker at UConn.

Kirk was inducted into the Upper St. Clair High School Hall of Fame in September, 2002 and the Western Chapter of the Pennsylvania Sports Hall of Fame in May, 2003.

Kirk and his wife, Mary, have five children. They are Brian (26), Kelly (24), Joanne (22), James (20) and Steven (16). James, an offensive lineman, has followed in Brian's steps and is a redshirt freshman on the current Hawkeye squad.

Ferentz' Coaching Career

IOWA	HC, 1999-PRESENT
Baltimore/Cleveland	OL, 1993-98
Maine	HC, 1990-92
Iowa	OL, 1981-89
Pittsburgh	GA, 1980
Worcester Academy	OL, DC, 1978-79
Connecticut	GA, 1977

The Ferentz family, front row (l-r): Joanne, Mary, Kirk and Kelly. Back (l-r): Steven, daughter-in-law Nikki, Brian and James.

ASSISTANT COACHES

ERIK CAMPBELL

Wide Receivers

Third year at Iowa

Erik Campbell is in his third season as wide receiver coach at the University of Iowa. Campbell also coached the Hawkeye tight ends in his first two years on the Iowa staff. He joined the Iowa staff after serving as an assistant coach at Michigan for 13 seasons. Campbell also served as assistant head coach at Michigan for five seasons.

Campbell has made an impact with Iowa's offense the past two seasons as the Hawkeyes have posted a 20-6 record. That includes a 24-14 win over Georgia Tech in the 2010 FedEx Orange Bowl and a 31-10 win over South Carolina in the 2009 Outback Bowl.

Campbell has participated in 20 bowl games in his career. After competing in bowl games four consecutive years as a player, Campbell has coached in 16 bowl games. He has coached in 13 January bowl games, the most recent being Iowa's victories in the 2009 Outback Bowl and 2010 Orange Bowl.

Iowa's offense averaged over 220 passing yards per game in 2009, featuring four players with at least 30 receptions. Junior WR Derrell Johnson-Koulianos (45-750 yards) became just the third receiver ever at Iowa to lead the team in receiving for three straight seasons and he earned second team all-Big Ten honors.

Senior Tight End Tony Moeaki (30-387 yards) earned first team all-Big Ten honors after having the best season of his career. Moeaki was one of eight semi-finalists for the John Mackey Award.

In addition, sophomore Marvin McNutt made the transition from quarterback and led the team with eight scoring receptions, which ties for fourth best in a single season at Iowa. McNutt averaged 19.8 yards on his 34 receptions and senior Trey Stross also had 31 catches for 414 yards.

Iowa's offense in 2008 ranked second in the Big Ten in scoring (30.3) and first downs, third in time of possession and fourth in passing efficiency. Senior tight end Brandon Myers ranked third on the team in receptions and yards (34-441) and tied for the team lead with four scoring catches. Myers was drafted by Oakland in the sixth round of the 2009 NFL draft and had a stellar rookie season with the Raiders.

Campbell, at Michigan, was responsible for the wide receiving corps and worked with the team's punt returners for 13 seasons. Campbell added the title of assistant head coach prior to the start of the 2003 season. In addition to his coaching responsibilities, Campbell coordinated the successful Women's Football Academy, put on annually by the coaching staff, which helped raise over one million dollars for the University of Michigan Cancer Center.

Campbell coached a 1,000-yard receiver an NCAA record eight straight seasons (1998-2005), with Braylon Edwards becoming the ninth player in Division I-A history and the first player in Big Ten history to achieve three straight 1,000-yard seasons. His streak of 1,000-yard receivers came to an end in 2006, but a record three Wolverines receivers gained over 500 yards for the first time in school history.

Campbell was a key factor in the punt return success of Steve Breaston, the Big Ten's career punt return leader. Breaston returned 127 punts for a conference record 1,599 yards (12.6 avg.) and four scores during his career.

Campbell coached three All-Americans during his tenure -- David Terrell, Marquise Walker and Edwards -- and had four players receive the Bo Schembechler Most Valuable Player team award. Campbell's players have earned All-Big Ten honors 17 times, including nine first-team citations and eight second-team honors.

Campbell joined the Michigan staff in 1995 and coached some of Michigan's top wide receivers. His list of NFL products includes: Amani Toomer, a second-round draft pick of the New York Giants (1996); Mercury Hayes, a fifth-round pick of the New Orleans Saints (1996); 1997 Heisman Trophy winner Charles Woodson, a first-round pick of the Oakland Raiders (1998); Streets, a fifth-round pick of the San Francisco 49ers (1999); Marcus Knight, a free agent pickup of the Oakland Raiders (2000); Terrell, the eighth pick of the 2001 NFL Draft by the Chicago Bears; Walker, a third-round selection by the Tampa Bay Buccaneers (2002); free agent signee Ronald Bellamy by the Miami Dolphins (2003); Edwards, the third pick of the 2005 NFL Draft by the Cleveland Browns; Jason Avant, a fourth-round pick of the Philadelphia Eagles (2006); Steve Breaston, a fifth-round selection of the Arizona Cardinals (2007); Mario Manningham, a third-round pick of the New York Giants (2008); Adrian Arrington, a seventh-round selection of the New Orleans Saints (2008); and Myers, taken in the sixth round by Oakland in 2009. Edwards capped a record-setting career by winning the 2004 Biletnikoff Award as the top wide receiver in college football.

Campbell was a four-year letterman (1984-87) at Michigan and boasts starts on both sides of the ball. The Wolverines compiled a 35-13-1 record and won the 1986 Big Ten title while Campbell was a squad member. He is the only player in Michigan football history to start at all four secondary positions in one year.

Campbell saw the majority of his action at defensive back, starting 30 career games during his freshman, junior and senior seasons. He started the final 25 games of his career and added five starts as a true freshman. He completed his career with 113 tackles and five interceptions.

After collecting 29 tackles in five games as a freshman, Campbell switched to wide receiver for his sophomore campaign. He returned to the defensive secondary for the final two years of his career and saw plenty of action on special teams. He returned 13 punts for an average of 9.2 yards in 1985, and returned four kicks for an 18.5-yard average in 1986.

Campbell served as a student assistant coach at Michigan in 1988 before beginning his full-time coaching career as an assistant coach with the U.S. Naval Academy. Campbell spent two seasons coaching running backs for Navy (1989-90), before accepting a position at Ball State University as the running backs coach (1991-93). Campbell coached one season at Syracuse (1994) before returning to Ann Arbor as the Wolverines' wide receivers coach.

Campbell is a native of Gary, IN, where he was a prep star at Roosevelt High School. He was an all-state selection in football and gained all-American honors in track after leading his team to back-to-back state championships. Campbell is a member of both the Indiana High School Track and Field Hall of Fame and the Indiana High School Football Hall of Fame.

Campbell earned his bachelor of general studies degree from Michigan in 1988.

He was born January 21, 1966. He is single.

CAMPBELL'S COACHING CAREER:

IOWA	WRS, 2010-PRESENT
IOWA	WRS, TES, 2008-09
Michigan	Assistant head coach, 2003-07
Michigan	WRs, 1995-07
Syracuse	RBs, 1994
Ball State	RBs, 1991-93
Navy	RBs, 1989-90
Michigan	SC, 1988

ASSISTANT COACHES

LESTER ERB

Running Backs and Special Teams

11th year at Iowa

Lester Erb is in his 11th season at the University of Iowa. Erb is in his third season coaching the Iowa running backs after coaching wide receivers for eight years. He has worked with special teams throughout his career at Iowa. He became a member of the Hawkeye coaching staff in 2000 after spending one year on the Army staff as tight ends coach.

Iowa concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation. The Hawkeyes have been bowl eligible in each of the last nine seasons and have ranked in the final top 10 of both major polls four times in the past eight seasons.

The Hawkeyes have played in eight bowl games since 2001, including six appearances in January bowl games. Iowa has won five bowl games since 2001, including four January bowl victories. The January Bowl wins have come over Florida (2004 Outback), LSU (2005 Capital One), South Carolina (2009 Outback) and Georgia Tech (2010 Orange).

The Hawkeyes have won 70 games over the past eight seasons, including 42 Big Ten games. The Hawkeyes earned a share of the Big Ten title in both 2002 and 2004 and tied for second a year ago. Iowa has finished in the Big Ten's first division in eight of the past nine years.

In his first season working with the Iowa running backs in 2008, Erb had the opportunity to coach Shonn Greene, who earned the Doak Walker Award as the top running back in the nation. Greene earned consensus all-American honors and was the offensive Player of the Year in the Big Ten Conference. He rushed for 1,850 yards to set an Iowa single-season rushing mark and was the only running back in the nation to surpass 100 yards in every game during the season. Greene was the first player selected in the third round (New York Jets) of the 2009 NFL draft. Greene led the Jet rushing attack at the end of his rookie season as New York advanced to the AFC championship game.

With Greene playing in the NFL and Jewel Hampton lost for the season before the first game, Erb and the Iowa staff got the most production possible out of freshmen running backs Adam Robinson and Brandon Wegher.

Robinson, a redshirt freshman, led the team in rushing (181-834-5 TDs) despite missing all of two games with injuries. Wegher, a true freshman, rushed for 641 yards and set an Iowa freshman record with eight rushing touchdowns. Wegher totaled 967 all-purpose yards and Robinson had 952.

Over the past eight years, the play of Iowa's special teams has been a key ingredient in Iowa's success. The Hawkeyes ranked fourth in the Big Ten in net punting a year ago after ranking third in 2008 and second in 2007. Senior punter Ryan Donahue has been a semi-finalist for the Ray Guy Punter of the Year award each of the last two seasons.

In 2009, Colin Sandeman and Derrell Johnson-Koulianos ranked second in the Big Ten in punt returns and kickoff returns, respectively, and both return as seniors in 2010.

In 2004, Iowa ranked 15th in the nation in punt returns. The Hawkeyes recorded four blocked punts and two blocked field goals. Two of the blocked punts came in the Capital One Bowl win over LSU.

Iowa in 2003 ranked second in the Big Ten in KO returns (22.2) and third in punt returns (13.1), while setting a school record with five blocked punts. In addition, Ramon Ochoa set Iowa single-season marks for punt returns (40) and return yards (495), while ranking among Big Ten leaders in both punt and kickoff returns.

Erb coached PK Nate Kaeding to first team all-America honors in both 2002 and 2003. Kaeding was named winner of the 2002 Lou Groza Placekicker of the Year award and was one of three finalists for the award in 2003. Kaeding is Iowa's career scoring leader and holds 14 school records. He was drafted in the third round of the NFL draft by the San Diego Chargers, the first kicker since 2000 to be selected on the first day of the draft. He earned all-Pro recognition in both 2006 and 2009.

Under Erb's direction, Iowa's 2002 kickoff return team led the nation with a 25.1 yard average. Iowa has also ranked first (2004), second (2009) and third (2003 & 2005) in the Big Ten in kickoff coverage.

In 2007, Iowa's offense lost its top two receivers (Andy Brodell and Tony Moeaki) for the season in the fourth game of the year. From there, two freshmen ended the season as Iowa's top receivers, including Derrell Johnson-Koulianos, who led the team with 38 catches for 482 yards.

Erb was instrumental in the development of wide receivers Ed Hinkel and Clinton Solomon, two seniors in 2005. Both ended their careers with over 100 receptions and over 1,500 receiving yards. Solomon ranks eighth in career receiving yards and his average of 15.8 yards per catch ranks second. Hinkel ranks 15th in career yardage and served as a very dependable punt returner throughout his career. Both signed NFL free agent contracts immediately following the 2006 NFL draft.

Wide receivers C.J. Jones and Maurice Brown were both named honorable mention all-Big Ten in 2002. Jones played in the NFL following his Hawkeye career. Brown, as a senior in 2003, had 33 receptions for 507 yards, despite missing all of five games due to injury. Brown signed a free agent contract with the New Orleans Saints following his senior year.

In 2001, Iowa led the Big Ten Conference in punt returns (14.6 yards per return) and ranked fifth in kickoff returns (20.1 yards per return). WR Kahlil Hill was named as the national Special Teams Player of the Year after ranking nationally in both punt and KO returns. Defensively, Iowa's opponents averaged just 7.5 yards on punt returns and 19 yards on kickoff returns.

Iowa's wide receivers also had an excellent season in 2000, with Kevin Kasper setting a single-season record with 82 catches (for 1,010 yards) and Hill catching 58 passes for 619 yards. Hill also ranked among national leaders in both kickoff and punt returns as a junior. Six Iowa receivers, coached by Erb, signed NFL contracts in the last six years.

Erb has two years experience (1997 & 1998) in the National Football League, having worked directly with Iowa Coach Kirk Ferentz on the Baltimore Ravens staff. He was Baltimore's offensive quality control coach while working with the offensive line. He was largely responsible for scouting opponent defenses and assisted with special teams.

Erb gained experience on the Syracuse and Hobart College football staffs. Erb served three years at Syracuse, where his primary responsibilities included helping with the offensive line and scout team preparation. Erb also coached receivers at Hobart College for three years.

Erb was a standout receiver at Bucknell University, where he set records for touchdown receptions in a season and career. He set a school record for average yards per catch in a single game when he averaged 33.7 yards on six catches vs. Fordham. His 902 receiving yards in 1989 ranks second best all-time at Bucknell. He ranks fifth in career all-purpose yards (3,286) and was Bucknell's Most Valuable Player as a senior in 1990.

He earned his B.A. in business administration from Bucknell and his M.A. in high educational administration from Syracuse.

Erb was born April 22, 1969. He and his wife, Eileen, have a son, Jacob, and two daughters, Emily and Sarah.

ERB'S COACHING CAREER

IOWA	RB, ST, 2008-PRESENT
IOWA	WRS, ST, 2000-2007
Army	TEs, 1999
Baltimore Ravens	AC, 1997-98
Syracuse	AC, 1994-96
Hobart College	WRs, 1991-93

ASSISTANT COACHES

ERIC JOHNSON

Recruiting Coordinator and Tight Ends

12th year at Iowa

Eric Johnson is in his 12th year at the University of Iowa. Johnson is in his eighth year as Iowa's recruiting coordinator. Johnson has also returned to coaching Hawkeye tight ends after assisting with Hawkeye linebackers the last two seasons. Johnson coached Iowa's tight ends for five seasons (2003-07) and previously served as Iowa's quality control assistant for three years. He was a defensive graduate assistant during his first year (1999) at Iowa.

Johnson has been heavily involved in Iowa's recruiting efforts since joining the Hawkeye staff. The 2006 recruiting class has been ranked extremely high by all the recruiting experts. Iowa's 2005 recruiting class was ranked among the top 10 in the nation by all of the top recruiting services, while Iowa's classes in 2000, 2001, 2003, 2004 and 2009 were all ranked in the nation's top 25.

Johnson ranked as one of the top ten recruiting coordinators in the country by Tom Lemming in 2001 and was named one of the Top Ten Recruiters in the Big Ten Conference by Rivals.com in 2007.

Iowa concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation. The Hawkeyes have been bowl eligible in each of the last nine seasons and have ranked in the final top 10 of both major polls four times in the past eight seasons. The Hawkeyes have played in eight bowl games since 2001, including six appearances in January bowl games. Iowa has won five bowl games since 2001, including four January bowl victories. The January Bowl wins have come over Florida (2004 Outback), LSU (2005 Capital One), South Carolina (2009 Outback) and Georgia Tech (2010 Orange).

The Hawkeyes have won 70 games over the past eight seasons, including 42 Big Ten games. The Hawkeyes earned a share of the Big Ten title in both 2002 and 2004 and tied for second a year ago. Iowa has finished in the Big Ten's first division in eight of the past nine years.

The play of Iowa's linebackers has played a key role in Iowa's success over the past two seasons. Iowa last season ranked eighth in the nation in scoring defense and total defense. Iowa led the Big Ten and ranked fifth nationally in scoring defense and pass efficiency defense in 2008. LB Pat Angerer earned all-America recognition following the 2009 season. Anger was first team all-Big Ten and OLB A.J. Edds was named second team.

Angerer led Iowa in tackles in both 2008 and 2009. Jeremiha Hunter was second on the team in tackles a year ago, while Edds ranked fourth in tackles and second in interceptions. As a group, the linebackers have helped Iowa record over 20 interceptions in each of the past two seasons.

Tight end Scott Chandler earned second team all-Big Ten honors in 2006 and was selected in the fourth round of the 2007 NFL draft by the San Diego Chargers. As a senior Chandler led the team in touchdown receptions (six), ranked second in receptions (46) and third in receiving yards (591). He ranks 18th in career receiving yards (1,467) and is second among all Iowa tight ends in both yards and receptions (117).

In 2004, Eric coached Tony Jackson, who was selected by Seattle in the 2005 NFL Draft. In 2003 Johnson coached Erik Jensen, who was taken in the NFL Draft by the St. Louis Rams. Jensen joined the Pittsburgh Steelers in 2005 and earned a Super Bowl championship. All tight ends that started for Iowa under Johnson were drafted into the NFL. Brandon Myers, a senior in 2008, was selected by Oakland in the sixth round of the 2009 NFL draft and was a key contributor during his initial season.

Johnson joined the Iowa staff after serving as a graduate assistant coach at Vanderbilt University from 1996-98, working one season with the linebackers and two years with the defensive backs. At Vanderbilt Eric worked under Coach Woody Widenhofer for one season and under Norm Parker, Iowa's current defensive coordinator, for two years.

Johnson attended Vanderbilt after his prep career at Whitefish Bay HS in Milwaukee, WI, where he was defensive MVP as a senior linebacker. After a redshirt season Eric was a member of the Vanderbilt squad for one season before being injured.

Johnson was a student assistant coach at Vandy for two seasons, working with Coach Gerry DiNardo. After earning his bachelor's degree in history in 1995, Eric remained at Vanderbilt as Director of Football Operations for one year before serving as a graduate assistant coach. Johnson has completed course work towards his master's degree in health, promotion and education.

Eric was born May 24, 1972 in Milwaukee. Eric and his wife, Patsy, have twin daughters, Jamieson and Sydney.

JOHNSON'S COACHING CAREER

IOWA	RC, TES, 2010-PRESENT
IOWA	RC, LBS, 2008-09
IOWA	RC, TES, 2003-07
IOWA	QC, 2000-03
IOWA	GA, 1999
Vanderbilt	GA, 1995-98

ASSISTANT COACHES

RICK KACZENSKI

Defensive Line Coach

Sixth Year at Iowa

Rick Kaczenski is in his fourth season as a fulltime member of the Hawkeye coaching staff. Kaczenski is in his fourth year as Iowa's defensive line coach after serving as a graduate assistant coach and working with the offensive line for two years.

Iowa concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation. The Hawkeyes have been bowl eligible in each of the last nine

seasons and have ranked in the final top 10 of both major polls four times in the past eight seasons.

The Hawkeyes have played in eight bowl games since 2001, including six appearances in January bowl games. Iowa has won five bowl games since 2001, including four January bowl victories. The January Bowl wins have come over Florida (2004 Outback), LSU (2005 Capital One), South Carolina (2009 Outback) and Georgia Tech (2010 Orange).

Iowa has won 70 games over the past eight seasons, including 42 Big Ten games. The Hawkeyes earned a share of the Big Ten title in both 2002 and 2004 and tied for second a year ago. Iowa has finished in the Big Ten's first division in eight of the past nine years.

As a group, the defensive line played a major role in Iowa's success in 2009. The Hawkeyes ranked eighth nationally in scoring defense (15.4), and first downs allowed (15.0) and 10th in total defense (276.5). The Iowa defense was third in the nation in pass efficiency (89.9) and fourth in pass defense (152.9) while ranking fifth with 21 interceptions.

The defensive front led the defensive performance in the Orange Bowl win over Georgia Tech, allowing just 143 net rushing yards after Tech ended the regular season ranked second in the nation in rushing yards per game (307.2).

End Adrian Clayborn was named as the national Defensive Performer of the Year by College Football Performance Awards. Clayborn was named first team all-Big Ten, while end Broderick Binns and tackles Karl Klug and Christian Ballard earned honorable mention recognition. All four return in 2010.

Iowa, in 2008, led the Big Ten and ranked fifth nationally in scoring defense (13.0) and pass efficiency defense (98.3). Iowa was ninth nationally in rushing defense (94.0) and 12th in total defense (291.3).

Tackles Mitch King and Matt Kroul led Iowa's defense in 2008. King was named Defensive Lineman of the Year in the Big Ten while earning first, second and third team all-America honors. Kroul earned second team all-Big Ten honors after setting an Iowa record with 50 consecutive starts. Both King (Tennessee) and Kroul (NY Jets) signed free agent contracts immediately following the 2009 NFL draft and remained with their respective teams throughout the 2009 season.

In his first season with Iowa's defensive front in 2007, Kaczenski worked with a group that led the way for Iowa to rank third in the Big Ten and 13th in the nation in scoring defense. Iowa also led the league in turnover margin and redzone defense and ranked fourth in rushing defense. King was named first team all-Big Ten and senior DE Bryan Mattison earned second team recognition.

Defensive end Ken Iwebema was selected by Arizona in the fourth round of the 2008 NFL draft, while Mattison signed a free agent contract with the New York Jets immediately following the draft. Iwebema, as an NFL rookie in 2008, was a member of Arizona's Super Bowl squad.

Offensively, Iowa boasted the Big Ten's leading rusher in 2005 (league games only), along with leading the league in redzone offense and ranked third in passing offense and fourth in total offense. In 2006, Iowa ranked second in the Big Ten in passing offense and third in total offense. Two Hawkeye senior linemen, Marshal Yanda and Mike Elgin, were selected in the 2007 NFL draft, while Mike Jones signed a free agent contract.

Kaczenski joined the Iowa staff after serving as the offensive line and tight ends coach at Elon University in 2004. He held the same position at East Tennessee State during the 2003 season and served as the offensive line coach at South Carolina State in 2002.

Rick was on the staff at South Carolina from 1999-2001. As a graduate assistant he worked in recruiting and also coached with the offensive line and wide receivers. The Gamecocks appeared in the Outback Bowl following the 2000 and 2001 seasons. He also was the offensive line coach at Erie Cathedral Prep HS in Erie, PA in 1998, his high school alma mater.

Kaczenski played college football at Notre Dame, where he was a three-year starter on the offensive line (1993-96) under offensive line Coach Joe Moore. He helped the Fighting Irish to four bowl game appearances, including the Cotton Bowl in 1993, the Fiesta Bowl in 1994, the Orange Bowl in 1995 and the Independence Bowl in 1997.

He was part of offensive lines that were awarded Chevrolet Player of the Game honors in 1995 vs. Vanderbilt (293 rushing yards and 493 yards total offense) and in 1996 vs. Washington (397 rushing yards and 650 yards total offense).

Rick played 40 games for Notre Dame, including a string of 35 straight contests at the center position. During his career, Notre Dame finished among the top rushing teams in the nation in three different seasons, including 20th in 1994, sixth in 1995 and eighth in 1996.

His older brother, Bob, was a member of Penn State's 1986 national championship team.

Kaczenski earned a Bachelor of Science degree in sociology from Notre Dame in 1997 and he is a graduate of Cathedral Prep HS in Erie, PA.

Kaczenski was born Feb. 15, 1975 in Erie, PA. His wife's name is Jessica.

KACZENSKI'S COACHING CAREER

IOWA	DL, 2007-PRESENT
IOWA	GA, 2005-06
Elon	OL, TE, 2004
East Tenn. State	OL, TE, 2003
S. Carolina State	OL, 2002
South Carolina	OL, WR, 1999-01
Erie Cathedral Prep HS	OL, 1998

ASSISTANT COACHES

REESE MORGAN

Offensive Line

11th Year at Iowa

Reese Morgan, one of the most successful high school coaches in Iowa prep history, is in his 11th year with the Hawkeyes. Morgan is in his eighth season as Iowa's offensive line coach after spending the first three years on the staff as tight ends coach and recruiting coordinator.

Iowa concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation.

The Hawkeyes have been bowl eligible in each of the last nine seasons and have ranked in the final top 10 of both major polls four times in the past eight seasons.

The Hawkeyes have played in eight bowl games since 2001, including six appearances in January bowl games. Iowa has won five bowl games since 2001, including four January bowl victories. The January Bowl wins have come over Florida (2004 Outback), LSU (2005 Capital One), South Carolina (2009 Outback) and Georgia Tech (2010 Orange).

The Hawkeyes have won 70 games over the past eight seasons, including 42 Big Ten games. The Hawkeyes earned a share of the Big Ten title in both 2002 and 2004 and tied for second a year ago. Iowa has finished in the Big Ten's first division in eight of the past nine years.

Among the reasons for Iowa's recent success has been the play of Iowa's offensive line, working under the direction of Morgan. The offensive line was forced to shuffle its pieces in 2009, but the end result was a solid group that led the way for Iowa to average 23.2 points and 336.3 yards total offense per game.

Tackle Bryan Bulaga was named Offensive Lineman of the Year in the Big Ten, earning first team all-conference honors. Dace Richardson returned to earn first team honors after missing over a year and a half due to injury. Tackle Kyle Calloway and center Rafael Eubanks both earned second team recognition.

Iowa, in 2008, ranked third in the Big Ten and 26th nationally in rushing yards per game (188.7) as the offensive front stayed relatively healthy and molded into one of the best fronts in the nation. Iowa featured running back Shonn Greene, who earned the Doak Walker Award as the top running back in the nation. Greene was the only running back in the nation to rush for over 100 yards in every game during the 2008 season.

Senior Seth Olsen led the way for the Hawkeyes in 2008, earning first team all-Big Ten honors, as well as first, second and third team all-American recognition. Center Rob Bruggeman and tackles Kyle Calloway and Bryan Bulaga all earned second team all-conference recognition.

Olsen was selected in the fourth round of the 2009 NFL draft by Denver, while TE Brandon Myers was selected by Oakland in the sixth round. Bruggeman signed a free agent contract with Tampa Bay immediately following the draft.

The 2006 Hawkeyes ranked third in the Big Ten in total offense (just a yard behind second place Ohio State) and second in pass offense. In 2005, Iowa boasted the Big Ten's leading rusher and the league's best redzone offense.

In the 2007 NFL draft, Marshal Yanda (Baltimore) was selected in the third round and Mike Elgin (New England) was a seventh round selection. In addition, Mike Jones signed a free agent contract with the San Diego Chargers. Jones was a first team all-Big Ten selection, while Yanda earned second team honors. Elgin was a first team academic all-American in each of his final two seasons. Yanda has started at both guard and tackle for the Ravens over the past three seasons, despite missing a majority of the 2008 season due to a knee injury.

In 2005 the Hawkeyes averaged 30 points a game behind quarterback Drew Tate and Big Ten rushing leader Albert Young. Senior center Brian Ferentz started the final 20 games of his career in 2004 and 2005 and signed a free agent contract with Atlanta immediately following the 2006 NFL draft.

Due to a number of injuries to Iowa running backs in 2004, Iowa developed one of the most dangerous passing attacks in the nation. The Hawkeyes scored 23 points or more in the final five games of the season, including 30 points in wins over Wisconsin and LSU. For the year, Iowa ranked second in the Big Ten in passing offense, pass efficiency and redzone offense.

Right tackle Pete McMahon was the lone senior in 2004 in the offensive line. Facing two of the more-highly regarded defensive ends in the nation in Iowa's final two games, McMahon led by example by controlling his opponents, who were both first round selections in the NFL draft. McMahon was taken in the NFL Draft by the Oakland Raiders.

Anchored by consensus all-American and Outland Trophy winner Robert Gallery at left tackle, Iowa's offensive line had four new starters to start the 2003 season. By the end of the year, in which the Hawkeyes won 10 games and featured RB Fred Russell with over 1,300 rushing yards, the offensive line had meshed together as one of Iowa's strong points. The Hawkeyes ended the season by rushing for over 200 yards in a win at Wisconsin and in the Outback Bowl win over Florida.

Gallery was a consensus first team all-American at the end of the year. He was the second player selected in the NFL Draft, being taken by the Oakland Raiders. In becoming Iowa's third Outland Trophy winner, he became the second Outland Trophy winner coached by Morgan. As the head coach at Benton Community HS, Morgan coached Chad Hennings, the 1987 winner, who was a defensive tackle at the Air Force Academy. Hennings is a member of the College Football Hall of Fame.

As tight ends coach in 2002, Morgan coached tight end Dallas Clark to consensus all-America honors. Clark was also named winner of the John Mackey Award, which goes annually to college football's top tight end. Clark was named to at least seven first team all-America teams. Clark has earned a Super Bowl championship with the Indianapolis Colts and earned all-Pro honors in 2009.

Morgan became part of the Iowa staff after eight years at West HS in Iowa City. West won state Class 4A (largest class in the state) titles in 1995, 1998 and 1999. Morgan left the program with a 26-game winning streak.

Between 1994 and 1999 his West High School teams were 62-7. His overall record at West was 67-20. He has totaled 146 career prep victories. Morgan is a member of the Iowa High School Coach's Hall of Fame. He also served as Assistant Principal and Dean of Students at Iowa City West High School.

Reese also served as a teacher (1973-92), assistant football coach (1973-77) and head football coach (1978-91) at Benton Community High School. He led Benton Community into the state playoffs on three occasions.

Morgan attended St. Mary's High School in Lorain, OH. He lettered three times in football and one year in track and field. Reese was a four-year letterman (linebacker) at Wartburg College and was team captain as a senior in 1971.

Morgan earned his BA degree in education from Wartburg and earned a master's degree in educational administration from the University of Northern Iowa.

Morgan was born June 22, 1950. Reese and his wife, Jo, have two daughters, Jessica and Caitlin, along with granddaughters Morgan and Hayden, and grandsons Cade and Jace.

