

IOWA WRESTLING

2012 MEDIA GUIDE

OLYMPIC TRIALS WRESTLING

IOWA CITY IOWA • APRIL 21-22 2012

IOWACITYTOLONDON.COM

IOWA WRESTLING

2011-2012

2011-12 Quick Facts

School Information

Name: University of Iowa

Location: Iowa City, Iowa

Enrollment: 30,893

President: Sally Mason

Director of Athletics: Gary Barta

Colors: Black & Gold (PMS 116)

Nickname: Hawkeyes

Mascot: Herky the Hawk

Conference: Big Ten

Facility (Capacity): Carver-Hawkeye Arena (15,500)

Athletics Communications

Wrestling Contact: Chris Brewer

Office Phone: 319/335-9411

Cell Phone: 319/325-3483

Office Fax: 319/335-9417

E-Mail Address: christopher-brewer@hawkeyesports.com

Mailing Address: Carver-Hawkeye Arena, Iowa City, IA 52242

Web Site: www.hawkeyesports.com

Team Information

Head Coach (Alma Mater, Yr.): Tom Brands (Iowa, 1992)

School Record (Yrs.): 97-6-1 (6th)

Overall Record (Yrs.): 114-26-1 (8th)

Office Phone: 319/335-9405

Office Fax: 319/353-5999

Associate Head Coach (Alma Mater, Year): Terry Brands (Iowa, 1992)

Assistant Coach (Alma Mater, Year): Mike Zadick (Iowa, 2004)

2010-11 Record: 15-0-1

2010-11 Conference Record/Finish: 8-0/1st

2010-11 NCAA Finish: 3rd

2010-11 Letterwinners Returning/Lost: 18/6

NCAA Qualifiers Returning/Lost: 7/2

All-Americans Returning/Lost: 4/1

Returning All-Americans (Wt., NCAA Finish):

Matt McDonough (125, 1st)

Montell Marion (141, 4th)

Derek St. John (157, 4th)

Grant Gambrall (184, 3rd)

Athletic Department Mission Statement

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

University of Iowa Nondiscrimination Statement

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

Table of Contents

Roster & Weight-By-Weight Breakdown:	2
Pronunciation Guide:	2
Team Photo:	3
Head Coach Tom Brands:	4-5
Associate Head Coach Terry Brands:	6
Assistant Coach Mike Zadick:	7
Volunteer Assistant Coach Kurt Backes:	8
Strength and Conditioning Coach Danny Song:	8
Director of Operations Luke Eustice:	8
Wrestling Support Staff:	9
2011-12 Season Preview:	10-11
Meet the Hawkeyes:	12-27
2011-12 Opponents:	28-32
Big Ten Network:	33
2010-11 Season Statistics and Results:	34-35
2011 Big Ten Championships Review:	36
2011 NCAA Championships Review:	37
Hawkeyes In International Competition:	38-39
NCAA Championship Seasons:	40-41
NCAA Champions & Hodge Trophy Winners:	42-43
Four-Time All-Americans:	44-46
Hawkeye Wrestling History:	47
All-Americans & NCAA Awards:	48-49
Big Ten Champions & Awards:	50-51
Individual School Records:	52
Team & Big Ten Awards:	53
Academic Awards:	54
All-Time Letterwinners & Current Coaches:	55-57
Success Off the Mat:	58-59
All-Time Results:	60-69
Opponent Series Results:	69
National Dual Meet Attendance:	70
Hawkeye Facilities:	71-72
All-Time Coaching Records:	73
Hawkeye Visions:	74
The University of Iowa:	75-88
2012 U.S. Olympic Team Trials:	IBC
2011-12 Schedule:	OBC

Hawkeye Wrestling Interview Requests

Coach Brands and wrestling student-athletes will be available for interviews from 3:00-3:25 Tuesday afternoons starting November 15 inside the Dan Gable Wrestling Complex. Please contact Chris Brewer in the UI Athletics Communications Office at (319) 335-9267 prior to Tuesday's press session with student-athlete requests.

Credits

The University of Iowa wrestling media guide was written, designed and edited by Assistant Athletics Communications Directors Chris Brewer and Traci Wagner. Photographs provided by Director of New Media Darren Miller, the University Relations Photo Unit, the IOC/Olympic Museum Collections and the University of Iowa Visual Center's Photographic Services. Cover artwork designed by Mindy Gardner. Printing done University of Iowa Printing Service in Iowa City, IA.

IOWA WRESTLING

2011-2012

2011-12 ROSTER

2011-2012 Team Roster

Name	Wt.	Ht.	Yr.	Hometown (High School/Last School)
Brodie Ambrose	197	6-0	Sr.	Long Grove, Iowa (North Scott)
Jacob Ballweg	149	5-5	*Fr.	Waverly, Iowa (Waverly-Shell Rock)
Mark Ballweg	141	5-5	Jr.	Waverly, Iowa (Waverly-Shell Rock)
Dylan Carew	149	5-10	So.	Tiffin, Iowa (Iowa City West)
Jeret Chiri	149/157	5-10	Jr.	New London, Iowa (New London)
Tyler Clark	125/133	5-4	Sr.	Bettendorf, Iowa (Bettendorf/Iowa State University)
Joe DuCharme	165	5-9	So.	Pagosa Springs, Colo. (Pagosa Springs)
Josh Dziewa	141	5-6	*Fr.	Yardley, Pa. (Council Rock)
Mike Evans	174	6-0	*Fr.	Enola, Pa. (Blair Academy)
Jeremy Fahler	184/197	6-1	*Fr.	Deerfield, Ill. (Deerfield)
Tom Flood	184	5-11	Fr.	Chicago, Ill. (St. Rita)
Grant Gambrall	184	6-0	Jr.	Iowa City, Iowa (West)
Stew Gillmor	149/157	5-7	Sr.	Donahue, Iowa (North Scott)
Walt Gillmor	165	6-1	*Fr.	Donahue, Iowa (North Scott)
Brody Grothus	149	5-10	Fr.	Davenport, Iowa (Assumption)
Matt Gurule	125	5-5	*Fr.	Grand Junction, Colo. (Central)
Tyler Halverson	149	5-4	Sr.	Cherokee, Iowa (Cherokee-Washington)
Josh Haug	184	6-2	*Fr.	Mt. Vernon, Iowa (Mt. Vernon)
Aldon Isenberg	133	5-4	Jr.	Gardner, Kan. (Gardner Edgerton/Fort Hays State)
Charlie Joseph	133	5-7	*Fr.	Troy, Mich. (Detroit Catholic Central)
Jake Kadel	149	5-8	Fr.	New London, Iowa (New London)
Michael Kelly	157/165	5-8	*Fr.	Cedar Falls, Iowa (Cedar Falls)
Kris Klapprodt	174	5-11	Fr.	Rapid City, S.D. (Stevens)
J.J. Krutsinger	125/133	5-5	Sr.	Evansdale, Iowa (Waterloo Columbus)
Tomas Lira	184/197	5-10	So.	Nichols, Iowa (West Liberty)
Ethen Lofthouse	174	5-9	So.	Avon, Utah (Mountain Crest)
Montell Marion	141	5-7	Sr.	Des Moines, Iowa (Roosevelt)
Matt McDonough	125/133	5-7	Jr.	Marion, Iowa (Linn-Mar)
Nate Moore	133	5-6	Jr.	Iowa City, Iowa (West)
Nick Moore	157/165	5-8	*Fr.	Iowa City, Iowa (West)
Ethan Owens	141/149	5-7	*Fr.	Vansant, Va. (Grundy)
Tony Ramos	125/133	5-4	So.	Carol Stream, Ill. (Glenbard North)
Blake Rasing	Hwt.	6-2	Sr.	New Hampton, Iowa (New Hampton)
Patrick Rhoads	165	5-9	Fr.	Kansas City, Mo. (Staley)
Derek St. John	157	6-0	So.	Parnell, Iowa (Iowa City West)
Bobby Telford	Hwt.	6-4	*Fr.	Hockessin, Del. (St. Mark's)
Joey Trizzino	149	5-7	Fr.	Davenport, Iowa (Bettendorf)
Nick Trizzino	133/141	5-6	So.	Bettendorf, Iowa (Bettendorf)
Vinnie Wagner	184	6-0	Sr.	Osage, Iowa (Osage)

* -- indicates redshirt freshman

Pronunciation Guide

Brodie Ambrose	BROH-dee
Jeret Chiri	JERR-it CHEER-ee
Joe DuCharme	doo-SHARM
Josh Dziewa	JEVA
Jeremy Fahler	FAYE-lur
Brody Grothus	GROW-thus
Matt Gurule	gurr-LAY
Josh Haug	HAYG
Jake Kadel	KAY-dull
Kris Klapprodt	CLAP-rod
Tomas Lira	TOE-mahs
Joey Trizzino	Trih-ZEE-no
Nick Trizzino	Trih-ZEE-no

Weight-By-Weight Breakdown

125	157
Tyler Clark	Jeret Chiri
Matt Gurule	Stew Gillmor
J.J. Krutsinger	Michael Kelly
Matt McDonough	Nick Moore
Tony Ramos	Derek St. John
133	165
Tyler Clark	Joe DuCharme
Aldon Isenberg	Walt Gillmor
Charlie Joseph	Michael Kelly
J.J. Krutsinger	Nick Moore
Matt McDonough	Patrick Rhoads
Nate Moore	
Tony Ramos	174
Nick Trizzino	Mike Evans
	Kris Klapprodt
	Ethen Lofthouse
141	
Mark Ballweg	
Josh Dziewa	184
Montell Marion	Jeremy Fahler
Ethan Owens	Tom Flood
Nick Trizzino	Grant Gambrall
	Josh Haug
	Tomas Lira
	Vinnie Wagner
149	
Jacob Ballweg	
Dylan Carew	
Jeret Chiri	197
Stew Gillmor	Brodie Ambrose
Brody Grothus	Tomas Lira
Tyler Halverson	Jeremy Fahler
Jake Kadel	
Ethan Owens	
Joey Trizzino	Heavyweight
	Blake Rasing
	Bobby Telford

IOWA WRESTLING

2011-12 TEAM PHOTO

2011-2012

The 2011-12 University of Iowa Wrestling Team

Front Row (l-r): Kris Klapprodt, Dylan Carew, Jeret Chiri, Jake Kadel, Joey Trizzino, Tomas Lira, Charlie Joseph, Tyler Clark, Mark Ballweg. **Second Row (l-r):** J.J. Krutsinger, Josh Dziewa, Joe DuCharme, Tony Ramos, Ethen Lofthouse, Nick Trizzino, Brody Grothus, Matt McDonough, Aldon Isenberg, Patrick Rhoads. **Third Row (l-r):** Nate Moore, Walt Gillmor, Matt Gurule, Michael Kelly, Mike Evans, Bobby Telford, Derek St. John, Tom Flood, Jeremy Fahler. **Back Row (l-r):** Montell Marion, Vinnie Wagner, Brodie Ambrose, Ethan Owens, Grant Gambrall, Nick Moore, Stew Gillmor, Jacob Ballweg, Blake Rasing, Tyler Halverson. **Not Pictured:** Josh Haug.

Iowa Wrestling Sponsorships

Two of Iowa's key sponsors are Cliff Keen Athletic and ASICS. The Hawkeye staff is proud and thankful to be associated with these two organizations, who provide the best in wrestling gear.

Cliff Keen Athletic is a wrestling and officials wear company, dedicated to the advancement of athletics through innovative products and communications. Cliff Keen Athletic exemplifies the rich traditions of sport and the superior quality of athletic wear required for holding up to the rigors of competition. The company was founded by the legendary University of Michigan wrestling coach of the same name in 1958. Keen coached the 1948 U.S. Olympic team and invented the wrestling head guard.

In 1949, Mr. Kihachiro Onitsuka began his athletic footwear company (Onitsuka Co., Ltd.) by manufacturing basketball shoes out of his living room in Kobe, Japan. He chose the name ASICS for his company in 1977, based on a famous Latin phrase "Anima Sana In Corpore Sano", which when translated expresses the ancient ideal of "A Sound Mind in a Sound Body." Taking the acronym of this phrase, ASICS was founded on the belief that the best way to create a healthy and happy lifestyle is to promote total health and fitness. ASICS® products were introduced to the United States in 1977.

CLIFF KEEN ATHLETIC
Outfitting passion.™

23 NCAA TITLES, 34 BIG TEN TITLES | 5

IOWA WRESTLING

2011-2012

HEAD COACH TOM BRANDS

Tom Brands Head Coach

Three-time Big Ten Coach of the Year Tom Brands is in his sixth season as head wrestling coach at the University of Iowa. A 1996 Olympic gold medalist and member of wrestling's Hall of Fame, Brands is only the eighth wrestling coach at the University of Iowa. The former Hawkeye wrestler was a four-time All-American and three-time national champion (1989-92) at Iowa. He has a 97-6-1 (.938) overall and 37-3 (.925) Big Ten coaching record at Iowa, and a 114-26-1 (.812) career mark.

In five years as Iowa's head coach, Brands has led the Hawkeyes to three NCAA and Big Ten team titles, crowning six NCAA champions, eight Big Ten champions and 28 All-Americans. Iowa has 34 academic all-Big Ten honorees, including a school-record 10 in 2010-11. The Hawkeyes have qualified 45 wrestlers for the NCAA Championships in the last five years, sending the entire 10-man lineup in 2009-10. Iowa has also won the last four Big Ten regular season titles, posting

perfect 8-0 conference dual records each year. The Hawkeyes will enter the 2011-12 season riding a 77-dual match unbeaten streak, which started during the 2007-08 season.

During Brands' tenure, Iowa set school records for longest dual unbeaten (77) and winning streaks (69), longest dual road unbeaten (49) and winning streaks (44), most Carver-Hawkeye Arena victories (11) and most dual shutouts (8). Iowa also made another entry in the record books, setting the national collegiate dual meet attendance record of 15,955 when it hosted Iowa State Dec. 6, 2008, at Carver-Hawkeye Arena. The previous record of 15,646 was set Feb. 1, 2002, when Minnesota hosted Iowa at the Target Center in Minneapolis. The Hawkeyes won the Iowa State dual, 20-15.

Brands was named 2008 NWCA Coach of the Year after leading the Hawkeyes to their first NCAA team title since 2000 and their first Big Ten team title since 2004. He was named Big Ten Coach of the Year in 2008, 2009 and 2010, becoming the first coach in conference history to earn the honor in three consecutive seasons.

Brands served as head coach at Virginia Tech University for two seasons (2005-06), recording a 17-20 dual mark. In his first season with the Hokies, Brands led the team to the 2005 regular season Atlantic Coast Conference title, set a school record for dual meet wins (16) and had a school-record five wrestlers qualify for the NCAA Championships. During his tenure, Virginia Tech crowned five ACC champions and had two All-Americans. Senior heavyweight Mike Faust was named 2006 ACC Wrestler of the Year.

Prior to taking the helm at Virginia Tech, Brands was an assistant coach at Iowa for 12 seasons (1993-2004). He helped the Hawkeyes to a 177-27 dual record, seven NCAA and eight Big Ten titles, while crowning 23 NCAA champions, 73 All-Americans and 36 Big Ten champions. He was named the National Wrestling Coaches Association Assistant Coach of the Year in 2000.

In 2004, he was one of three coaches for the U.S. Olympic freestyle wrestling team, participating in Athens. Brands also served as assistant coach for the 2002 and 2003 U.S. Freestyle World Teams, earning Freestyle Coach of the Year honors from USA Wrestling both years. He was also a member of the U.S. coaching staff at the 2001 World Championships, and has coached a number of other U.S. teams in international competition.

As a competitor, Brands won the 1996 Olympic freestyle gold medal at 136.5 pounds in Atlanta, Ga. He also won a gold medal at the 1993 World Freestyle Championships in Toronto, two World Cup gold medals (1994, 1995) and was the 1995 Pan American Games champion. He won four U.S. National titles (1993-96) and made four straight U.S. World or Olympic teams (1993-96). Along with his twin brother, Terry, Tom was named 1993 USA Wrestling Athlete of the Year, the 1993 John Smith Outstanding Freestyle Wrestler and 1993 Amateur Wrestling News Man of the Year. He was inducted into wrestling's Hall of Fame in 2001.

Brands was a four-time All-American at Iowa (1989-92). During his Hawkeye career, he won three NCAA titles and was named Outstanding Wrestler of the 1992 NCAA Championships. Also a three-time Big Ten champion, Brands won 95 percent of his matches at Iowa. His career mark of 158-7-2, included an undefeated season in 1991 (45-0).

The Sheldon, Iowa, native was born April 9, 1968. He earned his B.S. degree in physical education from Iowa in 1992. He and his wife, Jeni, have three children, Madigan, Kinsee and Tommy.

Brands At Iowa

Year	Overall Dual Record	Big Ten Dual Record	Big Ten Place	NCAA Place	Big Ten Champions	NCAA Champions	All- Americans	NCAA Qualifiers	Academic All-Big Ten
2006-07	14-5-0	5-3	3rd	8th	1	1	3	8	4
2007-08	21-1-0	8-0	1st	1st	1	2	7	9	6
2008-09	24-0-0	8-0	1st	1st	2	0	5	9	9
2009-10	23-0-0	8-0	1st	1st	2	3	8	10	5
2010-11	15-0-1	8-0	2nd	3rd	2	0	5	9	10
Total	97-6-1	37-3			8	6	28	45	34

IOWA WRESTLING

HEAD COACH TOM BRANDS

2011-2012

Tom Brands - Hawkeye Head Coach - 2006-Present

National Champions (6)

Jay Borschel (2010)
Matt McDonough (2010)
Brent Metcalf (2008-10)
Mark Perry (2007-08)

NCAA Finalists (11)

Jay Borschel (2010)
Daniel Dennis (2010)
Montell Marion (2010)
Matt McDonough (2010-11)
Brent Metcalf (2008-09-10)
Mark Perry (2007-08)
Joe Slaton (2008)

All-Americans (28)

Jay Borschel (2008-10)
Daniel Dennis (2009-10)
Dan Erekson (2009-10)
Charlie Falck (2007-08)
Matt Fields (2008)
Grant Gambrall (2011)
Phillip Keddy (2008-09-10)
Luke Lofthouse (2011)
Eric Luedke (2007)
Montell Marion (2010-11)
Matt McDonough (2010-11)
Brent Metcalf (2008-09-10)
Ryan Morningstar (2009-10)
Mark Perry (2007-08)
Derek St. John (2011)
Joe Slaton (2008)

Big Ten Champions (8)

Jay Borschel (2010)
Dan Erekson (2009-10)
Matt McDonough (2011)
Brent Metcalf (2008-09)
Mark Perry (2007)
Blake Rasing (2011)

Academic All-Big Ten (34)

Matt Ballweg (2008-11)
Jay Borschel (2008-09-10)
Tyler Clark (2011)
Joe DuCharme (2011)
Matt Fields (2008)
Alex Grunder (2007)
Nick Kolegraff (2009)
J.J. Krutsinger (2009-10-11)
Dan LeClere (2008-09-10)
T.H. Leet (2008-09)
Tomas Lira (2011)
Luke Lofthouse (2011)
Eric Luedke (2007)
Lucas Magnani (2007)
Brent Metcalf (2008-09-10)
Joe Moore (2009-11)
Blake Rasing (2009-11)
Ethan Sebert (2009-10-11)
Joe Uker (2007)
Vinnie Wagner (2011)

Tom Brands - Hawkeye Wrestler - 1989-92

- Won gold medal at 1996 Olympics
- Four-time All-American
- Three-time NCAA Champion
- Three-time Big Ten Champion
- Outstanding Wrestler at 1992 NCAA Championships
- Career record was 158-7-2 at 126 and 134 pounds
- Holds school record for best season winning percentage (100.0 in 1991 and 1992) with 12 other Hawkeyes
- Ranks second (to Barry Davis) in school history in season wins (45, 1991) and career wins (158)
- Ranks third in career winning percentage (.952), seventh in career pins (46) and eighth in season wins (41, 1992) in school history

Terry Brands Associate Head Coach

Two-time World Champion and 2000 Olympic bronze medalist Terry Brands is in his 11th season on the University of Iowa staff. His twin brother, Tom, is the head coach of the Hawkeyes. Brands is in his second year as associate head coach at Iowa after serving two stints (2008-10 and 1992-2000) as an assistant coach.

During the last three seasons, Brands has helped Iowa to two NCAA and Big Ten team titles, crowning three NCAA champions, 18 All-Americans, six Big Ten champions and 24 academic all-Big Ten honorees. Iowa posted an unbeaten 62-0-1 dual record during those three seasons. The Hawkeyes will enter the 2011-12 season riding a 77-dual match unbeaten streak, which started during the 2007-08 season.

In the last three seasons, Iowa set school records for longest dual unbeaten (77) and winning streaks (69), longest dual road unbeaten (49) and winning streaks (44), most Carver-Hawkeye Arena victories (11) and most dual shutouts (8). Iowa also made another entry in the record books, setting the national collegiate dual meet attendance record of 15,955 when it hosted Iowa State Dec. 6, 2008, at Carver-Hawkeye Arena. The previous record of 15,646 was set Feb. 1, 2002, when Minnesota hosted Iowa at the Target Center in Minneapolis. The Hawkeyes won the Iowa State dual, 20-15.

Brands rejoined the Hawkeye staff in 2008 after a three-year stint (2005-08) as USA Wrestling's National Freestyle Resident Coach in Colorado Springs, Colo. During his tenure, Brands worked with 2008 U.S. Olympic freestyle gold medalist Henry Cejudo and 2006 World champion Bill Zaidick.

His previous collegiate coaching experience includes three years as head coach at the University of Tennessee-Chattanooga (2002-05), and as an assistant coach at Montana State-Northern (2001-02), the University of Nebraska (2000-01) and the University of Iowa (1992-2000). At Chattanooga, Brands led the Mocs to the 2005 Southern Conference title, while crowning three conference champions and two All-Americans. At Iowa, he helped the Hawkeyes win seven NCAA and Big Ten titles, while crowning 19 NCAA and 26 Big Ten champions. Iowa's dual record of 115-12-1 during his tenure included three undefeated seasons (14-0 in 1995, 17-0 in 1996 and 18-0 in 2000).