MORGAN'S COACHING CAREER

IOWA	OL, 2003-PRESENT
IOWA	RC, 2000-02
West HS	HC, 1992-99
Benton Community HS	HC, 1978-91
Benton Community HS	AC, 1973-77

ASSISTANT COACHES

KEN O'KEEFE

Offensive Coordinator and Quarterbacks

12th Year at Iowa

Ken O'Keefe is in his 12th season as offensive coordinator at the University of Iowa. O'Keefe is in his 10th season as Iowa's quarterbacks coach after coaching Hawkeye wide receivers in 1999.

Iowa concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation. The Hawkeyes have been bowl eligible in each of the last nine seasons and have ranked in the final top 10 of both major polls four times in the past eight seasons.

The Hawkeyes have played in eight bowl games since 2001, including six appearances in January bowl games. Iowa has won five bowl games since 2001, including four January bowl victories. The January Bowl wins have come over Florida (2004 Outback), LSU (2005 Capital One), South Carolina (2009 Outback) and Georgia Tech (2010 Orange).

The Hawkeyes have won 70 games over the past eight seasons, including 42 Big Ten games. The Hawkeyes earned a share of the Big Ten title in both 2002 and 2004 and tied for second a year ago. Iowa has finished in the Big Ten's first division in eight of the past nine years.

Under O'Keefe's direction, Iowa's offense in 2009 was led by junior quarterback Ricky Stanzi and freshmen running backs Adam Robinson and Brandon Wegher. Iowa averaged over 222 passing yards per game and the rookie running backs combined to rush for 1,475 yards. Stanzi heads into his final season ranked among Iowa's career leaders in passing yards, touchdown passes and total offense.

Offensive linemen Bryan Bulaga and Dace Richardson, along with tight end Tony Moeaki, earned first team all-Big Ten honors last season, with Bulaga being named Big Ten Offensive Lineman of the Year.

Iowa's 2008 offense featured the Doak Walker Award winner in running back Shonn Greene and sophomore quarterback Ricky Stanzi. Iowa ranked fourth in the Big Ten in both rushing offense and pass efficiency while averaging over 370 yards total offense per game. The Hawkeyes ranked second in scoring offense (30.3) and first downs and third in time of possession.

Along with being honored as the top running back in the nation, Greene was named the Big Ten Conference offensive Player of the Year. Greene, (third round), OL Seth Olsen (fourth) and TE Brandon Myers (sixth) were all selected in the 2009 NFL draft.

From 2004-06, quarterback Drew Tate ranked as one of the nation's top signal callers. He ranks high in the Iowa record book for just about every passing stat. He is second in career passing (8,292), TD passes (61), completions (665), attempts (1,090) and total offense (8,427). Tate signed a free agent contract with the St. Louis Rams following his Hawkeye career before playing in the Canadian Football League.

Tate, in 2004, quarterbacked Iowa to a share of the Big Ten title and a win over defending national champion LSU in the 2005 Capital One Bowl. Forced to the air due to multiple injuries to Iowa running backs, Tate earned first team all-Big Ten honors while passing for 2,786 yards and 20 touchdowns. His 56-yard scoring strike on the final play of the Capital One Bowl will go down as one of, if not the, top plays in Hawkeye history.

The 2006 Hawkeyes finished second in Big Ten pass offense and third in total offense. Under O'Keefe's direction, the 2005 Hawkeyes ranked first in the Big Ten in redzone offense and third in passing offense (257.8). In 2004, Iowa ranked second in the Big Ten in passing offense, passing efficiency and redzone offense, posting a 10-2 record while winning a Big Ten title.

In his first year as a starter, Nathan Chandler in 2003 directed Iowa's balanced offense as the Hawkeyes posted a 10-3 overall record. Chandler passed for over 2,000 yards as Iowa averaged 161.2 passing yards and 172.4 rushing yards per game. Senior RB Fred Russell rushed for over 1,000 yards for the second straight season. Chandler signed a free agent contract with Buffalo.

Ken coached QB Brad Banks to all-America honors in 2002. Banks was runner-up in the Heisman Trophy balloting and was named Associated Press College Football Player of the Year. Banks was also named winner of the Davey O'Brien Quarterback of the Year Award and won the Chicago Tribune's Silver Football, emblematic of the Big Ten's Most Valuable Player. Banks led the nation in passing efficiency (157.1) and is now playing in the Canadian Football League.

Seven Iowa players were named to the all-Big Ten first offensive unit in 2002. That included players named Offensive Player of the Year (Brad Banks) and Offensive Lineman of the Year (Eric Steinbach). Four offensive players, Banks, Steinbach, TE Dallas Clark and center Bruce Nelson, earned first team all-America recognition.

Several Iowa quarterbacks coached by O'Keefe have had the opportunity to play in the NFL and, over the past eight years, 17 offensive players coached by O'Keefe have been selected in the NFL Draft.

In 2001, QB Kyle McCann led the Hawkeyes to seven wins, including a victory over Texas Tech in the Alamo Bowl. McCann ranked second in the Big Ten in pass efficiency while completing 66.3% of his passes and throwing for 2,028 yards. McCann competed for Barcelona in the NFL Europe professional league following his career at Iowa.

Under O'Keefe's direction, Iowa ranked third in the Big Ten in scoring in 2003 after leading the league in scoring in both 2001 (32.6 ppg) and 2002 (37.2 ppg). Iowa finished third in Big Ten total offense in 2002 at 424.5 yards a game, a figure that ranked 13th nationally. The Hawkeyes finished first in the Big Ten and second nationally in passing efficiency (156.3) in 2002.

O'Keefe was the head coach at Fordham University in 1998 and was the head coach at Allegheny College for eight seasons (1990-97). His career record of 83-17-1 includes a 79-10-1 mark at Allegheny, where his team won five North Coast Athletic Conference titles and the 1990 NCAA Division III national title. O'Keefe led Allegheny to four undefeated regular seasons (1990, 1991, 1994 and 1996) and six NCAA playoffs.

For his outstanding first year at Allegheny, O'Keefe was named NCAA Division III Coach of the Year in 1990. He was also named conference Coach of the Year four times (1990, 1991, 1993 and 1996) while at Allegheny. All eight of his teams ranked among the nation's top 12 at the end of the season and he coached 38 All-Americans.

Prior to becoming head coach at Allegheny, O'Keefe served as offensive line coach (1986-87) and offensive coordinator (1988-89) there. Ken was an assistant coach at the University of New Haven in 1976 and 1977.

In 1985, he coached Fort Worth (TX) Country Day School, and from 1978-84 he led Worcester (MA) Academy to a 37-11 record and three New England Class A prep championships.

In 1992, O'Keefe led a North Coast Athletic Conference all-star team to Moscow, Russia for a game with the Moscow Bears. That experience led to a partnership called Friendship through Football resulting in the first youth football games ever between the United States and Russia.

O'Keefe earned his B.A. degree in history from John Carroll University in 1975, where he played football and baseball. He was a three-year starter at wide receiver while at John Carroll.

O'Keefe was born Aug. 18, 1953 in Milford, CT. He and his wife, Joanne, have two children, Meghan and Brendan.

O'KEEFE'S COACHING CAREER

IOWA	OC, 1999-PRESENT
Fordham	HC, 1998
Allegheny College	HC, 1990-97
Allegheny College	OL, OC, 1986-89
High school coach	1978-85
New Haven	AC, 1976-77

ASSISTANT COACHES

NORM PARKER

Defensive Coordinator

12th Year at Iowa

Norm Parker is in his 12th year as defensive coordinator at the University of Iowa. He previously coached the Hawkeye inside linebackers and he coached the outside linebackers during his first three years on the Iowa staff. Parker was named a finalist for the Frank Broyles Assistant Coach of the Year in both 2004 and 2005.

Under Parker's direction, the Iowa defense is regarded as one of the most physical, hard-hitting units in the Big Ten and the nation.

Iowa has been bowl eligible in each of the last nine seasons. The Hawkeyes concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation. Iowa has ranked in the final top 10 of both major polls four times in the past eight seasons.

The Hawkeye defense, last season, led the Big Ten Conference in pass defense and pass efficiency defense, while ranking second in interceptions and third in scoring defense, total defense and first down allowed. Nationally, Iowa was third in pass defense efficiency, fourth in pass defense, eighth in scoring defense and first downs allowed and 10th in total defense.

Due in large part to the play of the defense each year, the Hawkeyes have played in eight bowl games since 2001, including six appearances in January bowl games. Iowa has won five bowl games since 2001, including four January bowl victories. The Hawkeyes earned a share of the Big Ten title in both 2002 and 2004 and tied for second a year ago.

The Hawkeyes have won 70 games over the past eight seasons, including 42 Big Ten games. Iowa has finished in the Big Ten's first division in eight of the past nine years. The January Bowl wins have come over Florida (2004 Outback), LSU (2005 Capital One), South Carolina (2009 Outback) and Georgia Tech (2010 Orange).

Under Parker's direction, Iowa has ranked among the top 10 in the nation in rushing defense four times. Iowa has been in the top 10 in scoring defense in each of the past two seasons after ranking 12th in 2007. In 2009, four Hawkeye defensive players were named first team all-Big Ten by league coaches.

Parker's defensive unit played a key role in Iowa's success in 2008 as the Hawkeyes won six of their last seven games to post a 9-4 final record. Iowa led the Big Ten and ranked fifth nationally in scoring defense and pass efficiency defense. Iowa was second in the league in rushing defense and total defense, ranking ninth and 12th in the nation in those categories, respectively. DT Mitch King was named Defensive Lineman of the Year and LB Pat Angerer earned second team all-conference honors.

Defensive back Bradley Fletcher was selected in the third round of the 2009 NFL draft, while King and DT Matt Kroul both signed NFL free agent contracts immediately following the draft.

Iowa closed the 2007 season with three wins in its last four games. Iowa led the Big Ten in turnover margin (+8) and redzone defense (68.4%) while ranking third in scoring defense (18.8) and rushing defense (122.0) and fourth in pass efficiency defense (115.7).

LB Mike Klinkenborg earned first team academic all-America honors and was a National Football Foundation Scholar-Athlete in 2007. LB Mike Humpal earned second team all-league honors and was the Bronko Nagurski and Master Coaches national Player of the Week following Iowa's 10-6 win over nationally-ranked Illinois.

Humpal was selected by the Pittsburgh Steelers in the sixth round of the 2008 NFL draft. In addition, defensive back Charles Godfrey was selected in the third round by Carolina and defensive end Ken Iwebema was selected by Arizona in the fourth round.

The Hawkeye defenders did much to turn around Iowa's 2005 season. The defense was able to shut down a pair of nationally ranked teams (Wisconsin and Minnesota) in the final two games to clinch a fourth straight January bowl bid. Iowa led the Big Ten in redzone defense and ranked third in rushing defense and scoring defense.

The defense set the tone for Iowa's championship run in 2004, as Iowa won its final eight games of the season, including the win over LSU, the defending national champion, in the Capital One Bowl. Five of eight league foes scored two touchdowns or less and three were held to seven points or less.

Iowa, in 2004, ranked fifth nationally in rushing defense (92.5), sixth in turnover margin (+1.08), 11th in total defense (293.8) and 16th in scoring defense (17.6). The Hawkeyes led the Big Ten in rushing defense and turnover margin, while leading the league in redzone defense for the second straight year. Iowa finished second in the Big Ten in total defense in 2001, third in 2004, fourth in 2003 and 2005 and fifth in 2002. Iowa led the league in scoring defense (16.2) in 2003.

Iowa, in 2003, ranked seventh nationally in scoring defense (16.2), eighth in rushing defense (92.7), 16th in total defense (314.5) and 24th in pass efficiency defense (110.3). The Hawkeye defense held eight of 13 opponents to less than 75 rushing yards.

Despite an entirely new defensive line that consisted of two freshman and two sophomores, Iowa's defense gained confidence and maturity as the 2005 season progressed. All-American linebackers Abdul Hodge and Chad Greenway led the way, ranking first and second, respectively, in the Big Ten in tackles. Hodge (third) and Greenway (fifth) are both among Iowa's career tackle leaders. Greenway was a first round selection by Minnesota in the 2006 NFL Draft, while Hodge was selected in the third round by Green Bay.

Four Iowa defensive players were named first team all-Big Ten in 2004, with DE Matt Roth being the only unanimous selection by league coaches. Three Iowa players were named to the 2003 first all-Big Ten team and two others earned second team honors. Roth, DT Jonathan Babineaux and safety Sean Considine were all selected in the first four rounds of the 2005 NFL Draft and all three have played in the NFL the last five seasons.

In his first two years at Iowa Norm coached LeVar Woods, who played in the NFL for seven seasons. Parker, in his coaching career, has coached 34 players who have gone on to play in the NFL.

The 1997 Southeastern Conference Defensive Coordinator of the Year, Parker served in that capacity at Vanderbilt University for two seasons and as linebackers coach there for four seasons. In 1997, Vanderbilt's defense led the SEC and ranked ninth in the nation as all six seniors on that defensive unit went on to sign NFL contracts. As linebacker coach in his first two seasons in Nashville, Parker was instrumental in the development of first team All-American Jamie Duncan.

Prior to joining the Iowa staff, Parker coached 12 seasons (1983-94) at Michigan State, five at Minnesota (1972-76) and three at Illinois (1977-79).

At Michigan State, Parker served as defensive coordinator for five years and also coached the outside linebackers. During his tenure at Michigan State, the Spartans won the 1987 Big Ten title and shared the 1990 championship with the Hawkeyes. Parker helped Michigan State to seven bowl games, including the 1988 Rose Bowl, where the Spartans defeated USC, 20-17.

From 1980-82 Parker served as defensive coordinator and outside linebackers coach at East Carolina. He coached outside linebackers and was director of recruiting at Illinois from 1977-79. At Minnesota from 1972-76, Parker helped the Gophers compile winning records in three of five seasons. Parker also coached receivers at Wake Forest from 1969-71.

Parker earned his B.S. degree in special education in 1965 and his M.A. in physical education in 1967 from Eastern Michigan, where he lettered four times in football and was a member of the wrestling squad for two seasons. Parker was the head coach at St. John's High School in Ypsilanti, MI (1965-67) before joining the staff at Eastern Michigan as offensive line coach (1968).

Parker was born Oct. 9 and he is a native of Hazel Park, MI. He and his wife, Linda, have five grown children, Chelly, Joyce, Jim, and Suzy, along with a special Hawk, Jeff, who is deceased. They also have six grandchildren, Tyler, Alyssa, Colton, Roxanne, Bridgette and Jasmine.

PARKER'S COACHING CAREER

IOWA	DC, 2008-PRESENT
IOWA	DC, LB, 1999-2007
Vanderbilt	DC, LB, 1996-97
	LB, 1995-96
Michigan State	DC, OLB, 1990-94
	OLB, 1983-89
East Carolina	DC, 1980-82
Illinois	OLB, 1977-79
Minnesota	DL, 1972-76
Wake Forest	TE, WR, 1969-71
Eastern Michigan	OL, 1968
St. John's (MI) HS	HC, 1965-67

ASSISTANT COACHES

PHIL PARKER

Defensive Backs

12th Year at Iowa

Phil Parker is in his 12th season as defensive backs coach at the University of Iowa.

Iowa concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation. The Hawkeyes have been bowl eligible in each of the last nine seasons and have ranked in the final top 10 of both major polls four times in the past eight seasons.

The Hawkeyes have played in eight bowl games since 2001, including six appearances in January bowl games. Iowa has won five bowl games since 2001, including four January bowl victories. The January Bowl wins have come over Florida (2004 Outback), LSU (2005 Capital One), South Carolina (2009 Outback) and Georgia Tech (2010 Orange).

The Hawkeyes have won 70 games over the past eight seasons, including 42 Big Ten games. The Hawkeyes earned a share of the Big Ten title in both 2002 and 2004 and tied for second a year ago. Iowa has finished in the Big Ten's first division in eight of the past nine years.

The play of Iowa's defensive secondary played a key role in Iowa's success in 2009. Iowa ranked third in the nation in pass efficiency defense and fourth in pass defense while leading the Big Ten in both categories. The Hawkeyes tied for fifth nationally with 21 interceptions while ranking eighth in scoring defense and 10th in total defense. Safety Tyler Sash and cornerback Amari Spivey both earned first team all-Big Ten recognition, while safety Brett Greenwood was a second team selection.

In 2008, Iowa ranked fourth in the nation while tying a school record with 23 interceptions. The Hawkeyes led the Big Ten and ranked fifth nationally in pass efficiency defense (98.3) and scoring defense (13.0). Spivey earned second team all-conference honors, while Bradley Fletcher and Brent Greenwood claimed honorable mention recognition.

Fletcher enjoyed an outstanding senior season in 2008, starting all 13 games. He was selected by St. Louis in the third round of the 2009 NFL Draft.

Under Parker's direction, safety Bob Sanders became the ninth Iowa player to earn first team all-Big Ten honors for three seasons (2001, 2002, and 2003). Sanders earned second team all-America honors in 2003 and was taken by Indianapolis in the second round of the 2004 NFL Draft. He ranks seventh in career tackles (348). Sanders earned all-Pro recognition with the Colts in 2005 and was selected to the Pro Bowl. He was a key contributor again in 2006 as the Colts won the Super Bowl. He was named the NFL's defensive Player of the Year in 2007 and was again an all-Pro selection.

Senior cornerback Charles Godfrey led the Iowa secondary in 2007, recording five interceptions and 65 tackles. He earned second team all-Big Ten honors. Godfrey was selected in the third round of the 2008 NFL draft, being selected by the Carolina Panthers as the 67th pick in the draft. He started all 16 games and recorded 61 tackles in his rookie season.

In 2006, senior safeties Marcus Paschal and Miguel Merrick combined for 149 tackles to lead the Hawkeye secondary. Paschal was a second team all-Big Ten selection and signed a free agent contract with Philadelphia. Merrick signed a free agent contract with San Diego.

In 2005 senior cornerback Antwan Allen was the only player in the nation to start in four straight January bowl games. He ended his career with 235 tackles and eight interceptions. Jovon Johnson, at the opposite corner, also started throughout his career. He ranks third in career interceptions with 17 and had 181 career tackles. Johnson continued his career in the NFL, playing with the Pittsburgh Steelers and New York Jets.

Safeties Derek Pagel and Sean Considine joined the Iowa program as walk-ons and earned their way into the starting line-up. Each helped the Hawkeyes win a Big Ten title as seniors and both were NFL draft selections. Pagel earned second team all-Big Ten honors in 2002 and was selected in the fifth round of the 2003 draft. Considine was a fourth round selection in 2005 after earning honorable mention all-Big Ten recognition.

In 1999, Iowa's secondary was led by the play of safety Matt Bowen. Bowen led the team in tackles (109) as both a junior and senior. He was voted second team all-Big Ten and was a sixth round selection of the St. Louis Rams in the NFL Draft. Bowen played several seasons in the NFL (Washington and Buffalo) following his college career.

Parker was the defensive backfield coach at Toledo for 11 seasons prior to joining the Iowa staff. During his tenure at Toledo, Parker coached 10 all-conference selections and helped the Rockets win conference division championships in 1997 and 1998. Three of his Toledo players, Darren Anderson, Clarence Love and Kelly Herndon, went on to play in the NFL. Anderson and Love were NFL draft selections, while Herndon signed as a free agent and played in the 2006 Super Bowl with Seattle. In 1998, Toledo ranked 19th in the nation in scoring defense.

Toledo won Mid-American Conference championships in 1990 and 1995 and competed in the 1995 Las Vegas Bowl. Toledo ranked 12th in the nation in total defense in 1990 and ninth in pass efficiency defense and 11th in rushing defense in 1992. In 1995 Toledo completed an undefeated season and was ranked 22nd in the final UPI poll and 24th in the CNN poll after leading the nation in turnover margin. Toledo also finished second to perennial power Marshall twice when Parker was a member of the Rocket staff.

Parker served as a graduate assistant coach for one year at Michigan State. Parker was on the Spartan staff in 1987 when MSU won the Big Ten title and defeated Southern California in the 1988 Rose Bowl.

Phil was a standout defensive back at Michigan State, earning first team all-Big Ten honors in 1983, 1984 and 1985. Parker was named defensive MVP at Michigan State in 1983 and 1985 and was invited to the Hula Bowl following his senior season. During his MSU career the Spartans competed in the 1984 Cherry Bowl and the 1985 All-American Bowl. Parker was named Most Valuable Player in the Cherry Bowl.

Parker earned his B.S. degree from Michigan State in 1986.

Parker was born March 13, 1963 in Lorain, OH. Phil and his wife, Sandy, have two children, Tyler and Paige.

PARKER'S COACHING CAREER

IOWA	DB, 1999-PRESENT
Toledo	DB, 1988-98
Michigan State	GA, 1987

ASSISTANT COACHES

DARRELL WILSON

Linebackers and Special Teams

Ninth year at Iowa

Darrell Wilson is in his ninth year on the Iowa staff. He coaches all the linebacker positions and special teams after working with special teams and outside linebackers in his first six seasons.

Iowa concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation. The Hawkeyes have been bowl eligible in each of the last nine seasons and have ranked in the final top 10 of both major polls four

times in the past eight seasons.

The Hawkeyes have played in eight bowl games since 2001, including six appearances in January bowl games. Iowa has won five bowl games since 2001, including four January bowl victories. The January Bowl wins have come over Florida (2004 Outback), LSU (2005 Capital One), South Carolina (2009 Outback) and Georgia Tech (2010 Orange).

The Hawkeyes have won 70 games over the past eight seasons, including 42 Big Ten games. The Hawkeyes earned a share of the Big Ten title in both 2002 and 2004 and tied for second a year ago. Iowa has finished in the Big Ten's first division in eight of the past nine years.

Iowa's solid defense has been led the past two seasons by middle linebacker Pat Angerer. In 2009 Angerer earned all-America honors while ranking fourth in the nation in tackles per game (11.2). Angerer led Iowa in tackles in 2008 and 2009 and ranks 25th on Iowa's career tackle chart (258).

In addition, outside linebacker A.J. Edds concluded his career in 2009 with 226 tackles to rank 43rd on Iowa's career list. Edds was second on the team with five interceptions a year ago and earned second team all-Big Ten recognition. Angerer and Edds led an Iowa defense that ranked third in the nation in pass efficiency, fourth in pass defense, tied for fifth in interceptions, ranked eighth in scoring defense and 10th in total defense.

Iowa, in 2008, led the Big Ten and ranked fifth nationally in scoring defense and pass efficiency defense. Iowa was second in the league in rushing defense and total defense, ranking ninth and 12th in the nation in those categories, respectively. Iowa ranked fourth in the nation while equaling a school record with 23 interceptions.

The play of Iowa's special teams has been a key ingredient in Iowa's success. Iowa was fourth in the Big Ten in net punting in 2009, third in 2008 and second in 2007. Punter Ryan Donahue has been a semi-finalist for the Ray Guy Punter of the Year award in each of the past two seasons and returns for his final season in 2010. WR Colin Sandeman ranked second in the Big Ten in punt returns in 2009 and WR Derrell Johnson-Koulianos was second in kickoff returns. Both return in 2010.

In 2004, Iowa ranked 15th in the nation in punt returns. The Hawkeyes recorded four blocked punts and two blocked field goals. Two of the blocked punts came in the Capital One Bowl win over LSU.

Iowa in 2003 ranked second in the Big Ten in KO returns (22.2) and third in punt returns (13.1), while setting a school record with five blocked punts. In addition, Ramon Ochoa set Iowa single-season marks for punt returns (40) and return yards (495), while ranking among Big Ten leaders in both punt and kickoff returns.

The Hawkeye defense led the Big Ten in turnover margin and redzone defense in 2007, while ranking third in scoring defense and fourth in rushing defense.

The Hawkeye defenders did much to turn around Iowa's season in 2005. The defense was able to shut down a pair of nationally ranked teams (Wisconsin and Minnesota) in the final two games to clinch a fourth straight January bowl bid. Iowa led the Big Ten in redzone defense and ranked third in rushing defense and scoring defense.

The defense set the tone for Iowa's championship run in 2004, as Iowa won its final eight games of the season, including a win over LSU, the defending national champion, in the Capital One Bowl. Five of eight league foes scored two touchdowns or less and three were held to seven points or less.

Iowa, that season, ranked fifth nationally in rushing defense (92.5), 11th in total defense (293.8), sixth in turnover margin (+1.08), 16th in scoring defense (17.6) and 17th in pass efficiency defense (106.7). The Hawkeyes led the Big Ten in rushing defense and turnover margin, while leading the league in redzone defense for the second straight year.

Iowa, in 2003, ranked seventh nationally in scoring defense (16.2), eighth in rushing defense (92.7), 16th in total defense (314.5) and 24th in pass efficiency defense (110.3). The Hawkeye defense held eight of 13 opponents to less than 75 rushing yards.

Outside linebacker Ed Miles was a two-year starter in 2005 and 2006. Miles signed a free agent contract with the NFL's Miami Dolphins. He played in all 16 games as a rookie with the Dolphins and led the team in special teams tackles.

Darrell coached Grant Steen at outside linebacker in 2002 and 2003 as Steen earned second team all-Big Ten honors in 2002 and honorable mention recognition as a senior. Steen intercepted three passes in a win at Indiana in 2002, a feat that tied an NCAA record for interceptions in a game by a linebacker.

Wilson joined the Iowa staff after serving as outside linebacker coach and special teams coordinator at Wisconsin for two years (2000-01). One of his star players at Wisconsin was punter Kevin Stemke, winner of the 2000 Ray Guy Punter of the Year Award.

He also coached running backs at Rutgers (1999) and the defensive secondary and wide receivers at Rhode Island (1996-98).

Before his collegiate coaching career began, he compiled a 65-18 record as head coach at Woodrow Wilson High School in Camden, NJ (1988-95). His Wilson HS teams won five conference championships and four times advanced to the South Jersey Group III state finals. Along with the outstanding success of his teams on the football field, Wilson was named Camden's "Citizen of the Year" by the Rotary Club in 1992.

A former honorable mention Division I-AA all-America defensive back for Connecticut (1976-80), Wilson was named to the Huskies' 100th anniversary all-time team in 1998. He played one year with the New England Patriots (1981) and five seasons (1982-86) with the CFL's Toronto Argonauts. He was a member of the 1983 squad that won the CFL's Grey Cup.

Wilson graduated from Connecticut (1981) with a B.A. in sociology.

Darrell was born July 28, 1958. He and his wife, Monica, have four daughters, Brianna, Kayla, Kiana and Jehlani.

WILSON'S COACHING CAREER

IOWA	LBS, ST, 2008-PRESENT
IOWA	OLBS, ST, 2002-2007
Wisconsin	OLBs, ST, 2000-01
Rutgers	RBs, 1999
Rhode Island	DBs, WRs, 1996-98
Woodrow Wilson HS	HC, 1988-95

SUPPORT STAFF

CHRIS DOYLE

Strength and Conditioning

12th Year at Iowa

Chris Doyle is in his 12th year as strength and conditioning coach for the University of Iowa football program.

As the head of Iowa's strength and conditioning program, Doyle has helped the Hawkeye program become bowl eligible in each of the last nine seasons. Iowa has earned six appearances in January bowl games in the past eight seasons.

Iowa concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation. The Hawkeyes have been ranked in the final top 10 of both major polls four times in the past eight seasons.

The Hawkeyes have played in eight bowl games since 2001. Iowa has won five bowl games since 2001, including four January bowl victories. The January Bowl wins have come over Florida (2004 Outback), LSU (2005 Capital One), South Carolina (2009 Outback) and Georgia Tech (2010 Orange).

The Hawkeyes have won 70 games over the past eight seasons, including 42 Big Ten games. The Hawkeyes earned a share of the Big Ten title in both 2002 and 2004 and tied for second a year ago. Iowa has finished in the Big Ten's first division in eight of the past nine years.

Doyle is a certified strength and conditioning specialist with the National Strength and Conditioning Association (NSCA). That group named him the Big Ten Strength Coach of the Year in 1999. He was one of 20 nominees for the Professional of the Year Award, an award given annually and selected by the NSCA membership. The award recognizes college professionals who have shown excellence in strength training and conditioning programs.

He served as director of strength and conditioning for the University of Utah in 1998. Under Doyle's direction the Utah basketball team played in the national championship game. While in Utah, Doyle also served as state director for the NSCA.

Doyle was assistant strength and conditioning coach at the University of Wisconsin from 1996-98. He oversaw the training programs for football and hockey teams during this time. The Badger football team participated in two bowl games (Copper and Outback) and the hockey team won the WCHA championship during his tenure.

As a strength and conditioning professional, Doyle has tutored 149 student-athletes who have advanced to the professional ranks in the NFL, NHL and NBA. Iowa has had a total of 24 players selected in the past six NFL Drafts, while as many as 31 additional Hawkeye players have signed free agent contracts in the past six years.

Over the past nine years, 68 of 78 Iowa senior starters have been selected in the NFL Draft or signed an NFL free agent contract. In addition, Iowa has seen five former walk-ons drafted in the past six years.

Doyle served as offensive line coach at Holy Cross from 1992-95. He also worked as a graduate assistant at Notre Dame in 1991 and Syracuse in 1990. Notre Dame won the 1992 Sugar Bowl following the 1991 season and Syracuse won the 1990 Aloha Bowl.

Doyle was a three-year starter on the offensive line at Boston University from 1986-88. He served as a student assistant for the football program there in 1989.

Chris earned his B.S. in human movement from Boston University in 1990 and his M.Ed. in education from Boston University in 1991.

Doyle was born June 30, 1968. Chris is from Quincy, Mass., and attended Boston College High School. He was inducted into the Boston College High School Hall of Fame in November, 2004. Chris and his wife, Tia, have three sons, Declan, Donovan and Dillon.

DOYLE'S COACHING CAREER

IOWA	HEAD STRENGTH & CONDITIONING COACH	1999-PRESENT
Utah	Director of Strength & Conditioning	1998
Wisconsin	Assistant Strength Coach	1996-97
Holy Cross	Offensive Line Coach	1992-95
Notre Dame	Graduate Assistant	1991
Syracuse	Graduate Assistant	1990

STRENGTH AND CONDITIONING MISSION STATEMENT

The University of Iowa Football Program is committed to providing the ultimate training experience for each student-athlete. Our focus is to build the total athlete while reducing the risk of injury through individual evaluation and program design. Developing strong relationships with each athlete is a fundamental building block essential to the success of Iowa Football.