Brands was one of the nation's greatest freestyle wrestlers, winning World gold medals in 1993 in Toronto, Canada, and in 1995 in Atlanta, Ga., at 125.5 pounds (57 kg). As a member of the 1993 and 1995 U.S. World Teams, he was on the only two U.S. teams to win World Team Titles in freestyle. In 1993, he won his world title with Tom, who was the World champion at 136.5 pounds (62 kg). Terry and Tom were named 1993 USA Wrestling Athlete of the Year, 1993 John Smith Freestyle Wrestler of the Year and 1993 Amateur Wrestling News Man of the Year. The Brands brothers became the first U.S. brothers to win a World title during the same year.

Brands placed second at the 1996 U.S. Nationals and the 1996 Olympic Team Trials, falling just short of making the U.S. Olympic Team. He qualified for the 1997 and 1999 U.S. World Teams, but did not compete due to injury. In 2000, he made a comeback and won the U.S. Olympic Team Trials at 127.75 pounds (58 kg). He earned a bronze medal at the 2000 Olympic Games in Sydney, Australia.

A two-time World Cup champion (1994, 1995), Brands won a gold medal at the 1995 Pan American Games. He was a two-time silver medalist at the respected Yarygin Tournament in Krasnoyarsk, Russia. Brands won three U.S. Nationals titles, and was runner-up three times. He was inducted into the National Wrestling Hall of Fame in 2006.

Brands was a two-time NCAA champion, three-time All-American and three-time Big Ten champion for the Hawkeyes (1989-92) at 126 pounds. He ended his career at Iowa with a 137-7 record. He still ranks fourth in season wins (43 - 1990-91) and career record, fifth in career wins (137), sixth in career pins (48) and ninth in season pins (18 - 1990-91). He is one of 18 Hawkeyes to post an undefeated season record, going 35-0 in 1991-92.

The Sheldon, Iowa, native was born April 9, 1968. He earned a bachelor of science degree in Human Development from the University of Iowa in 1992. He and his wife, Michelle, have a son, Nelson, and a daughter, Sydney.

IOWA WRESTLING

ASSISTANT COACH MIKE ZADICK

2011-2012

Mike Zadick

Assistant Coach

A 2008 Olympian, former Iowa wrestler Mike Zadick is in his ninth year on the University of Iowa staff. He is in his first year as assistant coach after previously serving as an interim assistant coach in 2011, a volunteer assistant coach for four seasons (2004-06, 2009-10) and the strength training coach for three seasons (2006-08). Zadick won the 2008 U.S. Freestyle Olympic Team Trials at 132 pounds (60 kg), and earned a spot in the 2008 Olym-

pic Games in Beijing, China.

During his tenure, Zadick has helped the Hawkeyes win three NCAA and Big Ten team titles. Since 2005, Iowa has crowned six NCAA champions, eight Big Ten champions, 37 All-Americans and 43 academic all-Big Ten honorees. The Hawkeyes have posted an 118-18-1 dual record - including unbeaten seasons in 2008-09 (24-0), 2009-10 (23-0), 2010-11 (15-0-1). Iowa enters the 2011-12 season on a 77-dual match unbeaten streak that dates back to 2007-08. Iowa's 46-10 record in Big Ten duals the last five seasons includes four straight 8-0 campaigns -- all Big Ten regular season titles.

With Zadick's help, Iowa set school records for longest dual unbeaten (77) and winning streaks (69), longest dual road unbeaten (49) and winning streaks (44), most Carver-Hawkeye Arena victories (11) and most dual shutouts (8). Iowa also made another entry in the record books, setting the national collegiate dual meet attendance record of 15,955 when it hosted Iowa State Dec. 6, 2008, at Carver-Hawkeye Arena. The previous record of 15,646 was set Feb. 1, 2002, when Minnesota hosted Iowa at the Target Center in Minneapolis. The Hawkeyes won the Iowa State dual, 20-15.

Zadick was a three-time All-American (2000-02) at Iowa, winning the 149-pound Big Ten title in 2002. He earned a spot on the 2010 World Team at 60kg/132 pounds and was the 2009 U.S. Senior Nationals freestyle champion at that weight. In 2007, he was the U.S. World Team Trials champion and won a silver medal at the Pan American Games in Rio de Janeiro, Brazil. Zadick's other international accomplishments include a silver medal at the 2006 World Championships in Guangzhou, China, and runner-up finishes at the 2004 U.S. Olympic Team trials and U.S. Nationals, and the 2005 World Team Trials challenge tournament.

Mike and his older brother, Bill, are part of Iowa's tradition of brothers competing for the Hawkeyes. Bill was the 2006 World Champion at 145.5 pounds (66kg) and a two-time All-American for the Hawkeyes, winning a Big Ten and NCAA title at 142 pounds in 1996. Bill also served as Iowa's volunteer assistant coach for the 2003 and 2004 seasons.

A native of Great Falls, Mont., Zadick earned a bachelor's degree in sports studies from the University of Iowa in 2004.

Kurt Backes Volunteer Assistant Coach

Kurt Backes is in his second season as volunteer assistant coach for the University of Iowa wrestling team.

In 2010-11, the Hawkeyes crowned five All-Americans, two Big Ten champions and a school-record 10 academic all-Big Ten honorees while posting an unbeaten 15-0-1 record in dual competition. Iowa earned its fourth-straight Big Ten regular season title

with a perfect 8-0 record in conference dual competition. The Hawkeyes will enter the 2011-12 season riding a 77-dual match unbeaten streak, which started during the 2007-08 season.

He previously served as the volunteer assistant coach at Virginia Tech University during the 2009-10 season, and the assistant strength and conditioning wrestling coach at the University of Missouri in 2008-09.

During his collegiate career, Backes was a two-time All-American and Big 12 champion at 184 and 197 pounds for Iowa State (2003-07). He collected 109 wins while competing for the Cyclones, where he was a three-time co-captain (2005-07).

A 2008 men's freestyle Olympic Trials finalist and World Cup team member, Backes won the 2007 U.S. Men's Freestyle title while competing for the Sunkist Kids Wrestling Club. He traveled to the 2008 Olympics in Beijing as a workout partner and alternate competitor. Backes placed third at the U.S. Open in 2007 and fourth in 2008. He was a member of the 2003 Junior World team, placing fifth at the Junior World Championships. He also served on the USA Wrestling finance committee in 2008-09.

A native of Neshanic Station, N.J., Backes was a three-time national prep and New Jersey state champion for Blair Academy. He graduated from Iowa State in 2007 with a degree in business finance. His wife's name is Amanda.

Danny Song Strength & Conditioning Coach

Danny Song is in his third season as the strength and conditioning coach for the Iowa wrestling team.

During Song's tenure, Iowa has crowned three NCAA champions, 13 All-Americans, four Big Ten champions and 15 academic all-Big Ten honorees. The Hawkeyes won the 2010 NCAA and Big Ten tournament titles, and earned two Big Ten regular season crowns. The team has posted a 38-0-1 dual record and will enter the 2011-12 season riding a 77-dual match unbeaten streak, which started during the 2007-08 season. Iowa also set school records for longest dual unbeaten (77) and winning streaks (69), longest dual road unbeaten (49) and winning streaks (44), most Carver-Hawkeye Arena victories (11) and most dual shutouts (8).

Song was a three-year NCAA qualifier and starter at 141 and 149 pounds for the Merchant Marine Academy from 2004-2006. He posted an 81-20 career record, placing at the 2006 Division III NCAA Championships. He enters his fourth season competing for the Hawkeye Wrestling Club.

A native of Hauppauge, N.Y., Song earned a bachelor's degree from the University of Iowa in 2008.

Luke Eustice Director of Wrestling Operations

Former Hawkeye all-American Luke Eustice is in his second season as Iowa's Director of Wrestling Operations. He previously served as the team's administrative assistant for three seasons (2007-2010) and the strength and conditioning coach in 2005-06.

Eustice was a three-year starter at 125 pounds for Iowa from 2002-04. He posted an 86-26 career record, placing second at the 2002 NCAA Championships. He was also a two-time Big Ten runner-up. He competed for the Hawkeye Wrestling Club for three seasons after college.

A native of Blue Earth, Minn., Eustice was born August 26, 1980. He earned his bachelor's degree in history from the Iowa in 2004. Eustice and his wife, Jenny, have a daughter, Peyton.

IOWA WRESTLING

SUPPORT STAFF

2011-2012

Fred Mims
Administration

Jesse Donnenwerth
Head Athletic Trainer

Doug Coonrad
Academic Student Services

Kim Klein
Secretary

Chris Brewer
Athletics Communications

Zach Schoenrock
Student Athletic Trainer

Zach Pilcher
Manager

Zach Elges
Manager

**2011-12 University of Iowa
Wrestling Mat Assistants (l-r):**

Katie Sturtz

Lindsey Skahill

Emillie Smillie

Not Pictured: Abby Cadogan

23 NCAA TITLES, 34 BIG TEN TITLES | 11

IOWA WRESTLING

2011-2012

SEASON PREVIEW

Mark Ballweg

Grant Gambrall

Ethan Lofthouse

Tony Ramos

When you look around the University of Iowa wrestling program this season you'll notice some changes -- material changes, anyway. After spending the 2010-11 season training at the UI Field House, the wrestlers have returned home to a recently renovated Carver-Hawkeye Arena and Dan Gable Wrestling Complex.

The award winning facility now features an expanded training facility, new locker rooms, a student-athlete video room, a wrestling administrative suite, new athletic-training amenities, and an 11,000-square foot strength and conditioning room. The space has all the conveniences and comforts you'd expect from a facility following a \$47 million makeover.

Physically, the Iowa wrestling program has a shiny new home. It's big, and it's bright. It bears the name of one of the greatest coaches in the history of college athletics. But all the new space and fresh paint means little without the emotional commitment and mental toughness necessary for the 2011-12 Hawkeyes to earn the 24th NCAA team title in school history.

Since 1928, 51 Iowa student-athletes have combined to win 78 NCAA individual wrestling championships. Thirty-nine more will have that same opportunity in 2012. Seven returning Hawkeyes were 2011 NCAA qualifiers. Four of them earned All-America honors, including national runner-up Matt McDonough (125), second runner-up Grant Gambrall (184), and fourth-place finishers Montell Marion (141) and Derek St. John (157).

McDonough won his first Big Ten title and reached the national finals for the second time in as many seasons at 125 pounds during his sophomore campaign in 2011. The junior from Marion, Iowa, led the Hawkeyes with 14 falls, owns a 64-3 career record and is the only Hawkeye student-athlete in the wrestling room with a national championship to his credit (2010, 125 lbs).

Gambrall, a junior from Iowa City, Iowa, returns after posting a 25-8 record at 184 pounds last season. Following a fifth-place finish at the Big

Ten Tournament, Gambrall won six-of-seven matches at the NCAA Championships to capture third place. He also recorded a team-high eight major decisions as a sophomore.

Marion, a senior from Des Moines, Iowa, posted a 17-4 overall record last season, while placing fourth at 141 pounds at the NCAA Championships. The two-time All-American also placed second at the national tournament in 2010.

St. John, a sophomore from Parnell, Iowa, returns to the Hawkeye lineup at 157 pounds following an All-America freshman campaign. He placed fourth at the national tournament and earned a runner-up finish at the Big Ten Championships, while posting a 24-6 record and earning the team's Most Improved award.

Iowa's four returning All-Americans will be joined by NCAA qualifiers Tony Ramos (133), sophomore Ethan Lofthouse (174) and senior Blake Rasing (285). In his first season as a full-time starter, Rasing, a native of New Hampton, Iowa, was asked to fill the shoes of two-time defending Big Ten champion Dan Erikson. Rasing answered the call with an 18-7 overall record, including three straight wins at the conference tournament to capture Iowa's third straight Big Ten title at the heavyweight class.

Ramos, a sophomore from Carol Stream, Ill., recorded a 25-6 record in his rookie campaign. He went undefeated in dual competition, including an 8-0 mark in Big Ten duals, and won the 133-pound title at the Glen Brand Open. He placed third at the Big Ten Championships and earned an automatic bid to the NCAA Championships.

A native of Avon, Utah, Lofthouse placed third at 174 pounds at the Big Ten Championships and posted a 20-10 record while earning an automatic bid to the NCAA Championships.

Head coach Tom Brands and his staff will have a hungry group of competitors anxious to challenge Iowa's returning NCAA qualifiers and fill the holes left by graduated seniors Aaron Janssen and Luke Lofthouse. Lofthouse placed fifth at 197 pounds at the NCAA Championships

IOWA WRESTLING

SEASON PREVIEW

2011-2012

and Janssen led Iowa with 28 wins while holding down the 165-pound position.

Brands will also need someone to grab ownership of the 149-pound weight class. Brothers Matt and Mark Ballweg filled the position last season, but Matt has graduated and Mark experienced better results wrestling at 141 pounds, where he owned a 15-3 record. A third Ballweg brother, Jacob, could factor into the equation. Jacob recorded a 19-2 record and won three tournament titles while competing unattached at 149 last season.

Sophomore Dylan Carew also returns with an eye at the 149 position. Carew opened last season as Iowa's 149 pound starter, but suffered an injury that sidelined him after an early 2-0 start to the season. Junior Jeret Chiri and senior Stew Gillmor will add experience to the 149 pound battle. Both competitors will also add depth at 157 pounds.

Redshirt freshman Nick Moore, sophomore Joe DuCharme, and redshirt freshmen Walt Gillmor and Michael Kelly are among the candidates to fill the 165-pound vacancy. The foursome combined for a 73-20 record and five tournament titles last season.

The 197-pound starting position will be a three-man race between senior Brodie Ambrose, redshirt freshman Jeremy Fahler and sophomore Tomas Lira. Ambrose did not compete last season, but posted a 10-0 mark while competing unattached at 197 in 2009-10. Lira and Fahler will have to move up a class from a year ago if they grab the 197-pound position. Lira posted a 13-7 mark at 184, while Fahler had a combined record of 14-12 at 174 and 184.

The list of returning Hawkeyes eager to rock the boat and surface as potential starters also includes seniors Tyler Clark (125/133), Tyler Halverson (149) and J.J. Krutsinger (125/133); junior Nate Moore (133); sophomores Nick Trizzino (133/141) and Vinnie Wagner (184); and redshirt freshmen Josh Dziewa (141), Mike Evans (174), Matt Gurule (125/133), Charlie Joseph (133), Ethan Owens (141/149) and Bobby Telford (285).

The Hawkeyes will also add eight newcomers to the mix. Freshmen Tom Flood (184), Brody Grothus (149), Josh Haug (184), Jake Kadel (149), Kris Klapprodt (174), Patrick Rhoads (465) and Joey Trizzino (149) combined for seven state championships and enter the Dan Gable Wrestling Complex with extensive experience on the national level. Junior transfer Aldon Isenberg is also expected to add depth at 133 pounds. The Fort Hays State transfer posted a 35-3 record in 2010-11.

The cream of the Hawkeyes 2011-12 crop will rise to the top of the depth chart at the annual wrestle-offs Nov. 10-12. Iowa opens the season Nov. 19 at the Lindenwood University Open before returning to Carver-Hawkeye Arena to host Baker, Cornell College and Iowa Central on Nov. 25 at the Iowa City Duals. The Hawkeyes open conference action hosting Illinois on Dec. 2 before consecutive duals against in-state rivals Iowa State (Dec. 4) and Northern Iowa (Dec. 8). The Hawkeyes then compete at the 49th annual Midlands tournament Dec. 29-30 before continuing Big Ten action at Indiana on Jan. 6.

Iowa has four home duals after the turn of the calendar. Dual opponents include Oklahoma State (Jan. 7), Northwestern (Jan. 15), Minnesota (Jan. 29) and Wisconsin (Feb. 5). January road duals include trips to Nebraska (Jan. 13), Ohio State (Jan. 20) and Penn State (Jan. 22).

Iowa then heads back to Ames, Iowa, for the first round of the Cliff Keen National Duals on Feb. 12. The national duals finals will be held at a site to be determined Feb. 19. The championship season continues into March when the Hawkeyes head to West Lafayette, Ind., for the Big Ten Championships on March 3-4. The season then peaks in St. Louis, Mo., on March 15-17 when the Hawkeyes aim for the 24th team title in school history.

IOWA WRESTLING

2011-2012

MEET THE HAWKEYES

Brodie Ambrose

197 Pounds - Senior - Long Grove, Iowa (North Scott)

2010-11 -- did not compete.

2009-10 -- posted a 10-0 record at 197 pounds while competing unattached... won titles at York College Open, Grand View Open and Duhawk Open... pinned three opponents and posted two major decisions... letterwinner... placed fourth at 96 kg/211.5 pounds at ASICS men's freestyle University National Championships.

2008-09 -- went 10-4 in matches at 197 pounds and heavyweight... went 0-2 in dual competition, wrestling one match at 197 and one at heavyweight... won 197-pound titles at Kaufman-Brand and Grand View Opens... also competed at Midlands Championships... letterwinner... placed fifth at 96 kg/211.5 pounds at FILA Junior National Freestyle Championships.

2007-08 -- redshirted... went 10-3 at 197 pounds while competing unattached... won title at Jim Fox Open... placed fifth at Kaufman-Brand Open... also competed at Midlands Championships.

High School -- prep career record was 128-25... placed third at state meet twice... two-time conference and district champion... two-time all-conference, conference wrestler of the year and team MVP... set school records for most takedowns in a season (198), most technical falls, most major decisions, most season wins (44) and most career wins (128)... four-year letterwinner... two-time freestyle state champion, winning 2007 Western Regional title... placed second at 2007 Fargo Junior Nationals... football team captain, earning second team all-conference honors... four-year FCA member.

Personal -- born May 4, 1989... son of Greg Beaman and Lorrie Ambrose-Beaman... his uncle Phil Ambrose played football at Iowa, his uncle Gary Jacobsen played football for the San Francisco Giants, his cousin Rusty VanWetzinga was an All-American in wrestling and football at Augustana College... attended same high school as Hawkeye teammates Stew and Walt Gillmor... interdepartmental studies major.

Ambrose's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2008-09	10-4	0-2	0-1	0	--	--	1/0	0/0	3/1	0/0	2/0	3:15
2009-10	10-0	0-0	0-0	0	--	--	0/0	0/0	2/0	0/0	3/0	1:34
Career	20-4	0-2	0-1	0			1/0	0/0	5/1	0/0	5/0	1:34

Jacob Ballweg

149 Pounds - Redshirt Freshman - Waverly, Iowa (Waverly-Shell Rock)

2010-11 -- redshirted... posted a 19-2 record at 149 pounds while competing unattached... won titles at William Penn, Glenn Brand and Pat "Flash" Flanagan Opens, while placed second at Kaufman-Brand Open and third at Northern Iowa Open... ended season on a 12-match winning streak... pinned four opponents and recorded one technical fall... placed third at 145.5 pounds at FILA Junior Nationals.

High School -- prep career record of 179-6 included an undefeated 46-0 senior season... three-time state champion and four-time state finalist... team won three state titles... four-time conference champion... 2010 Junior National freestyle champion... named valedictorian of his graduating class... coached by Rick Caldwell.

Personal -- born October 7, 1991... son of Tom and Prudy Ballweg... his father wrestled at Wisconsin... his brother, Mark, also wrestles at Iowa and his brother, Matt, was a four-year letterwinner for the Hawkeyes (2008-11)... they are the 37th set of brothers to wrestle at Iowa... undecided engineering major.

IOWA WRESTLING

MEET THE HAWKEYES

2011-2012

Mark Ballweg

141 Pounds - Junior - Waverly, Iowa (Waverly-Shell Rock)

2010-11 -- recorded a 16-8 mark at 141 and 149 pounds... posted a 15-3 record at 141 before moving up to 149 at the end of January... placed sixth at Midlands Championships... went 12-3 in duals and 4-3 in Big Ten duals... posted a 6-1 record at Carver-Hawkeye Arena... scored 58 team points in dual competition, which ranked second on team... pinned seven opponents, which ranked third on team... also recorded two major decisions and one technical fall... letterwinner.

2009-10 -- posted a 10-5 overall record at 133 pounds... won title at Wisconsin Open, placed second at Grand View Open and fourth at Kaufman-Brand Open while competing unattached... pinned six opponents... letterwinner... placed second at 63 kg/138.75 pounds at ASICS men's freestyle University National Championships.

2008-09 -- redshirted... posted a 15-8 record at 141 pounds... 11 of his 15 wins were by pin, technical fall or major decision... won title at Kaufman Brand Open, placed second at Kaye Young Open and placed fifth at Harold Nichols Open... also competed at Northern Iowa and Brand Opens and Midlands Championships.

High School -- prep career record was 158-6... two-time state champion... team also won two state titles... three-time conference champion... coached by Rick Caldwell.

Personal -- born August 29, 1989... son of Tom and Prudy Ballweg... his father wrestled at Wisconsin... his brother, Jacob, also wrestles at Iowa and his brother, Matt, was a four-year letterwinner for the Hawkeyes (2008-11)... they are the 37th set of brothers to wrestle at Iowa... interdepartmental studies major.

Ballweg's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2009-10	10-5	0-0	0-0	0	--	--	0/0	0/0	0/1	0/0	6/1	1:44
2010-11	16-8	12-3	4-3	58	--	--	1/1	0/0	2/2	1/0	7/0	1:22
Career	26-13	12-3	4-3	58			1/1	0/0	2/3	1/0	13/1	1:22

Dylan Carew

149 Pounds - Sophomore - Tiffin, Iowa (Iowa City West)

2010-11 -- posted a 2-0 record at 149 pounds at the season-opening Iowa City Duals before sitting out the rest of the season due to injury... letterwinner.

2009-10 -- redshirted... recorded an 11-1 mark at 149 pounds while competing unattached... won titles at Grand View Open and Duhawk Open, and placed third at Brand Open... pinned four opponents... placed seventh at 66 kg/145.5 pounds at ASICS men's freestyle University National Championships.

High School -- prep career record was 153-12... two-time state champion, winning 140-pound title as a senior and 103-pound title as a freshman... team won two state titles and placed second twice... two-time conference champion, helping team to two conference titles... 2008 Junior All-American in Greco-Roman placing third... two-time Fargo Cadet Greco-Roman national champion, earning outstanding wrestler honors in 2007... won FILA Cadet Greco-Roman title... placed second at 2007 Cadet Freestyle meet... coached by former Hawkeye NCAA Champion and two-time All-American Mark Reiland, Matt Orton, Ty Burke, Ben Gast and Lance Christensen.