Paul Federici

Director of Football Operations

Seventh Year at Iowa

Paul Federici is in his seventh season working with Iowa's football program. Federici is in his second year as director of football operations after serving as director of athletic training services for five years.

Federici coordinates all the off the field logistics, as well as practice schedules and other football related items, for Head Coach Kirk Ferentz and the Hawkeye football program.

In his first season as director of football operations, Federici assisted with the planning, coordination and implementation of Iowa's daily operation and travel plans as the Hawkeyes concluded the 2009 season with a 24-14 win in the 2010 FedEx Orange Bowl and a national ranking of seventh in the nation. The Hawkeyes have been bowl eligible in each of the last nine seasons and have ranked in the final top 10 of both major polls four times in the past eight seasons.

Federici has assisted in six bowl games during his career, including the 2001 Senior Bowl, 2005 Capital One Bowl, 2006 Outback Bowl, 2006 Alamo Bowl, 2009 Outback Bowl and 2010 Orange Bowl.

Federici joined the Iowa Athletic Department staff in 2004 after serving as the Head Athletic Trainer for the Seattle Seahawks for five seasons. Prior to joining the Seahawks in January, 1999, Federici was the Head Athletic Trainer at Vanderbilt University from 1994-99.

As an Assistant Athletic Trainer at Vanderbilt from 1987-1993, Federici worked with football, baseball, men's basketball and men's and women's golf teams. He was named Head Athletic Trainer for the Commodores in 1994, and was recognized as the College Athletic Trainer of the Year by the Tennessee Athletic Trainers Society that year.

Certified by the National Athletic Trainers Association in 1985, Federici served as a test site administrator and host athletic trainer for the N.A.T.A. Board of Certification examinations from 1991-95. He has volunteered for the Tennessee State Amateur Games, the L.P.G.A. Sara Lee Tournament at Hermitage Golf Club, and the Senior P.G.A. Bell South Tournament at Springhouse Golf Club. Federici was a case study presenter at the 2001 A.O.S.S.M. meeting in Phoenix, AZ, as well as the 2002 N.A.T.A. June Symposium in Dallas, TX.

While at Vanderbilt, Federici served on several athletic department committees, including the Mission/Vision planning team, the External Communications Committee, the Management Team of Department Heads and the Sports Nutrition Planning Team.

Federici earned his B.S. degree in Health Education from Penn State University in 1985 and his M.Ed. in Health Promotion/Education from Vanderbilt in 1991.

Federici was born in Findlay, OH and grew up in Oakmont, PA. He and his wife, Teddie, have one child, Noah.

2010 IOWA FOOTBALL OUTLOOK

The 2009 Iowa football season will be remembered as one of the most exciting, nail biting and successful campaigns in University history. With many of the ingredients in place, many are looking for the 2010 Hawkeyes to provide an encore that's even better. The challenge of topping last year's achievements will be difficult, but it's something players, coaches and fans eagerly look forward to as they enter a new decade of Hawkeye football.

Three-time Big Ten Coach of the Year Kirk Ferentz will be hard pressed to duplicate the results of the past decade. But his Iowa program has made a habit of doing things the experts say can't be done at Iowa. The Hawkeyes were 80-45 (.640) in the decade just completed. That's the most Iowa wins, ever, in a decade. Since a 2-18 start to the Ferentz era, the Hawkeyes have gone 79-37 (.681). Iowa competed in eight bowl games over the last nine years (5-3 record) and six of those contests were January bowl games, with two being BCS contests. Only seven other teams in the country have played in that many January bowl games in the past decade.

Last year was an excellent example of all that has happened during the Ferentz era. Most figured Iowa was destined for a so-so record in 2009 with road games against Iowa State, Penn State, Wisconsin, Michigan State and Ohio State. Confounding most in college football, Iowa won its first nine games, for the first time in school history and climbed as high as sixth in the national polls. Two November losses, by a total of 10 points, are all that separated Iowa from a Big Ten title and who knows what else. But, Iowa did well enough to earn a spot in the 2010 FedEx Orange Bowl and a 24-14 victory over Georgia Tech.

The final results of the memorable 2009 season were an 11-2 overall record and a second place Big Ten (6-2) finish. The Hawkeyes finished in the Big Ten's upper division for the eighth time in nine years. The 11 wins equal the most (2002) wins ever by an Iowa team. Iowa finished seventh in the final rankings of both major polls. It was Iowa's highest season-ending rank since 1960 (third). And, Iowa has now won successive January bowl games.

The Hawkeyes began the 2009 season in a way that closely defined the entire campaign and what lied ahead. It took two blocked field goals, in the final seconds, to preserve a 17-16 season-opening win over Northern Iowa. An unbelievable string of close wins over Arizona, Penn State, Arkansas State, Michigan, Wisconsin and Michigan State followed. "Still Perfect" was written on the cover of a November *Sports Illustrated* which featured Iowa on the cover as it rolled to a 9-0 mark.

Individual honors followed Iowa's wins on the gridiron. Offensive lineman Bryan Bulaga was named the Big Ten's Offensive Lineman of the Year. Defensive end Adrian Clayborn was named national Defensive Player of the Year by College Football Performance Awards. He'll be back to lead a veteran defense.

Seven Hawkeyes were named first team all-Big Ten last year. They included Bulaga, Clayborn, Pat Angerer (LB), Tyler Sash (DB), Dace Richardson (OL), Tony Moeaki (TE) and Amari Spivey (DB). All were seniors, except Clayborn and Sash. Second team all-Big Ten performers included Derrell Johnson-Koulianos (WR), Rafael Eubanks (OL), A.J. Edds (OLB), Kyle Calloway (OL) and Brett Greenwood (DB).

The Hawkeyes had another outstanding year in the classroom, as 13 were named to the 2009 academic all-Big Ten team. The total is 29 over the last two years. A.J. Edds, Brett Morse, Jayme Murphy, Daniel Murray, Jeff Tarpinian and Julian Vandervelde made the elite team for the third straight year.

Seniors Adrian Clayborn (DE) and Ryan Donahue (P) along with junior Tyler Sash (DB), are 2010 all-America candidates. Both Clayborn and Sash received all-America recognition last year. Other Hawkeyes expected to gain pre- or post-season honors include Ricky Stanzi (QB), Derrell Johnson-Koulianos (WR), Marvin McNutt (WR), Brett Morse (FB), Riley Reiff (OL), Julian Vandervelde (OL), Allen Reisner (TE), Broderick Binns (DE), Christian Ballard (DT), Karl Klug (DT), Jeremiha Hunter (LB), Brett Greenwood (DB) and Shaun Prater (DB). Others could certainly make the list as time moves on.

Stability is a key ingredient in Iowa's success. Over the past 31 years, Iowa has had only two head football coaches. The only team in the Big Ten that can match that figure is Penn State and Joe Paterno. Seven league schools have had at least five head coaching changes in the last three decades. Only six assistant coaches have left the Ferentz staff in the last 10 years. Of those six, one retired, three went to the NFL and two left to become coordinators.

The stability has helped give Iowa a great run over the past eight years. An appearance in the 2006 Outback Bowl put the Hawkeyes along side Southern Cal, Georgia and Florida State as the only teams with four straight January Bowl appearances. A total of 70 wins over the last eight years (8.8 average) ranks with the nation's best.

The last eight years have been unprecedented in Iowa football history. It's resulted in two Big Ten championships (2002 & 2004), four wins in six January bowl games and four finishes in the nation's top ten. A 22-game home winning streak (broken in 2005) and 36 straight home sellouts are additional positives of a program rich in tradition and consistency. Four January bowl wins over highly regarded teams from the Southeastern and Atlantic Coast Conferences (Florida, LSU, South Carolina and Georgia Tech) are all notches on the Hawkeye victory belt.

Ferentz has been named Big Ten Coach of the Year three times. He joins the select company of Hayden Fry, Joe Paterno and Bo Schembechler as the only three-time winners of the award. Ferentz was also named the 2002 Associated Press National Coach of the Year. Ferentz, entering his 12th year with the Hawkeyes, ranks second in longevity among league football coaches.

Another residual effect of Iowa's successful program is the fact that Hawkeye players have won the Outland, Mackey, O'Brien, Groza and Doak Walker Awards (and a runner-up to the Heisman) during the Ferentz era. Iowa had a semi-finalist for virtually every individual award given during the 2009 season.

The Hawkeyes have sold out Kinnick Stadium in 42 of the last 44 games. The 2005, 2006 and 2007 home attendance average of 70,585 is an Iowa record. The Hawkeyes' 36 straight home sellouts (2003-08) are a school record. Since 2002, the Hawkeyes have a 44-9 (.830) home record, a mark that ranks with the nation's best (11th).

Iowa fans have an unmatched reputation for following their team. More than 40,000 fans followed Iowa to Soldier Field in order to witness a 2007 season-opening win against Northern Illinois. Hawkeye fans traveling to bowl games have earned a legendary reputation, second to none. More than 181,000 Hawkeye fans traveled to Iowa's last seven bowl games (2003 Orange, 50,000; 2004 Outback, 20,000; 2005 Capital One, 30,000; 2006 Outback, 20,000; 2006 Alamo, 15,000; 2009 Outback, 21,000; 2010 Orange, 25,000). It is no coincidence that Iowa ranks high on the wish list of, virtually, every bowl game in America.

All Iowa games were televised in 2009. In fact, 113 straight Hawkeye football games have been televised. The Hawkeyes appear weekly on national TV networks (ABC, ESPN, FOX, Big Ten Network).

2010 IOWA FOOTBALL OUTLOOK

(QB) RICKY STANZI

The Hawkeyes had an outstanding senior class of 17 student-athletes last year. The graduates included offensive standouts Kyle Calloway (OL), Rafael Eubanks (OL), Dace Richardson (OL), Tony Moeaki (TE) and Trey Stross (WR). Defensively, Iowa will be without A.J. Edds (OLB) and Pat Angerer (LB). Two other obvious losses are Bryan Bulaga (OL) and Amari Spivey (DB), as both decided to enter the NFL draft following their junior campaigns. The Hawkeyes lost a total of 20 lettermen (11 offense, 9 defense).

The 2010 Hawkeyes play a 12-game regular season schedule, which includes an attractive seven game home slate. There will be a bye week (Oct. 9th). The opener will be Sept. 4th, against Eastern Illinois, at Kinnick Stadium.

Here is a look at the Hawkeyes, position by position:

QUARTERBACK

Senior all-Big Ten candidate Ricky Stanzi (6-4-230) is back for his final campaign. He will be Iowa's starting quarterback. The Mentor, OH, native was named a permanent team captain and Iowa's offensive MVP last season. He has started 11 games in each of the last two seasons and the Hawkeyes are 18-4 in those games. Iowa jumped out to a 9-0 start last season before Stanzi was seriously injured in the first half of the Northwestern loss. He returned from the ankle injury to lead Iowa to a 24-14 win in the FedEx Orange Bowl. Stanzi was one of 15 semi-finalists for the 2009 Davey O'Brien Quarterback of the Year Award.

Stanzi has passed for 4,373 career yards to rank sixth on Iowa's all-time list. Last season

he was 171-304 for 2,417 yards, 17 touchdowns and 17 interceptions.

Offensive coordinator and Quarterback Coach Ken O'Keefe has the luxury of working with a quarterback position that appears to be well-stocked with talent.

Sophomore James Vandenberg (6-3, 212), an academic all-Big Ten selection, replaced Stanzi following the ankle injury. His performance in the overtime loss at Ohio State and the season ending win over Minnesota were impressive as he completed 42 of his 87 passes and had two touchdowns. Pushing him for playing time will be sophomore John Wienke (6-5, 220). Wienke has not seen game action but has impressed the staff with his work in practice. Spring practice will provide coaches a chance to get a much better look at Vandenberg and Wienke.

RUNNING BACK

Just about every football coach will say, "You can never have too much depth at running back". Iowa proved the adage true in 2004 when five different Hawkeye running backs were injured at one time, or another, during the season. The 2009 season proved to be similar.

The Hawkeyes began 2009 spring practice with sophomores Jewel Hampton (5-9, 210) and Jeff Brinson the top two contenders for the starting slot. Hampton was injured during the summer and Brinson played sparingly, because of injuries, in three games (one rush for seven yards). Hampton rushed for 463 yards and scored seven touchdowns (An Iowa record for one year) as a true freshman in 2008.

The Iowa running back situation was perilously thin the rest of the season with redshirt freshman Adam Robinson (5-9, 205), true freshman Brandon Wegher (5-11, 206) and senior Paki O'Meara (5-11, 211) left to shoulder the load. Robinson and Wegher suffered injuries during the 2009 season that forced each to miss at least one game. But, the result turned in by the two freshmen was impressive. Robinson rushed for 834 yards; scored five TD's and had a 4.6 yards per carry average. Wegher rushed for 641 yards and a freshman record eight touchdowns. The pair also combined for 23 pass receptions for 192 yards. Wegher displayed his versatility by also returning nine kickoffs for 214 yards.

Wegher and Robinson return as sophomores, as does Hampton. And, O'Meara is back for his final campaign. Also, joining this group competing for playing time will be redshirt freshman Brad Rogers (5-10, 215).

It appears Coach Lester Erb has a young and experienced group to work with and the competition for playing time should be strong.

FULLBACK

Senior all-Big Ten candidate Brett Morse (6-3, 238) returns following a strong 2009 season. The Iowa system requires its fullback to be an excellent blocker and pass catcher and Morse has done both well. He is also a key special team's player for the Hawkeyes.

Morse will once again be the top fullback entering spring practice. He started all 13 games last season and has 22 career starts under his belt. He's caught 13 passes for 74 yards and a touchdown during his career. He's a strong, intelligent player (named academic all-Big Ten). Junior Wade Leppert (6-0, 240) has been part of the Iowa two-deep, at fullback, for the past two years and will again be listed just behind Morse. He played in 12 of Iowa's 13 games last year and started in Iowa's 2009 Outback Bowl win over South Carolina. He has five career receptions.

Another redshirt freshman, Jacob Reisen (6-2, 231) of Iowa City, adds depth to a position that had little last year.

2010 IOWA FOOTBALL OUTLOOK**(TE) ALLEN REISNER****TIGHT END**

Gone is the multi-talented Tony Moeaki. He started eight games last year and 14 during his career. He was an honorable mention all-American and a first-team all-Big Ten selection in 2009. He caught 30 passes for 387 yards and four touchdowns, last season, and was a semi-finalist for the John Mackey Award. His pass catching and blocking talents will surely be missed. Recruiting coordinator Eric Johnson moves back to coaching the tight ends (he coached them 2003-07) this spring after working with the linebackers the last two years.

Senior all-Big Ten candidate Allen Reisner (6-3, 248) will move to the top of the Hawkeye tight end list. The past three years he played behind NFL players Brandon Myers and Tony Moeaki. Reisner started three games as a junior and has caught 26 career passes for 365 yards and two touchdowns. So, there's no question, he has the ability to be Iowa's third straight first-team all-Big Ten tight end in the last three years.

The only other tight end with a reception is junior Brad Herman (6-5, 247). And his total is a mere one catch for three yards. But, he's seen considerably more playing time than his career reception total would indicate.

Five other players are listed on the spring depth at tight end. This spring provides an excellent opportunity for all five to get the attention of Coach Johnson. After Reisner and Herman, it's wide open. An excellent spring by one of the five could be the ticket to playing time this fall.

Sophomores Jonathan Gimm (6-3, 240), J.D Griggs (6-5, 260) and Zach Derby (6-3, 235), junior Zach Furlong (6-5, 248) and redshirt freshman Dakota Getz (6-4, 230) are other tight end hopefuls. All are talented receivers and pass blockers and have the ability to register playing time this fall.

While the staff has strong confidence in Reisner, they are eager to see how the rest of this group develops during spring practice.

WIDE RECEIVER

The Iowa coaches feel good about the wide receiver position. The two starters, heading into spring drills, are both all-Big Ten candidates. The only casualty to graduation is Trey Stross, the team's third leading receiver last year with 31 catches for 414 yards and a touchdown.

Versatile senior Derrell Johnson-Koulianos (6-1, 200) was a second team all-Big Ten selection last year. He, along with junior Marvin McNutt (6-4, 215) will be Iowa's number one receivers heading into spring ball. They were Iowa's leading receivers a year ago with Johnson-Koulianos leading the way with 45 catches for 750 yards and two touchdowns. He averaged 16.7 yards per catch. He was also Iowa's leading kickoff returner with 12 returns for 378 yards. That included a 99-yard kickoff return for a touchdown at Ohio State last year. Johnson-Koulianos has 26 career starts at wide receiver. He's only the third Iowa receiver to the team in receiving for three consecutive years.

McNutt came to Iowa as a quarterback and gained his first significant wide receiver action last season. He started five games, caught 34 passes for 674 yards and eight touchdowns. He caught a seven-yard pass from Stanzi, on the final play of the game, to defeat Michigan State last year. He averaged a team leading 19.8 yards per catch.

McNutt and Johnson-Koulianos should give Iowa one of the better one-two receiving combos in the league. Depth appears pretty solid behind the two starters.

Listed behind McNutt are a pair of players very capable of gaining significant playing time. Sophomore Keenan Davis (6-3, 215) and senior Paul Chaney, Jr. (5-9, 170) are listed right behind McNutt. Davis caught four passes for 55 yards and a touchdown as a true freshman. Chaney was injured and missed the final seven games of the 2009 season. He had made major strides since the 2008 season and his full recovery would be a big plus for the Hawkeyes. He caught seven passes for 50 yards before the injury. Chaney is extremely versatile as he was one of Iowa's primary punt and kickoff returners, prior to his injury.

Seniors Ben Evans (6-0, 178) and Nick Kuchel (5-11, 195) are looking to earn more playing time. Both have seen limited action during their careers.

Senior Colin Sandeman (6-1, 200) started two games last season (Arizona and Penn State) and made key plays in Iowa's FedEx Orange Bowl victory. He is listed behind Johnson-Koulianos entering spring ball. Sandeman caught 14 passes for 136 yards and scored a touchdown during a 2009 campaign marred by injuries. He's also been one of Iowa's primary punt returners over the last three seasons. He led the team in punt returns last year with 12 for 108 yards. He's grabbed 20 career passes for 214 yards.

Following the top two on the depth chart are senior Don Nordmann (6-6, 211), sophomore Steve Staggs (6-3, 195) and redshirt freshman Jordan Cotton (6-1, 185). Nordmann has two career pass receptions in limited action.

Coach Erik Campbell has an experienced group to work with and he is eager to see how much they can continue to improve and develop.

2010 IOWA FOOTBALL OUTLOOK

OFFENSIVE LINE

Iowa's offensive line will be getting quite a makeover this year as it lost a great deal of experience. Gone are two first team and two second team all-Big Ten selections. All-American and Big Ten Offensive Lineman of the Year, tackle Bryan Bulaga, left the team to enter the NFL draft. He was a dominating force in Iowa's line the last two years. Also gone are first team all-league tackle Kyle Calloway and second teamers Rafael Eubanks at center and Dace Richardson at guard.

The good news is that the Hawkeyes have a lot of talented offensive linemen, albeit inexperienced, on their roster.

Sophomore all-Big Ten candidate Riley Reiff (6-6, 300) sits atop the depth chart at one of the tackle spots. He has experience at guard and tackle, starting 11 times and playing very consistently for the Hawkeyes during the 2009 season. Junior Marcus Zusevics (6-5, 295) is listed as the other starting tackle. He, like many of the others on Iowa's offensive line, has seen action as a reserve.

Behind Reiff and Zusevics are student-athletes with little or no game experience. Senior Kyle Haganman (6-5, 285) and sophomore Matt Tobin (6-6, 285) are listed behind Reiff. On the other side, redshirt freshmen Nolan MacMillan (6-6, 288) and Brett Van Sloten (6-7, 290) are backing up Zusevics.

Veteran Julian Vandervelde (6-3, 300), a senior all-Big Ten candidate, will lead the guard corps. He has 24 career starts and is Iowa's most experienced offensive lineman. He is a two-time academic district all-American. Junior Adam Gettis (6-4, 280) enters spring ball as the other starting guard.

Junior Cody Hundertmark (6-4, 285), who moved to the offensive line in December, will join sophomore Casey McMillan (6-4, 305), redshirt freshman Drew Clark (6-4, 288) and junior Woody Orne (6-5, 295) in fighting for a spot behind the starting guards.

Rafael Eubanks had an outstanding 2009 senior campaign at center. Senior Josh Koeppel (6-2, 273) and sophomore James Ferentz (6-2, 275) are listed on the top line of this spring's center position. Both are considered capable and worthy successors to the center play of Eubanks and Rob Bruggeman (now in the NFL) from the last two years. Redshirt freshman Conor Boffelli (6-5, 285) will add depth.

Iowa's offensive line has paved the way for Hawkeye runners to gain almost 4,000 yards, and for Iowa quarterbacks to throw for over 5,200 yards, the last two seasons. In each of the past two years Iowa has landed four offensive linemen on either the first or second all-Big Ten team. The 2010 offensive line will not be as experienced as the past two lines, but it should be capable of good performances under Coach Reese Morgan's direction.

DEFENSIVE LINE

Defensive Line Coach Rick Kaczinski will be working with what could be the most experienced defensive line in the country. The 2009 starters return intact (all four started all 13 games last year). All four are all-Big Ten candidates and Adrian Clayborn is a legitimate all-American. Iowa's defense allowed only 123 yards a game rushing last year and ranked third in the Big Ten and tenth nationally in total defense, allowing only 276 yards a game. The defensive line played a major role in this success.

Senior all-America candidate Adrian Clayborn (6-4, 285) will once again lead the line from his end position. He's started 17 straight games and has 140 career stops. He was named 2009 Defensive Performer of the Year by the College Football Performance committee. He had 70 tackles last year, including 20 tackles for loss (-107 yards) and 11.5 quarterback sacks. He forced four fumbles and blocked a kick, and ran it back for a

(DL) ADRIAN CLAYBORN

touchdown, against Penn State. The play against Penn State was one of the top defensive plays of the year in college football. He was a first-team all-Big Ten selection and was also named the MVP in the FedEx Orange Bowl victory over Georgia Tech.

Anchoring the starting end spot on the other side of the line will be junior all-Big Ten candidate Broderick Binns (6-2, 261). He had 63 tackles in 2009 and now has 83 career stops. Binns played very well as a starter last year.

Playing right behind Binns and Clayborn will be two-year letterman Lebron Daniel (6-2, 250), a junior, and redshirt freshman Dominic Alvis (6-4, 240). Daniel has played sparingly over the last two years, but has been gaining valuable experience. Junior Joe Forgy (6-4, 255) hopes to have a strong spring at defensive end.

Seniors Karl Klug (6-4, 270) and Christian Ballard (6-5, 297) enter spring ball as the returning starters at defensive tackle. Ballard has started 26 straight games and has 109 career tackles. Klug had 65 tackles last year, along with 13 tackles for loss (-40 yards) and two forced fumbles. Ballard also had nine tackles for loss (-35 yards).

Junior Mike Daniels (6-1, 275) and sophomore Steve Bigach (6-3, 272) are solid backups with hopes of seeing more playing time this year. Daniels played in every game last year collecting 10 tackles.

Also competing for playing time at defensive tackle are junior Thomas Nardo (6-3, 277) and redshirt freshmen Scott Covert (6-2, 245), Casey Kreiter (6-3, 250) and Martin Hopkins (6-3, 250).

Like many position on the defensive side of the ball, the starters appear solid, barring injury. Building depth and experience will be a priority during the spring. The spring practice sessions will be a great opportunity for players to move up the ladder. Nowhere is this more apparent than on the defensive line.

2010 IOWA FOOTBALL OUTLOOK

(DB) SHAUN PRATER

LINEBACKERS (Includes outside linebackers)

There is definitely some retooling to be done at the linebacker position. It'll be tough filling the void created by a pair of players who accounted for 484 career tackles -- gone is first team all-American Pat Angerer (258 career tackles) and all-Big Ten outside linebacker A.J. Edds (226). Edds started 39 games for the Hawkeyes while Angerer started his final 24 games. Both will be deeply missed from a talent and leadership standpoint.

Angerer led the Hawkeyes in tackles for two straight years. He had 145 stops his senior campaign and was a finalist for the Bronko Nagurski Defensive Player of the Year Award. He was also named Iowa's MVP on defense. Edds was a regular on the league's academic all-Big Ten unit.

Senior three-time letterman Jeremiha Hunter (6-2, 235) is Iowa's lone returning starter at linebacker. The all-Big Ten candidate has 25 career starts and started all but the Minnesota game last year. He was Iowa's second leading tackler in 2009, for the second straight year, with 89 tackles. He has 179 career tackles and two career interceptions. Senior Troy Johnson (6-2, 235), also a three-year letterman, is competing for the role of starter as the team begins spring drills. Johnson started one game (Minnesota) last year and was named Big Ten Defensive Player of the Week. He totaled 20 tackles while playing in every game last year.

Behind Hunter and Johnson are senior Jeff Tarpinian (6-3, 238) and junior Bruce Davis (6-0, 232). Both have seen extensive game action in a reserve role and on special teams. Tarpinian has 50 career tackles and is a three-time letterman and three-time academic all-Big Ten performer. Davis has 16 career tackles. Both will be competing for starting jobs this spring.

Redshirt freshman Shane DiBona (6-2, 230) is the only other player listed at linebacker.

Junior Tyler Nielsen (6-4, 235) will start spring ball as the top outside linebacker. Nielsen has also seen limited action at linebacker, but has played extensively on special teams. He's a two-time academic all-Big Ten performer.

Behind Nielsen on the depth chart are Tarpinian and senior Ross Petersen (6-3, 236). It's apparent that the linebacking position is dominated by upperclassmen. Linebacker Coach Darrell Wilson is looking forward to seeing how this group competes and how the depth settles this spring.

DEFENSIVE BACKS

Iowa's defensive backfield will be experienced and talented this season. It could prove to be, once again, a key to Iowa's success. The only departure is Amari Spivey, who decided to enter the NFL draft. Spivey was a first team all-Big Ten selection and had 56 tackles and two interceptions last year.

Three of the four defensive backfield starters return, and only one is a senior. The 2009 pass defense was rated first in the Big Ten after allowing only 153 yards a game. That figure ranked fourth in NCAA statistics. Iowa also ranked first in the Big Ten (89.9) and third nationally in pass efficiency defense. The team's 21 interceptions ranked second in the Big Ten and fifth nationally.

Senior all-Big Ten candidate Brett Greenwood (6-0, 200) has a solid hold on the free safety position. He's been a starter since his freshman year and is Iowa's most experienced defender. Greenwood has 33 career starts and is considered extremely talented and dependable. A second team all-Big Ten selection, he had 55 tackles and three interceptions last year. Career totals show 168 tackles and seven interceptions.

Sophomores Nick Nielsen (6-3, 210) and Jack Swanson (5-11, 200) are the top candidates, behind Greenwood. Swanson had five stops while seeing action primarily on specialty teams last season.

All-America candidate Tyler Sash (6-1, 210) returns at strong safety for his junior campaign. He's been a starter 24 times in his still young career. He was named third team 2009 all-American by the Associated Press and first team all-Big Ten. He was also a semi-finalist for the Jim Thorpe Defensive Back of the Year Award. Sash was Iowa's third leading tackler with 85 tackles. He intercepted a team leading six passes and had 203 interception return yards (an Iowa record). His 350 career interception return yardage is an Iowa record. He has career totals of 11 interceptions and 137 tackles.

Behind Sash will be junior Tom Donatelli (6-2, 205) and sophomore Jason White (5-10, 205). White lettered and saw limited action on special teams in 12 games last year. He had five tackles. Both players are looking to gain experience during spring workouts.

2010 IOWA FOOTBALL OUTLOOK

Micah Hyde (6-1, 185), after playing last season as a true freshman, enters spring ball competing to be the starting right corner. He had only eight tackles in a reserve role last season. Competing with him are two juniors. William Lowe (5-10, 172) and Jordan Bernstine (5-11, 205) have both played extensively. Lowe started two games last year and had 13 tackles. Bernstine sat out the 2009 season with a leg injury, but appears ready for action in 2010. He has 21 career tackles and an interception. Hyde, Lowe and Bernstine could be locked in the team's closest battle for a starting spot.

The other cornerback spot should be anchored by veteran Shaun Prater (5-11, 180). He started 10 games last year and totaled 41 tackles and two interceptions. Backing up Prater will be sophomores Greg Castillo (5-11, 180) and Collin Sleeper (6-2, 200). Castillo started the season opener last year and could also enter the competition for a starting job. He had four tackles last year.

If the defensive backfield can stay healthy, it should be one of the stronger areas of the team. Once again, spring ball will provide an excellent opportunity for Coach Phil Parker to evaluate the group's progress.

SPECIAL TEAMS

The Hawkeyes enjoyed a productive year on special teams last year. Coaches Lester Erb and Darrell Wilson will welcome back an experienced group of players.

Senior punter Ryan Donahue (6-3, 190) is an all-America candidate. He has twice been a semi-finalist for the (2008-09) Ray Guy Punter of the Year Award. He has also been a second team all-Big Ten choice the last two years. He was named Big Ten Special Teams Player of the Week following Iowa's win over Arizona last year. Donahue averaged 40.9 yards per punt in 2009 and has a punt of at least 50 yards in 17 of the last 24 games. And, 27 of his 61 punts last year were downed inside the 20-yard line, with only five touchbacks. Donahue has three of the longest punts in Iowa history (82, 76, and 73). He has the ability, and leg, to be one of the top punters in college football. He's been one of the most consistent over the past three years.

Junior Eric Guthrie (6-6, 245) is the backup punter, but hasn't seen game action.