Personal -- born August 21, 1991... son of Jeff and Nancy Carew... attended same high school as Hawkeye teammates Grant Gambrall, Nate Moore, Nick Moore and Derek St. John... open major.

Carew's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2010-11	2-0	2-0	0-0	7	--	--	0/0	0/0	1/0	0/0	0/0	----

23 NCAA TITLES, 34 BIG TEN TITLES | 15

IOWA WRESTLING

2011-2012

MEET THE HAWKEYES

Jeret Chiri

149/157 Pounds - Junior - New London, Iowa (New London)

2010-11 -- posted a 4-4 record at 149 pounds, going 3-2 in duals... scored 15 team points in dual competition... went 0-2 at Carver-Hawkeye Arena... pinned two opponents... letterwinner.

2009-10 -- went 0-2 at 149 pounds... letterwinner.

2008-09 -- redshirted... posted an 8-5 record while competing unattached at 157 pounds... placed second at Duhawk Open and fourth at Grand View Open... also competed at Kaufman-Brand Open.

High School -- prep career record was 180-14 with 119 pins... won state 152-pound title senior year... three-time state placewinner and four-time state qualifier... three-time conference champion, placing second as a freshman... first team all-state outfielder in baseball... also played football.

Personal -- born August 22, 1989... son of Mark and Karen Chiri.

Chiri's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2009-10	0-2	0-0	0-0	0	--	--	0/0	0/0	0/0	0/0	0/0	-----
2010-11	4-4	3-2	0-1	15	--	--	0/0	0/0	0/2	0/0	2/1	3:47
Career	4-6	3-2	0-1	15			0/0	0/0	0/2	0/0	2/1	3:47

Tyler Clark

125/133 Pounds - Senior - Bettendorf, Iowa (Bettendorf/Iowa State University)

2010-11 -- posted a 6-3 record at 133 pounds, going 0-1 in dual competition... placed fifth at Midlands Championships... letterwinner.

2009-10 -- redshirted after transferring from Iowa State... posted an 8-3 record at 133 while competing unattached... placed second at Kaufman-Brand, Wisconsin and Brand Opens... recorded six major decisions and one technical fall... academic all-Big Ten.

2008-09 -- went 25-8 at 125 pounds at Iowa State... placed second at Big 12 meet, earning a bid to NCAA Championships... posted a 14-4 dual mark ... runner-up at Midlands Championships and won title at Harold Nichols/Cyclone Open... won eight straight matches to begin sophomore campaign... academic all-Big 12 second team selection.

2007-08 -- posted a 18-12 record at 125 at Iowa State... placed fourth at Big 12 Championships, earning a NCAA wildcard bid... had his redshirt pulled at NWCA/Cliff Keen National Duals and went on to post a 7-5 mark in dual competition... placed second at Kaufman-Brand Open and third at Harold Nichols/Cyclone Open.

High School -- posted a 161-7 prep record... placed second at 119 pounds at state meet senior year... coached by Dan Knight.

Personal -- born February 13, 1989 ... son of Tim and Becky Clark ... attended same high school as Hawkeye teammate Nick Trizzino... finance major.

Clark's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2007-08	18-12	7-5	0-0	22	--	--	0/0	0/1	1/0	0/0	0/0	-----
2008-09	25-8	14-4	0-0	45	--	--	1/0	1/0	2/0	0/0	5/0	2:34
2010-11	6-3	0-1	0-0	0	--	--	0/0	1/1	1/0	0/0	0/0	-----
Career	49-23	21-10	0-0	67			1/0	2/2	4/0	0/0	5/0	2:34

IOWA WRESTLING

MEET THE HAWKEYES

2011-2012

Joe DuCharme

165 Pounds - Sophomore - Pagosa Springs, Colo. (Pagosa Springs)

2010-11 -- posted a 5-6 record at 165 pounds... placed fourth at William Penn and Pat "Flash" Flanagan Opens... pinned two opponents and recorded one major decision... academic all-Big Ten... letterwinner.

2009-10 -- redshirted... posted a 4-2 record at 165 pounds while competing unattached... placed fifth at Kaufman-Brand Open.

High School -- won state 160-pound title senior year, earning all-state honors... prep career record of 119-34 included a 32-0 senior campaign... two-time all-conference in wrestling... three-year letterwinner in football, earning honorable mention all-state and all-conference honors... four-year honor roll student... National Honor Society member... coached by Dan Janowsky.

Personal -- born January 14, 1991... son of Tracy Schenk and Nathan DuCharme... open major.

DuCharme's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2010-11	4-6	0-0	0-0	0	--	--	0/0	0/0	1/0	0/0	2/1	3:47

Josh Dziewa

141 Pounds - Redshirt Freshman - Yardley, Pa. (Council Rock)

2010-11 -- redshirted.

High School -- prep career record of 124-7 includes a 33-1 senior season... won state 135-pound title senior year... Asics first team All-American senior year... two-time all-conference and all-district, earning all-region honors as a sophomore and all-state honors as a senior... 2009 Junior National champion... 2010 FILA Junior National runner-up... 2008 Wilkes Open champion... team MVP senior year... coached by Brad Silimperi and Trap McCormack.

Personal -- born January 5, 1992... son of John and Lori Dziewa... open major.

Mike Evans

174 Pounds - Redshirt Freshman - Enola, Pa. (Blair Academy)

2010-11 -- redshirted... posted a 22-2 record at 174 pounds while competing unattached... won titles a Kaufman-Brand, Northern Iowa, William Penn, Pat "Flash" Flanagan and DuHawk Opens... pinned 12 opponents, while recording three major decisions and one technical fall... ended season on 10-match winning streak.

High School -- prep career record of 165-8 includes a 52-0 senior campaign... won prep state and national titles at 189 pounds senior year... three-time Pennsylvania freestyle and Greco-Roman state champion... three-time sectional and district champion... four-time conference champion... four-time Fargo All-American... member of Asics All-America, Dapper Dan USA and Cliff Keen Dream teams as a senior... also played football... coached by Jeff Buxton.

Personal -- son of Richard and Cindy Evans.

23 NCAA TITLES, 34 BIG TEN TITLES | 17

Jeremy Fahler

184/197 Pounds - Redshirt Freshman - Deerfield, Ill. (Deerfield)

2010-11 -- redshirted... posted a 14-12 record at 174 and 184 pounds while competing unattached... placed second at Kaufman-Brand Open, fourth at Glen Brand and William Penn Opens, fifth at DuHawk Open and sixth at Northern Iowa Open... pinned three opponents and recorded four major decisions.

High School -- prep career record of 116-11 included 44 pins and 21 technical falls... three-time conference and two-time regional champion, winning sectional title as a senior... two-time state qualifier, placing fifth as a senior... two-time first team all-district and all-state... team won two conference titles... set school records for most takedowns in a season (254) and career (454), and most technical falls in a season (11) and career (21)... two-time Midwest Army champion... placed first at Illinois State Greco-Roman meet and sixth at Greco-Roman nationals... lettered three years in wrestling and two each in football and track... second-team all-district in football, earning all-conference honors... high honors student as a junior and senior... coached by Marc Pechter and Aaron Cohen.

Personal -- born September 10, 1991... son of Lola Fahler.

Grant Gambrall

184 Pounds - Junior - Iowa City, Iowa (West)

2010-11 -- All-American, placing third at NCAA Championships... posted a 25-8 record at 184 pounds... placed fifth at Big Ten Championships and sixth at Midlands Championships... went 14-2 in dual matches and 7-1 in Big Ten duals... scored 51 team points in dual competition... posted an 8-0 record at Carver-Hawkeye Arena... his eight major decisions led team... earned team All-America award... letterwinner.

2009-10 -- posted a 22-6 record at 184, while going 2-0 in dual competition... won titles at Harold Nichols and Wisconsin Opens... placed third at Grand View Open, fifth at Kaufman-Brand Open and sixth at Midlands... went 1-0 at Carver-Hawkeye Arena... letterwinner.

2008-09 -- redshirted... went 18-5 while competing unattached at 184 pounds... won titles at Kaye Young, Duhawk, Grand View and Northern Iowa Opens... placed second at Brand Open and fourth at Harold Nichols Cyclone Open.

High School -- prep career record was 166-16... two-time state and conference champion... attended Iowa City High School as a freshman and sophomore, then transferred to Iowa City West for his junior and senior seasons... team won two conference and one state title... two-time all-state, three-time all-conference and four-time all-district... team MVP sophomore year... placed third at in freestyle and fifth in Greco-Roman at 2008 Junior Nationals... placed third in Greco-Roman and fifth in freestyle at 2007 Junior Nationals... won 2006 Cadet Greco-Roman national title, placing fourth in 2005... placed third at 2006 Cadet Freestyle Nationals... also lettered in football... coached by Mark Reiland (West) and Brad Smith (City), who were both NCAA champions at Iowa.

Personal -- born May 24, 1990... son of Jeff and Melissa Gambrall... attended same high school as Hawkeye teammates Dylan Carew, Nate Moore, Nick Moore and Derek St. John... interdepartmental studies major.

Gambrall's Career Record

	Overall	Dual	Big 10 Dual	Dual Pts.	Big 10	NCAA	SV	TB	MD	TF	Pins	Fastest
Year	Record	Record	Record	Scored	Place	Place	W/L	W/L	W/L	W/L	W/L	Pin
2009-10	22-6	2-0	1-0	7	--	--	0/0	0/0	5/0	2/1	5/1	1:00
2010-11	25-8	14-2	7-1	51	5th	3rd	0/0	1/1	8/0	1/0	1/3	2:28
Career	47-14	16-2	8-1	58			0/0	1/1	13/0	3/1	6/4	1:00

IOWA WRESTLING

MEET THE HAWKEYES

2011-2012

Stew Gillmor

149/157 Pounds - Senior - Donahue, Iowa (North Scott)

2010-11 -- went 3-4 at 149 pounds... pinned two opponents... wrestled at Kaufman-Brand and Pat "Flash" Flanagan Opens... letterwinner.

2009-10 -- posted a 4-5 record at 157 while wrestling unattached... placed fifth at Duhawk Open... letterwinner... placed sixth at 70 kg/154.25 pounds at ASICS freestyle University Nationals.

2008-09 -- posted a 13-14 record at 157 pounds... placed fifth at Flash Flanagan Open... also competed at Harold Nichols Cyclone, Kaufman-Brand, Northern Iowa, Brand and Grand View Opens, and Midlands Championships... letterwinner.

2007-08 -- redshirted... went 4-6 at 149 and 157 pounds while competing unattached... wrestled at Kaufman-Brand and Jim Fox Opens, and Midlands Championships... scored two pins and one major decision.

High School -- career record was 146-28... won state title senior year... four-time conference champion and state qualifier.

Personal -- born January 20, 1989... son of Kent and Patti Gillmor... his brother, Walt, is also on the Hawkeye wrestling team... they are the 38th set of brothers to wrestle for Iowa... attended same high school as Hawkeye teammate Brodie Ambrose... history major.

Gillmor's Career Record

	Overall	Dual	Big 10 Dual	Dual Pts.	Big 10	NCAA	SV	TB	MD	TF	Pins	Fastest
Year	Record	Record	Record	Scored	Place	Place	W/L	W/L	W/L	W/L	W/L	Pin
2008-09	13-14	0-0	0-0	0	--	--	0/0	0/0	1/3	0/1	6/9	1:02
2009-10	4-5	0-0	0-0	0	--	--	0/0	0/0	1/0	0/0	3/2	1:50
2010-11	3-4	0-0	0-0	0	--	--	0/0	0/0	0/3	0/0	2/0	1:15
Career	20-23	0-0	0-0	0			0/0	0/0	2/6	0/1	11/11	1:02

Walt Gillmor

165 Pounds - Redshirt Freshman - Donahue, Iowa (North Scott)

2010-11 -- redshirted... posted a 24-6 record at 165 pounds while competing unattached... placed third at Northern Iowa, William Penn, Glen Brand, Pat "Flash" Flanagan, Grand View and DuHawk Opens... pinned 16 opponents.

High School -- prep career record of 151-16 included 123 pins... three-time conference and district champion... state runner-up at 171 pounds senior year... set school career and season pin records... won 171-pound title at 2009 USAW Preseason National Folkstyle Championships... placed seventh at 2010 NHSCA Senior National Folkstyle Championships and at 2009 Asics/Vaughn Junior National Freestyle Championships... four-year honor student... coached by Dan Mashek and Eugene Kreiter.

Personal -- born October 9, 1991... son of Kent and Patti Gillmor... his brother, Stew, is also on the Iowa wrestling team... they are the 38th set of brothers to compete for the Hawkeyes... attended same high school as Hawkeye teammate Brodie Ambrose... open major.

Matt Gurule

125 Pounds - Redshirt Freshman - Grand Junction, Colo. (Central)

2010-11 -- redshirted... posted a 19-9 record at 125 pounds while competing unattached... won titles at William Penn and DuHawk Opens... placed second at Glen Brand and Pat "Flash" Flanagan Opens, fourth at Grand View Open and sixth at Kaufman-Brand Open... recorded three major decisions and two pins.

High School -- prep career record of 170-21 included a 45-0 junior season... two-time state champion and three-time state finalist... two-time regional champion... set school records for most takedowns (174) and pins (23) in a season... first wrestler in school history to place at state tournament all four years... 2009 NHSCA Junior National champion, earning All-America honors... two-time team outstanding wrestler... 2009 Colorado High School Coaches Association Class 5A Wrestler of the Year... runner-up at 2008 Reno World Championships... four-time letterwinner... coached by Lucas Archuleta, Arnold Gurule and Paul Martinez.

Personal -- born November 13, 1991... son of Arnold and Mitzi Gurule... open major.

23 NCAA TITLES, 34 BIG TEN TITLES | 19

Tyler Halverson

149 Pounds - Senior - Cherokee, Iowa (Cherokee-Washington)

2010-11 -- did not compete... letterwinner.

2009-10 -- did not compete... letterwinner.

2008-09 -- competed unattached at Northern Iowa and Flash Flanagan Opens... record was 1-4 at 133 and 141... letterwinner.

2007-08 -- redshirted... posted a 6-6 record at 133 pounds while wrestling unattached... placed sixth at Jim Fox Open... also competed at Midlands Championships and Kaufman-Brand Open... scored three pins.

High School -- prep career record was 166-16... won state title sophomore year... four-time conference champion and state qualifier, becoming first wrestling in school history to accomplish both... set school season records for most wins (44), most falls (30), most dual team points scored (85), most takedowns (94), most escapes (22), most points scored (276) and total points (221)... set school career records for wins (166), falls (120), takedowns (258), dual team points scored (388), tournament team points (632.5), total team points (701), match points (927)... high school coach was Jason Wood... three-year letterwinner in football.

Personal -- born April 3, 1989... son of Ron and Dondee Halverson... father played football and baseball at Upper Iowa University...

interdepartmental studies major.

Halverson's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2008-09	1-4	0-0	0-0	0	--	--	0/0	0/0	0/1	0/0	1/3	2:12

Charlie Joseph

133 Pounds - Redshirt Freshman - Troy, Mich. (Detroit Catholic Central)

2010-11 -- redshirted... went 3-11 at 133 and 141 pounds while competing unattached.

High School -- prep career record was 121-60... earned all-state honors as a senior and all-region honors as a junior... team won 2010 state title... coached by Mitch Hancock, Kevin Griffen and Bob Moreau.

Personal -- son of Chuck and Barbara Joseph... his father wrestled at Michigan State... pre-business major.

Michael Kelly

157/165 Pounds - Redshirt Freshman - Cedar Falls, Iowa (Cedar Falls)

2010-11 -- redshirted... posted a 25-4 record at 157 and 165 pounds while competing unattached... won titles at Kaufman-Brand, Northern Iowa, William Penn and Glen Brand Opens... placed second at Pat "Flash" Flanagan, Grand View and DuHawk Opens... pinned 11 opponents, while scoring five major decisions and two technical falls... placed eighth at FILA Junior Nationals.

High School -- two-time state champion... prep career record was 141-14 with 76 pins... three-time state qualifier... coached by Wil Kelly, Zhang Fan, Chris Helgeson, Zach Weigline and Brett Williams.

Personal -- born May 14, 1991... son of Shawn and Paula Kelly... his relatives, Wil Kelly and Ryan Heim, wrestled at Iowa... biology major.

IOWA WRESTLING

MEET THE HAWKEYES

2011-2012

J.J. Krutsinger

125/133 Pounds - Senior - Evansdale, Iowa (Waterloo Columbus)

2010-11 -- went 14-1 at 133 pounds... won titles at William Penn, Grand View and DuHawk Opens... placed second at Glen Brand Open... ended season on a seven-match winning streak... pinned eight opponents, which ranked second on team... scored three technical falls, which led team, and two major decisions... academic all-Big Ten... letterwinner.

2009-10 -- posted an 13-4 record at 125 pounds... won title at Wisconsin Open... placed second at Harold Nichols and Kaufman-Brand Opens... recorded pins in six of his 13 wins... also recorded three technical falls and two major decisions... academic all-Big Ten... letterwinner.

2008-09 -- posted an 8-5 record in collegiate competition at 125 pounds, going 12-8 overall... went 1-4 in dual matches wrestling for injured starter Charlie Falck... won titles at Northern Iowa and Grand View Opens... placed fourth at Harold Nichols Open... pinned six opponents and recorded one major decision... his fastest pin of 53 seconds ranked third on team... academic all-Big Ten... earned team coaches appreciation award... letterwinner.

2007-08 -- redshirted... posted a 6-2 record while competing unattached... placed fourth at Kaufman-Brand Open... scored four major decisions and one pin.

High School -- prep career record of 124-11 included a 44-0 mark his junior year... won state title junior year, placing second as a senior and sophomore and third as a freshman... two-time conference champion, placing second twice... set school records for most pins in a season (26) and most career wins (124)... four-time first team all-district and all-state... two-time first team all-conference and two-time second team all-conference... two-time team MVP... coached by Paul Kea... lettered four years in track, two in baseball and one in cross country... all-district and state qualifier in cross country... earned all-conference honors in football... state and Drake Relays qualifier in track... four-year honor roll student.

Personal -- born January 25, 1988... son of Dean and Tess Krutsinger... biology major.

Krutsinger's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2008-09	12-8	1-4	0-0	5	--	--	0/0	0/0	1/0	0/0	6/1	0:53
2009-10	13-4	0-0	0-0	0	--	--	0/0	0/0	2/2	3/0	6/0	1:55
2010-11	14-1	0-0	0-0	0	--	--	0/0	0/0	2/1	3/0	8/0	1:38
Career	39-13	1-4	0-0	5			0/0	0/0	5/3	6/0	20/0	0:53

Tomas Lira

184/197 Pounds - Sophomore - Nichols, Iowa (West Liberty)

2010-11 -- recorded a 13-7 mark at 184 pounds... runner-up at William Penn, Pat "Flash" Flanagan and Grand View Opens... placed fifth at Northern Iowa Open... pinned six opponents... academic all-Big Ten... letterwinner.

2009-10 -- redshirted... posted a 10-11 record at 184 pounds while competing unattached... won title at York College Open and placed second at Duhawk Open... also competed at Harold Nichols, Kaufman-Brand, Wisconsin, Brand and Grand View Opens.

High School -- prep career record was 124-6... two-time state runner-up, winning conference title senior year... two-time all-state in wrestling, earning all-district and all-conference honors in football... set school records for most pins and most escapes... also lettered four years in track and one year in football and cross country... three-time medalist on 1,600-meter relay... coached by Jesus Lira, Morgan DePrenger, Jeff Wiele, Jeff Richardson, Curt Diemer, Travis Mauer, Kevin Mueller and Mitch Kelly.

Personal -- born May 26, 1991... son of Jesus Lira, Sr. and Audrey Rasmussen... chemical engineering major.

Lira's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2010-11	13-7	0-0	0-0	0	--	--	0/0	0/0	1/0	0/1	6/1	1:55

IOWA WRESTLING

2011-2012

MEET THE HAWKEYES

Ethen Lofthouse

174 Pounds - Sophomore - Avon, Utah (Mountain Crest)

2010-11 -- went 20-10 at 174 pounds, posting a 10-5 dual record and a 3-4 Big Ten dual mark... placed third at Big Ten Championships, earning an automatic bid to his first NCAA Championships... scored 40 team points in dual competition... went 5-2 at Carver-Hawkeye Arena... placed fifth at Midlands... recorded five major decisions, two pins and one technical fall... won 174-pound title at FILA Junior Nationals... letterwinner.

2009-10 -- redshirted... posted a 30-7 record at 174 pounds while competing unattached... won titles at Brand, York College and Grand View Opens... placed second at Duhawk Open, third at Wisconsin and Harold Nichols Opens and fourth at Kaufman-Brand Open... pinned nine opponents, while scoring three technical falls and three major decisions... placed second at 74 kg/163 pounds at ASICS men's freestyle University National Championships.

High School -- prep career record of 192-7, included a 47-0 sophomore campaign... four-time state and regional champion, winning titles at 140, 152, 160 and 171 pounds... helped team to three state and regional titles... four-time Junior National All-American and

Cadet All-American... won Cadet National Greco-Roman national title, Junior National Greco-Roman title and Junior National freestyle titles... NHSCAA sophomore and junior national champion, placing second senior year... earned all-state and all-region honors at linebacker in football... received 2009 Utah High School Scholar-Athlete award... academic all-state in football and wrestling... graduated first in his class with a 4.0 grade-point average... coached by Davie Swenson.

Personal -- born June 22, 1991... son of JoLee Bottorff... grandparents are Lyle and Julee Lofthouse... his uncle, Luke, also wrestled at Iowa (2005-11)... open major.

Lofthouse's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2010-11	20-10	10-5	3-4	40	3rd	--	0/0	0/0	5/1	1/0	2/0	0:52

Montell Marion

141 Pounds - Senior - Des Moines, Iowa (Roosevelt)

2010-11 -- All-American, placing fourth at 141 pounds at NCAA Championships... placed fourth at Big Ten Championships to earn his second-straight NCAA automatic bid... posted a 13-5 record at 141, going 4-1 in Big Ten duals... won title at Pat "Flash" Flanagan Open... posted a 1-1 record at Carver-Hawkeye Arena... scored 14 team points in dual competition... posted five major decisions and one pin... was reinstated to team Jan. 4, 2011, after being suspended from squad in May 2010... earned team Mike J. McGivern Award, which is presented to the team's most courageous wrestler, and All-America award... letterwinner.