Senior Daniel Murray (5-10, 185) handled all the place-kicking chores last year. Murray made 19 of 26 field goals and was 32 of 33 on extra points, last season. He was Iowa's leading scorer with 89 points. His 158 career points rank 13th on the Iowa charts.

Sophomore Trent Mossbrucker (6-0, 204) returns after redshirting last season. His 70 points in 2008 are the most ever by an Iowa freshman. Mossbrucker made seven straight field goals during a portion of the 2008 season and led the Big Ten in field goal percentage (86.7). He and Murray will battle it out for the starting placekicking spot.

The Hawkeyes did a good job defensively in kickoff returns during the 2009 campaign. Iowa allowed only 18.6 yards per kickoff return to rank second in the Big Ten and ninth nationally. The team's net punting of 37.1 yards ranked fourth in league play. Kickoff returner Derrell Johnson-Koulianos was second best in the Big Ten with 31.5 yards per return. And, a healthy Colin Sandeman and Paul Chaney will be a boost to Iowa's punt return team. Sandeman finished second in Big Ten punt returns last year.

The Hawkeyes are a team that has always valued the play of special team members. It's no coincidence that good special teams play and good Iowa seasons go hand-in-hand.

(PK) DANIEL MURRAY

THE SCHEDULE

Iowa has an incredibly attractive home schedule in 2010. The Hawkeyes will play a 12-game regular season schedule that includes seven home and five road games. The Hawkeyes have a bye week October 9th. Iowa has traditionally played one of the nation's top schedules and this year is no different.

The Hawkeyes open with four of their first five games at home. Eight of the 2010 opponents appeared in bowl games last year. Three of the four non-conference games will be played in Iowa City. Non-league home games include the Sept. 4th season opener against Eastern Illinois. Iowa State is the following week and Ball State is on Sept. 25th. A road trip to always tough Arizona is set for Sept. 18th.

The Big Ten opener is against Penn State, at home, on Oct. 2nd. It's only the third time in Ferentz' 12 years at Iowa that the Hawkeyes have opened league play at home. Other league games in Kinnick Stadium include Wisconsin, Michigan State and Ohio State. All of those contests were extremely close last year. Road games in the Big Ten include dates at Michigan, Indiana, Northwestern and Iowa's first visit to Minnesota's new TCF Bank Stadium. The Hawkeyes will also be playing for the first time in newly renovated Michigan Stadium, in Ann Arbor.

Still missing from Iowa's league schedule will be Illinois and Purdue. Iowa picks them both up in 2011 while dropping Northwestern and Michigan State.

Eastern Illinois (Sept. 4th) is Varsity Club Day while Penn State (Oct. 2nd) is homecoming. Family Weekend will be the Wisconsin weekend (Oct. 23rd).

**2010 IOWA FOOTBALL
 SPRING DEPTH CHART
 OFFENSE**

POS.	NO.	NAME	HT.	WT.	YR.	HOMETOWN (HIGH SCHOOL)
SE	15	*** Derrell Johnson-Koulianos	6-1	200	Sr.	Campbell, OH (Cardinal Mooney)
	22	*** Colin Sandeman ^	6-1	200	Sr.	Bettendorf, IA (HS)
LT	77	* Riley Reiff	6-6	300	So.	Parkson, SD (HS)
	69	Kyle Haganman	6-5	285	Sr.	Osage, IA (HS)
LG	63	*** Julian Vandervelde	6-3	300	Sr.	Davenport, IA (Central)
	50	Drew Clark	6-4	288	#Fr.	Marion, Ia (HS)
C or	67	** Josh Koeppl	6-2	273	Sr.	Iowa City, IA (City)
	53	James Ferentz	6-2	275	So.	Iowa City, IA (City)
RG	73	Adam Gettis	6-4	280	Jr.	Frankfort, IL (Lincoln Way East)
	64	* Cody Hundertmark	6-4	285	Jr.	Humboldt, IA (HS)
RT	56	* Markus Zusevics	6-5	295	Jr.	Arlington Heights, IL (Prospect)
	76	Nolan MacMillan	6-6	288	#Fr.	Toronto, Ontario (Hun, NJ)
TE	82	*** Allen Reisner ^	6-3	248	Sr.	Marion, IA (HS)
	39	** Brad Herman	6-5	247	Jr.	Metamora, IL (HS)
QB	12	** Ricky Stanzi	6-4	230	Sr.	Mentor, OH (Lake Catholic)
	16	* James Vandenberg	6-3	212	So.	Keokuk, IA (HS)
	14	John Wienke	6-5	220	So.	Tuscola, IL (HS)
WR or	7	* Marvin McNutt	6-4	215	Jr.	St. Louis, MO (Hazelwood Central)
	6	* Keenan Davis ^	6-3	215	So.	Cedar Rapids, IA (Washington)
	26	** Paul Chaney, Jr.	5-9	170	Sr.	St. Louis, MO (University)
RB	32	* Adam Robinson	5-9	205	So.	Des Moines, IA (Lincoln)
	3	Brandon Wegher^	5-11	206	So.	Dakota Dunes, SD (SC Heelan)
	27	* Jewel Hampton ^	5-9	210	So.	Indianapolis, IN (Warren Central)
FB	36	*** Brett Morse	6-3	238	Sr.	Willowbrook, IL (Hinsdale Central)
	47	** Wade Leppert	6-0	240	Jr.	Wauconda, IL (Mundelein)
PK	1	*** Daniel Murray	5-10	185	Sr.	Iowa City, IA (Regina)
	8	* Trent Mossbrucker	6-0	204	So.	Mooreville, IN (HS)

**2010 IOWA FOOTBALL
SPRING DEPTH CHART
DEFENSE**

POS.	NO.	NAME	HT.	WT.	YR.	HOMETOWN (HIGH SCHOOL)
DE	94	*** Adrian Clayborn	6-4	285	Sr.	St. Louis, MO (Webster Groves)
	58	** Lebron Daniel	6-2	250	Jr.	Cleveland, OH (Glenville)
DT	95	** Karl Klug	6-4	270	Sr.	Caledonia, MN (HS)
	54	Steve Bigach	6-3	272	So.	Cleveland, OH (St. Ignatius)
DT	46	*** Christian Ballard ^	6-5	297	Sr.	Lawrence, KS (Free State)
	93	* Mike Daniels	6-1	275	Jr.	Blackwood, NJ (Highland Regional)
DE	91	** Broderick Binns	6-2	261	Jr.	St. Paul, MN (Cretin-Derham Hall)
	79	Dominic Alvis	6-4	240	#Fr.	Logan, IA (Logan-Magnolia)
OLB	45	** Tyler Nielsen	6-4	235	Jr.	Humboldt, IA (HS)
	33	*** Jeff Tarpinian	6-3	238	Sr.	Omaha, NE (Millard North)
MLB	48	*** Troy Johnson	6-2	235	Sr.	Lakeland, FL (HS)
	57	** Bruce Davis	6-0	232	Jr.	Cleveland, OH (Glenville)
WLB	42	*** Jeremiha Hunter	6-2	235	Sr.	York, PA (Harrisburg Science & Tech)
	33	*** Jeff Tarpinian	6-3	238	Sr.	Omaha, NE (Millard North)
LC	28	** Shaun Prater ^	5-11	180	Jr.	Omaha, NE (Central)
	2	* Greg Castillo	5-11	180	So.	Mount Laurel, NJ (St. Joseph's Prep, PA)
SS	9	** Tyler Sash	6-1	210	Jr.	Oskaloosa, IA (HS)
	13	Tom Donatell	6-2	205	Jr.	Atlanta, GA (Peachtree Ridge)
FS	30	*** Brett Greenwood	6-0	200	Sr.	Bettendorf, IA (Pleasant Valley)
	29	Nick Nielsen	6-3	210	So.	Humboldt, IA (HS)
	or 40	* Jack Swanson	5-11	200	So.	Naples, FL (HS)
RC	18	* Micah Hyde ^	6-1	185	So.	Fostoria, OH (HS)
	10	* William Lowe ^	5-10	172	Jr.	Cleveland, OH (Glenville Academic Campus)
	or 4	** Jordan Bernstine ^	5-11	205	Jr.	Des Moines, IA (Lincoln)
PT	5	*** Ryan Donahue	6-3	190	Sr.	Evergreen Park, IL (St. Rita)
	6	Eric Guthrie	6-6	245	Jr.	Nevada, IA (HS)

* – Letters won

^ – Redshirt year still available

– Indicates redshirt freshman

Punt Returns: 22 Colin Sandeman, 9 Tyler Sash

Deep Snaps: 65 Andrew Schulze, 67 Josh Koeppel

Kickoff Returns: 6 Keenan Davis, 15 D. Johnson-Koulianos

Holder: 5 Ryan Donahue

ALPHABETICAL

NO.	NAME	POS.	HT.	WT.	YR.	HOMETOWN	HIGH SCHOOL/CC
79	Dominic Alvis	DL	6-4	240	#Fr.	Logan, IA	Logan-Magnolia
89	Joe Audlehelm	WR	5-8	180	Sr.	Van Wert, IA	Central Decatur
46	*** Christian Ballard ^	DL	6-5	297	Sr.	Lawrence, KS	Lawrence Free State
4	** Jordan Bernstine	DB	5-11	205	Jr.	Des Moines, IA	Lincoln
54	Steve Bigach	DL	6-3	272	So.	Cleveland, OH	St. Ignatius
91	** Broderick Binns	DL	6-2	261	Jr.	St. Paul, MN	Cretin-Derham Hall
59	Conor Boffeli	OL	6-5	285	#Fr.	West Des Moines, IA	Valley
2	* Greg Castillo	DB	5-11	180	So.	Mount Laurel, NJ	St. Joseph's Prep (PA)
26	** Paul Chaney, Jr.	WR	5-9	170	Sr.	St. Louis, MO	University
50	Drew Clark	OL	6-4	288	#Fr.	Marion, IA	Marion
94	*** Adrian Clayborn	DL	6-4	285	Sr.	St. Louis, MO	Webster Groves
23	Jordan Cotton	WR	6-1	185	#Fr.	Mount Pleasant, IA	Mount Pleasant
75	Scott Covert	DL	6-2	245	#Fr.	Lake Forest, IL	Lake Forest
58	** Lebron Daniel	DL	6-2	250	Jr.	Cleveland, OH	Glenville
93	* Mike Daniels	DL	6-1	275	Jr.	Blackwood, NJ	Highland Regional
57	** Bruce Davis	LB	6-0	232	Jr.	Cleveland, OH	Glenville
6	* Keenan Davis ^	WR	6-3	215	So.	Cedar Rapids, IA	Washington
17	A.J. Derby	QB	6-4	225	Fr.	Iowa City, IA	City High
85	Zach Derby	TE	6-3	235	So.	Iowa City, IA	City High
71	Tyrel Detweiler	OL	6-4	312	Jr.	Williamsburg, IA	Williamsburg
37	Shane DiBona	LB	6-2	230	#Fr.	Duxbury, MA	Duxbury
5	*** Ryan Donahue	P	6-3	190	Sr.	Evergreen Park, IL	St. Rita
13	Tom Donatell	DB	6-2	205	Jr.	Atlanta, GA	Peachtree Ridge
33	Ryan Edwards	DB	6-2	190	#Fr.	Waterloo, IA	West
84	Ben Evans	WR	6-0	178	Sr.	Iowa City, IA	City High
53	James Ferentz	OL	6-2	275	So.	Iowa City, IA	City High
96	Joe Forgy	DL	6-4	255	Jr.	Iowa Falls, IA	Ellsworth CC
87	Zach Furlong	TE	6-5	248	Jr.	Xenia, OH	Xenia
99	Joe Gaglione	DL	6-4	242	So.	Novelty, OH	Lake Catholic
73	Adam Gettis	OL	6-4	280	Jr.	Frankfort, IL	Lincoln Way East
80	Dakota Getz	TE	6-4	230	#Fr.	Macon, IL	Meridian
92	* Jonathan Gimm	TE	6-3	240	So.	Houston, TX	Westfield
30	*** Brett Greenwood	DB	6-0	200	Sr.	Bettendorf, IA	Pleasant Valley
1	Justin Greiner	DB	5-10	185	Sr.	Washington, IA	Washington
88	J.D. Griggs	TE	6-5	260	So.	Piscataway, NJ	Piscataway
6	Eric Guthrie	P	6-6	245	Jr.	Nevada, IA	Nevada
69	Kyle Haganman	OL	6-5	285	Sr.	Osage, IA	Osage
27	* Jewel Hampton	RB	5-9	210	So.	Indianapolis, IN	Warren Central
39	** Brad Herman ^	TE	6-5	247	Jr.	Metamora, IL	Metamora
35	Martin Hopkins	DL	6-3	250	#Fr.	Chicago, IL	St. Rita
64	* Cody Hundertmark	OL	6-4	285	Jr.	Humboldt, IA	Humboldt
42	*** Jeremiha Hunter	LB	6-2	235	Sr.	York, PA	Harrisburg Science & Tech
2	James Hurt	WR	6-1	200	So.	Keokuk, IA	Keokuk
18	* Micah Hyde ^	DB	6-1	185	So.	Fostoria, OH	Fostoria
48	*** Troy Johnson	LB	6-2	235	Sr.	Lakeland, FL	Lakeland
15	*** Derrell Johnson-Koulianos	WR	6-1	200	Sr.	Campbell, OH	Cardinal Mooney
81	Mark Kelly	WR	6-2	180	#Fr.	Milwaukee, WI	Marshall
54	Marcus Kloos	LB	6-0	225	#Fr.	Iowa City, IA	Regina
95	** Karl Klug	DL	6-4	270	Sr.	Caledonia, MN	Caledonia
69	Charlie Knipper	LS	6-4	230	#Fr.	Whitefish Bay, WI	Whitefish Bay
67	** Josh Koepfel	OL	6-2	273	Sr.	Iowa City, IA	City High
61	Casey Kreiter	OLB	6-3	250	#Fr.	DeWitt, IA	Central
21	* Nick Kuchel	WR	5-11	195	Sr.	Kingsley, IA	Kingsley-Pierson
47	** Wade Leppert	FB	6-0	240	Jr.	Wauconda, IL	Mundelein

2010 IOWA FOOTBALL
SPRING ROSTER
ALPHABETICAL

NO.	NAME	POS.	HT.	WT.	YR.	HOMETOWN	HIGH SCHOOL/CC
10	* William Lowe ^	DB	5-10	172	Jr.	Cleveland, OH	Glenville Academic Campus
76	Nolan MacMillan	OL	6-6	288	#Fr.	Toronto, Ontario	The Hun School (NJ)
66	Casey McMillan	OL	6-4	305	So.	Billings, MT	Central Catholic
7	* Marvin McNutt	WR	6-4	215	Jr.	St. Louis, MO	Hazelwood Central
36	**** Brett Morse	FB	6-3	238	Sr.	Willowbrook, IL	Hinsdale Central
8	* Trent Mossbrucker	PK	6-0	204	So.	Mooreville, IN	Mooreville
1	**** Daniel Murray	PK	5-10	185	Sr.	Iowa City, IA	Regina
87	Thomas Nardo	DL	6-3	277	Jr.	Lancaster, PA	Catholic
29	Nick Nielsen	DB	6-3	210	So.	Humboldt, IA	Humboldt
45	** Tyler Nielsen	LB	6-4	235	Jr.	Humboldt, IA	Humboldt
11	Don Nordmann	WR	6-6	211	Sr.	Hopkinton, IA	Maquoketa Valley
65	Cameron Olson	LB	6-1	232	So.	Radcliffe, IA	South Hamilton
25	**** Paki O'Meara	RB	5-11	211	Sr.	Cedar Rapids, IA	Washington
72	Woody Orne	OL	6-5	295	Jr.	Fairfield, IA	South Dakota State
97	* Ross Petersen	LB	6-3	236	Sr.	Durant, IA	Durant
28	** Shaun Prater ^	DB	5-11	180	Jr.	Omaha, NE	Central
9	JoJo Pregont	WR	6-6	205	#Fr.	Janesville, WI	Craig
51	Terrance Pryor	LB	6-1	215	So.	South Holland, IL	Thornwood
77	* Riley Reiff	OL	6-6	300	So.	Parkston, SD	Parkston
41	Jacob Reisen	FB	6-2	231	#Fr.	Iowa City, IA	Regina
82	**** Allen Reisner ^	TE	6-3	248	Sr.	Marion, IA	Marion
32	* Adam Robinson	RB	5-9	205	So.	Des Moines, IA	Lincoln
38	Brad Rogers	RB	5-10	215	#Fr.	Toledo, OH	Central Catholic
22	**** Colin Sandeman ^	WR	6-1	200	Sr.	Bettendorf, IA	Bettendorf
9	** Tyler Sash	DB	6-1	210	Jr.	Oskaloosa, IA	Oskaloosa
65	**** Andrew Schulze	LS	6-5	255	Sr.	Woodridge, IL	Downers Grove South
16	Collin Sleeper	DB	6-2	200	So.	Solon, IA	Solon
63	Chris Snyder	DE	6-3	240	#Fr.	Omaha, NE	Creighton Prep
83	Steven Staggs	WR	6-3	195	So.	Oskaloosa, IA	Oskaloosa
12	** Ricky Stanzi	QB	6-4	230	Sr.	Mentor, OH	Lake Catholic
12	Kyle Steinbrecher	WR	6-2	201	Jr.	Davenport, IA	Assumption
4	Wyatt Suess	QB	6-2	200	#Fr.	Cedar Rapids, IA	Washington
40	* Jack Swanson	DB	5-11	200	So.	Naples, FL	Naples
33	**** Jeff Tarpinian	LB	6-3	238	Sr.	Omaha, NE	Millard North
50	** Lance Tillison	DB	6-2	215	Jr.	Seffner, FL	Armwood
60	Matt Tobin	OL	6-6	285	So.	Dyersville, IA	Beckman
90	Louis Trinca-Pasat	DE	6-3	250	Fr.	Chicago, IL	Lane Tech
16	* James Vandenberg	QB	6-3	212	So.	Keokuk, IA	Keokuk
63	**** Julian Vandervelde	OL	6-3	300	Sr.	Davenport, IA	Central
70	Brett Van Sloten	OL	6-7	290	#Fr.	Decorah, IA	Decorah
3	* Brandon Wegher ^	RB	5-11	206	So.	Dakota Dunes, SD	SC Bishop Heelan
14	* Jason White	DB	5-10	205	So.	Davenport, IA	North
14	John Wienke	QB	6-5	220	So.	Tuscola, IL	Tuscola
56	* Markus Zusevics	OL	6-5	295	Jr.	Arlington Heights, IL	Prospect

* – indicates letters won ^ – redshirt year still available # – redshirt freshman

Players: 98

Seniors:	26
Juniors:	24
Sophomores:	26
Redshirt Freshmen:	20
Freshmen:	2

Lettermen: 48

3-yr. Lettermen:	15
2-yr. Lettermen:	14
1-yr. Lettermen:	19

Returning Lettermen: 48

Offense:	22
Defense:	22
Specialty:	4

Lettermen Lost: 20

Offense:	11
Defense:	9
Specialty:	0

2010 IOWA FOOTBALL

SPRING ROSTER

NUMERICAL

NO.	NAME	POS.	HT.	WT.	YR.	HOMETOWN	HIGH SCHOOL/CC
1	*** Daniel Murray	PK	5-10	185	Sr.	Iowa City, IA	Regina
1	Justin Greiner	DB	5-10	185	Sr.	Washington, IA	Washington
2	* Greg Castillo	DB	5-11	180	So.	Mount Laurel, NJ	St. Joseph's Prep (PA)
2	James Hurt	WR	6-1	200	So.	Keokuk, IA	Keokuk
3	* Brandon Wegher ^	RB	5-11	206	So.	Dakota Dunes, SD	SC Bishop Heelan
4	** Jordan Bernstine	DB	5-11	205	Jr.	Des Moines, IA	Lincoln
4	Wyatt Suess	QB	6-2	200	#Fr.	Cedar Rapids, IA	Washington
5	*** Ryan Donahue	P	6-3	190	Sr.	Evergreen Park, IL	St. Rita
6	* Keenan Davis ^	WR	6-3	215	So.	Cedar Rapids, IA	Washington
6	Eric Guthrie	P	6-6	245	Jr.	Nevada, IA	Nevada
7	* Marvin McNutt	WR	6-4	215	Jr.	St. Louis, MO	Hazelwood Central
8	* Trent Mossbrucker	PK	6-0	204	So.	Mooreville, IN	Mooreville
9	** Tyler Sash	DB	6-1	210	Jr.	Oskaloosa, IA	Oskaloosa
9	JoJo Pregont	WR	6-6	205	#Fr.	Janesville, WI	Craig
10	* William Lowe ^	DB	5-10	172	Jr.	Cleveland, OH	Glenville Academic Campus
11	Don Nordmann	WR	6-6	211	Sr.	Hopkinton, IA	Maquoketa Valley
12	** Ricky Stanzi	QB	6-4	230	Sr.	Mentor, OH	Lake Catholic
12	Kyle Steinbrecher	WR	6-2	201	Jr.	Davenport, IA	Assumption
13	Tom Donatell	DB	6-2	205	Jr.	Atlanta, GA	Peachtree Ridge
14	John Wienke	QB	6-5	220	So.	Tuscola, IL	Tuscola
14	Tyler Christensen	FB	6-1	242	So.	Belmond, IA	Belmond-Klemme
14	* Jason White	DB	5-10	205	So.	Davenport, IA	North
15	*** Derrell Johnson-Koulianos	WR	6-1	200	Sr.	Campbell, OH	Cardinal Mooney
16	* James Vandenberg	QB	6-3	212	So.	Keokuk, IA	Keokuk
16	Collin Sleeper	DB	6-2	200	So.	Solon, IA	Solon
17	A.J. Derby	QB	6-4	225	Fr.	Iowa City, IA	City High
18	* Micah Hyde ^	DB	6-1	185	So.	Fostoria, OH	Fostoria
21	* Nick Kuchel	WR	5-11	195	Sr.	Kingsley, IA	Kingsley-Pierson
22	*** Colin Sandeman ^	WR	6-1	200	Sr.	Bettendorf, IA	Bettendorf
23	Jordan Cotton	WR	6-1	185	#Fr.	Mount Pleasant, IA	Mount Pleasant
25	*** Paki O'Meara	RB	5-11	211	Sr.	Cedar Rapids, IA	Washington
26	** Paul Chaney, Jr.	WR	5-9	170	Sr.	St. Louis, MO	University
27	* Jewel Hampton	RB	5-9	210	So.	Indianapolis, IN	Warren Central
28	** Shaun Prater ^	DB	5-11	180	Jr.	Omaha, NE	Central
29	Nick Nielsen	DB	6-3	210	So.	Humboldt, IA	Humboldt
30	*** Brett Greenwood	DB	6-0	200	Sr.	Bettendorf, IA	Pleasant Valley
32	* Adam Robinson	RB	5-9	205	So.	Des Moines, IA	Lincoln
33	*** Jeff Tarpinian	LB	6-3	238	Sr.	Omaha, NE	Millard North
33	Ryan Edwards	DB	6-2	190	#Fr.	Waterloo, IA	West
35	Martin Hopkins	DL	6-3	250	#Fr.	Chicago, IL	St. Rita
36	*** Brett Morse	FB	6-3	238	Sr.	Willowbrook, IL	Hinsdale Central
37	Shane DiBona	LB	6-2	230	#Fr.	Duxbury, MA	Duxbury
38	Brad Rogers	RB	5-10	215	#Fr.	Toledo, OH	Central Catholic
39	** Brad Herman ^	TE	6-5	247	Jr.	Metamora, IL	Metamora
40	* Jack Swanson	DB	5-11	200	So.	Naples, FL	Naples
41	Jacob Reisen	FB	6-2	231	#Fr.	Iowa City, IA	Regina
42	*** Jeremiha Hunter	LB	6-2	235	Sr.	York, PA	Harrisburg Science & Tech
45	** Tyler Nielsen	LB	6-4	235	Jr.	Humboldt, IA	Humboldt
46	*** Christian Ballard ^	DL	6-5	297	Sr.	Lawrence, KS	Lawrence Free State
47	** Wade Leppert	FB	6-0	240	Jr.	Wauconda, IL	Mundelein
48	*** Troy Johnson	LB	6-2	235	Sr.	Lakeland, FL	Lakeland
50	Drew Clark	OL	6-4	288	#Fr.	Marion, IA	Marion
50	** Lance Tillison	DB	6-2	215	Jr.	Seffner, FL	Armwood
51	Terrance Pryor	LB	6-1	215	So.	South Holland, IL	Thornwood

2010 IOWA FOOTBALL
SPRING ROSTER
NUMERICAL

NO.	NAME	POS.	HT.	WT.	YR.	HOMETOWN	HIGH SCHOOL/CC
53	James Ferentz	OL	6-2	275	So.	Iowa City, IA	City High
54	Steve Bigach	DL	6-3	272	So.	Cleveland, OH	St. Ignatius
54	Marcus Kloos	LB	6-0	225	#Fr.	Iowa City, IA	Regina
56	* Markus Zusevics	OL	6-5	295	Jr.	Arlington Heights, IL	Prospect
57	** Bruce Davis	LB	6-0	232	Jr.	Cleveland, OH	Glenville
58	** Lebron Daniel	DL	6-2	250	Jr.	Cleveland, OH	Glenville
59	Conor Boffeli	OL	6-5	285	#Fr.	West Des Moines, IA	Valley
60	Matt Tobin	OL	6-6	285	So.	Dyersville, IA	Beckman
61	Casey Kreiter	OLB	6-3	250	#Fr.	DeWitt, IA	Central
63	**** Julian Vandervelde	OL	6-3	300	Sr.	Davenport, IA	Central
63	Chris Snyder	DE	6-3	240	#Fr.	Omaha, NE	Creighton Prep
64	* Cody Hundertmark	OL	6-4	285	Jr.	Humboldt, IA	Humboldt
65	**** Andrew Schulze	LS	6-5	255	Sr.	Woodridge, IL	Downers Grove South
65	Cameron Olson	LB	6-1	232	So.	Radcliffe, IA	South Hamilton
66	Casey McMillan	OL	6-4	305	So.	Billings, MT	Central Catholic
67	** Josh Koeppel	OL	6-2	273	Sr.	Iowa City, IA	City High
69	Kyle Haganman	OL	6-5	285	Sr.	Osage, IA	Osage
69	Charlie Knipper	LS	6-4	230	#Fr.	Whitefish Bay, WI	Whitefish Bay
70	Brett Van Sloten	OL	6-7	290	#Fr.	Decorah, IA	Decorah
71	Tyrel Detweiler	OL	6-4	312	Jr.	Williamsburg, IA	Williamsburg
72	Woody Orne	OL	6-5	295	Jr.	Fairfield, IA	South Dakota State
73	Adam Gettis	OL	6-4	280	Jr.	Frankfort, IL	Lincoln Way East
75	Scott Covert	DL	6-2	245	#Fr.	Lake Forest, IL	Lake Forest
76	Nolan MacMillan	OL	6-6	288	#Fr.	Toronto, Ontario	The Hun School (NJ)
77	* Riley Reiff	OL	6-6	300	So.	Parkston, SD	Parkston
79	Dominic Alvis	DL	6-4	240	#Fr.	Logan, IA	Logan-Magnolia
80	Dakota Getz	TE	6-4	230	#Fr.	Macon, IL	Meridian
81	Mark Kelly	WR	6-2	180	#Fr.	Milwaukee, WI	Marshall
82	**** Allen Reisner ^	TE	6-3	248	Sr.	Marion, IA	Marion
83	Steven Staggs	WR	6-3	195	So.	Oskaloosa, IA	Oskaloosa
84	Ben Evans	WR	6-0	178	Sr.	Iowa City, IA	City High
85	Zach Derby	TE	6-3	235	So.	Iowa City, IA	City High
87	Zach Furlong	TE	6-5	248	Jr.	Xenia, OH	Xenia
87	Thomas Nardo	DL	6-3	277	Jr.	Lancaster, PA	Catholic
88	J.D. Griggs	TE	6-5	260	So.	Piscataway, NJ	Piscataway
89	Joe Audlehelm	WR	5-8	180	Sr.	Van Wert, IA	Central Decatur
90	Louis Trinca-Pasat	DE	6-3	250	Fr.	Chicago, IL	Lane Tech
91	** Broderick Binns	DL	6-2	261	Jr.	St. Paul, MN	Cretin-Derham Hall
92	* Jonathan Gimm	TE	6-3	240	So.	Houston, TX	Westfield
93	* Mike Daniels	DL	6-1	275	Jr.	Blackwood, NJ	Highland Regional
94	**** Adrian Clayborn	DL	6-4	285	Sr.	St. Louis, MO	Webster Groves
95	** Karl Klug	DL	6-4	270	Sr.	Caledonia, MN	Caledonia
96	Joe Forgy	DL	6-4	255	Jr.	Iowa Falls, IA	Ellsworth CC
97	* Ross Petersen	LB	6-3	236	Sr.	Durant, IA	Durant
99	Joe Gaglione	DL	6-4	242	So.	Novelty, OH	Lake Catholic

* – indicates letters won ^ – redshirt year still available

– redshirt freshman

Players: 98

Seniors:	26
Juniors:	24
Sophomores:	26
Redshirt Freshmen:	20
Freshmen:	2

Lettermen: 48

3-yr. Lettermen:	15
2-yr. Lettermen:	14
1-yr. Lettermen:	19

Returning Lettermen: 48

Offense:	22
Defense:	22
Specialty:	4

Lettermen Lost: 20

Offense:	11
Defense:	9
Specialty:	0

2009 SEASON REVIEW

(Editor's Note – Class rankings in this section are based on last season. All other references in this publication are for the upcoming season.)