2009-10 -- All-American, placing second at 141 pounds at NCAA Championships... placed third at Big Ten Championships to earn his first bid to NCAA meet... posted a 32-8 record, going 11-3 in dual matches and 6-2 in Big Ten duals... went 4-2 at Carver-Hawkeye Arena... scored 45 team points in dual competition... named Big Ten Wrestler of the Week Jan. 19 after

upsetting Oklahoma State's Jamal Parks (4-0) at Carver-Hawkeye Arena... won Kaufman-Brand Open title while competing unattached... won Wisconsin Open title and placed sixth at Midlands... earned team most improved award and shared team all-America award with four other Hawkeyes... letterwinner.

2008-09 -- posted a 17-4 record at 133 pounds... won Grand View Open title... placed second at Kaufman-Brand and Northern Iowa Opens, and fifth at Midlands Championships... pinned three opponents and posted five major decisions... letterwinner.

2007-08 -- redshirted... posted an 11-5 record at 133 pounds while wrestling unattached... placed second at Jim Fox Open and fifth at Kaufman-Brand Open... also competed at Midlands Championships... recorded three pins, four major decisions and one technical fall.

High School -- two-time state champion and two-time state runner-up... prep career record of 151-7 included a 36-0 season... recorded 62 career pins... three-time all-American... four-time district champion... team captain senior year... coached by Dion Cobb and Al Garrison.

Personal -- born May 3, 1988... son of Lydell Marion and Sherri Marion... sports and health studies major.

Marion's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2008-09	17-4	0-0	0-0	0	--	--	0/0	0/0	5/0	0/0	3/1	2:11
2009-10	31-8	11-3	6-2	45	3rd	2nd	1/1	0/0	5/1	2/0	4/2	2:37
2010-11	13-5	4-1	4-1	14	4th	4th	0/2	0/1	5/0	0/0	1/0	2:49
Career	61-17	15-4	10-3	59			1/3	0/1	15/1	2/0	7/3	2:11

IOWA WRESTLING

MEET THE HAWKEYES

2011-2012

Matt McDonough

125/133 Pounds - Junior - Marion, Iowa (Linn-Mar)

2010-11 -- All-American, placing second at 125 pounds at NCAA Championships... Big Ten Champion, beating Northwestern's Brandon Precin (3-1) in the finals... the 23 team points he scored at the Big Ten Championships led all competitors... posted a 27-2 record, going 15-0 in duals and 8-0 in Big Ten duals... pinned 14 opponents, which led team... scored a squad-leading 80 team points in dual competition... went 8-0 at Carver-Hawkeye Arena... named Big Ten Wrestler of the Week Feb. 1 after pinning Precin (6:11) and Penn State's Nate Morgan (4:16)... placed second at Midlands Championships... scored extra team points in 22 of his 27 wins... recorded six major decisions and two technical falls... earned team Mike Howard Most Valuable Wrestler, All-America and Most Pins awards... letterwinner.

2009-10 -- NCAA Champion, beating Iowa State's Andrew Long (3-1) in the 125-pound finals... Big Ten runner-up, earning Big Ten Freshman of the Year honors... first Hawkeye since 2004, and fifth overall, to earn the conference newcomer honor... posted a 37-1 record, going 23-0 in dual matches and 8-0 in Big Ten duals... posted an 11-0 record at Carver-Hawkeye Arena... won Midlands title... scored extra team points in 28 of his 37 wins... led team in collegiate wins (37), dual wins (23), dual winning percentage (1.000) and

major decisions (15), and ranked second in collegiate winning percentage (.974) and technical falls (4)... scored 104 team points in dual competition and pinned nine opponents, which ranked third on team... shared team Mike Howard Most Valuable Wrestler Award with Brent Metcalf and high school-teammate Jay Borschel... also earned team John & Dorothy Sill Award, which is presented to the most dedicated wrestler, on and off the mat... letterwinner.

2008-09 -- redshirted... went 22-8 at 133 pounds while competing unattached... won Kaufman-Brand Open title... placed second at Brand, Grand View and Duhawk Opens... placed third at Harold Nichols Open and fifth at Northern Iowa Open... also wrestled at Midlands Championships... pinned 11 opponents and posted five major decisions... placed third at 60 kg/132.25 pounds at FILA Junior National Freestyle Championships.

High School -- prep career record was 151-15... three-time state and conference champion... 2008 Dave Schultz wrestling excellence award finalist... four-time all-conference and all-metro... three-time academic all-state... two-time honorable mention ASICS All-America team... set school record for most takedowns in a season and tied school record for most pins in a season... his 151 career wins rank second in school history... placed third at Junior National Freestyle meet in 2008 and fifth in 2007... 2006 Cadet National Freestyle champion, placing second at Greco-Roman meet... four-year honor roll student and academic letterwinner... coached by Doug Streicher, Jason Haag, Ryan Gotto and C.J. McDonald.

Personal -- born May 12, 1990... son of Michael and Sandi McDonough... chemistry major.

McDonough's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2009-10	37-1	23-0	8-0	104	2nd	1st	1/0	0/0	15/0	4/0	9/0	1:06
2010-11	27-2	16-0	8-0	80	1st	2nd	0/0	0/0	6/0	2/0	14/0	1:12
Career	64-3	39-0	16-0	184			1/0	0/0	21/0	6/0	23/0	1:06

RETURNING ALL-AMERICANS

Grant Gambrall
184 pounds

Montell Marion
141 pounds

Matt McDonough
125 pounds

Derek St. John
157 pounds

23 NCAA TITLES, 34 BIG TEN TITLES | 23

IOWA WRESTLING

2011-2012

MEET THE HAWKEYES

Nate Moore

133 Pounds - Junior - Iowa City, Iowa (West)

2010-11 -- went 7-1 at 133 pounds, going 1-0 in dual competition... placed third at Kaufman-Brand Open... ended season on a seven-match winning streak... posted a 1-0 record at Carver-Hawkeye Arena, scoring three team points in dual competition... recorded three major decisions and two pins... his fastest pin of 47 seconds led team... placed fourth at 165 pounds at FILA Junior Nationals... letterwinner.

2009-10 -- posted a 13-7 record at 133 pounds... went 3-2 in dual matches while competing for injured starter Daniel Dennis... scored 13 team points in dual competition... placed second at Harold Nichols Open, third at Kaufman-Brand Open and sixth at Midlands Championships... recorded seven pins and two major decisions... his first pin of the season in 20 seconds was the second-fastest on the team... went 1-0 at Carver-Hawkeye Arena... letterwinner.

2008-09 -- redshirted... posted a 23-4 record at 133 pounds while competing unattached... pinned 13 opponents... won titles at Brand and DuHawk Opens... placed second at Kaufman-Brand and Flash Flanagan Opens, and third at Northern Iowa and Glen Brand Opens... placed fifth at 60 kg/132.25 pounds at FILA Junior National Freestyle Championships.

High School -- prep career record of 181-3 included two undefeated seasons (50-0 as a senior and 49-0 as a junior)... two-time state champion and four-time state finalist... team won two state tournament and team dual titles... four-time conference champion... set school records for most pins in a season and career, most career wins and most career takedowns... four-time first team all-conference and team MVP... two-time Fargo Junior National champion... coached by former Hawkeye NCAA Champion and two-time All-American Mark Reiland, Matt Orton and Ben Gast.

Personal -- born January 26, 1990... son of Denny and Denise Moore... his brother, Nick, also wrestles at Iowa... they are the 39th set of brothers to wrestle for the Hawkeyes... his cousin, Cliff, was a 2004 NCAA Champion, three-time All-American and two-time Big Ten Champion at Iowa... attended same high school as Hawkeye teammates Dylan Carew, Grant Gambrall and Derek St. John.

Moore's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2009-10	13-7	3-2	0-0	13	--	--	0/2	0/1	2/0	0/0	7/0	0:20
2010-11	7-1	1-0	0-0	3	--	--	0/0	0/0	3/0	0/0	2/1	0:47
Career	20-8	4-2	0-0	16			0/2	0/1	5/0	0/0	9/1	0:20

Nick Moore

157/165 Pounds - Redshirt Freshman - Iowa City, Iowa (West)

2010-11 -- redshirted... posted a 19-4 record at 157 and 165 pounds while competing unattached... won titles at Pat "Flash" Flanagan and DuHawk Opens... placed second at Kaufman-Brand, William Penn and Glen Brand Opens, and third at Northern Iowa Open... ended season on an eight-match winning streak... pinned nine opponents and recorded four major decisions.

High School -- prep career record of 183-1 includes three undefeated seasons (52-0, 49-0, 50-0)... four-time state champion... junior national freestyle champion... coached by former Hawkeye NCAA Champion and two-time All-American Mark Reiland.

Personal -- born March 29, 1992... son of Dennis and Denise Moore... his brother, Nate, also wrestles at Iowa... they are the 39th set of brothers to wrestle for the Hawkeyes... his cousin, Cliff, was a 2004 NCAA Champion, three-time All-American and two-time Big Ten Champion at Iowa... attended same high school as Hawkeye teammates Dylan Carew, Grant Gambrall and Derek St. John... pre-business major.

Ethan Owens

141/149 Pounds - Redshirt Freshman - Vansant, Va. (Grundy)

2010-11 -- redshirted... posted a 12-10 record at 141 and 149 pounds while competing unattached... placed second at Glen Brand Open, and sixth at Kaufman-Brand, Northern Iowa and William Penn Opens... recorded four major decisions, two technical falls and one pin.

High School -- two-time state champion and four-time state placewinner... prep career record was 182-14... placed sixth at Junior Nationals senior year... placed third at Reno Tournament of Champions as a junior and fifth as a senior... placed second at NHSCA Nationals as a sophomore... coached by Travis Fisher.

Personal -- born April 6, 1991... son of Sammy and Missy Owens.

IOWA WRESTLING

MEET THE HAWKEYES

2011-2012

Tony Ramos

125/133 Pounds - Sophomore - Carol Stream, Ill. (Glenbard North)

2010-11 -- posted a 25-6 record at 133 pounds... went undefeated in duals (12-0) and Big Ten duals (8-0)... placed third at Big Ten Championships earning an automatic bid to his first NCAA Championships... scored 47 team points in dual competition... won title at Glen Brand Open and placed sixth at Midlands Championships... posted an undefeated 6-0 record at Carver-Hawkeye Arena... recorded six major decisions, three technical falls and two pins... won 132.25-pound title at FILA Junior Nationals... letterwinner.

2009-10 -- redshirted... went undefeated at 12-0 at 133 pounds while competing unattached... won titles at York College, Grand View and Duhawk Opens... pinned six opponents and recorded two major decisions... placed third at 55 kg/121.25 pounds at ASICS men's freestyle University National Championships.

High School -- three-time state champion, winning titles at 112 and 125 pounds... four-time conference champion... four-time all-state and all-conference... two-time team MVP... set school records for most takedowns in a career and season, and best season record... placed second, third and fifth at Fargo Junior Nationals, and fifth at Junior World Championships... ASICS all-star team member... coached by Frankie Defilippis, Mark Hahn, Israel Martinez and Chris Edwards.

Personal -- son of Al and Deb Ramos... science education major.

Ramos' Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2010-11	25-6	12-0	8-0	47	3rd	--	1/1	0/1	6/0	3/0	2/0	2:00

Blake Rasing

Heavyweight - Senior - New Hampton, Iowa (New Hampton)

2010-11 -- Big Ten champion, earning an automatic bid for his first NCAA Championships... posted a 18-7 record at heavyweight, going 13-3 in dual competition and 5-3 in Big Ten duals... posted a 6-2 record at Carver-Hawkeye Arena... scored 48 team points in dual competition... recorded three major decisions and two pins... academic all-Big Ten... letterwinner.

2009-10 -- posted a 18-9 record at heavyweight... went 1-5 in dual competition, going 1-0 in Big Ten duals, while wrestling for injured starter Dan Erikson... won titles at Grand View and Duhawk Opens while competing unattached... placed second at Kaufman-Brand Open and third at Harold Nichols Open... also competed at Midlands Championships... letterwinner... placed fifth at 120 kg/264.5 pounds at ASICS men's freestyle University National Championships.

2008-09 -- did not compete... academic all-Big Ten... letterwinner.

2007-08 -- redshirted... went 7-4 at heavyweight while competing unattached... placed second at Jim Fox Open and third at Kaufman-Brand Open.

High School -- state champion senior year, placing second as a junior... Wrestling USA honorable mention All-American senior year... prep career record of 92-27 includes a 37-0 senior season... collected 42 pins... conference champion and team captain senior year... team won class 2A state dual title sophomore year... three-time Ironman Award winner... coached by Bill Glenn... two-time first team all-district and third team all-state in football... team captain, lineman of the year and defensive MVP senior year... Eagle scout.

Personal -- born October 25, 1988... son of Kenneth and Shari Rasing... accounting/finance major.

Rasing's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2009-10	18-9	1-5	1-0	3	--	--	1/1	1/0	3/0	0/0	6/1	1:21
2010-11	18-7	13-3	5-3	48	1st	--	1/2	0/0	3/0	0/0	2/0	1:05
Career	36-16	14-8	6-3	51			2/3	1/0	6/0	0/0	8/1	1:05

23 NCAA TITLES, 34 BIG TEN TITLES | 25

Derek St. John

157 Pounds - Sophomore - Parnell, Iowa (Iowa City West)

2010-11 -- All-American, placing fourth at 157 pounds... placed second at Big Ten Championships... posted a 24-6 record, going 15-1 in dual competition and 7-1 in Big Ten duals... posted an 8-0 record at Carver-Hawkeye Arena... scored 55 team points in dual competition... recorded five major decisions and three pins... earned team Most Improved and All-America awards... letterwinner.

2009-10 -- redshirted... posted a 26-4 record at 157 pounds while competing unattached... won titles at Grand View and Wisconsin Opens... placed third at Harold Nichols and Kaufman-Brand Opens and fifth at Midlands Championships... recorded eight major decisions, four pins and two technical falls... placed third at 74 kg/163 pounds at ASICS men's freestyle University National Championships.

High School -- prep career record of 182-9 included a 50-0 campaign his junior year... two-time state champion... four-time conference champion... four-time first team all-district and all-conference... helped team to two state and four conference titles... team MVW senior year... set school records for most career wins (182) and fastest fall (6 seconds)... won titles at Junior National Folkstyle Championships, Fargo Junior Freestyle Championships and File Junior Freestyle Championships in 2009... won Western Junior Folkstyle title and placed second at Fargo Junior Freestyle Championships in 2008... coached by former Hawkeye NCAA Champion and two-time All-American Mark Reiland.

Personal -- born October 2, 1990... son of Trent and Laurie St. John... attended same high school as Hawkeye teammates Dylan Carew, Grant Gambrall, Nate Moore and Nick Moore... open major.

St. John's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2010-11	24-6	15-1	7-1	55	2nd	4th	0/0	0/0	5/2	0/0	3/1	2:05

Bobby Telford

Heavyweight - Redshirt Freshman - Hockessin, Del. (St. Mark's)

2010-11 -- redshirted... posted a 22-4 record at heavyweight while competing unattached... won titles at Northern Iowa, William Penn, Glen Brand, Pat "Flash" Flanagan, Grand View and DuHawk Opens... pinned 13 opponents and scored two major decisions... ended season on a 16-match winning streak... won heavyweight title at FILA Junior Nationals.

High School -- two-time state champion and All-American... prep career record of 118-37 includes a 80-1 mark his last two seasons... named outstanding wrestler at 2010 state tournament... two-time conference and Vanguard Invitational champion... went 8-0 at Virginia Duals as a junior and senior... also won titles at Mount Mat Madness, Beast of the East, War on the Shore, Bethlehem Hurricane Classic, Ray Oliver Invitational and Hurricane Invitational.

Personal -- born June 19, 1991... son of Bob and Gigi Telford... open major.

Nick Trizzino

133/141 Pounds - Sophomore - Bettendorf, Iowa (Bettendorf)

2010-11 -- posted a 10-5 record at 133 and 141 pounds... went 2-0 at 133 in dual competition... placed second at Pat "Flash" Flanagan Open and fourth at Northern Iowa Open... recorded three pins and two major decisions... letterwinner.

2009-10 -- redshirted... posted a 9-6 record at 133 pounds while competing unattached... placed fourth at Harold Nichols and Kaufman-Brand Opens... also wrestled at Brand Open.

High School -- state champion at 112 pounds junior year... prep career record was 118-18... two-time district and conference champion... two-time team captain... coached by Dan Knight.

Personal -- born October 15, 1989... son of Mark and Kathy Trizzino... his father earned All-America honors at Iowa in 1984 and was a four-year letterwinner with the Hawkeyes (1981-84)... his uncle, Scott was a three-time All-American (1978-79-81) and four-time letterwinner (1977-78-79-81) at Iowa... attended same high school as Hawkeye teammate Tyler Clark... pre-business major.

Trizzino's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2010-11	10-5	2-0	0-0	10	--	--	0/0	0/0	2/1	0/0	3/0	1:09

IOWA WRESTLING

MEET THE HAWKEYES

2011-2012

Vinnie Wagner

184 Pounds - Senior - Osage, Iowa (Osage)

2010-11 -- went 17-3 at 184 pounds... won titles at William Penn, Glen Brand and DuHawk Opens... placed second at Northern Iowa Open and fourth at Kaufman-Brand Open... pinned seven opponents and recorded one major decision... ended season on a nine-match winning streak... academic all-Big Ten... letterwinner.

2009-10 -- posted a 9-6 record at 184 pounds... placed second at Kaufman-Brand Open while competing unattached... placed second at Wisconsin Open and fourth at Harold Nichols Open... also wrestled at Midlands Championships... his quickest season pin of 36 seconds ranked third on team.

2008-09 -- did not compete.

2007-08 -- redshirted... went 3-3 at 184 pounds while competing unattached... placed second at Jim Fox Open... also competed at Midlands Championships.

High School -- won state title senior year, placing second as a junior and third as a sophomore and freshman... prep career record of 176-17 included 49-0 senior season mark... three-time conference champion... team won four conference titles and 2006 state dual title... set school records for most pins in a season (33) and career (101), and most wins in a season (49) and career (176)... four-year

Ironman Award winner... team captain senior year and two-time team MVP... coached by Brent Jennings... four-year letterwinner in football, earning first team all-state honors... set school football records for most career touchdowns and most career rushing yards... 2007 Mason City Globe Gazette High School Male Athlete of the Year... National Honor Society and student council member.

Personal -- born September 22, 1988... son of Mark and Becky Wagner... is cousin of former Hawkeye Trent Goodale (2003-06)... biomedical engineering major.

Wagner's Career Record

Year	Overall Record	Dual Record	Big 10 Dual Record	Dual Pts. Scored	Big 10 Place	NCAA Place	SV W/L	TB W/L	MD W/L	TF W/L	Pins W/L	Fastest Pin
2009-10	9-6	0-0	0-0	0	--	--	0/0	0/0	1/0	0/1	2/3	0:36
2010-11	17-3	0-0	0-0	0	--	--	1/0	0/0	1/0	0/0	7/1	0:48
Career	26-9	0-0	0-0	0			1/0	0/0	2/0	0/1	9/4	0:36

Tom Flood

184 Pounds - Freshman - Chicago, Ill. (St. Rita)

High School -- earned school silver honors... also played baseball and football... coached by Dan Manzella, Ryan Klinger, Dan Carrol and Dan Keenan.

Personal -- born August 18, 1993... son of Joe and Debi Flood... math major.

Brody Grothus

149 Pounds - Freshman - Davenport, Iowa (Assumption)

High School -- state champion in 2010 and second runner-up in 2008 and 2009... named class 2A Iowa State Tournament Outstanding Wrestler... USA Wrestling All-American... recorded a 52-0 mark with 36 pins as a senior... prep career record of 175-16 with 115 career pins... three-time conference champion... earned all-conference honors in baseball and football... four-year academic all-conference... NHSCA Academic All-American.

Personal -- born August 19, 1992... son of Ed and Judy Grothus... pre-med major.

23 NCAA TITLES, 34 BIG TEN TITLES | 27

Josh Haug

184 Pounds - Redshirt Freshman - Mt. Vernon, Iowa (Mt. Vernon)

High School -- prep career record was 99-51... qualified four times for state meet in track and twice in wrestling... two-time runner-up at conference wrestling meet... earned all-conference honors in football... lettered two years in football and four years in track... four-year honor student... AP scholar senior year... coached by Vance Light, Justin Dix and Aaron Truitt.

Personal -- born January 26, 1992... son of Wayne and Anita Haug... electrical engineering major.

Aldon Isenberg

133 Pounds - Junior - Gardner, Kan. (Gardner Edgerton/Fort Hays State)

2008-11 -- went 11-8 at 141 in 2009-10 and 33-5 at 133 in 2010-11 at Fort Hays State... posted a 3-1 record at Newberry College in 2008-09 before earning a medical redshirt.

High School -- prep career record was 134-13... won state title junior year, placing second as a senior and third as a sophomore... two-time conference champion and two-time conference runner-up... two-time Regional Wrestler of the Year and all-Metro first team selection... set school records for most technical falls, takedowns, wins and three-point nearfalls... runner-up at NHSCA Junior Nationals at 135... lettered three times in cross country... coached by Matt Yeamans.

Personal -- born October 3, 1989... son of Aldon and Alma Isenberg... sport and leisure studies major.

Jake Kadel

149 Pounds - Freshman - New London, Iowa (New London)

High School -- three-time state semi-finalist and 2009 finalist... prep career record of 189-13, including a 50-1 mark as a junior and a 49-2 record as a senior... four-time conference champion... team captain as a junior and senior... holds school record for wins in a season (50) and career (189)... career win total ranks sixth in Iowa prep wrestling history... three-time academic all-state honoree... member of the National Honor Society.

Personal -- born May 23, 1992... son of Kelly and Jeannette Kadel... pre-med major.