IOWA MATCHES SCHOOL RECORD WITH 11 WINS

The 2009 University of Iowa football team will be remembered as one of the most entertaining, talented and successful teams in Hawkeye history. The 11 wins equal (2002) the program record for victories in a season. The regular season win total of 10 was achieved for only the fourth time. For the first time ever, the Hawkeyes won the first nine games of a season. And, for the sixth time in eight years, Iowa played in a January bowl game. And, more importantly, Iowa won a BCS caliber bowl game for the first time since 1959.

The Hawkeyes finished the 2009 season with an 11-2 overall record and a 6-2 Big Ten mark, good enough for a second place tie with Penn State. The Hawkeyes have won at least nine games for the fifth time in the last eight years and it's the seventh time in school history the program has won 10 games or more. Taking care of business with what most called a murderous road schedule was a primary reason for the team's success.

In addition to Iowa's 24-14 win over ninth-ranked Georgia Tech in the FedEx Orange Bowl, the Hawkeyes posted road wins at Penn State, Wisconsin, Michigan State and Iowa State. An overtime loss at eventual league champion Ohio State was the only road blemish. A seven point home loss to Northwestern was Iowa's only other loss. The Hawkeyes did post four wins by three points or less for the first time in school history. Still, 10 points is all that kept this team, predicted to finish in the middle of the Big Ten, from a perfect season.

Another road block during the 2009 season was an unusually high number of injuries to several starters. The loss of two offensive linemen, tight end, quarterback, running backs, receivers, defensive backs and a linebacker were all part of the scenario Iowa's coaching staff had to deal with. All of the above mentioned positions lost starters for at least part of the season. Two potential starters, Jewel Hampton (RB) and Jordan Bernstine (DB), were lost for the year in pre-season practice.

The Hawkeyes were ranked seventh in both major polls at the conclusion of the season, the highest final ranking for the program since 1960.

And, the Hawkeyes reaped the rewards of a successful season. Defensive end Adrian Clayborn was named MVP of the FedEx Orange Bowl. Coach Kirk Ferentz was named Big Ten Coach of the Year for the third time. Offensive tackle Bryan Bulaga was picked as the league's Offensive Lineman of the Year. He joined Dace Richardson (OL), Tony Moeaki (TE), Clayborn (DE), Pat Angerer (LB), Tyler Sash (DB) and Amari Spivey (DB) on the first all-Big Ten team. Five additional Hawkeyes were named to the league's second unit.

A class of 17 seniors was instrumental in Iowa's success. The really good news is that only six of those seniors were listed as starters for the final game of the season. Bulaga will be a big loss as well, as he's indicated he'll forego his senior year and enter the 2010 NFL draft.

HAWKEYES RANKED SEVENTH

Iowa concluded the season ranked seventh by the Associated Press and in the *USA Today* coaches poll. The ranking is Iowa's highest at the end of a season since 1960 when the Hawkeyes were ranked third. Iowa ranked eighth nationally at the conclusion of the 2002, 2003 and 2004 seasons, giving the Hawkeyes four top 10 rankings over the last eight seasons. Iowa was ninth in the BCS Standings prior to the bowl season.

Iowa ranked as high as sixth in the coaches poll and eighth in the AP during the season, the highest for the Hawkeyes since they were third in both the AP rankings and the coaches poll in December, 2002. The Hawkeyes were ninth in the final Sagarin Ratings.

Around the Big Ten, Ohio State ranked fifth in both final polls, Penn State ranked 8/9 and Wisconsin concluded the year 16/16.

In addition, Iowa opponents listed among teams receiving votes included Arizona and Northwestern.

IOWA IN BCS RANKINGS

Iowa ranked ninth in the final BCS rankings prior to the bowl season. Iowa was ranked as high as fourth earlier in the season, its highest BCS ever. The Hawkeyes were ranked fifth during the final three weeks of the 2002 season. The BCS rankings are a combination of the Harris Interactive poll, the *USA Today* coaches poll and computer rankings.

Prior to this season, Iowa appeared in the BCS top 25 on 24 occasions, including eight weeks in both 2002 and 2003, seven weeks in 2004 and one week in 2006. Iowa was ranked as high as 11th in 2003 and 2004 and 23rd in 2006.

BIG TEN RANKS HIGH

The Big Ten Conference led all conferences with four teams ranked among the top 16 and three among the top 10 in the final Associated Press poll. The SEC was the only other conference with multiple teams (two) in the final top 10.

The Big Ten placed at least one team among the final AP top 10 for the eighth consecutive year and produced three top-10 programs for the fourth time in the last eight seasons (2009, 2006, 2003, 2002).

IOWA JOINS ANOTHER TOP 20

Iowa has 70 wins since the start of the 2002 season, which ties as the 16th highest total in Division I football. The list includes the following: Boise State (93); USC (91); Texas (89); Ohio State (87); Oklahoma (86); LSU (81); Georgia (82); Virginia Tech (80); TCU (79); Florida (80); West Virginia (75); Utah (74); Boston College (72); Auburn (72); Wisconsin (71); IOWA (70); Texas Tech (70); Miami, FL (69), Penn State (67) and California (67).

BEST DECADE FOR IOWA FOOTBALL

Iowa's football record in the 2000 decade was 80-45 (.640), a record that ranks as the best decade in Iowa football history, based on total wins. Iowa posted a record of 77-40-4 (.652) during the 1980's and the Hawkeyes were 62-53-2 (.538) in the 1990's.

Part of the Hawkeye success is due to the stability in the program, as Iowa has had just two head coaches since 1979. Hayden Fry took over prior to the 1979 season and coached through the 1998 season, posting a record of 143-89-6. Current Coach Kirk Ferentz replaced Fry, leading the program for the last 11 seasons. Ferentz also served as Iowa's offensive line coach from 1981-89 under Fry.

IOWA WINS FEDEX ORANGE BOWL

Iowa turned in another dominating defensive performance in defeating ninth-ranked Georgia Tech, 24-14, in the 2010 FedEx Orange Bowl. The Hawkeyes won their second straight January bowl game and evened their record at 1-1 in BCS games.

The Iowa defense limited Georgia Tech to 155 yards total offense, including just 12 passing yards. The Yellow Jackets entered the game ranked second in the nation in rushing offense. Georgia Tech was held to just 32 net yards on 20 offensive plays in the first half.

Iowa quarterback Ricky Stanzi, after missing the final two games of the regular season due to injury, completed his first eight pass attempts in leading the Hawkeyes to a 14-0 advantage in the first period. Stanzi connected with TE Tony Moeaki for a 54-yard gain to set up the first score of the game, a four-yard completion to WR Marvin McNutt.

Iowa added a second touchdown on its next possession, as Stanzi connected with WR Colin Sandeman on a 21-yard scoring play. Stanzi completed 17-29 passes for 231 yards and the two scores.

Georgia Tech used a pass interception return for its only points of the first half, leaving Iowa with a 14-7 advantage at the break. The Hawkeyes increased the advantage to 17-7 late in the third period on a 33-yard field goal by Daniel Murray.

After Tech narrowed the margin to 17-14 early in the final period, Iowa again turned to its defense. Senior LB A.J. Edds had a pass interception and the Iowa defense forced another Tech punt with 4:54 remaining. Freshman RB Brandon Wegher sealed the win with a 32-yard scoring run with 1:56 left to play.

Wegher ended the game with 113 rushing yards on 16 carries. Moeaki had 85 yards on four receptions, Sandeman had four receptions for a career-best 53 yards and Derrell Johnson-Koulianos had four receptions for 63 yards before leaving the game in the second quarter due to injury.

DE Adrian Clayborn had nine solo tackles and was named the Most Valuable Player. Senior LB Pat Angerer added 10 tackles and Clayborn had two of Iowa's three QB sacks.

Scoring Summary

IA – Marvin McNutt, four-yard pass from Ricky Stanzi (Daniel Murray kick)

IA – Colin Sandeman, 21-yard pass from Stanzi (Murray kick)

GT – Jerrard Tarrant, 40-yard int. return (Scott Blair kick)

IA – Daniel Murray, 33-yard field goal

GT – Anthony Allen, one-yard run (Blair kick)

IA – Brandon Wegher, 32-yard run (Murray kick)

2009 SEASON REVIEW

IOWA	TEAM STATS	GA TECH
21	First Downs	9
40-172	Rushes-Yards	41-143
231	Passing Yards	12
17-29-1	Passes	2-9-1
69-403	Total Offense	50-155
4-36.0	Punts-Avg	7-49.1
2-1	Fumbles-Lost	0-0
4-25	Penalties-Yards	9-68
32:23	Possession Time	27:37

ORANGE BOWL GAME NOTES

- Iowa is now 1-1 in the Orange Bowl. The Hawkeyes lost to Southern Cal, 38-17 in 2003 Orange Bowl. Iowa improves to 13-10-1 in bowl games, with wins in five of eight bowl games under Coach Kirk Ferentz.
- Iowa finished the season with an 11-2 overall record, matching the school record for victories. The Hawkeyes posted double-figure wins for the fourth time under Ferentz, including the third time in the regular season.
- Temperature at game time was 49 degrees, the coldest Orange Bowl ever. The previous low at game time was 57 degrees. Iowa also played in the coldest Gator Bowl (1983) in Jacksonville, FL, where the wind chill was minus 13 degrees. Iowa was 6-0 in 2009 when the temperature was 50 degrees or less at game time.
- Iowa has scored the first 14 points of the game in its last three bowl games. Iowa led Texas 14-0 in the first period of the 2006 Alamo Bowl before falling to the Longhorns, 26-24. Iowa scored 31 straight points in a 31-10 win over South Carolina in the 2009 Outback Bowl.
- Iowa scored the first points in eight of 13 games. The opponent scored first in the first four road games before Iowa opened the scoring at Ohio State with a field goal. Iowa State, Wisconsin and Michigan State opened with a field goal and Penn State opened with a touchdown. Iowa scored 35 straight points at Iowa State, 21 at Penn State and 20 at Wisconsin.
- DE Adrian Clayborn had eight solo tackles in the first half, matching a career-best (at Ohio State, 2009). He ended the game with nine tackles. His career high of 12 tackles came at Ohio State earlier this season. He also had two QB sacks, which matches his career best (at Michigan State, 2009). Clayborn was named the 2010 FedEx Orange Bowl Most Valuable Player.
- WR Marvin McNutt had his eighth touchdown reception of the season in the first period. McNutt is tied for fourth in TD receptions in a single season. He trails Maurice Brown (11 in 2002), Quinn Early (10 in 1987) and Tim Dwight (9 in 1995) and is tied with Bill Happel (1985), Kahlil Hill (2001), Danan Hughes (1991) and Dwight (1997).
- Junior QB Ricky Stanzi returned to the starting line-up for the first time since the 10th game of the season vs. Northwestern. Stanzi, with two touchdown passes in the first period, had 17 TD passes in 2009 and has 31 in his career. He is tied for ninth in season scoring passes and ranks sixth in career touchdown passes. In the game he completed 17-29 passes for 231 yards and two scores. His season total of 2,417 yards ranks 11th best for a single season and his career total of 4,373 ranks sixth.
- Senior OLB A.J. Edds had his fifth interception of the season in the fourth period. Edds finished his career with seven interceptions.
- Adam Robinson finished with 14 carries for 59 yards. Robinson led Iowa's rushing attack for the season with 834 yards. His yardage is the most ever for an Iowa freshman. The previous mark of 679 yards was held by Ladell Betts (1998).
- Iowa freshman RB Brandon Wegher scored his eighth rushing touchdown of the season in the fourth period. The eight touchdowns is a new Iowa record for a freshman. The previous record was seven, set in 2008 by Jewel Hampton.
- Georgia Tech's pass completions (two), pass attempts (nine) and passing yards (12) are the lowest totals allowed by Iowa's defense during the 11-year Ferentz era.

IOWA SETS TWO BOWL GAME RECORDS

Iowa set two team bowl records on defense in the Orange Bowl. The Hawkeyes allowed just 12 passing yards and 155 yards total offense, which are the lowest totals in Iowa bowl history. The previous mark of 92 passing yards was set against Florida in the 1983 Gator Bowl. The previous low for total offense was 206 yards against Texas Tech in the 1996 Alamo Bowl. Both of those numbers are also season bests for the Hawkeye defense.

CLAYBORN EARNS MVP HONORS

Junior DE Adrian Clayborn was named the Most Valuable Player in Iowa's 24-14 win over Georgia Tech in the FedEx Orange Bowl. Clayborn recorded nine solo tackles as the Hawkeye defense held the Yellow Jackets to just 155 yards total offense.

Clayborn did most of his damage in the first half, as Georgia Tech gained just 32 yards total offense in the first two periods. Clayborn recorded eight of his tackles, including both QB sacks, in the first two periods. Clayborn had a career-best nine solo tackles and matched his career best with the two sacks.

IOWA'S BOWL HISTORY

Iowa has played in 24 bowl games. The Hawkeyes hold a 13-10-1 (.563) all-time bowl record. Iowa has competed in eight bowl games the last nine years, including six January bowl games since the 2002 season. Iowa is one of seven teams in the nation to appear in six January bowl games the last eight years. Ohio State, Southern Cal and Florida have played in seven, while Iowa, LSU, Georgia and Oklahoma have played in six. Iowa is 5-3 in bowl games since 2001.

Iowa defeated Texas Tech (19-16) in the 2001 Alamo Bowl. The Hawkeyes used the 2001 Alamo Bowl win as a springboard to four consecutive January bowl games; Iowa lost to USC (38-17) in the 2003 Orange Bowl, defeated Florida (37-17) in the 2004 Outback Bowl and LSU (30-25) in the 2005 Capital One Bowl, and lost to Florida (31-24) in the 2006 Outback Bowl. Iowa returned to the Alamo Bowl in 2006, falling (26-24) to Texas. Iowa appeared in its fifth January bowl game under Coach Kirk Ferentz at the conclusion of the 2008 season, defeating South Carolina 31-10 in the 2009 Outback Bowl. The 2010 Orange Bowl marked Iowa's second BCS bowl appearance under Ferentz.

The Hawkeyes have competed in the Rose (five times), Alamo (four), Holiday (three), Outback (three) Orange (two), Peach (two), Sun (two), and the Capital One, Gator and Freedom Bowls once.

BIG TEN BOWL NOTES

- Iowa ranks third in Big Ten bowl appearances. Ohio State has received a conference-best 41 bowl bids, followed by Michigan (39) and the Hawkeyes (24). Wisconsin ranks fourth with 21.
- Iowa, Penn State (27-13-2, .667) and Purdue (8-7, .533) are the only Big Ten teams with a winning percentage in bowl games.
- Iowa, in 2009, was one of seven Big Ten Conference teams to play in a bowl game, as league teams posted a 4-3 record. It marked the seventh time Big Ten teams have won as many as four bowl games. Along with Iowa, Ohio State, Penn State and Wisconsin posted bowl wins, while Minnesota, Northwestern and Michigan State were defeated.
- The four Big Ten bowl wins each came against teams ranked in the top 15, making the Big Ten the first conference to win four bowl games over top 15 opponents since the Big Ten accomplished that feat during the 1998-99 bowl season.
- The Big Ten had two teams competing in BCS games for the ninth time in 12 seasons. Since the inception of the BCS in 1998, the Big Ten has qualified 21 teams for BCS bowls, more than any other conference. Big Ten teams have won 10 BCS bowl games, second only to the SEC (14).
- Iowa improved to 1-1 in the Orange Bowl, improving the Big Ten record to 4-2 in the event. Iowa is 4-6 when playing in Florida.
- Penn State Coach Joe Paterno leads Big Ten coaches with 10 bowl wins, while Iowa's Kirk Ferentz and Ohio State's Jim Tressel both have five. All three coaches rank among the top five in Big Ten history in bowl wins.
- Four of the seven highest rated bowl games featured Big Ten Conference teams.

HAWKEYE HISTORY

Iowa has played 1,129 games since beginning football in 1889. Iowa's overall record is 579-511-39 (.530). That includes a 365-199-16 (.643) record in home games, a 214-312-23 (.411) record in games away from Iowa City, a 285-344-25 (.455) mark in Big Ten games and a 248-163-15 (.600) record in Kinnick Stadium.

IOWA MATCHES BEST OVERALL RECORD

- Iowa completed the season with a 24-14 win over ninth-ranked Georgia Tech in the 2010 FedEx Orange Bowl. Iowa posted an 11-2 overall record and a 6-2 mark in Big Ten Conference action. The Hawkeyes won 11 games in a season for just the second time in school history (11-2 in 2002). Coach Kirk Ferentz has led the Hawkeyes to 10 or more victories in four of 11 seasons (2002, 2003, 2004, 2009).

2009 SEASON REVIEW

- Iowa, in 2009, won as many as 10 games in the regular season for just the fourth time. Iowa won 11 regular season games in 2002 and 10 in 1985 and 1991.
- Iowa trailed in 10 of its 13 games in 2009, winning eight of the 10. Iowa trailed at halftime in four games and was tied at Michigan State. Iowa trailed after three quarters in wins over Northern Iowa, Penn State, Michigan State and Indiana, and the loss to Northwestern. Games at Wisconsin (win) and Ohio State (loss) were tied after three periods.

IOWA PLACES SECOND IN BIG TEN

Iowa won six Big Ten conference games for the third time under Coach Kirk Ferentz. Iowa tied for second place in the final conference standings. Ohio State won the league with a 7-1 record while Penn State was also 6-2. Iowa lost at Ohio State, 27-24, in overtime. The Hawkeyes opened conference action with a 21-10 win at Penn State. Iowa did not play league opponents Illinois and Purdue. The second place finish is the best for the Hawkeyes since they shared the Big Ten title in 2004. Iowa was third in 2005 and has finished in the Big Ten's first division eight of the past nine seasons.

FERENTZ NAMED COACH OF THE YEAR

Iowa Coach Kirk Ferentz was named the Dave McClain Big Ten Conference Coach of the Year for the third time. Ferentz was a finalist for the Liberty Mutual national Coach of the Year award and was one of 15 semi-finalists for the George Munger Award, presented by the Maxwell Football Club to the College Coach of the Year. The American Football Coaches Association (AFCA) named Ferentz its 2009 Region Three Coach of the Year.

Ferentz was also the league Coach of the Year in 2002 and 2004. He was the Associated Press and Walter Camp National Coach of the Year in 2002.

Ferentz has led nine straight Iowa teams to bowl eligibility and the Hawkeyes have finished in the Big Ten's first division eight of the past nine seasons. Ferentz has an 81-55 (.596) record at Iowa, including a 70-31 (.693) overall record and 42-22 (.656) conference record the last eight seasons.

BULAGA HONOR HEADS ALL-BIG TEN

Junior tackle Bryan Bulaga was named Big Ten Conference Offensive Lineman of the Year. Bulaga's award, voted on by league media, highlighted Iowa's selections on the all-conference teams. In addition, Iowa Coach Kirk Ferentz was named Dave McClain Coach of the Year by Big Ten media.

Bulaga is the first Hawkeye offensive lineman to earn the honor since Robert Gallery was recognized in 2003. Mitch King was the Defensive Lineman of the Year in 2008.

Bulaga was named first team All-Big Ten by both the coaches and media. Other Hawkeyes named to the first team by both media and coaches include DE Adrian Clayborn, LB Pat Angerer and DB Tyler Sash.

Senior Dace Richardson (offensive guard), tight end Tony Moeaki and DB Amari Spivey were also on the coaches first team. The coaches also named WR Derrell Johnson-Koulianos, center Rafael Eubanks and OLB A.J. Edds to their second team. The media second team included Eubanks, Moeaki, Richardson, Spivey, OT Kyle Calloway and DB Brett Greenwood.

Hawkeye players earning honorable mention recognition included defensive tackles Christian Ballard and Karl Klug, P Ryan Donahue, RB Adam Robinson, DE Broderick Binns, PK Daniel Murray, and QB Ricky Stanzi. Edds was also honored with the Big Ten Sportsmanship Award.

HAWKEYES EARN ACADEMIC HONORS

Thirteen members of the Iowa football program earned academic all-Big Ten honors for the 2009 fall semester.

Those players include senior A.J. Edds (Management); senior Josh Koepfel (Sociology); junior Nick Kuchel (Health & Sports Studies); senior Travis Meade (Elementary Education); junior Brett Morse (Marketing); senior Jayme Murphy (Interdepartmental Studies/Health & Sports Studies); junior Daniel Murray (Mechanical Engineering); sophomore Tyler Nielsen (Management); redshirt freshman Jack Swanson (Computer Science); junior Jeff Tarpinian (Accounting); redshirt freshman James Vandenberg (Health Promotions Interest/Pre-Chiropractic); junior Julian Vanderveide (English/Religious Studies); and redshirt freshman Jason White (Interdepartmental Studies).

The academic honor is the third for Edds, Morse, Murphy, Murray, Tarpinian and Vanderveide. Kuchel and Nielsen were recognized for the second time.

To be eligible for academic all-Big Ten, student-athletes must be letterwinners and be in at least their second academic year at the institution. They must also carry a career grade point average of 3.0 or better.

IOWA WON THE CLOSE ONES

Iowa won four games by three points or less for the first time ever in 2009. The two Iowa losses were by seven and three points in overtime. Iowa won three games by three points or less in 2004, 1987 and 1986. In 2004, Iowa won by margins of 6-4, 23-21 and 29-27, all in conference play. In 1987 Iowa had one point wins over Arizona and Wyoming and a two point decision over Ohio State. In 1986 the Hawkeyes defeated Michigan State and Minnesota by three points before a 39-38 Holiday Bowl win over San Diego State.

Iowa, in 1996, won two games by a single point and one game by seven. In 1993 Iowa had victories by one, three and four points. The 1985 championship season included wins by two, three and four points. Iowa's 9-1 season, in 1956, included two wins by a single point and two six point victories.

IOWA OPENED WITH NINE STRAIGHT WINS

- Iowa opened the season with nine straight wins for the first time ever. The Hawkeyes won their first seven games on the way to the 1985 Big Ten title. Iowa also won its first seven games in 1900, 1921 and 1922. The Hawkeyes played just seven games in both 1921 and 1922 and posted a 7-0-1 record in 1900.
- Iowa has finished in the Big Ten's first division eight of the past nine seasons. Iowa shared the league title in 2002 and 2004, placed second this season and third in 2005.
- Iowa won 13 straight games before a loss to Northwestern. The Iowa win streak was its longest since a 20-game streak between 1920 and 1923.
- Iowa's regular season strength of schedule rated 27th strongest in the nation. Iowa's 12 opponents compiled a 77-61 (.558) record. Including its Orange Bowl win, Iowa was 8-2 against bowl eligible opponents.
- Iowa posted a 4-1 road record while playing at Iowa State, Penn State, Wisconsin, Michigan State and Ohio State. Those five teams were a combined 26-9 (.743) at home. Outside of the game against Iowa, those five teams were 25-5 (.833) at home.
- Iowa won four games by a total of eight points, with wins by one, two, two and three points. The Hawkeyes trailed in 10 of 13 games, with the largest deficit being 14 points in the second half against both Indiana and Ohio State. Iowa trailed by 10 points in wins over Northern Iowa, Penn State and Wisconsin. Iowa trailed Indiana by 10 points in the fourth period before winning 42-24. Iowa's two losses were by seven and three points in overtime.
- Iowa collected 30 turnovers, including 21 pass interceptions. Iowa tied for fifth in the nation in interceptions and tied for 11th in total turnovers. The Hawkeyes had 23 interceptions in 2008.
- Iowa ranked third in pass efficiency defense (89.9), fourth in pass defense (152.9) and fewest penalty yards per game (34.4), tied for fifth in fewest penalties (4.4) and interceptions (21), ranked eighth in scoring defense (15.4) and first downs allowed (15.0), ninth in KO coverage (18.4) and 10th in total defense (276.5).
- Iowa lost eight fumbles, two of those in the opening game and two vs. Northwestern. Iowa did not lose its only fumble at Iowa State in week two and lost its only fumble at Wisconsin in game seven. Iowa had two fumbles on punt returns vs. Indiana, losing one of the two. Iowa's second fumble against Northwestern was just the second this season by an Iowa running back. Iowa lost its only fumble vs. Minnesota and one of two vs. Georgia Tech.
- Iowa committed 28 turnovers, with 17 of those taking place in the seven home games. Iowa committed 11 turnovers in six road games.
- Iowa did not allow a rushing touchdown for 33 consecutive quarters before Michigan and Ohio State had three and Wisconsin, Indiana and Georgia Tech had one each. Iowa allowed seven rushing touchdowns in 2008.
- Iowa scored 30 points or more in three games, with a high of 42 vs. Indiana.
- Nine of Iowa's opponents scored 17 points or less, including a shutout win over Minnesota. Two of four opponents who scored over 20 points were aided by a defensive touchdown.
- Iowa won four prime time games on national television. The Hawkeyes defeated Penn State and Michigan on ABC national television and won at Michigan State in a game televised by the Big Ten Network. The Orange Bowl win over Georgia Tech was a FOX national telecast.
- Iowa had eight players earn Big Ten Player of the Week honors in seven games.

2009 SEASON REVIEW

DOMINANT AT HOME

Iowa has won 44 of its last 53 games (.830) in Kinnick Stadium, dating back to the 2002 season. The nine Hawkeye losses came to Western Michigan (28-19 in 2007), Indiana (38-20 in 2007), Michigan (23-20 in overtime in 2005), Ohio State (38-17 in 2006), Northwestern (21-7 in 2006, 22-17 in 2008 and 17-10 in 2009), Wisconsin (24-21 in 2006) and Iowa State (36-31 in 2002). Iowa recorded a school-record 22-game home winning streak between 2002-05, which ended in the overtime loss to Michigan.

Iowa's 44-9 (.830) home record from 2002 thru 2009 is the 11th-best winning percentage in the nation and ranks second in the Big Ten to Ohio State.

Iowa was 6-1 at home in 2009, with wins over Northern Iowa, Arizona, Arkansas State, Michigan, Indiana and Minnesota and a loss to Northwestern. Iowa is 12-2 at home the last two seasons.

FOURTH QUARTER RALLY

Iowa scored 28 points in the fourth period of the 42-24 win over Indiana. The 28 points mark the highest scoring quarter of the season for Iowa (scored 16 in final period at Penn State). Iowa had not scored 28 points in any one period since scoring 28 in the first period of a 56-0 win over Ball State in the opening game of 2005. In Big Ten games, Iowa scored 24 points in the second period of a 55-0 win at Minnesota in 2008 and 28 points in the third period of a 59-16 win over Northwestern in 2001.

Iowa also rallied in the fourth period at Ohio State, after the teams were tied (10-10) after three periods. OSU took a 24-10 advantage with 11:11 remaining before Iowa tied the score on a 99-yard KO return and a 10-yard scoring strike. The last score came with 2:42 remaining. Ohio State eventually won with a field goal in overtime.

IOWA STREAK SNAPPED

Iowa won 13 straight games before a loss to Northwestern. Iowa won its final three regular season games in 2008 (Penn State, Purdue, Minnesota) and defeated South Carolina in the 2009 Outback Bowl before opening 2009 with wins over Northern Iowa, Iowa State, Arizona, Penn State, Arkansas State, Michigan, Wisconsin, Michigan State and Indiana.

ACADEMIC SUCCESS FOR FOOTBALL

The graduation rate for student-athletes who enrolled at the University of Iowa in the fall of the 2002-03 academic year was 70 percent, six percentage points better than the national average and two points better than a year ago.

The Graduation Success Rate (GSR) for student-athletes at Iowa was 85 percent. The national GSR was 79 percent. The GSR calculation takes into consideration a number of factors, including, most importantly, student-athletes who left the UI in good academic standing.

The graduation rate for Iowa's nationally ranked football program was 67 percent for the second consecutive year. The national average was 55 percent.

HAWKEYES AMONG SINGLE SEASON LEADERS

Several Hawkeyes ranked among Iowa's single-season leaders in 2009.

- Redshirt freshman Adam Robinson rushed for 834 yards, which ranks 24th best for a single season. His total is the most ever for an Iowa freshman and his all-purpose total of 952 yards ranks fifth best for a freshman.
- True freshman Brandon Wegher set an Iowa freshman record with eight rushing touchdowns. His rushing total (641 yards) ranks third best for an Iowa freshman and his all-purpose total (967 yards) ranks fourth best.
- QB Ricky Stanzi tied for ninth in touchdown passes (17) and ranks 11th in passing yards (2,417) and 16th in total offense (2,386).
- WR Derrell Johnson-Koulianos (750) and WR Marvin McNutt (674) rank 17th and 27th, respectively, in receiving yards. McNutt is tied for fourth with eight receiving touchdowns.
- PK Daniel Murray tied for 11th in scoring with 89 points.
- DB Tyler Sash tied for sixth with six interceptions. His 203 return yards are a single-season record.
- LB Pat Angerer ranks fifth with 145 tackles.

HAWKEYES AMONG CAREER LEADERS

- Two Iowa seniors, LB Pat Angerer and OLB A.J. Edds, rank among Iowa's career tackle leaders, as Angerer has 258 career tackles and Edds 226. Angerer ranks 25th and Edds is tied for 42nd.
- Angerer totaled 94 solo stops and 164 assists. With 12 tackles in the win over Indiana, he became the 61st Hawkeye to surpass 200 career tackles. Edds collected 76 solo tackles and 150 assists, surpassing 200 career stops vs. Northwestern.
- Sophomore DB Tyler Sash is tied for sixth in career interceptions (11) and holds the career record for interception return yards (350). His total return yards rank fifth best all-time, in the Big Ten Conference, for all games.
- On offense, junior WR Derrell Johnson-Koulianos has 1,871 career receiving yards on 127 receptions. DJK ranks seventh in receptions and receiving yards.
- Junior QB Ricky Stanzi ranks sixth in career passing yards (4,373) and passing touchdowns (31) and junior PK Daniel Murray ranks 13th in career scoring with 158 points.

ANGERER WAS NAGURSKI FINALIST

Senior linebacker Pat Angerer was one of five finalists for the 2009 Bronko Nagurski Award, which honors the top defensive player in the nation. He was named first team all-Big Ten by both league coaches and media.