IOWA WRESTLING

MEET THE HAWKEYES

2011-2012

Kris Klapprodt

174 Pounds - Freshman - Rapid City, S.D. (Stevens)

High School -- won state championships his junior and senior year, posting a 49-0 mark his senior season and a 49-2 mark as a junior... state champion while competing at 119 lbs. as an eighth grader... state champion runner-up as a freshman, sophomore and seventh grader... career record of 276-24 with 132 career pins... four-time conference champion... two-time NHSCA National Champion (2011, 171 lbs; 2009, 160 lbs)... 2010 NHSCA National Champion runner-up (171 lbs)... named outstanding wrestler at the 2011 state tournament... all-state football player... National Honor Society member.

Personal -- born June 3, 1992... son of Kevin and Michele Klapprodt... father played football at South Dakota State, mother played basketball and softball at South Dakota State... pre-physical therapy major.

Patrick Rhoads

165 Pounds - Freshman - Kansas City, Mo. (Staley)

High School -- two-time state champion while compiling a 101-3 mark as a junior and senior... career record of 171-19-0 with a school record 113 career falls... state semifinalist as a freshman and sophomore... school record 39 pins as a senior... three-time conference champion with a runner-up finish as a freshman... runner-up at the Fila Cadet National Greco Roman Championships... fourth place finish at the Fila Cadet National Freestyle Championships... fourth place finish at the NHSCA Senior Tournament... three-time academic all-state... National Honor Society member... High School Coaches Association Senior Nationals Academic All-American...

Personal -- born April 15, 1993... son of Linda Sperry and Tim Rhoads... civil engineering major

Joey Trizzino

149 Pounds - Freshman - Davenport, Iowa (Bettendorf)

High School -- compiled a 118-21 career record with 63 pins... single season and career record holder in career takedowns and pins... school record holder for career tournament titles and total points... four-time all-conference honoree... team MVP as a junior and senior... three-time conference champion... state champion runner-up as a senior... state semifinalist as a freshman and junior... placed sixth at the Fargo Freestyle Nationals (140 lbs.)... two-year varsity letterwinner in football.

Personal -- born October 25, 1991... son of Mark and Kathy Trizzino... father Mark and uncle Scott Trizzino wrestled for Iowa... brother of Iowa wrestler Nick Trizzino... open major.

IOWA WRESTLING

2011-2012

2011-12 OPPONENTS

Iowa Central Community College

Iowa City Duals
November 25, 2011 -- Iowa City, Iowa
Carver-Hawkeye Arena

School Information

Location: Fort Dodge, Iowa
Enrollment: 5,800
President: Dan Kinney
Athletics Director: Rick Sandquist
Colors: Blue and White
Nickname: Tritons
Affiliation: NJCAA
Conference: Iowa CC Athletic Conference
Facility (Capacity): Hodges Fieldhouse (1,500)

Sports Information

Wrestling Contact: Bill McIntyre
Office Phone: (515) 574-1057
E-Mail Address: mcintyre@iowacentral.edu
Web Site: www.iowacentral.edu

Team Information

Head Coach: Luke Moffitt
Alma Mater, Year: University of Iowa, 2003
Assistant Coaches (Alma Mater, Year):
Troy Bennett (University of Northern Iowa, 1995)
Mark Rial (University of Northern Iowa, 2001)
2011 Regional Finish: 1st
2010 NJCAA Finish: 4th
NJCAA Qualifiers Returning/Lost: 5/4
All-Americans Returning/Lost: 2/3

Top Returnees (Wt., Yr.)

Josh Heinzer (125, So.)
Brandon Wright (133, So.)
Seth Stender (141, So.)
Jason Trushcheff (165, So.)
Kolton Kersten (184, So.)

Series Record (Iowa leads, 4-0)

Streak: Iowa - 4
At Iowa City: 2-0
At Iowa Central: 1-0
Neutral Site: 1-0
First Meeting: Iowa won, 49-0, 2000
Last Meeting: Iowa won, 45-0, 2010

Largest Victory Margin

Iowa: 52-0, 2009

Baker University

Iowa City Duals
November 25, 2011 -- Iowa City, Iowa
Carver-Hawkeye Arena

School Information

Location: Baldwin City, Kan.
Enrollment: 1,858
President: Patricia Long
Athletics Director: Theresa Yetmar
Colors: Orange
Nickname: Wildcats
Affiliation: NAIA
Conference: Heart of America Athletic Conference
Facility (Capacity): George F. Collins, Jr. Sports and Convention Center (1,800)

Sports Information

Baker SID: Kevin Kunde
Office Phone: (785) 594-8495
E-Mail Address: kevin.kunde@bakeru.edu
Web Site: www.bakeru.edu

Team Information

Head Coach: Jimmy May
Alma Mater, Year: Central Missouri, 1977
Assistant Coaches (Alma Mater, Year):
Brook Medrano (Fort Hays State, 2006)
George Roath III (Dana College, 2003)
Levi Calhoun (Baker University, 2011)
2010-11 Record: 7-0
2011 Regional /Finish: 3rd
2010 NAIA Finish: 16th
All-Americans Returning/Lost: 1/1

Top Returnees (Wt., Yr.)

Jarell Price (145, Jr.)

Series Record

First meeting between the schools

Cornell College

Iowa City Duals
November 25, 2011 -- Iowa City, Iowa
Carver-Hawkeye Arena

School Information

Location: Mount Vernon, Iowa
Enrollment: 1,250
President: Jim Brown
Athletics Director: John Cochrane
Colors: Purple and White
Nickname: Rams
Affiliation: NCAA III
Conference: Iowa Intercollegiate
Facility (Capacity): Small Multi-Sport Center (2,100)

Sports Information

Wrestling Contact: Kerry Kahl
Office Phone: (319) 895-4483
E-Mail Address: kkahl@cornellcollege.edu
Web Site: www.cornellcollege.edu/athletics

Team Information

Head Coach: Mike Duroe
Alma Mater, Year: Drake University, 1978
Assistant Coaches (Alma Mater, Year):
Shawn Voight (Cornell College, 1990)
Andrew Knaack (Wartburg College, 2005)
Kyle Burkle (Upper Iowa University, 2007)
Charlie Falck (University of Iowa, 2009)
2010-11 Record: 14-8-1
2010-11 Conference Record/Finish: 6-2/3rd
2011 NCAA Finish: 17th
NCAA Qualifiers Returning/Lost: 6/1
All-Americans Returning/Lost: 1/1

Top Returnees (Wt., Yr.)

Timothy Hood (125, Sr.)
Joe Hambleton (165, Sr.)
Nicholas Loughlin (157, Sr.)

Series Record (Series tied, 4-3)

Streak: Iowa - 4
At Iowa City: 3-0
At Cornell: 1-3
First Meeting: Cornell won, 17-13, 1930
Last Meeting: Iowa won, 43-0, 2010

Largest Victory Margin

Iowa: 57-0, 2010
Cornell: 17-11, 1933

IOWA WRESTLING

2011-12 OPPONENTS

2011-2012

University of Illinois

December 2, 2011 -- Iowa City, Iowa
Carver-Hawkeye Arena

School Information

Location: Champaign, Ill.
Enrollment: 42,326
President: Michael J. Hogan
Athletic Director: Ron Guenther
Colors: Orange and Blue
Nickname: Fighting Illini
Conference: Big Ten
Facility (Capacity): Huff Hall (4,500)

Sports Information

Wrestling Contact: Ben Taylor
Office Phone: (217) 244-5045
Cell Phone: (217) 714-3555
E-Mail Address: bktaylor@illinois.edu
Web Site: www.fightingillini.com

Team Information

Head Coach: Jim Heffernan
Alma Mater, Year: University of Iowa, 1987
School/Overall Record (Yrs.): 14-13-1 (2)
Assistant Coaches (Alma Mater, Year):
Mark Perry (University of Iowa, 2008)
Jeremy Hunter (Penn State Univ., 2000)
2010-11 Record: 6-5-1
2010-11 Conference Record/Finish: 3-4-1/6th
2011 NCAA Finish: 22nd
NCAA Qualifiers Returning/Lost: 4/1
All-Americans Returning/Lost: 1/1

Top Returnees (Wt., Yr.)

B.J. Futrell (133, Jr.)
Eric Terrazas (149, Sr.)
Jackson Morse (157, So.)
Tony Dallago (184, So.)

Series Record (Iowa leads, 45-26-1)

Streak: Iowa - 2
At Iowa City: 20-9-1
At Champaign: 19-17
Neutral: 6-0
First Meeting: Illinois won 21-16, 1920
Last Meeting: Iowa won, 32-4, 2009

Largest Victory Margin

Iowa: 52-0, 1984
Iowa State: 34-8, 1922

Iowa State University

December 4, 2011 -- Ames, Iowa
Hilton Coliseum
Iowa Corn Cy-Hawk Series

School Information

Location: Ames, Iowa
Enrollment: 25,462
President: Dr. Gregory L. Geoffroy
Athletic Director: Jamie Pollard
Colors: Cardinal and Gold
Nickname: Cyclones
Conference: Big 12
Facility (Capacity): Hilton Coliseum (7,914)

Sports Information

Wrestling Contact: Kirby Hunt
Office Phone: (515) 294-3372
E-Mail Address: kshunt@iastate.edu
Web Site: www.cyclones.com

Team Information

Head Coach: Kevin Jackson
Alma Mater, Year: U.S. Sports Academy/University of Americas, 2005
School/Overall Record (Yrs.): 22-12 (2)
Assistant Coaches (Alma Mater, Year):
Yero Washington (Fresno State Univ., 1999)
Travis Paulson (Iowa State, 2007)
2010-11 Record: 9-10
2010-11 Conference Record/Finish: 0-4/5th
2011 NCAA Finish: 20th
NCAA Qualifiers Returning/Lost: 3/2
All-Americans Returning/Lost: 0/1

Top Returnees (Wt., Yr.)

Jerome Ward (197, Sr.)
Cole Shafer (184, So.)
Kyle Simonson (Hwt., Sr.)

Series Record (Iowa leads, 59-16-2)

Streak: Iowa - 7
At Iowa City: 30-5-1
At Ames: 23-11-1
Neutral: 6-0
First Meeting: Iowa won 4-0, 1912
Last Meeting: Iowa won, 22-13, 2011

Largest Victory Margin

Iowa: 37-6, 1991
Iowa State: 34-0, 1933

Iowa Corn Cy-Hawk Series

The Cy-Hawk Series is in its eighth season in 2011-12, being sponsored for the first time by Iowa Corn. Iowa leads the series 4-3 in the in-state competition against Iowa State that began in 2004-05. Iowa captured the Cy-Hawk Series a year ago by a 15-11 margin.

Last season, Iowa captured victories in football, women's soccer, wrestling, women's basketball, women's swimming and diving and softball. ISU recorded wins in volleyball, men's and women's cross country and men's basketball. The women's gymnastics teams split.

Iowa captured the inaugural Cy-Hawk Series (13-8) in 2004-05 and won again in 2006-07 (13-8), 2008-09 (21-4) and 2010-11 (15-11). Iowa State won the competition in 2005-06 (13-8) and 2007-08 (18-9) and 2009-10 (16-11).

The 12-event series awards two points (except football, which is worth three) to the winning school in each head-to-head match-up between the two institutions. Additionally, two points are awarded to an institution if the graduation rate of its student-athletes is greater than the national average as reported each fall by the NCAA.

A commemorative Cy-Hawk Series Cup, which stands 31 inches tall and weighs 19 pounds, is displayed on the winning team's campus for an entire year after a victory. Replica cups are also presented as "traveling trophies" for individual victorious teams in the head-to-head competition.

This season's Iowa Corn Cy-Hawk Series schedule is listed below. All events are worth two points, except football, which is worth three points:

Date	Event	Site
9/3	Volleyball	Ames
9/9	Women's Soccer	Iowa City
9/10	Football	Ames
11/12	M. Cross Country	NCAA Regional
11/12	W. Cross Country	NCAA Regional
12/4	Wrestling	Ames
12/7	Women's Basketball	Ames
12/9	Men's Basketball	Ames
12/9	Women's Swim. & Diving	Ames
TBA	Women's Gymnastics	Iowa City
TBA	Women's Gymnastics	Ames
TBA	Softball	Ames

Academic Opportunities

Two points for an institution if the student-athlete graduation rate for all student-athletes is greater than the national average for all student-athletes, according to the annual graduation rate report issued each September/October by the NCAA.

IOWA WRESTLING

2011-2012

2011-12 OPPONENTS

University of Northern Iowa

December 8, 2011 -- Iowa City, Iowa
Carver-Hawkeye Arena

School Information

Location: Cedar Falls, Iowa
Enrollment: 13,201
President: Benjamin Allen
Athletic Director: Troy Dannen
Colors: Purple and Old Gold
Nickname: Panthers
Conference: Western Wrestling Conference
Facility (Capacity): West Gym (2,502)

Sports Information

Wrestling Contact: Laurie Wild
Office Phone: (319) 273-3642
E-Mail Address: lawild@uni.edu
Web Site: www.unipanthers.com

Team Information

Head Coach: Doug Schwab
Alma Mater, Year: University of Iowa, 2001
School/Overall Record (Yrs.): 12-9 (1)
Assistant Coaches (Alma Mater, Year):
Mark Schwab (Northern Iowa, 1990)
Randy Pugh (Northern Iowa, 2000)
2010-11 Record: 12-9
2010-11 Conference Record/Finish: 5-0/1st
2011 NCAA Finish: T-46th
NCAA Qualifiers Returning/Lost: 3/0
All-Americans Returning/Lost: 0/0

Top Returnees (Wt., Yr.)

David Bonin (165, Jr.)
Ryan Loder (184, So.)
Christian Brantley (Hwt., Sr.)

Series Record (Iowa leads, 43-8-2)

Streak: Iowa - 35
At Iowa City: 21-3-1
At Cedar Falls: 21-5-1
Neutral: 1-0
First Meeting: Iowa won 21.5-6.5, 1930
Last Meeting: Iowa won, 39-0, 2011

Largest Victory Margin

Iowa: 48-3, 2010
Northern Iowa: 26-8, 1933

Indiana University

January 6, 2012 -- Bloomington, Ind.
University Gymnasium

School Information

Location: Bloomington, Ind.
Enrollment: 42,347
President: Michael A. McRobbie
Athletics Director: Fred Glass
Colors: Cream and Crimson
Nickname: Hoosiers
Conference: Big Ten
Facility: University Gymnasium (2,000)

Sports Information

Wrestling Contact: Kyle Kuhlman
Office Phone: (812) 855-4770
Cell Phone: (419) 308-8292
E-Mail Address: kkuhlman@indiana.edu
Web Site: www.iuhoosiers.com

Team Information

Head Coach: Duane Goldman
Alma Mater, Year: University of Iowa, 1986
School/Overall Record (Yrs.): 243-127-5 (19)
Assistant Coach (Alma Mater, Year):
Pat DeGain (Indiana University, 2005)
Joe Dubuque (Indiana University, 2006)
2010-11 Record: 11-8
2010-11 Conference Record/Finish: 1-7/T-9th
2011 NCAA Finish: 25th
NCAA Qualifiers Returning/Lost: 0/4
All-Americans Returning/Lost: 0/2

Top Returnees (Wt., Yr.)

Mitchell Richey (141, Jr.)

Series Record (Iowa leads, 34-4-3)

Streak: Iowa - 19
At Iowa City: 17-3-1
At Bloomington: 16-1-2
Neutral Site: 1-0
First Meeting: Iowa won, 11-10, 1918
Last Meeting: Iowa won, 35-6, 2011

Largest Victory Margin

Iowa: 43-0, 1974
Indiana: 33-6, 1920

Oklahoma State University

January 7, 2012 -- Iowa City, Iowa
Carver-Hawkeye Arena

School Information

Location: Stillwater, Okla.
Enrollment: 33,464
President: Burns Hargis
Athletic Director: Mike Holder
Colors: Orange and Black
Nickname: Cowboys
Conference: Big 12
Facility (Capacity): Gallagher-Iba Arena (13,611)

Sports Information

Wrestling Contact: Gavin Lang
Office Phone: (405) 744-3875
Cell Phone: (405) 612-9274
E-Mail Address: gavin.lang@okstate.edu
Web Site: www.okstate.com

Team Information

Head Coach: John Smith
Alma Mater, Year: Oklahoma State Univ., 1988
School/Overall Record (Yrs.): 311-46-6 (20)
Assistant Coaches (Alma Mater, Year):
Eric Guerrero (Oklahoma State Univ., 1999)
2010-11 Record: 15-2-1
2010-11 Conference Record/Finish: 6-1/1st
2011 NCAA Finish: 4th
NCAA Qualifiers Returning/Lost: 8/2
All-Americans Returning/Lost: 2/1

Top Returnees (Wt., Yr.)

Jordan Oliver (133, Jr.)
Jamal Parks (149, Sr.)
Blake Rosholt (Hwt., So.)

Series Record (Oklahoma State leads, 25-18-2)

Streak: None
At Iowa City: 10-9
At Stillwater: 6-12-2
Neutral: 2-4
First Meeting: Oklahoma State won 24-8, 1954
Last Meeting: Tie 15-15, 2011

Largest Victory Margin

Iowa: 40-6, 1985
Oklahoma State: 25-2, 1962

IOWA WRESTLING

2011-12 OPPONENTS

2011-2012

University of Nebraska

January 13, 2012 -- Lincoln, Neb.
NU Coliseum

School Information

Location: Lincoln, Neb.
Enrollment: 24,100
Chancellor: Harvey Perlman
Athletics Director: Tom Osborne
Colors: Scarlet and Cream
Nickname: Cornhuskers
Conference: Big Ten
Facility: NU Coliseum (4,030)

Sports Information

Wrestling Contact: Scott Pulverenti
Office Phone: (402) 472-1694
Cell Phone: (402) 850-3584
E-Mail Address: spulverenti@huskers.com
Web Site: www.huskers.com

Team Information

Head Coach: Mark Manning
Alma Mater, Year: University of Nebraska Omaha, 1985
School Record (Yrs.): 149-61-3 (11)
Overall Record (Yrs.): 172-85-5 (14)
Assistant Coach (Alma Mater, Year):
Tony Ersland (University of Iowa, 1997)
Bryan Snyder (University of Nebraska, 2002)
2010-11 Record: 14-5
2010-11 Conference Record/Finish: 2-2/4th
2011 NCAA Finish: 12th
NCAA Qualifiers Returning/Lost: 4/3
All-Americans Returning/Lost: 0/1

Top Returnees (Wt., Yr.)

David Klingsheim (125, Jr.)
Ridge Kiley (133, Jr.)
Josh Ihnen (184, Jr.)
Tucker Lane (Hwt., Sr.)

Series Record (Iowa leads, 26-10-2)

Streak: Iowa - 4
At Iowa City: 12-3
At Lincoln: 10-6-2
Neutral Site: 4-1
First Meeting: Nebraska won, 3-0, 1911
Last Meeting: Iowa won, 33-3, 2010

Largest Victory Margin

Iowa: 40-0, 1987-88
Nebraska: 22-6, 1928

Northwestern University

January 15, 2012 -- Iowa City, Iowa
Carver-Hawkeye Arena

School Information

Location: Evanston, Ill.
Enrollment: 8,000
President: Morton Schapiro
Athletic Director: Dr. Jim Phillips
Colors: Purple and White
Nickname: Wildcats
Conference: Big Ten
Facility (Capacity): Welsh-Ryan Arena (8,117)

Sports Information

Wrestling Contact: Scott Hammer
Office Phone: (847) 491-8800
Cell Phone: (862) 791-4651
E-Mail Address: hammer@northwestern.edu
Web Site: www.nusports.com

Team Information

Head Coach: Drew Pariano
Alma Mater, Year: Northwestern University, 2000
School/Overall Record (Yrs.): 18-2 (1)
Associate Head Coach (Alma Mater, Year):
Tim Cysewski (University of Iowa, 1977)
Assistant Coach (Alma Mater, Year):
Matt Stornio (University of Oklahoma, 2006)
2010-11 Record: 18-2
2010-11 Conference Record/Finish: 6-2/4th
2011 NCAA Finish: T-12th
NCAA Qualifiers Returning/Lost: 3/2
All-Americans Returning/Lost: 1/2

Top Returnee (Wt., Yr.)

Levi Mele (133, Jr.)
Kaleb Friedley (141, So.)
Jason Welch (157, Jr.)

Series Record (Iowa leads, 67-7-1)

Streak: Iowa - 7
At Iowa City: 29-3
At Evanston: 32-4-1
Neutral: 6-0
First Meeting: Iowa won 30-14, 1921
Last Meeting: Iowa won, 31-9, 2011

Largest Victory Margin

Iowa: 50-0, 1979
Northwestern: 25-8, 1967

Ohio State University

January 20, 2012 -- Columbus, Ohio
St. John Arena

School Information

Location: Columbus, Ohio
Enrollment: 63,217
President: Gordon Gee
Athletic Director: Gene Smith
Colors: Scarlet and Gray
Nickname: Buckeyes
Conference: Big Ten
Facility (Capacity): St. John Arena (13,276)

Sports Information

Wrestling Contact: Danielle Warner
Office Phone: (614) 292-3270
E-Mail Address: warner.238@osu.edu
Web Site: www.ohiostatebuckeyes.com

Team Information

Head Coach: Tom Ryan
Alma Mater, Year: University of Iowa, 1993
Overall Record (Yrs.): 63-26 (5)
School Record (Yrs.): 172-109-1 (16)
Associate Head Coach (Alma Mater, Year):
Lou Rosselli (Edinboro University, 1993)
Assistant Coach (Alma Mater, Year):
J Jagers (Ohio State University, 2009)
2010-11 Record: 2-11
2010-11 Conference Record/Finish: 1-7/T-9th
2011 NCAA Finish: 29th
NCAA Qualifiers Returning/Lost: 4/1
All-Americans Returning/Lost: 0/1

Top Returnees (Wt., Yr.)

Ian Paddock (133, Jr.)
Nick Heflin (174, So.)
Peter Capone (184, So.)
C.J. Magrum (197, Jr.)

Series Record (Iowa leads, 36-2)

Streak: Iowa - 34
At Iowa City: 14-1
At Columbus: 16-1
First Meeting: Ohio State won, 17-13, 1929
Last Meeting: Iowa won, 33-3, 2011

Largest Victory Margin

Iowa: 52-0, 1982
Ohio State: 17-13, 1929

IOWA WRESTLING

2011-2012

2011-12 OPPONENTS

Penn State University

January 22, 2012 -- University Park, Pa.
Rec Hall

School Information

Location: State College, Pa.
Enrollment: 41,445
President: Dr. Graham Spanier
Athletic Director: Tim Curley
Colors: Blue and White
Nickname: Nittany Lions
Conference: Big Ten
Facility (Capacity): Rec Hall (6,500)

Sports Information

Wrestling Contact: Pat Donghia
Office Phone: (814) 865-1757
E-Mail Address: pad11@psu.edu
Web Site: www.gopsusports.com

Team Information

Head Coach: Cael Sanderson
Alma Mater, Year: Iowa State University, 2002
School Record: 30-7-2 (2)
Overall Record (Yrs.): 74-17-2 (5)
Associate Head Coach (Alma Mater, Year):
Cody Sanderson (Iowa State University, 2000)
Head Assistant Coach (Alma Mater, Year):
Casey Cunningham (Central Michigan, 1999)
Assistant Coach (Alma Mater, Year):
Troy Letters (Lehigh University, 2006)
2010-11 Record: 17-1-1
2010-11 Conference Record/Finish: 6-1-1/T-2nd
2011 NCAA Finish: 1st
NCAA Qualifiers Returning/Lost: 7-1
All-Americans Returning/Lost: 5/0

Top Returnees (Wt., Yr.)

Andrew Long (133, Jr.)
Frank Molinaro (149, Sr.)
David Taylor (159/165, So.)
Ed Ruth (174, So.)
Quentin Wright (184/197, Jr.)

Series Record (Iowa leads, 25-6-2)

Streak: Iowa - 4
At Iowa City: 12-3
At University Park: 11-3-1
Neutral: 2-0-1
First Meeting: Iowa won 34-9, 1983
Last Meeting: Iowa won 22-13, 2011

Largest Victory Margin

Iowa: 36-3, 1990
Penn State: 27-15, 1987

University of Minnesota

January 29, 2012 -- Iowa City, Iowa
Carver-Hawkeye Arena

School Information

Location: Minneapolis, Minn.
Enrollment: 50,883
President: Robert H. Bruininks
Athletics Director: Joel Maturi
Colors: Maroon and Gold
Nickname: Golden Gophers
Conference: Big Ten
Facility (Capacity): Sports Pavilion (5,8400),
Williams Arena (14,625)

Sports Information

Wrestling Contact: Brian Deutsch
Office Phone: (612) 624-4345
E-Mail Address: deuts060@umn.edu
Web Site: www.gophersports.com

Team Information

Head Coach: J Robinson
Alma Mater, Year: Oklahoma State, 1969
School/Overall Record (Yrs.): 374-127-4 (26)
Assistant Coaches (Alma Mater, Year):
Joe Russell (Minnesota, 1992)
Brandon Eggum (Minnesota, 2000)
Luke Becker (Minnesota, 2003)
2010-11 Record: 15-4-1
2010-11 Conference Record/Finish: 6-1-1/T-2nd
2011 NCAA Finish: 7th
NCAA Qualifiers Returning/Lost: 7/2
All-Americans Returning/Lost: 4/1

Top Returnees (Wt., Yr.)

Zach Sanders (125, Sr.)
David Thorn (133, So.)
Danny Zilverberg (149, So.)
Cody Yohn (174, Jr.)
Kevin Steinhaus (184, So.)
Sonny Yohn (197, Sr.)
Tony Nelson (Hwt., So.)

Series Record (Iowa leads, 68-24-1)

Streak: Iowa - 6
At Iowa City: 31-12
At Minneapolis: 32-11-1
Neutral: 5-1
First Meeting: Iowa won 39-3, 1921
Last Meeting: Iowa won 19-12, 2011

Largest Victory Margin

Iowa: 51-0, 1985
Minnesota: 32-0, 1966

University of Wisconsin

February 5, 2012 -- Iowa City, Iowa
Carver-Hawkeye Arena

School Information

Location: Madison, Wis.
Enrollment: 42,099
President: Carolyn Martin
Athletics Director: Barry Alvarez
Colors: Cardinal and White
Nickname: Badgers
Conference: Big Ten
Facility (Capacity): UW Field House (10,300)

Sports Information

Wrestling Contact: Allison Metcalf
Office Phone: (608) 265-3545
Cell Phone: (608) 262-8184
E-Mail Address: amm@athletics.wisc.edu
Web Site: www.uwbadgers.com

Team Information

Head Coach: Barry Davis
Alma Mater, Year: University of Iowa, 1985
School/Overall Record (Yrs.): 183-24-11 (17)
Assistant Coaches (Alma Mater, Year):
Kyle Ruschell (University of Wisconsin, 2010)
Trevor Brandvold (University of Wisconsin, 2011)
2010-11 Record: 11-6-1
2010-11 Conference Record/Finish: 2-5-1/8th
2011 NCAA Finish: 10th
NCAA Qualifiers Returning/Lost: 5/2
All-Americans Returning/Lost: 3/1

Top Returnees (Wt., Yr.)

Tyler Graff (133, Jr.)
Andrew Howe (165, Sr.)
Travis Rutt (184, Sr.)

Series Record (Iowa leads, 73-8-3)

Streak: Iowa - 3
At Iowa City: 37-4-1
At Madison: 36-4-2
First Meeting: Iowa won 8-6, 1923
Last Meeting: Iowa won 31-6, 2010

Largest Victory Margin

Iowa: 43-3, 1982; 42-2, 1983
Wisconsin: 23-5, 1952

IOWA WRESTLING

BIG TEN NETWORK

2011-2012

Headquartered in Chicago, BTN is the first internationally distributed television network dedicated to covering one of America's premier collegiate conferences. With more than 350 live sports events, and virtually all of them in high definition, BTN is the ultimate destination for Big Ten fans and alumni across the country. The network is on the air 24 hours a day, 365 days a year.

Where to Find Us

The network is available to an estimated 80 million households, through agreements with more than 300 cable, satellite and telco affiliates in all 50 states and Canada. That includes existing distribution agreements with each of the nation's 10 largest cable, satellite and telco providers (Comcast, DIRECTV, Dish Network, Time Warner Cable, Cox Communications, Charter Communications, Verizon FiOS, Bright House Networks and AT&T U-Verse).

Customers of DIRECTV and DISH Network have access to the network regardless of where they live, while Verizon and AT&T continue to roll out their FiOS and U-Verse services across the country. The network is available on cable in 19 of the nation's 20 largest media markets, including New York City, Chicago, Philadelphia, Dallas, San Francisco, Boston, Atlanta, Washington DC, Houston and many more. To get the channel number specific to your area and provider, visit www.bigtennetwork.com/channelfinder.

Cable subscribers inside the Big Ten states receive the network on either an expanded basic or digital basic level of service. Outside the Big Ten states, cable operators that carry the network make it available on a variety of packages.

BTN Programming

BTN is on the air 24 hours per day, 365 days a year. The network annually televises more than 350 live events and streams an additional 400+ events. Each year's schedule is comprised of approximately 40 football games, 105 regular season men's basketball games, Big Ten Men's Basketball Tournament games, 55 women's basketball games, Big Ten Women's Basketball Tournament games, hundreds of additional Olympic sports events and dozens of Big Ten championship events.

Every BTN football game telecast is surrounded by Big Ten Football Saturday, the network's pre-game, halftime and post-game show hosted by Dave Revsine and analysts Gerry DiNardo and Howard Griffith.

In addition to live events, the network also airs coaches' shows and classic games. Each campus also has the opportunity to produce original, campus programming highlighting various aspects of campus life and the qualities that make each university unique.

Some of BTN's streamed events are also televised on delay as part of the network's Student U initiative. Big Ten students on each campus produce and announce these events, offering a unique opportunity to gain real-world television experience.

Why the Network Was Created

BTN was created to provide the conference with more national exposure for Big Ten sports while enhancing its existing television agreements with its other television partners.

The conference wanted to control more fully the advertising environment in which its events were aired (the network accepts no alcohol or gambling advertising), dramatically increase exposure for women's sports and other NCAA sports that had not previously been widely televised and improve distribution for football and men's basketball games that were previously available only on a local or regional basis.

Considered to be one of the most successful launches in cable television history, BTN became the first network in cable or satellite television history to reach 30 million subscribers within its first 30 days on the air. BTN is a joint venture between subsidiaries of the Big Ten Conference and Fox Cable Networks.

BTN's Impact

The network has provided an additional revenue source at a time of continued decreases in state support. The network has also provided significant and additional exposure for all Big Ten men's and women's sports, some of which previously received little or no television exposure. It also helps with recruiting in all sports as the ability for parents to watch their children compete from anywhere across the country is a major selling point.

23 NCAA TITLES, 34 BIG TEN TITLES | 35

IOWA WRESTLING

2011-2012

2010-11 SEASON REVIEW

2010-11 Individual Season Statistics for Attached Competitors

Wrestler, Wt.	Career Record	Overall Record	Dual Record	Big 10 Record	Win Streak	Career CHA Record	Career Dual Starts	Dual Pts. Scored	SV W-L	TB W-L	MD W-L	TF W-L	Pins W-L	Fastest Fall
Matt McDonough, 125	64-3	27-2	16-0	8-0	0	19-0	39	80	0-0	0-0	6-0	2-0	14-0	1:12
Tyler Clark, 133	49-23	6-3	0-1	0-0	0	0-0	1	0	0-0	1-1	1-0	0-0	0-0	----
J.J. Krutsinger, 125/133	39-13	14-1	0-0	0-0	7	0-0	5	0	0-0	0-0	2-1	3-0	8-0	1:38
Nate Moore, 133	20-8	7-1	1-0	0-0	7	1-0	6	3	0-0	0-0	3-0	0-0	2-1	0:47
Tony Ramos, 133	25-6	25-6	12-0	8-0	0	6-0	12	47	1-1	0-1	6-0	3-0	2-0	2:00
Tyler Halverson, 141	1-4	0-0	0-0	0-0	0	0-0	0	0	0-0	0-0	0-0	0-0	0-0	----
Montell Marion, 141	61-17	13-5	4-1	4-1	0	5-3	19	14	0-2	0-1	5-0	0-0	1-0	2:49
Nick Trizzino, 133/141	10-5	10-5	2-0	0-0	0	2-0	2	10	0-0	0-0	2-1	0-0	3-0	1:09
Mark Ballweg, 141/149	26-13	16-8	12-3	4-3	0	6-1	15	58	1-1	0-0	2-2	1-0	7-0	1:22
Matt Ballweg, 149/157	36-32	4-5	2-3	1-2	0	5-5	30	9	0-0	0-0	2-1	1-0	0-0	----
Dylan Carew, 149	2-0	2-0	2-0	0-0	2	2-0	2	7	0-0	0-0	1-0	0-0	0-0	----
Jeret Chiri, 149	4-6	4-4	3-2	0-1	0	0-2	5	15	0-0	0-0	0-2	0-0	2-1	3:47
Stew Gillmor, 149	20-23	3-4	0-0	0-0	0	0-0	0	0	0-0	0-0	0-3	0-0	2-0	1:15
Joe Moore, 141/149	0-4	0-4	0-0	0-0	0	0-0	0	0	0-0	0-0	0-1	0-1	0-0	----
Ethan Sebert, 149	10-15	2-4	0-0	0-0	2	0-0	0	0	0-0	0-0	0-2	0-0	1-1	1:54
Brooks Kopsa, 157	6-4	0-0	0-0	0-0	0	0-0	0	0	0-0	0-0	0-0	0-0	0-0	----
Derek St. John, 157	24-6	24-6	15-1	7-1	0	8-0	16	55	0-0	0-0	5-2	0-0	3-1	2:05
Joe DuCharme, 165	5-6	5-6	0-0	0-0	0	0-0	0	0	0-0	0-0	1-0	0-0	2-1	3:47
Aaron Janssen, 165	57-23	28-9	8-3	5-2	0	7-4	27	30	0-2	0-1	6-0	1-0	1-0	2:46
Jake Kerr, 165/174	43-32	9-3	5-1	2-0	4	9-4	26	21	0-0	0-0	0-0	1-0	2-0	2:19
Ethen Lofthouse, 174	20-10	20-10	10-5	3-4	0	5-2	15	40	0-0	0-0	5-1	1-0	2-0	0:52
Grant Gambrall, 184	47-14	25-8	14-2	7-1	2	9-0	18	51	0-0	1-1	8-0	1-0	1-3	2:28
Tomas Lira, 184	13-7	13-7	0-0	0-0	0	0-0	0	0	0-0	0-0	1-0	0-1	6-1	1:55
Vinnie Wagner, 184	26-9	17-3	0-0	0-0	9	0-0	0	0	1-0	0-0	1-0	0-0	7-1	0:48
Brodie Ambrose, 197	20-4	0-0	0-0	0-0	0	0-0	2	0	0-0	0-0	0-0	0-0	0-0	----
Luke Lofthouse, 197	57-39	25-7	13-2	7-0	1	13-6	46	52	0-1	0-0	8-0	1-0	2-0	1:17
Jordan Johnson, Hwt.	25-11	2-3	0-0	0-0	0	7-2	11	0	0-0	0-1	0-0	0-0	0-0	----
Blake Rasing, Hwt.	36-16	18-7	13-3	5-3	0	6-4	22	48	1-2	0-0	3-0	0-0	2-0	1:05
Totals	746-353	319-121	132-27	61-18	9	110-33	319	540	4-9	2-6	68-16	15-2	70-10	0:47

2010-11 Individual Season Statistics for Unattached Competitors

Wrestler, Wt.	Overall Record	SV W-L	TB W-L	MD W-L	TF W-L	Pins W-L	Fastest Fall	Win Streak
Matt Gurule, 125	19-9	0-0	0-0	3-2	0-0	2-1	1:02	2
Charlie Joseph, 133/141	3-11	0-0	0-0	0-0	0-3	1-4	3:53	0
Jake Ballweg, 149	19-2	0-0	0-0	0-0	1-0	4-1	1:34	12
Ethan Owens, 141/149	12-10	0-0	0-0	4-0	2-0	1-1	3:24	0
Walt Gillmor, 165	24-6	0-0	0-0	0-2	0-0	16-3	0:40	2
Michael Kelly, 157/165	25-4	1-0	1-0	5-0	2-0	11-0	0:54	0
Nick Moore, 157/165	19-4	0-0	0-0	4-1	0-0	9-0	1:25	8
Mike Evans, 174	22-2	0-0	0-0	3-0	1-0	12-1	0:48	10
Jeremy Fahler, 174/184	14-12	0-0	0-0	4-1	0-0	3-2	0:55	1
Bobby Telford, Hwt	22-4	0-1	0-0	2-1	0-0	13-0	0:47	16
Totals	157-64	1-1	1-0	25-7	6-3	72-13	0:40	16

CHA - Carver-Hawkeye Arena, SV - sudden victory, TB - tiebreak, MD - major decision, TF - technical fall

Grant Gambrall tied for the team lead with eight major decisions in 2010-11.

IOWA WRESTLING

2010-11 SEASON REVIEW

2011-2012

Top Five Statistical Rankings

Overall Wins

1. Aaron Janssen (165).....	28
2. Matt McDonough (125).....	27
3. Tony Ramos (133).....	25
Luke Lofthouse (197)	25
Grant Gambrall (184)	25

Overall Winning Percentage

1. Dylan Carew (149)	1.000 (2-0)
2. J.J. Krutsinger (125/133).....	.933 (14-1)
3. Matt McDonough (125).....	.931 (27-2)
4. Nate Moore (133).....	.875 (7-1)
Montell Marion (141)875 (7-1)

Dual Wins

1. Matt McDonough (125).....	16
2. Derek St. John (157).....	15
3. Grant Gambrall (184)	14
4. Luke Lofthouse (197)	13
Blake Rasing (Hwt.).....	13

Dual Winning Percentage

1. Matt McDonough (125)	1.000 (16-0)
Tony Ramos (133)	1.000 (12-0)
Nick Trizzino (133).....	1.000 (2-0)
Dylan Carew (149)	1.000 (2-0)
Nate Moore (133)	1.000 (1-0)

Big Ten Dual Wins

1. Matt McDonough (125).....	8
Tony Ramos (133).....	8
3. Derek St. John (157).....	7
Grant Gambrall (184)	7
Luke Lofthouse (197)	7

Big Ten Dual Winning Percentage

1. Matt McDonough (125).....	1.000 (8-0)
Tony Ramos (133).....	1.000 (8-0)
Luke Lofthouse (197)	1.000 (7-0)
4. Grant Gambrall (184)875 (7-1)
Derek St. John (157).....	.875 (7-1)

Winning Streak

1. Vinnie Wagner (184).....	9
2. J.J. Krutsinger (125/133).....	7
Nate Moore (133).....	7
4. Jake Kerr (165).....	4
5. Dylan Carew (149)	2
Ethan Sebert (149).....	2
Grant Gambrall (184)	2

Dual Meet Team Points Scored

1. Matt McDonough (125).....	80
2. Mark Ballweg (141/149)	58
3. Derek St. John (157)	55
4. Luke Lofthouse (197)	52
5. Grant Gambrall (184)	51

Falls

1. Matt McDonough (125).....	14
2. J.J. Krutsinger (125/133).....	8
3. Mark Ballweg (141/149)	7
Vinnie Wagner (184).....	7
5. Tomas Lira (184)	6

Fastest Fall

1. Nate Moore (133)	0:47
2. Vinnie Wagner (184).....	0:48
3. Ethen Lofthouse (174).....	0:52
4. Blake Rasing (Hwt.).....	1:05
5. Nick Trizzino (133/141).....	1:09

Technical Falls

1. J.J. Krutsinger (125/133).....	3
Tony Ramos (133)	3
3. Matt McDonough (125).....	2
4. Mark Ballweg (141/149)	1
Matt Ballweg (149)	1
Aaron Janssen (165).....	1
Jake Kerr (165/174).....	1
Ethen Lofthouse (174).....	1
Grant Gambrall (184)	1
Luke Lofthouse (197)	1

Major Decisions

1. Grant Gambrall (184)	8
Luke Lofthouse (197)	8
3. Matt McDonough (125).....	6
Tony Ramos (133).....	6
Aaron Janssen (165).....	6

Career Dual Starts

1. Luke Lofthouse (197)	46
2. Matt McDonough (125).....	39
3. Matt Ballweg (149/157)	30
4. Aaron Janssen (165).....	27
5. Jake Kerr (165).....	26

Career Wins

1. Matt McDonough (125).....	64
2. Montell Marion (141)	61
3. Aaron Janssen (165).....	57
Luke Lofthouse (197)	57
5. Tyler Clark (133).....	49

2010-11 Results

(15-0-1 Overall, 8-0 Big Ten)

Date	Opponent	Result
11/19	*Iowa Central.....	W, 45-0
	*Coe	W, 44-0
11/26	^vs. Chattanooga	W, 47-0
	at Cornell College.....	W, 43-0
12/3	Iowa State	W, 22-13
12/4	Michigan State	W, 29-10
12/9	at Northern Iowa.....	W, 39-0
12/29-30	at Midlands Championships.....	4th/91 points
1/7	SIUE	W, 49-0
1/16	at Oklahoma State	T, 15-15
1/22	Ohio State	W, 33-3
1/28	at Northwestern	W, 31-9
1/30	at Penn State	W, 22-13
2/4	Indiana	W, 35-6
2/11	vs. Purdue	W, 37-3
2/13	Michigan	W, 30-7
2/20	at Minnesota.....	W, 19-12
3/5-6	at Big Ten Championships.....	2nd/138 points
3/17-19	at NCAA Championships.....	3rd/86.5 points

2010-11 Big Ten Regular Season Standings

Place	Team	Big Ten		Overall	
		W-L	Pct.	W-L-T	Pct.
1.	Iowa	8-0-0	1.000	15-0-1	.969
2.	Penn State	6-1-1	.813	17-1-1	.921
	Minnesota	6-1-1	.813	15-4-1	.775
4.	Northwestern	6-2-0	.750	18-2-0	.900
5.	Michigan	5-3-0	.625	11-5-0	.688
6.	Illinois	3-4-1	.438	6-5-1	.542
7.	Purdue	3-5-0	.375	8-8-1	.500
8.	Wisconsin	2-5-1	.313	11-6-1	.639
9.	Indiana	1-7-0	.125	11-8-0	.579
	Michigan State	1-7-0	.125	9-9-0	.500
	Ohio State	1-7-0	.125	2-11-0	.154

2010-11 Season Accomplishments

- Posted a 15-0-1 overall dual record, extending its unbeaten dual winning streak to a school-record 77 matches overall and 49 on the road
- Earned a fourth straight Big Ten regular season title with an 8-0 record in conference dual matches
- Recorded 19th undefeated season at Carver-Hawkeye Arena, going 8-0 at home
- Crowned two Big Ten Champions and five All-Americans

IOWA WRESTLING

2011-2012

2011 BIG TEN CHAMPIONSHIPS REVIEW

Big Ten Championships

March 5-6 - Welsh-Ryan Arena
Evanston, IL

Team Standings

Place	Team	Score
1.	Penn State	139.0
2.	Iowa	138.0
3.	Minnesota	109.5
4.	Wisconsin	103.5
5.	Michigan	86.5
6.	Illinois	64.0
7.	Northwestern	62.0
8.	Ohio State	57.0
9.	Purdue	51.0
10.	Indiana	50.0
11.	Michigan State	49.5

Big Ten Championships Awards

Coach of the Year: Cael Sanderson, Penn State

Freshman of the Year: David Taylor, Penn State

Wrestler of the Year: David Taylor, Penn State

Outstanding Wrestler of the Meet: Quentin Wright, Penn State

Heavyweight Blake Rasing won his first Big Ten tournament championship with a 5-2 finals victory over Minnesota's Tony Nelson at the 2011 Big Ten Championships.