Angerer led Iowa in tackles in the last 10 games and, in total tackles in both 2008 (107) and 2009 (145). Angerer had 12 tackles in wins over Indiana and Michigan and nine at Michigan State. He collected a career-high 17 tackles in the loss to Northwestern. He had five solo stops among his 13 tackles at Ohio State and he added 16 tackles in the shutout win over Minnesota. He had 10 in the Orange Bowl win over Georgia Tech.

Angerer recorded four solo stops and eight assists vs. Indiana, including 1.5 tackles for loss. He also had a forced fumble vs. the Hoosiers as he surpasses 200 career tackles. He ranks 25th in career stops with 258.

He led the team with nine tackles at Wisconsin, including one tackle for loss and a pass break-up. At Penn State he recorded 14 tackles (four solo). His interception and 38-yard return in the fourth quarter led to an Iowa touchdown and he also caused a fumble to stop another potential Penn State scoring drive. Angerer had 11 tackles against Arkansas State. He recorded 12 tackles vs. Northern Iowa and four stops against Iowa State. His 145 tackles this season ranks fifth best for a single season.

MOEAKI ON MACKAY SEMI-FINAL LIST

Senior TE Tony Moeaki was one of eight semi-finalists for the John Mackey Award. He was named first team all-Big Ten by both league coaches and media. He concluded the season with 30 receptions for 387 yards and four touchdowns.

Moeaki collected a career-best 10 receptions in a win over Northern Iowa. Moeaki gained 83 receiving yards and scored on a six-yard reception. He returned to action against Michigan after missing three games and led Iowa with six receptions for 105 yards and two scores. He was named Big Ten Offensive Player of the Week. He had three catches for 55 yards, including a 24-yard touchdown, in the win at Wisconsin and he had 23 yards on two catches vs. Indiana. Moeaki battled through injuries, again, in 2008, finishing with 13 catches for 144 yards and one touchdown, in nine contests. His career totals include 76 receptions for 953 yards and 11 touchdowns.

STANZI WAS O'BRIEN SEMI-FINALIST

Junior QB Ricky Stanzi was named one of 15 semi-finalists for the Davey O'Brien National Quarterback Award.

Stanzi (6-4, 218) is a native of Mentor, OH, who quarterbacked the Hawkeyes to a 9-1 record before missing Iowa's final two regular season games due to injury. He returned for the FedEx Orange Bowl, completing 17-29 passes for 231 yards and two touchdowns in a 24-14 win over Georgia Tech. He ended the season with 2,417 passing yards and 17 touchdowns. He has posted an 18-4 record as Iowa's starting quarterback. He was injured in the second period vs. Northwestern and did not return.

Two Iowa quarterbacks have won the Davey O'Brien Award. Chuck Long won the honor in 1985 and Brad Banks was recognized in 2002.

2009 SEASON REVIEW

SASH WAS JIM THORPE AWARD SEMI-FINALIST

Sophomore DB Tyler Sash was one of 12 semi-finalists for the 2009 Jim Thorpe Award, which goes each season to the top defensive back in the nation. He was named first team all-Big Ten by both league coaches and media.

Sash established a new Iowa record for career interception return yards with 350 yards on 11 interceptions. The previous best of 202 yards (18 interceptions) was held by Devon Mitchell. He had six interceptions in 2009 for 203 yards. He had an 86-yard touchdown return in the win over Indiana, the fifth longest return in school history. His six thefts in 2009 tie for sixth best in a season and his 203 return yards are a single season record. He ranked third on the team in tackles (85) and fifth in tackles for loss (5.5).

He tied Iowa's single game record with three interceptions in the win at Iowa State (63 return yards).

He tied for the team lead last season with five interceptions for 147 yards. The Iowa single season record is eight interceptions and the career mark is 18.

DONAHUE A GUY SEMI-FINALIST

Junior punter Ryan Donahue was one of 10 semi-finalists for the Ray Guy Award, which goes to the top punter in the nation.

He averaged 40.9 yards on 61 punts, with 27 punts inside the 20 and just five touchbacks. Iowa's opponents had 23 punt returns for 131 net yards, as Iowa ranked 25th in the nation in punt return defense (5.7). He has at least one punt of at least 50 yards in 17 of Iowa's last 24 games and holds three of the 10 longest punts (82, 76 and 73 yards) in school history.

Donahue averaged 42.8 yards on five punts in Iowa's opening win and 51 yards on five punts vs. Arizona. He had a 62-yard punt vs. Arizona as four of his five punts covered at least 50 yards. Donahue averaged 50 yards on his three punts at Wisconsin, with a long of 58 yards. He averaged 44.7 yards on six punts at Michigan State, with three kicks inside the 20. He averaged 47 yards on five punts vs. Northwestern, with a season-long 73 yard boot. Three of his kicks were inside the 20 and Northwestern had just one return for five yards.

THREE NAMED TO MID-SEASON TEAM

Three Iowa players were named to the CBSsports.com Midseason all-America team released Oct. 22. That trio included senior offensive lineman Dace Richardson, senior linebacker Pat Angerer and sophomore safety Tyler Sash.

Richardson started Iowa's first eight games in the offensive line after missing nearly two seasons due to injury. He started at right tackle in Iowa's opening game. He then moved to left guard in Iowa's next four games before starting at right guard in three games. Richardson missed four games due to an injury suffered at Michigan State before returning for the Orange Bowl.

Angerer had led an Iowa defense that ranks among the national leaders in several categories. A starter in 24 straight games, Angerer led Iowa with 145 tackles and also had five tackles for loss, one pass interception and two forced fumbles. He led Iowa in tackles in 11 of 13 games.

Sash started every game in 2009 and 24 overall in his two seasons. He ranked 11th in the nation with six pass interceptions. He tied Iowa's school record with three thefts in the win at Iowa State. Sash has 11 career interceptions (the career record is 18). He has already established a career record with 350 interception return yards and he ranks third on the team with 85 tackles. He had an 86-yard interception return for a touchdown in the win over Indiana.

VANDERVELDE NAMED ACADEMIC ALL-DISTRICT

Junior offensive lineman Julian Vandervelde was named to the *ESPN The Magazine*/COSIDA Academic all-District Seven second all-America team. Vandervelde is a religious studies and English major boasting a 3.47 GPA.

This marks the second time the Davenport, IA, native has earned the honor; he was recognized on the academic all-district first team in 2008. He is also a two-time academic all-conference honoree. He played in 12 games this year at offensive guard for the Hawkeyes, playing both the left and right guard spots. He did not play in the opening game due to injury.

HAWKEYES EARN WEEKLY RECOGNITION

- Several Iowa players earned weekly honors in 2009.
- Junior LB Troy Johnson was named co-Defensive Player of the Week for his play against Minnesota. Starting for the first time in his career, Johnson had three solo tackles and eight assists vs. the Gophers, including one tackle for loss and a pass break-up. He caused and recovered a Minnesota fumble in the second period.

- Iowa TE Tony Moeaki was named the John Mackey Tight End of the Week by the Nassau County (NY) Sports Commission for his play in Iowa's 30-28 win over Michigan. He was also selected as Big Ten Offensive Player of the Week. Moeaki caught six passes for 105 yards and two touchdowns. He had scoring receptions of 34 and 42 yards. He was also named national Tight End of the Week by the College Football Performance Award committee and Offensive Player of the Week in the Big Ten by ESPN.com.
- DE Adrian Clayborn was named Big Ten Special Teams Player of the Week for his play against Penn State. Clayborn also earned the AT&T All-America Player of the Week award vs. Penn State and was named ESPN.com's Big Ten Special Teams Player of the Week. He had two tackles and a blocked punt returned for a touchdown against fifth-ranked Penn State. His 53-yard touchdown return gave Iowa an 11-10 lead in the fourth quarter. Clayborn played a solid game in Iowa's win over Arizona, being recognized on ESPN.com's website as the defensive player of the week in the Big Ten. Clayborn was also named Big Ten co-Defensive Player of the Week against Michigan State. In the 15-13 win over MSU, Clayborn had four tackles, two sacks for a minus 19 yards and three tackles for losses totaling 21 yards. He also forced a fumble.
- PK Daniel Murray was named Big Ten Offensive Player of the Week vs. Michigan by ESPN.com. Murray made a career-best three field goals against Michigan, connecting from 28, 40 and 41 yards.
- LB Pat Angerer was named Big Ten Defensive Player of the Week for his play at Penn State. Angerer was also named the national Defensive Player of the Week by the National Football Writers Association, the Lott Trophy IMPACT Player of the Week and was named Linebacker Performer of the Week by the College Football Performance Award committee. The IMPACT Player Award comes with a \$1,000 check for the University's general scholarship fund. Angerer had a team high 14 tackles, an interception (returned for 38 yards) that set up a touchdown and forced a fumble that helped seal Iowa's 21-10 win.
- DE Broderick Binns, was named ESPN.com's Defensive Player of the Week following Iowa's win at Penn State. Binns forced Penn State quarterback Darryl Clark to fumble in the endzone and that led to a second quarter safety. He had eight tackles, including 2.5 tackles for loss and 1.5 quarterback sacks.
- Punter Ryan Donahue was the Big Ten's co-Special Teams Player of the Week following the win over Arizona. Donahue averaged 51 yards on five punts, with a long of 62 yards and four kicks of at least 50 yards. Two punts were inside the 20 and Arizona had just one return for four yards.
- DB Tyler Sash was the Big Ten's co-Defensive Player of the Week for his play in Iowa's win at Iowa State. Sash was also named the national Defensive Performer of the Week by the College Football Performance Award committee. He tied Iowa's school record with three interceptions (63 return yards). He also caused a fumble and recorded eight solo tackles and two assists, including two tackles for loss. Sash was also named national Defensive Performer of the Week for his play vs. Indiana, as he had an 86-yard interception return for a score and seven tackles.
- LB Jeremiha Hunter was the Big Ten's co-Special Team Player of the Week following Iowa's season-opening win over Northern Iowa. Hunter came up big at the end of the game, blocking Northern Iowa's second field goal attempt on the last play after Broderick Binns had blocked the previous attempt. Hunter added nine tackles against the Panthers.
- WR Derrell Johnson-Koulianos was named national Kick Return Performer of the Week by the College Football Performance Award committee for his play at Ohio State. DJK had a 99-yard KO return for a touchdown as Iowa rallied in the fourth period. He had three KO returns for 154 yards and added three pass receptions for 71 yards.

IOWA RECORDS A DIVISION I FIRST

With two blocked field goals in the opening win over Northern Iowa, Iowa tied a school and NCAA Div. I record. Iowa became the only Division I football team to block field goal attempts on consecutive plays.

Iowa previously blocked two kicks during a game on five occasions. Most recently, DE Kenny Iwebema blocked two Syracuse field goal attempts in Iowa's 35-0 win over the Orange on Sept. 8, 2007.

On the national scene, Iowa tied the Division I record for blocked field goals in a quarter. Of the previous four occasions, none occurred on consecutive plays. Also with two blocked field goals in a single period are Southern Cal vs. California (10/22/94) and Arizona State (10/11/08); Wyoming vs. Fresno State (11/18/95) and Central Michigan vs. Kent State (10/2/04).

2009 SEASON REVIEW

IN THE RECORD BOOKS

- Both as a team and individually, the Hawkeyes etched their names in the record books for accomplishments during the 2009 season. Below are some of the achievements by the Black and Gold:
- Tyler Sash tied the single-game record for interceptions with three in the win at Iowa State.
- Tyler Sash set a single-season record with 203 yards in interception returns.
- Adam Robinson set a single-season record for rushing yards by a freshman with 834 yards.
- Brandon Wegher set an Iowa freshman record for rushing touchdowns with eight.
- For just the ninth time in school history, Iowa had two players with over 600 receiving yards in a season, including Derrell Johnson-Koulianos (750) and Marvin McNutt (674).
- Iowa's long plays included a 99-yard kickoff return (ties fourth longest) by Derrell Johnson-Koulianos at Ohio State, a 92-yard pass completion (fourth longest) from Ricky Stanzi to Marvin McNutt vs. Indiana, an 86-yard interception return (fifth longest) by Tyler Sash vs. Indiana and a 73-yard punt (10th longest) by Ryan Donahue vs. Northwestern.

IOWA IN CONFERENCE ONLY STATS

Individually, in Big Ten games only, LB Pat Angerer led the league in tackles per game (12.8). WR Derrell Johnson-Koulianos ranked second in kickoff returns (32.2), third in receiving yards per game (74.9) and tied for fourth in all-purpose yards (119.1). PK Daniel Murray tied for first in field goals per game (1.75) and fifth in kick scoring (7.0). DE Adrian Clayborn ranked second in tackles for loss (1.8) and tied with DE Broderick Binns for third in QB sacks (.81). DB Shaun Prater tied for second in pass break-ups (1.25) and WR Colin Sandeman ranked second in punt returns (8.7).

RB Adam Robinson ranked third in rushing yards (74.0) and OLB A.J. Edds tied for second in interceptions (.5).

As a team, Iowa ranked first in pass defense (159.0) and pass efficiency defense (90.94), second in KO returns (25.3), total defense (290.4), fewest penalties (4.5), first downs allowed (16.0) and KO returns (25.3). Iowa was third in scoring defense (16.1) and fewest penalty yards (36.5), tied for third in QB sacks (2.8) and fourth in rushing defense (120.2) and punt returns (8.7).

IOWA LIKES STARTING ON OFFENSE

Iowa has started on offense in 113 of its last 130 games. Iowa had started on offense in 10 straight games before winning the toss and deferring against Indiana. Iowa games vs. Ohio State (11/14/09), Indiana (10/31/09), Purdue (11/15/08), Penn State (11/08/08), Wisconsin (10/10/08), Minnesota (11/10/07), at Northwestern (11/3/07), vs. Michigan State (10/27/07), at Penn State (10/6/07), vs. Iowa State (9/16/06), vs. Minnesota (11/19/05), vs. Michigan (10/22/05), at Purdue (10/8/05), at Minnesota (11/13/04), vs. Purdue (11/6/04), at Miami, OH (9/7/02) and at Michigan State (9/27/03) are the only contests that the Hawkeyes didn't start on offense. Iowa won 13 of those 17 games. Iowa started the game on offense in 115 of 136 games under Kirk Ferentz and 11 of 13 in 2009.

IOWA VS. RANKED TEAMS

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

- Home:** 24-23 over third-ranked Penn State, 11/8/08
10-6 over eighth-ranked Illinois, 11/20/04
- Road:** **21-10 over fourth-ranked Penn State, 9/26/09**
20-10 over 19th-ranked Wisconsin, 11/12/05
- Neutral:** **24-14 over ninth-ranked Georgia Tech, Orange Bowl, 1/5/10**
30-25 over 11th-ranked LSU, Capital One Bowl, 1/1/05

IOWA DEFENSE SOLID

- Iowa's defense was solid through the season. Iowa tied for fifth in the nation with 21 pass interceptions. The Hawkeyes ranked third in pass efficiency defense (89.9), fourth in pass defense (152.9), eighth in scoring defense (15.4) and first downs allowed (15.0), ninth in KO coverage (18.4) and 10th in total defense (276.5).
- After allowing one touchdown in the opening win (second period), the Hawkeye defense did not allow a touchdown for nine straight quarters. That streak ended late in the win over Arizona when the Wildcats scored with 1:53 to play.
- The Iowa defense held Arizona to eight first downs, 148 net rushing yards, 253 yards total offense and 2-12 on third down conversions.

- Penn State scored a touchdown on its first offensive play, but was only able to add a field goal later in the first period before being shutout over the final three quarters.
- Penn State had no first downs in the second period. In the fourth period, four consecutive PSU drives ended with a blocked punt (returned for an Iowa touchdown), interception, lost fumble and interception.
- Arkansas State scored 21 points, but seven of those were scored by the defense. ASU had just 80 rushing yards after entering the game averaging over 190 yards per game.
- Wisconsin scored just 10 points (all in the second quarter), rushed for just 87 net yards and gained 230 yards total offense. The Badgers entered the game averaging 31.3 points, 200.7 rushing yards and 422.3 yards total offense. Wisconsin had negative two rushing yards and 58 yards total offense in the second half.
- Iowa held Michigan State to 85 net rushing yards and 13 points. MSU averaged 29.3 points and over 400 yards total offense in its first seven games.
- Iowa held Indiana to just 79 rushing yards. The Hoosiers scored just 10 points following six Iowa turnovers. Similar to Wisconsin, Iowa allowed minus two rushing yards and 55 yards total offense in the fourth period, while collecting two pass interceptions.
- Northwestern had just 130 net rushing yards and 109 passing yards. Its scoring drives were a 46-yard touchdown drive and a 52-yard field goal drive. The Wildcats scored one touchdown on a fumble recovery in the endzone.
- Iowa posted a shutout win over Minnesota (12-0) for the second straight season, allowing the Golden Gophers just 201 yards total offense.
- Iowa held ninth-ranked Georgia Tech to 143 rushing yards and 155 yards total offense in a 24-14 Orange Bowl win. Georgia Tech entered the game ranked second in the nation in rushing yards (307.2) and averaged over 35 points per game while winning the Atlantic Coast Conference.
- Dating back to 2008, Iowa's defense did not allow a rushing touchdown in 33 consecutive quarters, including the final 13 quarters in 2008 and 20 quarters this season. Michigan broke the string with a first period rushing touchdown. Iowa allowed nine this season.
- Iowa collected 21 interceptions and nine fumble recoveries. Iowa had five interceptions at Iowa State and three in wins over Penn State, Wisconsin and Indiana. There were no turnovers against Michigan State and Ohio State.
- Iowa will return eight defensive starters, losing LB Pat Angerer, OLB A.J. Edds and DB Amari Spivey.

SPREADING THE OFFENSE

- Iowa started the same 11 players on offense in wins over Arizona and Penn State before having two changes against Arkansas State. The starting offensive line included senior center Rafael Eubanks, senior guard Dace Richardson, junior guard Julian Vandervelde and senior tackle Kyle Calloway in three games, with redshirt freshman tackle Riley Reiff starting three games for junior left tackle Bryan Bulaga, who returned to action vs. Arkansas State. Reiff, Richardson and Vandervelde alternated at the guard spots in three wins. Richardson was injured at Michigan State, with Vandervelde returning to the starting line-up at right guard the last four regular season games in his place. Iowa moved Vandervelde to left guard, Calloway to right guard and Reiff to right tackle for the Orange Bowl.
- The offensive line led the way for the Hawkeyes to rush for 163 net yards in the win at Penn State, against a PSU defense that ranked among the national leaders and had not allowed a rushing touchdown in the first three games. The Hawkeyes concluded the season with 172 net rushing yards in the Orange Bowl win.
- Iowa's running back tandem of Adam Robinson and Brandon Wegher gave Iowa a balanced attack. Robinson led the team by averaging 75.8 yards per game, while Wegher averaged 53.4. Wegher scored a freshman-record eight touchdowns and Robinson five. Both have proven to be capable receivers, combining for 23 receptions. Robinson averaged 86.5 all-purpose yards and Wegher 80.6. Robinson rushed for over 100 yards vs. Arizona and Michigan State, but was injured late in the win at MSU. Wegher started for the first time vs. Indiana and responded with 25 carries for 118 yards and three scores. He also had over 100 rushing yards at Iowa State and vs. Georgia Tech in the Orange Bowl. Robinson missed two games (Indiana and Northwestern) and Wegher did not play at Ohio State.

2009 SEASON REVIEW

- In the 35-3 win at Iowa State, Iowa quarterbacks Ricky Stanzi and James Vandenberg completed passes to 12 different receivers. That is the highest number of players to have at least one reception in a game since 13 different Hawkeyes had at least one reception in a 43-7 win over Iowa State Sept. 13, 1986 in Kinnick Stadium. Nine players had at least once reception against Michigan. Overall, 14 Hawkeyes had at least one reception in 2009. Iowa established a school record with 19 players having at least one reception in 2004.
- Iowa had five different players lead the team in receiving. Those players include TE Tony Moeaki vs. Northern Iowa (10-83-1 TD), Michigan (6-105-2 TDs) and Georgia Tech (4-85); WR Trey Stross at Iowa State (4-69); WR Colin Sandeman vs. Arizona (5-47); WR Derrell Johnson-Koulianos at Penn State (3-50), at Wisconsin (8-113-1 TD), at Michigan State (3-59), vs. Northwestern (6-63) and Minnesota (7-63); and WR Marvin McNutt vs. Arkansas State (4-121-2 TDs), Indiana (4-155-1 TD) and Ohio State (6-78-2 TDs). Moeaki, McNutt and Johnson-Koulianos all had over 100 receiving yards in a game.
- Iowa did not have a fumble in wins over Arizona, Penn State, Arkansas State and Michigan and the loss at Ohio State. The Hawkeyes lost both of their fumbles in the opening win over Northern Iowa and did not lose possession of their only fumble in the win at Iowa State. Iowa lost its only fumble in the win at Wisconsin and lost one of two fumbles on punt returns vs. Indiana. Iowa lost both of its fumbles against Northwestern and its only fumble vs. Minnesota before losing one of two vs. Georgia Tech.

IOWA UNDER THE LIGHTS

Iowa played four games under the lights in 2009 and won all four. Iowa won at Penn State (21-10 on ABC national) in its first night contest. The Hawkeyes defeated Michigan 30-28 in Kinnick Stadium on Oct. 10, also on ABC national television. The 15-13 win at Michigan State (Oct. 24) was televised by the Big Ten Network. Iowa defeated Georgia Tech 24-14 in the Orange Bowl, with FOX televising to a national audience. Iowa has won six straight night games since a 2006 home loss to Ohio State.

TRUE FRESHMEN IN 2009

Iowa used three true freshmen in 2009. They were DB Micah Hyde, RB Brandon Wegher and WR Keenan Davis. Wegher and Davis both scored touchdowns in Iowa's win at Iowa State. Wegher added three touchdowns vs. Indiana in his first career start and rushed for over 100 yards for the second time. Wegher (15-101 at ISU) became the second Iowa running back in two seasons to rush for over 100 yards in a game as a true freshman. Jewel Hampton had 114 rushing yards in a 2008 win at Indiana. Wegher also broke Hampton's freshman record by scoring eight rushing touchdowns. He concluded the year with 113 yards on 16 carries in the Orange Bowl, including a 32-yard touchdown scamper in the fourth period, his longest run of the season.

The Hawkeyes played seven true freshmen in 2008. Iowa also had seven true freshmen play in 2003 and 2000.

FINAL DEPTH CHART NOTES

Iowa's final depth chart included 10 walk-ons, three on offense, four on defense and three on special teams. That list includes RB Paki O'Meara, OL Josh Koepfel, FB Wade Leppert, DL Travis Meade, DB Joe Conklin, DB Brett Greenwood, DE Chad Geary, PK Daniel Murray, P Eric Guthrie and long snapper Andrew Schulze.

The final depth chart included 11 seniors (six offense, five defense) among the 50 players listed (not including special teams). PK Daniel Murray and P Ryan Donahue are both juniors. Junior OL Bryan Bulaga and junior DB Amari Spivey declared for the 2010 NFL draft.

HAWKEYES OUT WITH INJURIES

Senior RB Jayme Murphy, sophomore RB Jewel Hampton and Junior DB Jordan Bernstine missed the 2009 season due to injuries. In addition, wide receiver/return specialist Paul Chaney, Jr. was injured in the Oct. 10 win over Michigan and missed the final seven games.

Bernstine (5-11, 205) was listed as a first team cornerback following spring practice before suffering an ankle injury at the start of fall drills. He saw action in seven games in 2008, recording 12 tackles. He had a pass interception against Michigan State. Bernstine did not use a redshirt at Iowa in 2007, recording nine tackles as a true freshman.

Hampton (5-9, 210), missed the season with a knee injury. He was listed as the first team running back following spring practice. He rushed 91 times for 463 yards and seven touchdowns in 2008 as a true freshman. The seven rushing touchdowns are an Iowa freshman record.

Murphy (5-11, 210) missed the season due to a back injury. Murphy had seven rushing attempts in 2008, but made his mark throughout his career with his outstanding play on Iowa's special teams.

OTHER HAWKEYE INJURIES

Four additional Iowa players were injured in the win at Michigan State and missed significant playing time over the final month of the season.

Senior OL Dace Richardson and redshirt freshman RB Adam Robinson both suffered injuries against the Spartans. Richardson missed the final four regular season games and Robinson missed games vs. Indiana and Northwestern.

WR Colin Sandeman missed two games (Indiana and Northwestern) as well. Safety Brett Greenwood played the opening series vs. Indiana but missed the remainder of the game and did not play vs. Northwestern. Both Sandeman and Greenwood were injured in the win at Michigan State.

QB Ricky Stanzi suffered an injury in the second period of the Northwestern game and did not return. He missed games vs. Ohio State and Minnesota. The above mentioned players all competed in the Orange Bowl.

THEY STARTED THEM ALL

Iowa had 10 players start all 12 games, plus punter Ryan Donahue and PK Daniel Murray. On offense, that list includes OL Rafael Eubanks and FB Brett Morse. On defense, the list includes DE Adrian Clayborn, DT Karl Klug, DT Christian Ballard, DE Broderick Binns, OLB A.J. Edds, LB Pat Angerer, CB Amari Spivey and SS Tyler Sash. Free safety Brett Greenwood started 29 straight games before missing the Northwestern game.

STARTERS RETURNING IN 2010

Iowa is expected to return six starters on offense, eight on defense and two specialists. The returning starters on offense include: guard Julian Vandervelde and tackle Riley Reiff, receiver Derrell Johnson-Koulianos, quarterback Ricky Stanzi, fullback Brett Morse and RB Adam Robinson. The defensive starters returning include: ends Adrian Clayborn and Broderick Binns; tackles Christian Ballard and Karl Klug; linebacker Jeremiha Hunter and backs Shaun Prater, Brett Greenwood and Tyler Sash. Punter Ryan Donahue and place kicker Daniel Murray also return, along with long snapper Andrew Schulze.

EXPERIENCE LEAVES OFFENSIVE LINE

Iowa's offensive line is the area of the team that loses the most experience following the 2009 season. The players leaving combined to start 133 games throughout their careers. That list includes seniors Rafael Eubanks (38), Kyle Calloway (37), Dace Richardson (17), Dan Doering (6), Travis Meade (5 before moving to defense) and Andy Kuempel (2) and junior Bryan Bulaga (28). TE Tony Moeaki, also a 2009 senior, had 14 career starts.

Returning linemen with career starts include Julian Vandervelde (24), Riley Reiff (11), Adam Gettis (1) and TE Allen Reisner (3).

IOWA DEFEATS TWO FORMER PLAYERS

The 2009 college football season featured 14 Division I games in which a head coach faced his alma mater. Iowa was the only team to face two opponents that were coached by former players. Former Hawkeye Bret Bielema (1989-92) is the head coach at Wisconsin and former Hawkeye Mike Stoops (1981, 1983-84) is the head coach at Arizona. Iowa defeated Arizona 27-17 Sept. 19 in Iowa City and defeated Wisconsin 20-10 Oct. 17 in Madison. Both Stoops and Bielema led their teams to bowl games in 2009. Iowa, next season, plays at Arizona and hosts Wisconsin.

SUCCESS ON THE ROAD

Dating back to 2008, Iowa has won seven of its last eight games away from Iowa City. A six-game streak was snapped in the overtime loss at eighth-ranked Ohio State. The streak included wins at Minnesota, Iowa State, Penn State, Wisconsin and Michigan State, along with a victory over South Carolina in the 2009 Outback Bowl.

The road winning streak was the longest for Iowa since the Hawkeyes won all five of their road games during the 2002 regular season. That streak was six straight games away from home, including the 2001 Alamo Bowl.

Iowa's win at No. 4/5 ranked Penn State on Sept. 26 marked Iowa's first road win over a team ranked in the top five since 1990. That season the Hawkeyes scored a 54-28 win at fifth-ranked Illinois. Iowa concluded the 2009 season with a neutral site win over ninth-ranked Georgia Tech in the Orange Bowl.

IOWA SCHEDULE STRENGTH

The Hawkeyes won road games at Iowa State, Penn State, Wisconsin and Michigan State, along with the Orange Bowl win over Georgia Tech.

Nine of Iowa's 2009 opponents competed in bowl games, with Iowa posting a 7-2 record in those games. Five of the nine opponents played in January bowl games.

2009 FINAL STATISTICS

Game-By-Game Results

Date	Opponent	W/L	Score	Record	Big Ten Record
Sept. 5	Northern Iowa	W	17-16	1-0	0-0
Sept. 12	at Iowa State	W	35-3	2-0	0-0
Sept. 19	Arizona	W	27-17	2-0	0-0
*Sept. 26	at Penn State	W	21-10	3-0	1-0
Oct. 3	Arkansas State	W	24-21	5-0	1-0
*Oct. 10	Michigan	W	30-28	6-0	2-0
*Oct. 17	at Wisconsin	W	20-10	7-0	3-0
*Oct. 24	at Michigan State	W	15-13	8-0	4-0
*Oct. 31	Indiana	W	42-24	9-0	5-0
*Nov. 7	Northwestern	L	10-17	9-1	5-1
*Nov. 14	at Ohio State	L	24-27 - OT	9-2	5-2
*Nov. 21	Minnesota	W	12-0	10-2	6-2
#Jan. 5	Georgia Tech	W	24-14	11-2	6-2

* - Big Ten Conference Game # - 2010 FedEx Orange Bowl, Miami, FL

Overall Record:	11-2	Home Record:	6-1
Big Ten Record:	6-2	Away Record:	4-1
		Neutral Record:	1-0

Overall Attendance:	979,944	Average:	75,380
Home Attendance:	491,499	Average:	70,214
Away Attendance:	422,314	Average:	84,463
Neutral Attendance:	66,131		

Score by Quarters	1st	2nd	3rd	4th	OT	Total
Iowa	71	48	61	121	0	301
Opponents	54	65	16	62	3	200

SCORING	TD	FGs	PATs			DXP	Saf	Pts
			Kick	Rush	Rcv			
Murray	0	19-26	32-33	0	0	0	0	89
McNutt	8	0	0	0	0	0	0	48
Wegher	8	0	0	0	0	0	0	48
Robinson	5	0	0	0	0	0	0	30
Moeaki	4	0	0	0	0	0	0	24
Johnson-Koulianos	3	0	0	0	0	0	0	18
Reisner	1	0	0	0	0	0	0	6
Davis	1	0	0	0	0	0	0	6
Stross	1	0	0	0	0	0	0	6
Morse	1	0	0	0	0	0	0	6
Clayborn	1	0	0	0	0	0	0	6
Sandeman	1	0	0	0	0	0	0	6
Sash	1	0	0	0	0	0	0	6
Team	0	0	0	0-1	0	0	1	2
Stanzi	0	0	0	0	0	0-1	0	0
Total	35	19-26	32-33	0-1	0	0-1	0	301
Opponents	23	13-21	23-23	0-0	0	0-0	0	200

PUNTING	No.	Yds	Avg	Long	TB	FC	I20	50+	Blk
Donahue	61	2496	40.9	73	5	19	27	12	0
Total	61	2496	40.9	73	5	19	27	12	0
Opponents	78	3164	40.6	61	5	14	17	16	1

FIELD GOALS	FG-Att	Pct	01-19	20-29	30-39	40-49	50+	Lg	Blk
Murray	19-26	73.1	0-0	5-7	8-8	6-10	0-1	48	0
Total	19-26	73.1	0-0	5-7	8-8	6-10	0-1	48	0
Opponents	12-19	66.7	0-0	3-4	7-8	2-6	0-0	47	2

FG SEQUENCE	IOWA	OPPONENTS
Northern Iowa	(39),48	(39),(34),(39),40,41
Iowa State	-	(46)
Arizona	(20),(40)	(20)
Penn State	(41),42,(31)	(27),48
Arkansas State	-	28,(20)
Michigan	(28),(41),53,(40)	-
Wisconsin	(37),(48)	(34),38
Michigan State	(37),(20),(20)	(34),(23)
Indiana	44	28,(37)
Northwestern	(39),46	(47)
Ohio State	(32),22	(30),47,(39)
Minnesota	(30),(45)	-
Georgia Tech	(33)	41

Numbers in parenthesis indicate FG was made

TEAM STATISTICS (All Games)

	IOWA	OPP.
SCORING	301	200
Points Per Game	23.2	15.4
Touchdowns	35	23
Field Goals-Attempts	19-26	13-21
PATs-Attempts	32-33	23-23

FIRST DOWNS	232	195
Rushing	94	85
Passing	117	98
Penalty	21	12

RUSHING		
Rushing Attempts	454	461
Yards gained rushing	1880	1892
Yards lost rushing	395	285
Net yards Rushing	1485	1607
Average Per Rush	3.3	3.5
Average Per Game	114.2	123.6
TDs Rushing	13	8

PASSING		
Comp-Att-Int	213-392-20	190-383-21
Passing Yards	2887	1988
Average Per Game	222.1	152.9
Average Per Pass	7.4	5.2
Average Per Catch	13.6	10.5
TDs Passing	19	9

TOTAL OFFENSE		
Total Plays	846	844
Total Yards	4372	3595
Average Per Play	5.2	4.3
Average Per Game	336.3	276.5

PUNTING		
Number-Yards	61-2496	78-3164
Average Per Punt	40.9	40.6
Net punt average	37.1	36.4

MISCELLANEOUS		
Kickoff Returns: #-Yards	40-918	59-1083
Kickoff Return Average	23.0	18.4
Punt Returns: #-Yards	30-225	23-131
Punt Returns Average	7.5	5.7
Int Returns: #-Yards	21-307	20-338
Int Return Average	14.6	16.9
Fumbles-Lost	11-8	20-9
Penalties-Yards	57-447	72-619
Average Per Game	34.4	47.6
Time of Possession/Game	30:59	29:01
3rd-Down Conversions	70/183	71/199
3rd-Down Pct	38%	36%
4th-Down Conversions	2/12	8/16
4th-Down Pct	17%	50%
Sacks By-Yards	31-187	29-232
Misc. Yards	0	0

2009 FINAL STATISTICS

TEAM STATISTICS (Big Ten Games Only)

SCORING	IOWA	OPP.
Points Per Game.....	21.8.....	16.1.....
Touchdowns.....	19.....	15.....
Field Goals-Attempts.....	14-19.....	8-12.....
PATs-Attempts.....	16-17.....	15-15.....

FIRST DOWNS	131	128
Rushing.....	51.....	58.....
Passing.....	66.....	60.....
Penalty.....	14.....	10.....

RUSHING		
Rushing Attempts.....	273.....	304.....
Yards gained rushing.....	1042.....	1162.....
Yards lost rushing.....	264.....	200.....
Net yards Rushing.....	778.....	962.....
Average Per Rush.....	2.8.....	3.2.....
Average Per Game.....	97.2.....	120.2.....
TDs Rushing.....	7.....	8.....

PASSING		
Att-Comp-Int.....	116-233-14.....	120-239-13.....
Passing Yards.....	1678.....	1272.....
Average Per Game.....	209.8.....	159.0.....
Average Per Pass.....	7.2.....	5.3.....
Average Per Catch.....	14.5.....	10.6.....
TDs Passing.....	9.....	5.....

TOTAL OFFENSE		
Total Plays.....	506.....	543.....
Total Yards.....	2456.....	2234.....
Average Per Play.....	4.9.....	4.1.....
Average Per Game.....	307.0.....	279.2.....

PUNTING		
Number-Yards.....	39-1575.....	49-1989.....
Average Per Punt.....	40.4.....	40.6.....
Net punt average.....	36.3.....	35.2.....

MISCELLANEOUS		
Kickoff Returns: #-Yards.....	26-657.....	35-643.....
Kickoff Return Average.....	25.3.....	18.4.....
Punt Returns: #-Yards.....	21-182.....	16-120.....
Punt Return Average.....	8.7.....	7.5.....
Int Returns: #-Yards.....	13-160.....	14-144.....
Int Return Average.....	12.3.....	10.3.....
Fumbles-Lost.....	6-5.....	12-6.....
Penalties-Yards.....	36-292.....	37-323.....
Average Per Game.....	36.5.....	40.4.....
Time of Possession/Game.....	29:54.....	30:06.....
3rd-Down Conversions.....	38/112.....	46/129.....
3rd-Down Pct.....	34%.....	36%.....
4th-Down Conversions.....	2/7.....	5/10.....
4th-Down Pct.....	29%.....	50%.....
Sacks By-Yards.....	22-134.....	19-140.....
Misc. Yards.....	0.....	0.....

RUSHING	G	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
Robinson.....	11	181	877	43	834	4.6	5	43	75.8
Wegher.....	12	162	698	57	641	4.0	8	32	53.4
Chaney.....	6	5	64	0	64	12.8	0	28	10.7
O'Meara.....	13	16	40	5	35	2.2	0	9	2.7
Morse.....	13	5	35	0	35	7.0	0	16	2.7
Brinson.....	3	1	7	0	7	7.0	0	7	2.3
Davis.....	13	1	0	0	0	0.0	0	0	0.0
Murray.....	13	1	0	8	-8	-8.0	0	0	-0.6
Stanzi.....	11	55	144	175	-31	-0.6	0	13	-2.8
Vandenberg.....	4	11	15	57	-42	-3.8	0	8	-10.5
Team.....	9	16	0	50	-50	-3.1	0	0	-5.6
Total	13	454	1880	395	1485	3.3	13	43	114.2
Opponents	13	461	1892	285	1607	3.5	9	58	123.6

PASSING	G	Effic	Cmp-Att-Int	Pct	Yds	TD	Lng	Avg/G
Stanzi.....	11	131.62	171-304-15.....	56.2	2417	17	92	219.7
Vandenberg.....	4	89.75	42-87-5.....	48.3	470	2	55	117.5
McNutt.....	12	0.00	0-1-0.....	0.0	0	0	0	0.0
Total	13	121.99	213-392-20	54.3	2887	19	92	221.1
Opponents	13	90.00	190-383-21	49.6	1988	9	79	152.9

TOTAL OFFENSE	G	Plays	Rush	Pass	Total	Avg/G
Stanzi.....	11	359	-31	2417	2386	216.9
Robinson.....	11	181	834	0	834	75.8
Wegher.....	12	162	641	0	641	53.4
Vandenberg.....	4	98	-42	470	428	107.0
Chaney.....	6	5	64	0	64	10.7
O'Meara.....	13	16	35	0	35	2.7
Morse.....	13	5	35	0	35	2.7
Brinson.....	3	1	7	0	7	2.3
Murray.....	13	1	-8	0	-8	-0.6
Team.....	9	16	-50	0	-50	-5.6
Total	13	846	1485	2887	4372	336.3
Opponents	13	844	1607	1988	3595	276.5

RECEIVING	G	No	Yds	Avg	TD	Long	Avg/G
Johnson-Koulianos.....	12	45	750	16.7	2	66	62.5
McNutt.....	12	34	674	19.8	8	92	56.2
Stross.....	13	31	414	13.4	1	39	31.8
Moeaki.....	10	30	387	12.9	4	54	38.7
Reisner.....	13	14	143	10.2	1	29	11.0
Sandeman.....	10	14	136	9.7	1	21	13.6
Wegher.....	12	13	112	8.6	0	23	9.3
Robinson.....	11	10	80	8.0	0	22	7.3
Morse.....	13	8	34	4.2	1	16	2.6
Chaney.....	6	7	50	7.1	0	12	8.3
Davis.....	13	4	55	13.8	1	21	4.2
Nordmann.....	4	1	35	35.0	0	35	8.8
O'Meara.....	13	1	14	14.0	0	14	1.1
Herman.....	8	1	3	3.0	0	3	0.4
Total	13	213	2887	13.6	19	92	222.1
Opponents	13	190	1988	10.5	9	79	152.9

PUNT RETURNS	No	Yds	Avg	TD	Long
Sandeman.....	12	108	9.0	0	20
Chaney.....	8	41	5.1	0	24
Spievey.....	4	7	1.8	0	5
Sash.....	4	16	4.0	0	11
Davis.....	1	0	0.0	0	0
Clayborn.....	1	53	53.0	1	53
Total	30	225	7.5	1	53
Opponents	23	131	5.7	0	31

KICK RETURNS	No	Yds	Avg	TD	Long
Johnson-Koulianos.....	12	378	31.5	1	99
Wegher.....	9	214	23.8	0	39
Chaney.....	8	161	20.1	0	27
Spievey.....	4	73	18.2	0	20
O'Meara.....	2	33	16.5	0	17
Robinson.....	2	38	19.0	0	24
Leppert.....	1	0	0.0	0	0
Daniels.....	1	10	10.0	0	10
Davis.....	1	11	11.0	0	11
Total	40	918	23.0	1	99
Opponents	59	1083	18.4	0	42

INTERCEPTIONS	No	Yds	Avg	TD	Long
Sash.....	6	203	33.8	1	86
Edds.....	5	29	5.8	0	14
Greenwood.....	3	17	5.7	0	17
Spievey.....	2	0	0.0	0	0
Prater.....	2	4	2.0	0	4
Conklin.....	1	0	0.0	0	0
Angerer.....	1	38	38.0	0	38
Hunter.....	1	16	16.0	0	16
Conklin.....	1	0	0.0	0	0
Total	21	307	14.6	1	86
Opponents	20	338	16.9	4	75

2009 FINAL STATISTICS

ALL PURPOSE ...	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G	ALL PURPOSE ...	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
Johnson-Koulianos	12	0	750	0	378	0	1128	94.0	Angerer	13	0	0	0	0	38	38	2.9
Wegher	12	641	112	0	214	0	967	80.6	Nordmann	4	0	35	0	0	0	35	8.8
Robinson	11	834	80	0	38	0	952	86.5	Edds	13	0	0	0	0	29	29	2.2
McNutt	12	0	674	0	0	0	674	56.2	Greenwood	12	0	0	0	0	17	17	1.4
Stross	13	0	414	0	0	0	414	31.8	Hunter	12	0	0	0	0	16	16	1.3
Moeaki	10	0	387	0	0	0	387	38.7	Daniels	13	0	0	0	10	10	10	0.8
Chaney	6	64	50	41	161	0	316	52.7	Brinson	3	7	0	0	0	7	7	2.3
Sandeman	10	0	136	108	0	0	244	24.4	Prater	10	0	0	0	4	4	4	0.4
Sash	13	0	0	16	0	203	219	16.8	Herman	8	0	3	0	0	3	3	0.4
Reisner	13	0	143	0	0	0	143	11.0	Murray	13	-8	0	0	0	0	-8	-0.6
O'Meara	13	35	14	0	33	0	82	6.3	Stanzi	11	-31	0	0	0	0	-31	-2.8
Spievey	13	0	0	7	73	0	80	6.2	Vandenberg	4	-42	0	0	0	0	-42	-10.5
Morse	13	35	34	0	0	0	69	5.3	Team	9	-50	0	0	0	0	-50	-5.6
Davis	13	0	55	0	11	0	66	5.1	Total	13	1485	2887	225	918	307	5822	447.8
Clayborn	13	0	0	53	0	0	53	4.1	Opponents	13	1607	1988	131	1083	338	5147	395.9

DEFENSIVE STATISTICS

Player	GP	Tackles		Total	Sacks		Int-Yds	Pass Def		Fumbles		Blkd
		UT	AT		ForLoss	No-Yards		BrUp	QBH	Rcv-Yds	FF	
Angerer	13	48	97	145	5.0-15	1.0-8	1-38	5	-	-	2	-
Hunter	12	34	55	89	2.5-5	-	1-16	4	-	2-0	-	1
Sash	13	41	44	85	5.5-12	-	6-203	6	-	-	2	-
Edds	13	25	53	78	4.5-8	0.5-1	5-29	4	-	-	-	-
Clayborn	13	36	34	70	20.0-107	11.5-87	-	2	9	1-0	4	1
Klug	13	22	43	65	13.0-40	4.0-21	-	5	3	1-0	2	-
Binns	13	27	36	63	10.0-50	6.0-29	-	9	3	1-0	1	1
Spievey	13	42	14	56	1.0-3	-	2-0	8	-	-	-	-
Greenwood	12	33	22	55	-	-	3-17	7	-	-	-	-
Ballard	13	18	36	54	9.0-35	5.5-27	-	-	5	-	-	-
Prater	10	25	16	41	-	-	2-4	8	-	-	-	-
Tarpinian	12	9	11	20	-	-	-	2	-	1-0	-	-
Johnson	13	8	12	20	1.0-4	1.0-4	-	1	-	1-0	1	-
Davis	13	9	5	14	-	-	-	-	-	1-0	1	-
Lowe	13	7	6	13	-	-	-	2	-	1-0	1	-
Conklin	7	8	3	11	-	-	1-0	2	-	-	-	-
Daniels	13	1	9	10	1.5-10	1.5-10	-	-	-	-	-	-
Hyde	13	4	4	8	-	-	-	-	-	-	-	-
Nielsen	13	4	3	7	-	-	-	-	-	-	-	-
Cato	11	2	4	6	1.0-2	-	-	-	-	-	-	-
Swanson	13	4	1	5	-	-	-	-	-	-	-	-
Rowell	11	2	2	4	-	-	-	-	-	-	-	-
O'Meara	13	3	2	5	-	-	-	-	-	-	-	-
White	12	2	3	5	-	-	-	-	-	-	-	-
Castillo	4	-	4	4	-	-	-	-	-	-	-	-
Murray	13	3	-	3	-	-	-	-	-	-	-	-
Schulze	13	1	2	3	-	-	-	-	-	-	-	-
Daniel	13	-	2	2	-	-	-	-	-	-	-	-
Morse	13	2	-	2	-	-	-	-	-	-	-	-
Vandervelde	12	1	-	1	-	-	-	-	-	-	-	-
Kuchel	3	-	1	1	-	-	-	-	-	-	-	-
Meade	11	1	-	1	-	-	-	-	-	-	-	-
Eubanks	13	1	-	1	-	-	-	-	-	-	-	-
Calloway	12	1	-	1	-	-	-	-	-	-	-	-
Herman	8	1	-	1	-	-	-	-	-	-	-	-
Nordmann	4	-	1	1	-	-	-	-	-	-	-	-
Reisner	13	1	-	1	-	-	-	-	-	-	-	-
Donahue	13	1	-	1	-	-	-	-	-	-	-	-
Stross	13	1	-	1	-	-	-	-	-	-	-	-
McNutt	12	1	-	1	-	-	-	-	-	-	-	-
Wegher	12	-	1	1	-	-	-	-	-	-	-	-
Team	9	1	-	1	-	-	-	-	-	-	-	1
Total	13	431	526	957	74-291	31-187	21-307	65	20	9-0	14	3
Opponents	13	436	465	901	78-341	29-232	20-338	37	11	8-0	8	1

2009 GAME BY GAME STATISTICS

Game	Score	First Downs	Rushing Att-Net	Pass. Yards	Passing Com.-Att.-In	Total Offense	Punts-Avg.	Fum.-Lost	Pen. Yds.
at Iowa	17	19	31-87	242	22-34-0	65-329	5-42.8	2-2	2-15
Northern Iowa	16	18	32-84	270	23-38-0	70-354	7-38.4	1-1	10-71
Iowa	35	24	35-191	235	20-37-2	72-426	4-39.0	1-0	6-45
at Iowa State	3	15	34-190	113	13-31-5	65-303	5-32.4	2-1	9-79
at Iowa	27	19	42-133	205	20-32-1	74-338	5-51.0	0-0	5-35
Arizona	17	8	25-148	105	10-26-1	51-253	6-38.2	1-0	4-41
Iowa	21	17	37-163	135	11-26-2	63-298	5-35.6	0-0	4-35
at Penn State	10	15	33-109	198	12-32-3	65-307	3-35.7	2-1	4-21
at Iowa	24	18	33-124	296	18-27-2	60-420	4-38.0	0-0	4-35
Arkansas State	21	17	25-80	216	22-40-1	65-296	4-42.8	4-1	3-37
at Iowa	30	17	34-83	284	20-38-1	72-367	6-39.7	0-0	5-45
Michigan	28	18	45-195	124	11-23-2	68-319	6-49.2	3-3	3-25
Iowa	20	16	39-65	218	17-23-0	62-283	3-50.0	1-1	3-15
at Wisconsin	10	14	33-87	143	15-25-3	58-230	5-44.6	0-0	2-20
Iowa	15	18	39-138	138	11-27-0	66-276	6-44.7	0-0	6-38
at Michigan State	13	17	30-85	225	16-32-0	62-310	6-42.8	2-0	8-56
at Iowa	42	21	37-143	337	13-26-5	63-480	2-27.5	2-1	5-40
Indiana	24	13	27-79	227	23-41-3	68-306	8-40.6	1-0	6-62
at Iowa	10	14	27-65	216	13-36-2	63-281	5-47.0	2-2	4-40
Northwestern	17	18	49-130	109	15-27-1	76-239	8-36.6	0-0	5-55
Iowa	24	16	24-67	233	20-33-3	57-300	3-37.3	0-0	6-51
at Ohio State	27	20	51-229	93	14-17-0	68-322	5-35.8	1-0	5-50
at Iowa	12	12	36-54	117	11-24-1	60-171	9-37.7	1-1	3-28
Minnesota	0	13	36-48	153	14-42-1	78-201	8-38.8	3-2	4-34
Iowa	24	21	40-172	231	17-29-1	69-403	4-36.0	2-1	4-25
vs. Georgia Tech	14	9	41-143	12	2-9-1	50-155	7-49.1	0-0	9-68

2009 TOP PERFORMANCES

Individual

Points	18	Brandon Wegher vs. Indiana
Rushing Attempts	27 (109 yards)	Adam Robinson at Michigan State
Yards Rushing	118 (25 att.)	Brandon Wegher vs. Indiana
Pass Attempts	38 (20 comp.)	Ricky Stanzi vs. Michigan
Pass Completions	22 (34 att.)	Ricky Stanzi vs. Northern Iowa
Yards Passing	337 (13-26)	Ricky Stanzi vs. Indiana
Receptions	10 (83 yds.)	Tony Moeaki vs. Northern Iowa
Yards Receiving	155 (4 rec.)	Marvin McNutt vs. Indiana
Yards Total Offense	337	Ricky Stanzi vs. Indiana
All-Purpose Yards	225	Derrell Johnson-Koulianos at Ohio State
Yards Punt Returns	41 (4 ret.)	Colin Sandeman vs. Michigan
Yards Kickoff Returns	154 (3 ret.)	Derrell Johnson-Koulianos at Ohio State
Field Goals Made	3 (4/3 att)	Daniel Murray vs. Michigan/at Michigan State
Extra Points	5 (5 att.)	Daniel Murray at Iowa State
Interceptions *	3	Tyler Sash at Iowa State
Tackles	17	Pat Angerer vs. Northwestern
Sacks	2 (three times)	Adrian Clayborn vs. Arkansas State/Michigan State/ Georgia Tech

* -- ties school record

Team Offense (Iowa highs)

Points	42	vs. Indiana
Rushing Attempts	40 (172 yards)	vs. Georgia Tech
Net Yards Rushing	191 (35 att.)	at Iowa State
Pass Attempts	38 (22 comp.)	vs. Michigan
Pass Completions	22 (34 att.)	vs. Northern Iowa
Yards Passing	337	vs. Indiana
Yards Total Offense	480	vs. Indiana
Total Plays	74	vs. Arizona
First Downs	27	vs. Arizona

Team Defense (Opponents lows)

Points	0	vs. Minnesota
Rushing Attempts	25 (148/80 yards)	vs. Arizona/Arkansas State
Yards Rushing	48 (36 att.)	vs. Minnesota
Pass Attempts	9 (2 comp.)	vs. Georgia Tech
Pass Completions	2 (9 att.)	vs. Georgia Tech
Yards Passing	12	vs. Georgia Tech
Yards Total Offense	172	vs. Georgia Tech
Total Plays	50	vs. Georgia Tech
First Downs	8	vs. Arizona

Longest Plays

Run	43	Adam Robinson vs. Arizona
Pass	92 (TD)	Marvin McNutt vs. Indiana
Field Goal	48	Daniel Murray at Wisconsin
Interception Return	86 (TD)	Tyler Sash vs. Indiana
Fumble Return	---	---
Punt Return	53 (Blk, TD)	Adrian Clayborn at Penn State
Kickoff Return	99 (TD)	Derrell Johnson-Koulianos at Ohio State
Scoring drive	92 (1 play)	vs. Indiana
Non-scoring drive	75 (7 plays)	at Ohio State

2009 AWARDS & HONORS**KIRK FERENTZ**

Dave McClain Big Ten Conference Coach of the Year
 Big Ten Conference Coach of the Year by *Sporting News*
 AFCA Region Three Coach of the Year
 Finalist for Liberty Mutual national Coach of the Year award
 Semi-finalist for George Munger national Coach of the Year award

PAT ANGERER

First team all-America by Football Writers Association of America
 First team all-America by CollegeFootballNews.com
 First team all-America by Phil Steele's College Football
 Second team all-America by Walter Camp Football Foundation
 Second team all-America by the Associated Press
 Second team all-College Football Insiders
 First team all-Big Ten by league coaches and media
 First team all-Big Ten by *Sporting News*
 First team all-Big Ten by Phil Steele's College Football
 Roy J. Carver Most Valuable Player, Defense
 Permanent Team Captain
 Hayden Fry Award, Defense
 Iron Hawk Award
 One of five finalists for Bronko Nagurski Award
 Named to cbssports.com Mid-season all-America team
 Bronko Nagurski National Defensive Player of the Week vs. Penn State
 Lott Trophy IMPACT Player of the Week vs. Penn State
 Big Ten Defensive Player of the Week vs. Penn State
 Linebacker Performer of the Week by College Football Performance Award committee
 Named to Butkus Award pre-season Watch List
 Named to Lott Trophy pre-season Watch List
 Named to Chuck Bednarik Award pre-season Watch List

CHRISTIAN BALLARD

Third team all-Big Ten by Phil Steele's College Football
 Honorable Mention all-Big Ten by league coaches
 Hustle Team Award, Defense

BRODERICK BINNS

Third team all-Big Ten by Phil Steele's College Football
 Honorable Mention all-Big Ten by league media
 Coaches Appreciation Award, Defense
 ESPN.com Big Ten Def. Player of the Week vs. Penn State

BRYAN BULAGA

First team all-America by *Sporting News*
 First team all-College Football Insiders
 Second team all-America by Walter Camp Football Foundation

Second team all-America by the Associated Press
 Third team all-America by CollegeFootballNews.com
 Honorable mention all-America by Pro Football Weekly
 Big Ten Conference Offensive Lineman of the Year
 First team all-Big Ten by league coaches and media
 First team all-Big Ten by *Sporting News*
 First team all-Big Ten by Phil Steele's College Football
 Coaches Appreciation Award, Offense
 Named to Outland Trophy pre-season Watch List
 Named to Rotary Lombardi Award pre-season Watch List

KYLE CALLOWAY

Second team all-Big Ten by league media
 Second team all-Big Ten by Phil Steele's College Football
 Honorable Mention all-Big Ten by league coaches
 East-West Shrine Game

ADRIAN CLAYBORN

Most Valuable Player, 2010 FedEx Orange Bowl
 National Defensive Performer of the Year by College Football Performance Awards
 Second team all-College Football Insiders
 Third team all-America by Phil Steele's College Football
 Honorable mention all-America by Pro Football Weekly
 First team all-Big Ten by league coaches and media
 First team all-Big Ten by Phil Steele's College Football
 Permanent Team Captain
 Hustle Team Award, Defense
 Big Ten co-Defensive Player of the Week vs. Michigan State
 AT&T All-America Player of the Week vs. Penn State
 Big Ten Special Teams Player of the Week vs. Penn State
 ESPN.com Big Ten Special Teams Player of the Week vs. Penn State

JOE CONKLIN

Next Man In Award, Defense
 Candidate for third annual Rudy Awards

BRUCE DAVIS

Hustle Team Award, Special Teams

ZACH DERBY

Team Leader Award, Special Teams

RYAN DONAHUE

Second team all-Big Ten by Phil Steele's College Football
 Honorable Mention all-Big Ten by league coaches
 Reggie Roby Special Team Award, Overall
 One of 10 semi-finalists for Ray Guy Award
 Big Ten Co-Special Teams Player of the Week vs. Arizona
 Named to Ray Guy Award pre-season Watch List

A.J. EDDS

Honorable mention all-College Football Insiders
 Second team all-Big Ten by league coaches
 Second team all-Big Ten by Phil Steele's College Football
 Permanent Team Captain
 Forest Evashevski Scholastic Achievement Award
 Academic all-Big Ten
 Win During the Week Award, Defense
 Senior Bowl
 Named to Butkus Award pre-season Watch List

RAFAEL EUBANKS

Second team all-Big Ten by league coaches
 Second team all-Big Ten by Phil Steele's College Football
 Win During the Week Award, Offense
 Honorable mention all-Big Ten by league media

JOE FORGY

Team Leader Award, Defense

ZACH FURLONG

Team Leader Award, Offense

BRETT GREENWOOD

Second team all-Big Ten by league media
 Third team all-Big Ten by Phil Steele's College Football
 Win During the Week Award, Defense
 Honorable Mention all-Big Ten by league coaches

TROY JOHNSON

Win During the Week Award, Special Teams
 Big Ten co-Defensive Player of the Week vs. Minnesota

DERRELL JOHNSON-KOULIANOS

Second team all-Big Ten by league coaches
 Third team all-Big Ten by Phil Steele's College Football
 Honorable mention all-Big Ten by league media
 Next Man In Award, Special Teams
 National Kick Return Performer of the Week by College Football Performance Award committee vs. Ohio State

KARL KLUG

First team all-Big Ten by *Sporting News*
 Honorable Mention all-Big Ten by league coaches
 Hustle Team Award, Defense

JOSH KOEPEL

Academic all-Big Ten

NICK KUCHEL

Academic all-Big Ten
 Team Leader Award, Offense

2009 AWARDS & HONORS

MARVIN MCNUTT

Honorable mention all-America by Pro Football Weekly
Third team all-Big Ten by Phil Steele's College Football Coaches Appreciation Award, Offense

TRAVIS MEADE

Academic all-Big Ten

TONY MOEAKI

Honorable mention all-America by CollegeFootballNews.com

Honorable mention all-College Football Insiders

First team all-Big Ten by league coaches

Second team all-Big Ten by league media

First team all-Big Ten by Phil Steele's College Football

Permanent Team Captain

Hayden Fry Award, Offense

One of eight semi-finalists for John Mackey Award

Big Ten Offensive Player of the Week vs. Michigan

ESPN.com Big Ten Offensive Player of the Week vs.

Michigan

National Tight End Performer of the Week by College

Football Performance Award committee vs. Michigan

BRETT MORSE

Academic all-Big Ten

Hustle Team Award, Offense

JAYME MURPHY

Academic all-Big Ten

DANIEL MURRAY

Third team all-Big Ten by Phil Steele's College Football

Honorable Mention all-Big Ten by league media

Academic all-Big Ten

ESPN.com Big Ten Special Teams Player of the Week vs.