Big Ten Championships Placewinners

125 Pounds

1. Matt McDonough, Iowa
2. Brandon Precin, Northwestern
3. Zach Sanders, Minnesota
4. Sean Boyle, Michigan
5. Camden Eppert, Purdue
6. Tom Kelliher, Wisconsin
7. Brad Pataky, Penn State
8. Eric Olanowski, Michigan State

133 Pounds

1. Andrew Long, Penn State
2. Tyler Graff, Wisconsin
3. Tony Ramos, Iowa
4. B.J. Futrell, Illinois
5. Zac Stevens, Michigan
6. Ian Paddock, Ohio State
7. David Thorn, Minnesota
8. Levi Mele, Northwestern

141 Pounds

1. Kellen Russell, Michigan
2. Mike Thorn, Minnesota
3. Jimmy Kennedy, Illinois
4. Montell Marion, Iowa
5. Andrew Alton, Penn State
6. Kaleb Friedley, Northwestern
7. Mitchell Richey, Indiana
8. Jake Fleckenstein, Purdue

149 Pounds

1. Frank Molinaro, Penn State
2. Eric Grajales, Michigan
3. Kurt Kinser, Indiana
4. Andrew Nadhir, Northwestern
5. Eric Terrazas, Illinois
6. Daniel Silverberg, Minnesota
7. Dan Osterman, Michigan State
8. Cole Schmitt, Wisconsin

157 Pounds

1. David Taylor, Penn State
2. Derek St. John, Iowa
3. Jason Welch, Northwestern
4. Paul Young, Indiana
5. Colton Salazar, Purdue
6. Sean McMurray, Michigan State
7. Jackson Morse, Illinois
8. Sean Nemecek, Ohio State

165 Pounds

1. Andrew Howe, Wisconsin
2. Colt Sponseller, Ohio State
3. Aaron Janssen, Iowa
4. Cody Yohn, Minnesota
5. Dan Yates, Michigan
6. Conrad Polz, Illinois
7. James Vollrath, Penn State
8. Kevin Bialka, Northwestern

174 Pounds

1. Ed Ruth, Penn State
2. Nick Heflin, Ohio State
3. Ethen Lofthouse, Iowa
4. Luke Manuel, Purdue
5. Scott Glasser, Minnesota
6. Ben Jordan, Wisconsin
7. Curran Jacobs, Michigan State
8. Justin Zeerip, Michigan

184 Pounds

1. Quentin Wright, Penn State
2. Kevin Steinhaus, Minnesota
3. Travis Rutt, Wisconsin
4. Cody Magrum, Ohio State
5. Grant Gambrall, Iowa
6. Tony Dallago, Illinois
7. A.J. Kissel, Purdue
8. Ian Hinton, Michigan State

197 Pounds

1. Trevor Brandvold, Wisconsin
2. Luke Lofthouse, Iowa
3. Matt Powless, Indiana
4. Tyler Dickenson, Michigan State
5. Sonny Yohn, Minnesota
6. Logan Brown, Purdue
7. Peter Capone, Ohio State
8. Joe Barczak, Illinois

Heavyweight

1. Blake Rasing, Iowa
2. Tony Nelson, Minnesota
3. Eric Bugenhagen, Wisconsin
4. Joe Rizqallah, Michigan State
5. Cameron Wade, Penn State
6. Ben Apland, Michigan
7. Ricardo Alcala, Indiana
8. Ben Kuhar, Northwestern

IOWA WRESTLING

2011 NCAA CHAMPIONSHIPS REVIEW

2011-2012

NCAA All-Americans By Place

125 Pounds

1. Anthony Robles, Arizona State
2. **Matt McDonough, Iowa**
3. Brandon Precin, Northwestern
4. Ben Kjar, Utah Valley
5. Zach Sanders, Minnesota
6. Ryan Mango, Stanford
7. Jarrod Patterson, Oklahoma
8. James Nicholson, Old Dominion

133 Pounds

1. Jordan Oliver, Oklahoma State
2. Andrew Hochstrasser, Boise State
3. Andrew Long, Penn State
4. Scott Sentes, Central Michigan
5. Tyler Graff, Wisconsin
6. Mike Grey, Cornell
7. Lou Ruggirello, Hofstra
8. B.J. Futrell, Illinois

141 Pounds

1. Kellen Russell, Michigan
2. Borislav Novachkov, Cal Poly
3. Mike Thorn, Minnesota
4. **Montell Marion, Iowa**
5. Jimmy Kenney, Illinois
6. Todd Schavrien, Missouri
7. Zack Bailey, Oklahoma
8. Zack Kemmerer, Pennsylvania

149 Pounds

1. Kyle Dake, Cornell
2. Frank Molinaro, Penn State
3. Jason Chamberlain, Boise State
4. Ganbayer Sanjaa, American
5. Jamal Parks, Oklahoma State
6. Andrew Nadhir, Northwestern
7. Kevin LeValley, Bucknell
8. Derek Valenti, Virginia

157 Pounds

1. Bubba Jenkins, Arizona State
2. David Taylor, Penn State
3. Steve Fittery, American
4. **Derek St. John, Iowa**
5. Adam Hall, Boise State
6. Jason Welch, Northwestern
7. Bryce Saddoris, Navy
8. Walter Peppelman, Harvard

165 Pounds

1. Jordan Burroughs, Nebraska
2. Tyler Caldwell, Oklahoma
3. Andrew Howe, Wisconsin
4. Colt Sponseller, Ohio State
5. Shane Onufer, Wyoming
6. Josh Asper, Maryland
7. Brandon Hatchett, Lehigh
8. Paul Gillespie, Hofstra

174 Pounds

1. Jonathan Reader, Iowa State
2. Nick Amuchastegui, Stanford
3. Ed Ruth, Penn State
4. Mack Lewnes, Cornell
5. Colby Covington, Oregon State
6. Christopher Henrich, Virginia
7. Mike Letts, Maryland
8. Ben Bennett, Central Michigan

184 Pounds

1. Quentin Wright, Penn State
2. Robert Hamlin, Lehigh
3. **Grant Gambrell, Iowa**
4. Steve Bosak, Cornell
5. Christopher Honeycutt, Edinboro
6. Joe LeBlanc, Wyoming
7. Travis Rutt, Wisconsin
8. Kevin Steinhaus, Minnesota

197 Pounds

1. Dustin Kilgore, Kent State
2. Clayton Foster, Oklahoma State
3. Cam Simaz, Cornell
4. Trevor Brandvold, Wisconsin
5. **Luke Lofthouse, Iowa**
6. Zack Giesen, Stanford
7. Sonny Yohn, Minnesota
8. Matt Powless, Indiana

Heavyweight

1. Zachery Rey, Lehigh
2. Ryan Flores, American
3. Dominique Bradley, Missouri
4. Jarod Trice, Central Michigan
5. Ricardo Alcala, Indiana
6. Spencer Myers, Maryland
7. Tony Nelson, Minnesota
8. Levi Cooper, Arizona State

NCAA Championships

March 17-19 - Wells Fargo Center
Philadelphia, Pa.

Team Standings (Top 25)

Place	Team	Points
1.	Penn State	107.5
2.	Cornell	93.5
3.	Iowa	86.5
4.	Oklahoma State	70.5
5.	American	65.0
6.	Arizona State	62.5
7.	Minnesota	61.0
8.	Lehigh	58.5
9.	Boise State	57.5
10.	Wisconsin	54.5
11.	Stanford	44.0
12.	Nebraska	43.5
13.	Central Michigan	39.0
	Northwestern	39.0
15.	Michigan	38.5
16.	Oklahoma	38.0
17.	Kent State	37.0
18.	Maryland	35.5
19.	Missouri	35.0
20.	Iowa State	31.5

Individual Awards

Outstanding Wrestler:

Anthony Robles, Arizona State

Gorriaran Trophy (most pins in least time):

Ed Ruth, Penn State (2 pins in 1:04)

NWCA Coach of the Year:

Mark Cody, American University

Matt McDonough placed second (125 lbs) at the 2011 NCAA Championships.

IOWA WRESTLING

2011-2012

HAWKEYES IN INTERNATIONAL COMPETITION

Ed Banach

Lou Banach

Terry Brands

Tom Brands

Chris Campbell

Barry Davis

Randy Lewis

Terry McCann

Lincoln McIlravy

Joe Williams

Chuck Yagla

IOWA WRESTLING

HAWKEYES IN INTERNATIONAL COMPETITION

2011-2012

Hawkeye Olympians

Name	Year	Weight	Games (Medal)
Ed Banach	1984	198	Los Angeles (G)
Lou Banach	1984	220	Los Angeles (G)
Leslie Beers	1928	158.5	Amsterdam (A)
Terry Brands	2000	127.75	Sydney (B)
Tom Brands	1996	136.5	Atlanta (G)
Chris Campbell	1980	180.5	Moscow
	1992	198	Barcelona (B)
Steve Combs	1968	171.5	Mexico City
Barry Davis	1984	125.5	Los Angeles (S)
	1988	125.5	Seoul

Name	Year	Weight	Games (Medal)
Randy Lewis	1980	136.5	Moscow
	1984	136.5	Los Angeles (G)
Terry McCann	1960	125.5	Rome (G)
Lincoln McIlravy	2000	152	Sydney (B)
Steve Mocco	2008	264.5	Beijing
Joe Scarpello	1948	174	London (A)
Doug Schwab	2008	145.5	Beijing
Joe Williams	2004	163	Athens
Chuck Yagla	1980	149.5	Moscow
Mike Zadick	2008	132	Beijing

Hawkeye World Championships Experience

Name	Year	Games (Medal)
Royce Alger	1990	Tokyo, Japan (S)
Ed Banach	1983	Kiev, Soviet Union
John Bowsby	1974	Istanbul, Turkey
	1977	Lausanne, Switzerland
Terry Brands	1993	Toronto, Canada (G)
	1994	Istanbul, Turkey
	1995	Atlanta, United States (G)
	2010	Moscow, Russia (C)
Tom Brands	1993	Toronto, Canada (G)
	1994	Istanbul, Turkey
	1995	Atlanta, United States
Chris Campbell	1977	Lausanne, Switzerland
	1981	Skopljie, Yugoslavia (G)
	1990	Tokyo, Japan (S)
	1991	Varna, Bulgaria
Barry Davis	1983	Kiev, Soviet Union
	1986	Budapest, Hungary (S)
	1987	Clermont-Ferrand, France (S)
Dan Gable	1977	Lausanne, Switzerland (C)
	1978	Mexico City, Mexico (C)
	1979	San Diego, United States (C)
	1983	Kiev, Soviet Union (C)
	1994	Istanbul, Turkey (C)
	1999	Ankara, Turkey (C)

Name	Year	Games (Medal)
Randy Lewis	1978	Mexico City, Mexico
	1982	Edmonton, Canada
Lincoln McIlravy	1997	Krasnoyarsk, Russia
	1998	Tehran, Iran (B)
	1999	Ankara, Turkey (S)
Joe Melchiorre	1990	Tokyo, Japan
Brent Metcalf	2010	Moscow, Russia
John Oostendorp	1995	Prague, Czech Republic
Brad Penrith	1989	Martigny, Switzerland
	1991	Varna, Bulgaria (S)
Doug Schwab	2007	Baku, Azerbaijan
Joe Williams	1999	Ankara, Turkey
	2001	Sofia, Bulgaria (B)
	2002	Tehran, Iran
	2003	New York, United States
	2005	Budapest Hungary (B)
	2007	Baku, Azerbaijan
Chuck Yagla	1977	Lausanne, Switzerland
	1979	San Diego, United States
Bill Zadick	2001	Sofia, Bulgaria
	2006	Guangzhou, China (G)
	2010	Moscow, Russia (C)
Mike Zadick	2006	Guangzhou, China (S)
	2007	Baku, Azerbaijan
	2010	Moscow, Russia

G - gold medal, S - silver medal, B - bronze medal, C - coach, A - team alternate

23 NCAA TITLES, 34 BIG TEN TITLES | 41

IOWA WRESTLING

2011-2012

NCAA CHAMPIONSHIP SEASONS

No team has dominated collegiate wrestling like the University of Iowa Hawkeyes since the mid 1970s. Iowa captured nine straight NCAA titles from 1978-86 and has won 23 of the last 37. During that span Iowa boasts 240 All-Americans and 66 individual champions. Following are summaries of Iowa's 23 NCAA championship seasons.

1975

Iowa posted an undefeated dual season (17-0-1), set a school mark for wins and won its first NCAA title. The team had a school-record five All-Americans, national champs in Chuck Yagla and Dan Holm, and four dual shutouts.

1976

Iowa won its second straight NCAA title and captured 14 of 15 duals. A school-record three Hawkeyes (Brad Smith, Chuck Yagla and Chris Campbell) won NCAA titles. Yagla won his second straight title and was the meet's Outstanding Wrestler. Iowa won the title by almost 40 points and amassed a national record 123 1/4 points.

1978

The Hawkeyes started their nine-year string of national championships and were 15-1 in duals. Iowa's one-half point margin of victory at the NCAA meet gave the Hawkeyes their third title in four years. This team was the first in college history to win the national championship without an individual champion.

1979

Coach Dan Gable's first undefeated and untied (19-0-0) team included NCAA champs Bruce Kinseth and Randy Lewis. Kinseth, who had a school-record 23 pins, was named Outstanding Wrestler at the NCAA Meet. He pinned all four opponents at Big Tens and all five at nationals.

1980

Iowa won its third straight national title with a school-record eight all-Americans, including NCAA champions Randy Lewis (134) and Ed Banach (177). A 34-match dual winning streak was snapped by Cal-Poly, 27-12.

1981

The winningest team (21-1) in Iowa annals boasted nine All-Americans and seven Big Ten champs. Brothers Ed and Lou Banach won NCAA titles. The 10-man lineup had an overall record of 302-45-2. Iowa won the NCAA title by 29 1/2 points.

1982

Three NCAA champions – Barry Davis, Jim Zalesky and Pete Bush – paced the undefeated (16-0-1) national titlists. Davis set the Iowa season mark for wins with 46. The Hawkeyes had eight All-Americans and piled up a record 131 3/4 points at the NAAs.

1983

Iowa set a Big Ten record with nine league champs, compiled a 17-1 dual record and won a sixth consecutive NCAA crown. Iowa had nine All-Americans, a tournament record. Ed Banach won his third NCAA title in four years. Carver-Hawkeye Arena opened its doors with a 35-7 victory over Oklahoma.

1984

The Hawkeyes were 16-1 in duals and won both NCAA and Big Ten titles. Jim Zalesky, named Outstanding Wrestler at the NAAs, posted his second straight undefeated campaign and closed his career with 89 straight wins. Five Hawkeyes made the national championship match.

1985

Gable's second perfect season record (18-0-0) was accomplished with nine All-Americans and eight Big Ten champions. Davis, who won his third NCAA title, earned Outstanding Wrestler. For the second year in a row, five Hawkeyes wrestled in NCAA title matches.

1986

The Hawkeyes' record-tying ninth straight national team title was a record-shattering performance. Iowa set all-time NCAA records for points scored (158), margin of victory (73.25) and national champs (five)! Marty Kistler was the Hawkeyes' third straight NCAA Outstanding Wrestler award winner. Six wrestlers won at least 30 matches. The ninth straight NCAA championship tied the all-time record for consecutive titles.

1991

Iowa regained the national title that had eluded it since 1986, crowning nine All-Americans at the NCAA meet in Iowa City. Tom Brands (134) won his second straight title and was joined on the victory stand by Mark Reiland (167). Tom Brands ended the year with a perfect 45-0 record. Iowa's team total of 157 was just one shy of the NCAA record, set by Iowa in 1986. The Hawkeyes won their 18th straight Big Ten title.

1992

Gable's third perfect season (16-0-0) was accomplished by nine All-Americans, including NCAA champs Terry Brands, Tom Brands, and Troy Steiner. Tom Brands won his third consecutive NCAA title and was named Outstanding Wrestler. The Hawkeyes won their 19th straight Big Ten crown (6 champs) and second straight NCAA title. The Iowa-Iowa State dual meet (a 29-8 Iowa victory) drew an NCAA record 15,291 fans in Iowa City.

1993

Iowa rebounded from a midseason slump to win a third straight NCAA title and 20th consecutive Big Ten title. The Hawkeyes fell from the top of the Amateur Wrestling News poll with a 24-20 loss to Nebraska at the National Duals in Lincoln, NE, in late January, but regrouped to go 8-0 down the stretch. Seven Hawkeyes earned All-America honors, headlined by national champs Lincoln McClravy and Terry Steiner. Steiner was named Outstanding Wrestler at the NCAA Meet, and his brother Troy was selected Big Ten Athlete of the Year. Gable was named Big Ten Coach of the Year for the first time.

1995

The Hawkeyes won their 15th NCAA title and 22nd consecutive Big Ten title while posting an undefeated dual meet record (14-0). Nine Hawkeyes were named to the All-America team for the sixth time in school history. The All-Americans were Ray Brinzer, Mark Ironside, Jeff McGinness, Lincoln McClravy, Mike Mena, Matt Nerem, Joel Sharratt, Daryl Weber and Bill Zadick.

1996

Iowa finished its second consecutive dual meet season undefeated, posting a 17-0 record. The Hawkeyes won their 23rd consecutive Big Ten title and their 16th national title. Gable was named Big Ten Co-Coach of the Year and sophomore Mark Ironside was selected Big Ten Wrestler of the Year. Seniors Daryl Weber and Bill Zadick and sophomore Joe Williams all won their first NCAA titles. Seven Hawkeyes earned All-American honors, including Lee Fullhart, Ironside, Mike Mena, Mike Uker, Weber, Williams and Zadick.

1997

The Hawkeyes scored an NCAA record 170 team points en route to their 17th national title in Dan Gable's final season at Iowa head coach. Iowa crowned five national champions (Jessie Whitmer, Mark Ironside, Lincoln McClravy, Joe Williams and Lee Fullhart), and eight All-Americans. McClravy was named Outstanding Wrestler of the NCAA Championships. The Hawkeyes also won their 24th consecutive Big Ten title, and Ironside was named Big Ten Wrestler of the Year for the second consecutive year.

IOWA WRESTLING

NCAA CHAMPIONSHIP SEASONS

2011-2012

1998

Led by head coach Jim Zalesky, the Hawkeyes won their 25th consecutive Big Ten title and their 18th national title. Seniors Mark Ironside, Jeff McGinness and Joe Williams all won Big Ten and NCAA individual titles. Ironside was named Big Ten wrestler of the Year, McGinness was selected Outstanding Wrestler of the Big Ten meet and Williams garnered Outstanding Wrestler honors at the NCAA meet. Junior Lee Fullhart, freshman Eric Juergens and sophomore Wes Hand earned All-America honors.

1999

Iowa won their eighth NCAA title in the 1990's and their 19th overall at an exciting national meet in University Park, PA. The Hawkeyes' two-point victory margin was the closest in 20 years. Sophomores Doug Schwab and T.J. Williams each won their first national titles, while sophomore Eric Juergens and seniors Lee Fullhart and Jamie Heidt earned All-America honors. Heidt, Schwab and Williams all won Big Ten titles.

2000

The Hawkeyes won seven consecutive matches, scoring 23 1/2 points, in the consolation round to come from behind and win their sixth consecutive NCAA Championship in St. Louis, MO. Iowa crowned one individual national champion in junior 133-pound-

er Eric Juergens, while juniors Jody Strittmatter, Doug Schwab and T.J. Williams, sophomore Mike Zadick and senior Wes Hand earned All-America honors. The Hawkeyes went 18-0 in duals, and recaptured the conference team title. Big Ten individual champs were Strittmatter, Juergens, Schwab and Williams.

2008

After an eight-year absence, the Hawkeyes regained the top spot on the NCAA Championship podium by winning the school's 21st national title. The team crowned two individual champions - senior Mark Perry (165) and sophomore Brent Metcalf (149) - and had seven All-Americans. Iowa won its 32nd Big Ten title and went 21-1 in dual competition and 8-0 in Big Ten duals. Head Coach Tom Brands was named Coach of the Year by the NWCA, *W.I.N. Magazine* and the Big Ten. Metcalf was named the Dan Hodge Trophy winner, the Jesse Owens Big Ten Male Athlete of the Year, Outstanding Wrestler at the NCAA and Big Ten Championships and Big Ten Wrestler of the Year.

2009

Despite crowning no individual champions, the Hawkeyes collected their second straight team title at the 2009 NCAA Championships in St. Louis, MO. Iowa scored 96.5 points, edging runner-up Ohio State by 4.5 points, to record its 22nd NCAA team title. It's the closest margin of victory since Iowa won the 1999

team title by two points. It also marks only the second time in school history the Hawkeyes have won the NCAA title without an individual champion. Iowa also accomplished that feat in 1978. The Hawkeyes had a total of five All-Americans in juniors Brent Metcalf (149-2nd), Daniel Dennis (133-7th), Ryan Morningstar (165-3rd), Phillip Keddy (184-4th) and Dan Erikson (Hwt.-4th). The Hawkeyes posted a perfect 24-0 dual meet record, going 8-0 in Big Ten duals, and won their 33rd Big Ten team title. Iowa also set the national collegiate dual meet attendance record of 15,955 when it hosted Iowa State at Carver-Hawkeye Arena.

2010

Iowa closed out the 2009-10 season on the winner's stand, bringing the Big Ten and NCAA team trophies back to Iowa City. Iowa won its 23rd NCAA and 34th Big Ten titles while crowning three NCAA champions, eight All-Americans and two Big Ten champions. The team was undefeated at 23-0 in dual competition, marking the 13th perfect season in school history. Iowa was also 11-0 at Carver-Hawkeye Arena and 8-0 in Big Ten duals, winning its third straight conference regular season title. Iowa won the 2009 Midlands and 2010 NWCA/Cliff Keen National Duals Division I team titles, ending the season on a 61 dual-match winning streak and shutting out eight opponents - both of which are school records. Seniors Brent Metcalf and Jay Borschel, and redshirt freshman Matt McDonough won individual NCAA titles, while seniors Daniel Dennis, Dan Erikson, Phillip Keddy and Ryan Morningstar, and sophomore Montell Marion each earned All-America honors. Borschel and Erikson were Iowa's two Big Ten champions. McDonough was named Big Ten Freshman of the Year, and Head Coach Tom Brands was named Big Ten Coach of the Year for the third straight season.

The Hawkeyes won their 23rd national team title at the 2010 NCAA Championships in Omaha, NE. Iowa scored 134.5 points while crowning three individual champions -- seniors Brent Metcalf (149) and Jay Borschel (174), and redshirt freshman Matt McDonough (125).