Michigan

TOM NARDO

Team Leader Award, Defense

TYLER NIELSEN

Academic all-Big Ten

Coaches Appreciation Award, Special Teams

PAKI O'MEARA

Hustle Team Award, Special Teams

RILEY REIFF

Third team Freshman all-America by CollegeFootballNews.com

First team Big Ten all-Freshman team by *Sporting News*

Next Man In Award, Offense

ALLEN REISNER

Hustle Team Award, Offense

DACE RICHARDSON

Honorable mention all-College Football Insiders

First team all-Big Ten by league coaches

Second team all-Big Ten by league media

Third team all-Big Ten by Phil Steele's College Football

Named to cbssports.com Mid-season all-America team

Team Comeback Player of the Year Award

ADAM ROBINSON

Honorable Mention Freshman all-America by

CollegeFootballNews.com

Third team all-Big Ten by Phil Steele's College Football

Honorable Mention all-Big Ten by league coaches

First team Big Ten all-Freshman team by *Sporting News*

Next Man In Award, Offense

BRAD ROGERS

Team Leader Award, Special Teams

COLIN SANDEMAN

Next Man In Award, Special Teams

TYLER SASH

Second team all-America by CollegeFootballNews.com

Second team all-America by Phil Steele's College Football

Third team all-America by the Associated Press

First team all-Big Ten by league coaches and media

First team all-Big Ten by *Sporting News*

First team all-Big Ten by Phil Steele's College Football

Coaches Appreciation Award, Defense

One of 12 semi-finalists for Jim Thorpe Award

Named to cbssports.com Mid-season all-America team

National Defensive Performer of the Week by College

Football Performance Award committee vs. Iowa State and Indiana

Big Ten Co-Defensive Player of the Week vs. Iowa State

ANDREW SCHULZE

Reggie Roby Special Team Award, Specialist

AMARI SPIEVEY

Third team all-College Football Insiders

Honorable mention all-America by Pro Football Weekly

First team all-Big Ten by league coaches

Second team all-Big Ten by league media

First team all-Big Ten by *Sporting News*

First team all-Big Ten by Phil Steele's College Football

Named to Jim Thorpe Award pre-season Watch List

RICKY STANZI

Honorable mention all-America by Pro Football Weekly

Honorable Mention all-Big Ten by league media

Roy J. Carver Most Valuable Player, Offense

Permanent Team Captain

Win During the Week Award, Offense

One of 15 semi-finalists for Davey O'Brien Award

Named to Manning Award pre-season Watch List

TREY STROSS

Hustle Team Award, Offense

JACK SWANSON

Academic all-Big Ten

JEFF TARPINIAN

Academic all-Big Ten

Coaches Appreciation Award, Special Teams

JAMES VANDENBURG

Academic all-Big Ten

JULIAN VANDERVELDE

ESPN The Magazine/CoSIDA Academic all-District Seven

second all-Academic team

Academic all-Big Ten

BRANDON WEGHER

Next Man In Award, Offense

JASON WHITE

Academic all-Big Ten

HAWKEYE NEWCOMERS

NAME	POS.	HT.	WT.	YR.	HOMETOWN	HIGH SCHOOL
Marcus Coker	RB	6-0	230	Fr.	Beltsville, MD	Dematha Catholic
Carl Davis	DL	6-5	295	Fr.	Sterling Heights, MI	Stevenson
A.J. Derby	QB	6-5	220	Fr.	Iowa City, IA	City High
Andrew Donnal	OL	6-7	285	Fr.	Monclova, OH	Anthony Wayne
Anthony Ferguson, Jr.	DL	6-3	280	Fr.	Baltimore, MD	Gilman School
C.J. Fiedorowicz	TE	6-7	250	Fr.	Johnsburg, IL	Johnsburg
Austin Gray	LB	6-2	210	Fr.	Warren, MI	Fitzgerald
Mike Hardy	DL	6-5	270	Fr.	Appleton, WI	Kimberly
Anthony Hitchens	DB	6-1	200	Fr.	Lorain, OH	Clearview
De'Andre Johnson	RB	5-8	210	Fr.	Miami, FL	Monsignor Pace
Donavan Johnson	DL	6-3	265	Fr.	Arlington, TX	Martin
Christian Kirksey	LB	6-2	195	Fr.	St. Louis, MO	Hazelwood East
B.J. Lowery	DB	5-11	180	Fr.	Cincinnati, OH	Hughes
Kevonte Martin-Manley	WR	6-0	190	Fr.	Bloomfield, MI	Brother Rice
Tanner Miller	DB	6-2	195	Fr.	Kalona, IA	Mid-Prairie
James Morris	LB	6-2	215	Fr.	Solon, IA	Solon
Jim Poggi	LB	6-2	212	Fr.	Towson, MD	Gilman School
Brandon Scherff	OL	6-5	310	Fr.	Denison, IA	Denison
Don Shumpert	DB	6-3	185	Fr.	St. Louis, MO	Hazelwood East
Louis Trinca-Pasat	DL	6-3	250	Fr.	Chicago, IL	Lane Tech
Austin Vier	ATH	6-7	228	Fr.	Huxley, IA	Ballard

Marcus Coker

Running Back
6-0, 230, Freshman
Beltsville, MD (DeMatha Catholic HS)

High school honors – Named first team all-state and all-conference as a senior after earning second team honors on all-state and all-conference teams as a junior . . . earned first team all-County honors for two seasons . . . second team all-Metro . . . named offensive MVP of Super 60 list in Maryland/District of Columbia/Virginia area . . . **Career** – offensive MVP as a senior helped prep team make four straight appearances in state playoffs, with a four-year record of 43-5 . . . rushed 165 times for 1,698 yards and 23 touchdowns as a senior . . . gained 1,287 yards on 108 carries as a junior, with 17 touchdowns . . . rushed 70 times for 548 yards and three touchdowns as a sophomore . . . team captain as junior and senior . . . set school record with 392 rushing yards in a game, which ranks fourth best in state history.

Personal – Born 5/11/92 . . . Astrophysics major . . . Principal's List . . . named as state Gentleman of the Year in both 2009 and 2010, posting over 1,000 hours of community service . . . mother is Tammy Money . . . high school coach was Bill McGregor.

Carl Davis

Defensive Line
6-5, 295, Freshman
Detroit, MI (Stevenson HS)

High school honors – Named first team all-state by Detroit Free Press, Detroit News and Macomb Daily . . . was first team all-conference as a senior after earning second team honors as a junior . . . **Career** – recorded 58 tackles as a senior, including six QB sacks . . . also blocked two field goals, had one interception and scored one touchdown . . . collected 47 tackles as a junior, with eight tackles for loss, 15 QB hurries and three QB sacks . . . helped prep team post 10-2 mark as a junior and 13-1 record as a senior, advancing to state championship game at Ford Field in his final season . . . also lettered in basketball and track and field.

Personal – Born 3/2/92 . . . pre-business major . . . mother is Ovella Davis . . . high school coach was Rick Bye.

A.J. Derby

Quarterback
6-5, 220, Freshman
Iowa City, IA (Iowa City HS)

Hawk-Item – enrolled at Iowa for spring semester and will participate in spring practice.

High school honors – Participated in Army All-American Bowl and Hawaii vs. Mainland All-Star game . . . earned first team all-state honors as a junior and senior, being named captain of Class 4A all-state team as a senior . . . named first team all-conference and Player of the Year as junior and senior . . . **Career** – completed 99-187 passes for 1,820 yards and 23 touchdowns in leading team to state title as a senior . . . also rushed 142 times for 752 yards, averaged 40.8 yards on 29 punts and collected two interceptions on defense . . . as a junior completed 77-136 passes for 1,197 yards and 11 touchdowns, while rushing for 1,064 yards and 13 touchdowns on 168 attempts . . . averaged 36 yards on 28 punts and had 14 KO returns for 287 yards and a touchdown . . . as a sophomore receiver had 18 receptions for 358 yards and four touchdowns, while averaging 18.1 yards on nine punt returns and 28.3 yards on four KO returns . . . had one punt return touchdown and three interceptions on defense . . . holds school record for career touchdown passes (34) and longest punt (70 yards) . . . led prep team to 24-1 record in final two seasons and three straight post-season appearances . . . first two-year captain at Iowa City HS . . . also lettered in basketball and baseball . . . member of prep basketball team that won state championship his sophomore year . . . three-year starter in baseball.

Personal – Born 9/20/91 . . . open major . . . parents are Kelly and John Derby . . . his father was a first team all-Big Ten linebacker at Iowa in 1991, along with being a team captain and MVP . . . high school coach was Dan Sabers.

HAWKEYE NEWCOMERS

Andrew Donnal (duh-NELL)

Offensive Line

6-7, 285, Freshman

Monclova, OH (Anthony Wayne HS)

High school honors – Participated in Army All-American Bowl and selected to team USA vs. World All-Stars in conjunction with Super Bowl . . . named first team all-Ohio Division I offensive lineman by the Associated Press . . . first team all-district and all-Northern Lakes League offensive tackle . . . District Lineman of the Year . . . named to all-Toledo Blade team and Ohio High Magazine first team offensive line . . . 2009 Buckeye Bluechip honoree by Touchdown Club of Columbus . . . was also first team all-conference as a junior, second team all-District and special mention all-state . . . earned second team all-conference honors as a sophomore . . . **Career** – earned three varsity letters as offensive and defensive lineman . . . team captain as senior while helping team post 7-3 overall record . . . also lettered three years as basketball center and in track while competing in the shot put and discus.

Personal – Born 3/3/92 . . . open major . . . named to all-Northern Lakes League Academic Team . . . parents are Susie and Ron Donnal . . . high school coach was Craig Smith.

Anthony Ferguson, Jr.

Defensive Line

6-3, 280, Freshman

Baltimore, MD (Gilman School)

High school honors – Named first team all-state, all-conference and all-Metro as a senior . . . was first team all-conference as a junior and sophomore . . . earned all-City honors in Baltimore as a junior . . . **Career** – earned three varsity letters in football . . . team captain as a senior, helping prep team win Maryland private league title . . . recorded 68 tackles as a senior, including 21 tackles for loss, five QB sacks, five forced fumbles and three recovered fumbles . . . led conference in tackles for loss and forced fumbles as a senior . . . collected 64 tackles as a junior, with 13 tackles for loss, five QB sacks, two forced fumbles and two recovered fumbles . . . had 32 tackles as a sophomore, with eight tackles for loss, three QB sacks, two forced fumbles and one recovered fumble . . . also lettered in track and wrestling.

Personal – Born 12/28/90 . . . Psychology major . . . mother is Rosalee Wilson . . . high school coach was Biff Poggi.

C.J. Fiedorowicz (feh-DOR-uh-wits)

Tight End

6-7, 250, Freshman

Johnsburg, IL (Johnsburg HS)

High school honors – Participated in Army All-American Bowl, named *USA Today* all-American and ranked in ESPN's Top 150 . . . first team all-state by *Chicago Sun Times*, *Chicago Tribune* and *Champaign News Gazette* . . . first team Class 4-A all-state as a senior and sophomore . . . earned first team all-conference honors for three straight seasons and was league Player of the Year as a senior . . . **Career** – earned four varsity letters in football, playing tight end, wide receiver, running back, quarterback, linebacker, defensive end and free safety . . . also used as long snapper . . . returned punts and kickoffs . . . team captain as a senior . . . career totals include 183 receptions for 3,121 yards (17.1 average) and 42 touchdowns, all school records that rank among top 10 in Illinois state history . . . 44 receptions for 921 yards and 15 touchdowns as a senior . . . gained 809 yards on 49 receptions and 11 touchdowns as a junior . . . had 64 catches for 1,043 yards and 11 scores as a sophomore . . . 26 catches for 348 yards and five touchdowns as a freshman . . . four-year letterman in basketball and earned two letters in baseball and track . . . holds school career scoring record in basketball with over 1,400 points.

Personal – Born 10/22/91 . . . given name is Colton John . . . pre-business major . . . parents are Leeann and Gary Fiedorowicz . . . high school coach was Barry Creviston.

Austin Gray

Linebacker

6-2, 210, Freshman

Warren, MI (Fitzgerald HS)

High school honors – Earned honorable mention all-state honors as a junior after being named first team all-state as a junior . . . earned first team all-conference honors for three straight seasons . . . was first team all-Macomb County as a junior and senior . . . named all-Metro East for three seasons by *Detroit Free Press* and Associated Press . . . team captain as a junior and senior while helping team post 11-1 record as a junior while reaching state playoffs . . . **Career** – earned four varsity letters as linebacker and tight end . . . four year starter . . . holds school record with 263 career tackles . . . collected 62 tackles as a senior, including seven tackles for loss and four QB sacks . . . recorded 97 tackles and nine QB sacks as a junior . . . had 105 tackles as a sophomore . . . also a two-year wrestling letterman.

Personal – Born 8/5/91 . . . open major . . . named academic all-state as a junior . . . parents are Jody and Roy Young and Rod Gray . . . high school coach was Jason Byers.

Mike Hardy

Defensive Line

6-5, 270, Freshman

Appleton, WI (Kimberly HS)

High school honors – Earned first team all-state honors as a senior . . . was WFLA state Defensive Player of the Year and Fox Valley Association Defensive Lineman of the Year . . . earned Tim Krumrie Award . . . earned first team all-conference honors as a junior and senior . . . **Career** – earned three varsity letters as defensive end and was team captain as a senior . . . collected 20 solo tackles and 64 assists as a senior, including eight QB sacks and two forced fumbles . . . recorded 10 tackles for loss and six QB sacks as a junior, with one punt block and a forced fumble . . . helped prep team post three-year mark of 40-2, including perfect 14-0 seasons as a sophomore and junior . . . team won state titles his sophomore and juniors seasons before falling in championship game as a senior . . . also earned three letters in track and two in basketball . . . won individual state championship in discus as a junior.

Personal – Born 3/8/92 . . . Kinesiology major . . . member of prep Honor Roll . . . parents are Brenda and Steve Hardy . . . high school coach was Steve Jorgensen.

Anthony Hitchens

Defensive Back

6-1, 200, Freshman

Lorain, OH (Clearview HS)

High school honors – Named first team all-state, all-county and all-conference as a junior and senior . . . earned Lorain County Golden Helmet Award . . . named area Player of the Year by *Lorain Morning Journal* . . . **Career** – earned four varsity letters as a linebacker, running back, kick returner and punt returner . . . team captain as a junior and senior . . . holds school records for points in a season and career and most career yards . . . collected 154 career tackles, including 12 QB sacks . . . recorded five interceptions, forced six fumbles, recovered six fumbles and scored four defensive touchdowns . . . collected 76 tackles and eight QB sacks as a junior . . . had 76 tackles, with three QB sacks, as a senior . . . also had 3,864 career rushing yards and 52 touchdowns on 519 rushing attempts . . . collected 16 career pass receptions for 213 yards and four touchdowns . . . scored two touchdowns on kickoff returns . . . led high school team to a 10-1 record and a state championship as a junior . . . also lettered in basketball and track.

Personal – Born 6/10/92 . . . open major . . . Merit and Honor Roll member . . . parents are Norma and Anthony Hitchens . . . high school coach was Mike Collier.

HAWKEYE NEWCOMERS

De'Andre Johnson**Running Back****5-8, 210, Freshman****Miami, FL (Monsignor Pace HS)**

High school honors – Named to all-Dade County team as a junior before missing senior season due to injury . . . **Career** – team captain as a senior, despite missing season due to injury . . . prep team advanced to state playoffs for three straight seasons, posting a 20-5 record in his final two seasons . . . rushed 155 times for 1,121 yards and 10 touchdowns as a junior, and had 68 yards on six pass receptions . . . rushed 120 times for 727 yards and seven touchdowns as a sophomore . . . also lettered in track, winning state shot put title as a junior.

Personal – Born 1/02/92 . . . open major . . . parents are Pauletta Roberts and Michael Johnson . . . high school coach was Alvin Slaughter.

Donavan Johnson**Defensive Line****6-3, 265, Freshman****Arlington, TX (Martin HS)**

High school honors – Named first team all-conference as a junior and senior . . . honorable mention all-conference as a sophomore . . . **Career** – earned three varsity letters as defensive and offensive lineman . . . member of prep team that advanced to state playoffs in each of his three seasons . . . team captain as a senior.

Personal – Born 3/26/92 . . . open major . . . parents are Lara Thigpen and Derek Johnson . . . high school coach was Bob Wager.

Christian Kirksey (KIRK-see)**Linebacker****6-2, 195, Freshman****St. Louis, MO (Hazelwood East HS)**

High school honors – Named Missouri all-American while earning first team all-state honors as a senior . . . was first team all-conference as a senior after earning honorable mention recognition as a junior . . . earned second team all-Metro honors in St. Louis area . . . **Career** – two-year letterman as linebacker and fullback . . . collected 163 tackles as a senior, with nine tackles for loss, three QB sacks, two interceptions and one touchdown . . . recorded 89 tackles as a junior, with three tackles for loss, one interception and a QB sack . . . team captain as a senior . . . team won state championship in junior season and returned to playoffs the following year . . . also lettered in track, helping team win state championship as a junior.

Personal – Born 8/31/92 . . . Sports Management major . . . member of prep Honor Roll . . . parents are Patrice and Elmer Kirksey . . . high school coach was Mike Jones.

B.J. Lowery**Defensive Back****5-11, 180, Freshman****Cincinnati, OH (Hughes HS)**

High school honors – Earned first team all-state honors as a senior . . . earned all-City recognition as a junior and senior . . . first team all-conference as a junior and senior . . . named Defensive Player of the Year as a senior . . . was second team all-conference as a sophomore . . . **Career** – earned three varsity letters as quarterback and defensive back . . . recorded 128.5 tackles as a senior, with four interceptions . . . on offense completed 61-135 passes for 827 yards and five touchdowns and rushed 138 times for 451 yards and five scores . . . collected 49 tackles as a junior, with six interceptions and two returns for touchdowns . . . passed for 695 yards and six touchdowns and rushed for 450 yards and five scores as a junior . . . had 42 tackles and three interceptions as a sophomore, along with 356 yards on kick and punt returns, with four touchdowns . . . team captain as a senior . . . also earned four letters in basketball and baseball.

Personal – Born 8/31/91 . . . open major . . . member of prep Honor Roll . . . parents are Tina Lowery and Fernando Wright . . . high school coach was Dennis Doppes.

Kevonte Martin-Manley (KEY-von-tay)**Wide Receiver****6-0, 190, Freshman****Pontiac, MI (Brother Rice HS)**

High school honors – Named first team all-state as a senior after earning third team honors as a junior . . . was all-North offensive MVP as well . . . first team all-County and all-Catholic League as a junior and senior . . . **Career** – holds school records for receiving yards in a game (177), punt return yards in a game (103), career touchdown receptions (20), longest reception (93) and career receiving yards (1,525) . . . helped prep team post three-year record of 21-11, earning three straight appearances in state playoffs . . . had 43 receptions for 745 yards and 10 touchdowns as a senior, along with 14 KO returns for 314 yards and 12 punt returns for 199 yards . . . collected 34 receptions for 610 yards and nine touchdowns as a junior, along with 199 yards and two scores on 10 punt returns and 262 yards on 13 KO returns . . . had 170 yards and one touchdown on 16 receptions as a sophomore . . . earned three varsity letters as wide receiver and defensive back and four basketball letters.

Personal – Born 10/22/92 . . . pre-business major . . . earned Outstanding Academic Award for math and English . . . parents are Leanna Martin and Kevin Manley . . . high school coach was Albert Fracassa.

Tanner Miller**Defensive Back****6-2, 195, Freshman****Kalona, IA (Mid-Prairie HS)**

High school honors – Earned first team all-state honors as a junior and senior . . . named first team all-district as a sophomore and was District Most Valuable Player as a junior and senior . . . **Career** – earned four varsity letters as defensive back and running back . . . helped prep team post 19-5 record in final two seasons, reaching state quarter-finals as a junior before falling in first round as a senior . . . team captain as a senior . . . holds school records for rushing yards in a season (2,050) and career (4,100) and touchdowns in a game (six) and a season (32 as a junior) . . . also earned four letters in track as sprinter and hurdler and three letters in basketball . . . won state title in 400-meter hurdles as a junior . . . earned class 2-A first team all-state honors as a senior, helping team advance to state basketball tournament.

Personal – Born 12/15/91 . . . Exercise Science major . . . member of prep Honor Roll with 3.56 GPA . . . earned academic all-State recognition and was two-year member of National Honor Society . . . parents are Raelyn and Brian Miller . . . high school coach was Pete Cavanaugh.

James Morris**Linebacker****6-2, 215, Freshman****Solon, IA (Solon HS)**

High school honors – Gatorade Player of the Year in Iowa as a junior and senior . . . three time first team all-state, including elite team selection as a senior . . . three-time all-district selection . . . named district offensive MVP as a sophomore, junior and senior . . . **Career** – helped prep team win 41 straight games and three consecutive Class 2A state titles as linebacker and running back . . . high school team went undefeated from sophomore to senior season . . . team posted 11-2 record during freshman year, reaching state championship game . . . also played quarterback during portions of senior season, passing for 500 yards and seven touchdowns . . . team captain as a senior . . . ranks among top 10 in state of Iowa for career rushing yards, touchdowns and points scored . . . rushed for 2,247 yards and scored 40 touchdowns as a senior . . . gained 6,646 career rushing yards . . . collected 276 career tackles and four interceptions . . . holds school records for single season and career for total yards and scoring . . . set school record for touchdowns in a single game . . . rushed for 2,100 yards and 38 touchdowns as a junior . . . rushed for 1,900 yards and scored 32 touchdowns as a sophomore . . . also lettered four times in wrestling and track . . . placed fourth in state wrestling tournament as a junior and senior.

Personal – Born 11/20/91 . . . open major . . . member of National Honor Society and posted a 3.95 prep GPA . . . parents are Lynn and Greg Morris . . . high school coach was Kevin Miller.

HA WKEYE NEWCOMERS

Jim Poggi (POE-jee)

Linebacker

6-2, 212, Freshman

Towson, MD (Gilman School)

High school honors – Named to Tom Lemming all-America team and espn.com Top 100 . . . consensus first team all-state as a junior and senior and named all-Metro both seasons . . . was first team all-conference selection all four years . . . named conference Defensive Player of the Year as junior and senior . . . **Career** – earned four letters as linebacker and tight end . . . collected 137 tackles as a senior, including 12 QB sacks, three fumble recoveries and three interceptions . . . had 134 tackles as a junior, with 13 QB sacks, five fumble recoveries and three interceptions . . . recorded 89 tackles as a sophomore and 54 as a freshman . . . led conference in tackles as a junior and senior and led conference in QB sacks his final three seasons . . . team captain as a senior . . . also three-year letterman in basketball.

Personal – Born 3/6/91 . . . Finance/English major . . . parents are Amy and Biff Poggi . . . high school coach was his father, Biff Poggi.

Brandon Scherff (SHARE-if)

Offensive Line

6-5, 310, Freshman

Denison, IA (Denison HS)

High school honors – Earned first team all-state honors on offense as a senior . . . second team all-state on defense as a junior . . . earned first team all-district honors on offense as a senior and on defense as a junior . . . **Career** – offensive and defensive lineman in final two seasons after playing quarterback as a sophomore . . . collected 31 solo tackles and 51 assists with 16 tackles for loss as a senior . . . had 200 receiving yards and five touchdown receptions as a junior, along with 30 solo tackles and 45 assists on defense . . . passed for 1,200 yards as a sophomore . . . team captain as a senior, helping team advance to state playoffs . . . varsity letterman in baseball since freshman season, earning first team all-district, all-conference and all-state honors . . . helped prep baseball team advance to state tournament as a junior . . . also second team all-conference basketball selection as a junior and third team all-state selection in basketball as a senior . . . earned varsity letter in tennis as a freshman . . . also competes in track, earning all-state recognition as well . . . won state title in shot put as a sophomore, while placing third as a freshman and second as a junior . . . placed second in shot put at Drake Relays as sophomore and junior . . . holds school shot put record . . . placed fifth in state meet as a junior in discus.

Personal – Born 12/26/91 . . . open major . . . academic all-district in football . . . parents are Cindy and Bob Scherff . . . high school coach was Dave Wiebers.

Don Shumpert

Defensive Back

6-3, 185, Freshman

St. Louis, MO (Hazelwood East HS)

High school honors – Earned first team all-state honors as a senior and was second team as a junior . . . named to St. Louis Rams Golden all-Metro team and St. Louis American all-American team . . . was first team all-conference as a senior and second team as a junior . . . **Career** – earned two varsity letters as wide receiver and free safety . . . recorded 45 receptions for 736 yards and eight touchdowns as a senior, with 79 tackles on defense . . . gained 237 yards and scored three touchdowns on 16 receptions as a junior . . . had 55 tackles and three interceptions as junior . . . team captain and MVP as a senior . . . helped prep team win state title as a junior . . . team returned to state playoffs as a senior . . . also earned two letters in basketball.

Personal – Born 1/8/92 . . . pre-business major . . . Honor Roll student throughout prep career . . . parents are Karen and Don Shumpert . . . high school coach was Mike Jones.

Louis Trinca-Pasat (TRIN-kuh puh-sot)

Defensive Line

6-3, 250, Freshman

Chicago, IL (Lane Tech HS)

Hawk-Item – enrolled at Iowa for spring semester and will participate in spring practice.

High school honors – Honorable mention all-state as a junior . . . named all-conference as a sophomore and first team all-city as a junior and senior . . . team MVP and Defensive Player of the Year as a senior . . . **Career** – earned three varsity letters . . . team captain as a senior . . . led high school team to an 11-3 record and Chicago city championship as a junior . . . also lettered in basketball and track.

Personal – Born 9/7/91 . . . Health and Sports Studies major . . . graduated with a 4.2 GPA . . . parents are Estera and Vasile Trinca-Pasat . . . high school coach was Rich Rio.

Austin Vier (VEER)

Athlete

6-7, 228, Freshman

Huxley, IA (Ballard HS)

High school honors – Earned all-conference honorable mention recognition as a senior . . . **Career** – earned three varsity letters as quarterback and tight end . . . completed 78-154 passes (50.6%) for 968 yards and 13 touchdowns as a senior, despite missing one game due to injury . . . as a junior completed 57-118 passes (48.3%) for 661 yards and six touchdowns . . . led team to first-ever post-season victory as a senior after team also made state playoffs his junior season . . . team posted 9-2 record in his final season, setting school record for season victories . . . team captain as a senior . . . also lettered in basketball and track . . . named class 2-A third team all-state in basketball as a senior . . . played wide receiver as a sophomore at Nevada, IA HS.

Personal – Born 5/16/91 . . . Optometry major . . . member of National Honor Society and prep Honor Roll . . . academic all-district in football and academic all-conference in basketball . . . parents are Shelley and Kevin Vier . . . high school coach was Al Christian.

FUTURE IOWA FOOTBALL SCHEDULES

2011

Sept. 3	Tennessee Tech
Sept. 10	at Iowa State
Sept. 17	Pittsburgh
Sept. 24	Louisiana-Monroe
Oct. 1	at Wisconsin
Oct. 8	Illinois (HC)
Oct. 15	at Penn State
Oct. 22	at Purdue
Oct. 29	Michigan
Nov. 5	Indiana
Nov. 12	
Nov. 19	at Ohio State
Nov. 26	Minnesota

2012

Sept. 1	Northern Illinois (Chicago)
Sept. 8	Iowa State
Sept. 15	Northern Iowa
Sept. 22	Central Michigan
Sept. 29	Wisconsin
Oct. 6	at Illinois
Oct. 13	Penn State (HC)
Oct. 20	Purdue
Oct. 27	at Michigan
Nov. 3	at Indiana
Nov. 10	
Nov. 17	Ohio State
Nov. 24	at Minnesota

BIG TEN COMPOSITE SCHEDULE

September 2, 2010

Towson at Indiana
Minnesota at Middle Tennessee State
Marshall at Ohio State

September 4, 2010

Illinois vs. Missouri
Eastern Illinois at Iowa
Connecticut at Michigan
Western Michigan at Michigan State
Northwestern at Vanderbilt
Youngstown State at Penn State
Purdue at Notre Dame
Wisconsin at UNLV

September 11, 2010

Southern Illinois at Illinois
Iowa State at Iowa
Michigan at Notre Dame
Michigan State vs. Florida Atlantic
South Dakota at Minnesota
Illinois State at Northwestern
Miami (FL) at Ohio State
Penn State at Alabama
Western Illinois at Purdue
San Jose State at Wisconsin

September 18, 2010

Northern Illinois at Illinois
Indiana at Western Kentucky
Iowa at Arizona
Massachusetts at Michigan
Notre Dame at Michigan State
Southern Cal at Minnesota
Northwestern at Rice
Ohio at Ohio State
Kent State at Penn State
Ball State at Purdue
Arizona State at Wisconsin

September 25, 2010

Akron at Indiana
Ball State at Iowa
Bowling Green at Michigan
North Colorado at Michigan State
Northern Illinois at Minnesota
Central Michigan at Northwestern
Eastern Michigan at Ohio State
Temple at Penn State
Toledo at Purdue
Austin Peay at Wisconsin

October 2, 2010

Ohio State at Illinois
Michigan at Indiana
Penn State at Iowa
Wisconsin at Michigan State
Northwestern at Minnesota

October 9, 2010

Illinois at Penn State
Indiana at Ohio State
Michigan State at Michigan
Minnesota at Wisconsin
Purdue at Northwestern

October 16, 2010

Illinois at Michigan State
Arkansas State at Indiana
Iowa at Michigan
Minnesota at Purdue
Ohio State at Wisconsin

October 23, 2010

Indiana at Illinois
Wisconsin at Iowa
Michigan State at Northwestern
Penn State at Minnesota
Purdue at Ohio State

October 30, 2010

Purdue at Illinois
Northwestern at Indiana
Michigan State at Iowa
Michigan at Penn State
Ohio State at Minnesota

November 6, 2010

Illinois at Michigan
Iowa at Indiana
Minnesota at Michigan State
Northwestern at Penn State
Wisconsin at Purdue

November 13, 2010

Minnesota at Illinois
Indiana at Wisconsin
Iowa at Northwestern
Michigan at Purdue
Penn State at Ohio State

November 20, 2010

Illinois at Northwestern
Penn State at Indiana
Ohio State at Iowa
Wisconsin at Michigan
Purdue at Michigan State

November 27, 2010

Indiana at Purdue
Iowa at Minnesota
Michigan at Ohio State
Michigan State at Penn State
Northwestern at Wisconsin

December 4, 2010

Illinois at Fresno State