IOWA WRESTLING

2011-2012

NCAA CHAMPIONS

Royce Alger
1987, 1988

Ed Banach
1980, 1981, 1983

Lou Banach
1981, 1983

Leslie Beers
1928

Jay Borschel
2010

Terry Brands
1990, 1992

Tom Brands
1990, 1991, 1992

Pete Bush
1982

Chris Campbell
1976, 1977

Rico Chiapparelli
1987

Jim Craig
1959

Barry Davis
1982, 1983, 1985

Kevin Dresser
1986

Lee Fullhart
1997

Duane Goldman
1986

Richard Govig
1954

Jim Heffernan
1986

Dan Holm
1975

Mark Ironside
1997, 1998

Eric Juergens
2000, 2001

Bruce Kinseth
1979

Marty Kistler
1985, 1986

Gary Kurdelmeier
1958

Kenneth Leuer
1956

Randy Lewis
1979, 1980

Terry McCann
1955, 1956

Matt McDonough
2010

Jeff McGinness
1995, 1998

IOWA WRESTLING

NCAA CHAMPIONS & HODGE TROPHY WINNERS

2011-2012

Lincoln McIlravy
1993, 1994, 1997

Brent Metcalf
2008, 2010

Steve Mocco
2003

Cliff Moore
2004

Brad Penrith
1986

Mark Perry
2007, 2008

Mark Reiland
1991

Simon Roberts
1957

Joe Scarpello
1947, 1950

Doug Schwab
1999

Joel Sharratt
1994

Dan Sherman
1973

Brad Smith
1976

Terry Steiner
1993

Troy Steiner
1992

Sherwyn Thorson
1962

Daryl Weber
1996

Jessie Whitmer
1997

Joe Williams
1996, 1997, 1998

T.J. Williams
1999, 2001

Chuck Yagla
1975, 1976

Bill Zadick
1996

Jim Zalesky
1982, 1983, 1984

Mark Ironside
1998

Dan Hodge Trophy

The Dan Hodge Trophy is presented annually to the nation's most dominant college wrestler. It is named for the undefeated, three-time NCAA champion from Oklahoma University in the mid 1950s. Hodge has the highest pinning percentage in collegiate history, and was known for his dominating style of wrestling. The award is co-sponsored by W.I.N. Magazine and the Dan Gable International Wrestling Institute and Museum in Waterloo, IA. The award was first presented in 1995. Former Hawkeye Mark Ironside won the award in 1998 and Hawkeye senior Brent Metcalf won it in 2008.

Brent Metcalf
2008

IOWA WRESTLING

2011-2012

FOUR-TIME ALL-AMERICANS

Following are brief sketches on wrestlers who earned four All-America honors while competing for the University of Iowa.

Ed Banach

177-190 pounds

Won gold medal at 1984 Olympics... three-time NCAA Champion... 1983 Big Ten Athlete of the Year... sixth wrestler in Big Ten history to win four conference titles... career record was 141-9-1... set school record for most pins in a career (73)... ranks second in season pins (22), fourth in career wins (141) and eighth in season wins (41 in 1980) and career winning percentage (.937) in school history.

Year	W-L-D	NCAA Finish
1979-80	41-3-0	1st
1980-81	35-1-0	1st
1981-82	31-2-1	2nd
1982-83	34-3-1	1st

Tom Brands

126-134 pounds

Won gold medal at 1996 Olympics... three-time NCAA and Big Ten Champion... named Outstanding Wrestler at 1992 NCAA Championships... career record was 158-7-2... holds school record for best season winning percentage (1.00 in 1991 and 1992) with 12 other Hawkeyes... also ranks second in season wins (45 in 1991) and career wins (158), third in career winning percentage (.952), seventh in career pins (46) and eighth in season wins (41 in 1992) in school history.

Year	W-L-D	NCAA Finish
1988-89	32-4-2	4th
1989-90	40-2-0	1st
1990-91	45-0-0	1st
1991-92	41-1-0	1st

Barry Davis

118-126 pounds

Two-time Olympian, winning silver medal at 1984 Olympics... three-time NCAA Champion... named Big Ten Athlete of the Year and Outstanding Wrestler at NCAA Championships in 1985... seventh wrestler in Big Ten history to win four conference titles... career record was 162-9-2... holds school records for most wins in a season (46 in 1982) and in a career (162)... also ranks fifth in career winning percentage (.945) in school history.

Year	W-L-D	NCAA Finish
1980-81	35-6-0	7th
1981-82	46-1-0	1st
1982-83	38-1-1	1st
1984-85	43-1-1	1st

Mike DeAnna

167 pounds

Fifth wrestler in Big Ten history to win four conference titles... career record was 122-18-2... two-time runner-up at NCAA Championships.

Year	W-L-D	NCAA Finish
1976-77	30-5-0	3rd
1977-78	31-5-2	6th
1978-79	24-6-0	2nd
1980-81	37-2-0	2nd

Lee Fullhart

190-197 pounds

NCAA Champion in 1997... career record was 107-18... three-time runner-up at Big Ten Championships.

Year	W-L-D	NCAA Finish
1995-96	16-5-0	4th
1996-97	26-4-0	1st
1997-98	31-4-0	3rd
1998-99	34-5-0	2nd

Duane Goldman

177-190 pounds

1986 NCAA Champion... three-time NCAA runner-up... eighth wrestler in Big Ten history to win four conference titles... career record was 132-10... holds school record for best season winning percentage (1.00 in 1986) with 12 other Hawkeyes... also ranks sixth in career wins (132) and 10th in career winning percentage (.930) in school history.

Year	W-L-D	NCAA Finish
1982-83	34-7-0	2nd
1983-84	31-1-0	2nd
1984-85	31-2-0	2nd
1985-86	36-0-0	1st

IOWA WRESTLING

FOUR-TIME ALL-AMERICANS

2011-2012

Following are brief sketches on wrestlers who earned four All-America honors while competing for the University of Iowa.

Jim Heffernan

150 pounds

NCAA champion in 1986... ninth wrestler in Big Ten history to win four conference titles... career record was 131-18-2... two-time NCAA runner-up... ranks seventh in career wins (131) in school history.

Year	W-L-D	NCAA Finish
1982-83	23-7-1	4th
1984-85	40-5-0	2nd
1985-86	32-3-1	1st
1986-87	36-3-0	2nd

Randy Lewis

126-134 pounds

Two-time Olympian, winning gold medal at 1984 Olympics... two-time NCAA champion, winning three Big Ten titles... career record was 127-11-1... holds school record for best season winning percentage (1.00 in 1979) with 12 other Hawkeyes... also ranks second in career pins (64) and fourth in season pins (19 in 1979 and 1980) in school history.

Year	W-L-D	NCAA Finish
1977-78	30-6-0	2nd
1978-79	36-0-0	1st
1979-80	40-1-0	1st
1980-81	21-4-1	7th

Mark Ironside

134 pounds

Two-time NCAA champion... 1998 Hodge Award winner... 10th wrestler in Big Ten history to win four Big Ten titles... three-time Big Ten Wrestler of the Year... career record was 127-10... holds school record for best season winning percentage (1.00 in 1997 and 1998) with 12 other Hawkeyes... ended collegiate career on a 67-match winning streak that spanned three seasons.

Year	W-L-D	NCAA Finish
1994-95	27-8-0	6th
1995-96	35-2-0	3rd
1996-97	30-0-0	1st
1997-98	35-0-0	1st

Lincoln McIlravy

142-150 pounds

Won bronze medal at 2000 Olympics... three-time NCAA and Big Ten Champion... named Outstanding Wrestler of 1997 NCAA Championships... named 1993 Big Ten Freshman of the Year... career record was 96-3-0... holds school record for best season winning percentage (1.00 in 1994 and 1997) with 12 other Hawkeyes... also ranks second in career winning percentage (.970).

Year	W-L-D	NCAA Finish
1992-93	22-2-0	1st
1993-94	27-0-0	1st
1994-95	25-1-0	2nd
1996-97	22-0-0	1st

Eric Juergens

118-133 pounds

Two-time NCAA and Big Ten Champion... named 2001 Big Ten Wrestler of the Year... career record was 120-13... holds school record for best season winning percentage (1.00 in 2000) with 12 other Hawkeyes... ended his career on a 28-match winning streak, winning 65 of his last 66 outings.

Year	W-L-D	NCAA Finish
1997-98	23-5-0	3rd
1998-99	36-7-0	3rd
1999-2000	31-0-0	1st
2000-01	30-1-0	1st

Mike Mena

118-126 pounds

Won one Big Ten title... career record was 108-24... runner up at 1997 NCAA Championships.

Year	W-L-D	NCAA Finish
1993-94	27-10-0	7th
1994-95	31-3-0	3rd
1995-96	26-5-0	5th
1996-97	24-6-0	2nd

IOWA WRESTLING

2011-2012

FOUR-TIME ALL-AMERICANS

Following are brief sketches on wrestlers who earned four All-America honors while competing for the University of Iowa.

Mark Perry

165-174 pounds

Two-time NCAA Champion... won 2007 Big Ten title... four-time Big Ten finalist... career record was 96-16... Goriaran Trophy winner at 2006 NCAA Championships, pinning four opponents in a combined total of 15:33... 2005 NWCA Rookie of the Year.

Year	W-L-D	NCAA Finish
2004-05	27-5-0	2nd
2005-06	21-4-0	3rd
2006-07	28-4-0	1st
2007-08	20-3-0	1st

Joe Scarpello

175 pounds

Iowa's first two-time NCAA champion... third wrestler in Big Ten history to win four conference titles... placed second as a sophomore and third as a junior... national AAU champ in 1942... career record was 51-5.

Year	W-L-D	NCAA Finish
1946-47	12-0-0	1st
1947-48	18-4-0	3rd
1948-49	10-1-0	2nd
1949-50	11-0-0	1st

Troy Steiner

134-142 pounds

Won one NCAA title and three Big Ten championships... career record was 148-13... bronze medalist at 1991 U.S. Olympic Festival at 149.5 pounds... holds school record for best season winning percentage (1.00 in 1992) with 12 other Hawkeyes... also ranks third in career wins (148) and sixth in season wins (42 in 1992).

Year	W-L-D	NCAA Finish
1989-90	32-8-0	5th
1990-91	40-4-1	2nd
1991-92	42-0-0	1st
1992-93	34-1-0	3rd

Joe Williams

158-167 pounds

Three-time NCAA Champion... won two Big Ten titles... named Outstanding Wrestler of 1998 NCAA Championships... career record was 129-9... holds school record for best season winning percentage (1.00 in 1998) with 12 other Hawkeyes... also ranks ninth in career winning percentage (.935) in school history... ended collegiate career on 39-match winning streak.

Year	W-L-D	NCAA Finish
1993-94	30-7-0	7th
1995-96	36-1-0	1st
1996-97	29-1-0	1st
1997-98	34-0-0	1st

Jim Zalesky

158 pounds

Three-time NCAA and Big Ten Champion... 132-7-1 career record... named Outstanding Wrestler at the 1984 Championships... won his last 89 collegiate matches... holds school record for best season winning percentage (1.00 in 1983 and 1984) with 12 other Hawkeyes... ranks seventh in career wins (131) and winning percentage (.939).

Year	W-L-D	NCAA Finish
1980-81	23-5-0	5th
1981-82	30-2-1	1st
1982-83	40-0-0	1st
1983-84	39-0-0	1st

IOWA WRESTLING

HAWKEYE WRESTLING HISTORY

2011-2012

Dan Gable

Iowa's Most...

Wins in a season:	25	1991
Losses in a season:	8	1967
All-Americans in a season:	9	1981, 1983, 1985, 1991, 1992, 1995
Big Ten Champions in a season:	9	1983
NCAA Champions in a season:	5	1986, 1997

Most Consecutive...

Wins:	69	January 12, 2008 - January 16, 2011
Home Wins:	55	January 9, 1997 - December 18, 1983
Away Wins:	44	November 24, 2007 - January 16, 2011
Losses:	8	1932-33
Big Ten Wins:	98	December 13, 1975-January 28, 1989
Big Ten Home Wins:	63	January 17, 1975-January 3, 1998
Big Ten Away Wins:	54	January 19, 1974-January 28, 1989

Most Team Points Scored...

In a Season (Dual Matches):	1,028	1991
In a Dual Match:	60	vs. Simpson, 1987
By an Opponent in a Dual Match:	39	by Oklahoma, 1966
At the Big Ten Championships:	200	1983
At the NCAA Championships:	170	1997

Thirty-Eight Seasons On Top

The following statistics reflect the University of Iowa's wrestling success over the past 38 seasons (1974-2011).

NCAA Team Titles

1. Iowa	23
2. Oklahoma State	7
3. Minnesota	3
4. Iowa State	2
5. Arizona State	1
Oklahoma	1
Penn State	1

All-Americans

1. Iowa	240
2. Oklahoma State	191
3. Penn State	171
4. Iowa State	169
5. Oklahoma	130
6. Minnesota	118

NCAA Points

1. Iowa	4,128.50
2. Oklahoma State	3,188.00
3. Iowa State	2,726.00
4. Penn State	2,287.75
5. Oklahoma	2,117.25
6. Minnesota	1,844.75

National Champions

1. Iowa	66
2. Oklahoma State	44
3. Iowa State	33
4. Penn State	22
5. Oklahoma	21
6. Minnesota	14

NCAA Finalists

1. Iowa	117
2. Oklahoma State	73
3. Iowa State	67
4. Oklahoma	44
5. Penn State	35
6. Minnesota	31

Top 10 NCAA Point Totals

1. Iowa	170.00	1997
2. Iowa	158.00	1986
3. Iowa	157.00	1991
4. Iowa	155.00	1983
5. Oklahoma State	153.00	2005
6. Iowa	149.00	1992
7. Iowa	145.25	1985
8. Oklahoma State	143.00	2003
9. Minnesota	138.50	2001
10. Iowa	134.50	2010

Top 10 NCAA Victory Margins

1. Iowa	73.25	1986
2. Oklahoma State	70.00	2005
3. Iowa	56.50	1997
Iowa	56.50	1995
5. Iowa	53.00	1983
6. Iowa	48.50	1992
7. Iowa	48.25	1991
8. Iowa	46.75	1985
9. Iowa	44.50	2010
10. Iowa	44.00	1996

NCAA Championship Records Held Or Shared By Iowa

	Record	Year
Most team points	170.00	1997
Margin of victory	73.25	1986
Consecutive titles	9	1978-86
Most finalists	6	1986, 1991, 1997
Most champions	5	1986, 1997

NCAA Regular Season Records Held Or Shared By Iowa

	Record	Year
Average margin of victory	36.90	1992
Average points per dual meet	41.30	1992

Big Ten Championship Records Held Or Shared By Iowa

	Record	Year
Most champions	187	since 1926
Most champions in one tournament	9	1983
Most consecutive titles	25	1974-98
Most falls in tournament	12	1979
Margin of victory	118.50	1983
Most four-time champions	7 (10 total)	
Most three-time champions	18	

IOWA WRESTLING

2011-2012

ALL-AMERICANS

1927-28 (1)

Leslie Beers (1st, 158)

1928-29 (1)

Albert Montgomery (3rd, 145)

1934-35 (1)

Earle Kielhorn (2nd, 165)

1935-36 (2)

Byron Guernsey (3rd, 145)
Earle Kielhorn (3rd, 158)

1940-41 (2)

William Sherman (3rd, 121)
Loy Julius (4th, 128)

1946-47 (1)

Joe Scarpello (1st, 175)

1947-48 (3)

Bob Geigel (3rd, 191)
Rometo Macias (2nd, 125.5)
Joe Scarpello (3rd, 175)

1948-49 (1)

Joe Scarpello (2nd, 175)

1949-50 (1)

Joe Scarpello (1st, 175)

1951-52 (1)

George Myers (2nd, 191)

1953-54 (3)

Richard Govig (1st, 123)
Terry McCann (3rd, 115)
Streeter Shining (4th, 191)

1954-55 (2)

Kenneth Leuer (2nd, 191)
Terry McCann (1st, 115)

1955-56 (4)

Harlan Jenkinson (3rd, 167)
Gary Kurdelmeier (3rd, 177)
Kenneth Leuer (1st, 191)
Terry McCann (1st, 115)

1956-57 (2)

Ralph Rieks (3rd, 137)
Simon Roberts (1st, 147)

1957-58 (2)

Jim Craig (3rd, 191)
Gary Kurdelmeier (1st, 177)

1958-59 (3)

Jim Craig (1st, 177)
Vince Garcia (3rd, 123)
Gordon Trapp (3rd, 191)

1959-60 (3)

John Kelly (3rd, 130)
Sherwyn Thorson (2nd, Hwt)
Gordon Trapp (4th, 191)

1961-62 (3)

Tom Huff (3rd, 130)
Fran McCann (4th, 115)
Sherwyn Thorson (1st, Hwt)

1962-63 (2)

Steve Combs (2nd, 167)
Tom Huff (2nd, 137)

1963-64 (2)

Morris Barnhill (6th, 115)
Bill Fuller (3rd, 123)

1968-69 (2)

Richard Mihal (2nd, 160)
Verlyn Strellner (3rd, 177)

1969-70 (4)

Joe Carstensen (2nd, 134)
Mike Edwards (6th, Hwt)
Phil Henning (2nd, 167)
Paul Zander (5th, 190)

1971-72 (3)

Jan Sanderson (6th, 158)
Dan Sherman (6th, 118)
Paul Zander (4th, 190)

1972-73 (2)

Dan Holm (3rd, 150)
Dan Sherman (1st, 118)

1973-74 (3)

Dan Holm (3rd, 158)
Jan Sanderson (3rd, 167)
Chuck Yagla (4th, 150)

1974-75 (5)

John Bowlsby (3rd, Hwt)
Chris Campbell (2nd, 177)
Dan Holm (1st, 158)
Greg Stevens (2nd, 190)
Chuck Yagla (1st, 150)

1975-76 (7)

Doug Benschoter (5th, Hwt)
Chris Campbell (1st, 177)
Tim Cysewski (3rd, 134)
Bud Palmer (3rd, 190)
Brad Smith (1st, 142)
Dan Wagemann (2nd, 167)
*Chuck Yagla (1st, 150)

1976-77 (5)

John Bowlsby (5th, Hwt)
Chris Campbell (1st, 177)
Mike DeAnna (3rd, 167)
Mike McGivern (4th, 158)
Keith Moulam (2nd, 126)

1977-78 (6)

John Bowlsby (5th, Hwt)
Mike DeAnna (6th, 167)
Dan Glenn (3rd, 118)
Bruce Kinseth (2nd, 150)
Randy Lewis (2nd, 126)
Scott Trizzino (3rd, 142)

1978-79 (6)

Mike DeAnna (2nd, 167)
Dan Glenn (3rd, 118)
*Bruce Kinseth (1st, 150)
Randy Lewis (1st, 126)
Bud Palmer (2nd, 177)
Scott Trizzino (2nd, 142)

1979-80 (8)

Doug Anderson (8th, 167)
Ed Banach (1st, 177)
Dan Glenn (2nd, 118)
Randy Lewis (1st, 134)
King Mueller (3rd, 150)
Dean Phinney (3rd, Hwt)
Mark Stevenson (7th, 158)
Lennie Zalesky (4th, 142)

1980-81 (9)

Ed Banach (1st, 177)
Lou Banach (1st, Hwt)
Barry Davis (7th, 118)
Mike DeAnna (2nd, 167)
Randy Lewis (7th, 134)
Tim Riley (7th, 126)
Scott Trizzino (2nd, 150)
Jim Zalesky (5th, 158)
Lennie Zalesky (2nd, 142)

1981-82 (8)

Ed Banach (2nd, 177)
Lou Banach (3rd, Hwt)
Pete Bush (1st, 190)
Barry Davis (1st, 118)
Dave Fitzgerald (7th, 167)
Jeff Kerber (6th, 134)
Jim Zalesky (1st, 158)
Lennie Zalesky (2nd, 142)

1982-83 (9)

Ed Banach (1st, 190)
Lou Banach (1st, Hwt)
Barry Davis (1st, 126)
Duane Goldman (2nd, 177)
Jim Heffernan (4th, 150)
Jeff Kerber (5th, 134)
Harlan Kistler (3rd, 142)
Tim Riley (5th, 118)
Jim Zalesky (1st, 158)

1983-84 (8)

Duane Goldman (2nd, 177)
Jeff Kerber (6th, 142)
Lindley Kistler (2nd, 167)
Marty Kistler (2nd, 150)
Greg Randall (2nd, 134)
Tim Riley (5th, 118)
Mark Trizzino (4th, 126)
*Jim Zalesky (1st, 158)

1984-85 (9)

*Barry Davis (1st, 126)
Rico Chiapparelli (5th, 177)
Kevin Dresser (4th, 142)
Matt Egeland (2nd, 118)
Duane Goldman (2nd, 190)
Jim Heffernan (2nd, 150)
Lindley Kistler (5th, 167)
Marty Kistler (1st, 158)
Greg Randall (5th, 134)

1985-86 (8)

Royce Alger (5th, 158)
Rico Chiapparelli (4th, 177)
Kevin Dresser (1st, 142)
Duane Goldman (1st, 190)
Jim Heffernan (1st, 150)
*Marty Kistler (1st, 167)
Brad Penrith (1st, 126)
Greg Randall (2nd, 134)

1986-87 (6)

Royce Alger (1st, 167)
Rico Chiapparelli (1st, 177)
Jim Heffernan (2nd, 150)
John Heffernan (6th, 158)
Brad Penrith (2nd, 126)
Mark Sindlinger (4th, Hwt)

1987-88 (5)

Royce Alger (1st, 177)
John Heffernan (4th, 158)
Joe Melchiorre (2nd, 134)
Brad Penrith (2nd, 126)
Mark Sindlinger (6th, Hwt)

1988-89 (4)

Tom Brands (4th, 126)
Steve Martin (7th, 118)
Joe Melchiorre (3rd, 134)
Mark Reiland (4th, 158)

1989-90 (6)

Terry Brands (1st, 126)
Tom Brands (1st, 134)
Bart Chelesvig (3rd, 167)
Brooks Simpson (2nd, 190)
Troy Steiner (5th, 142)
Doug Streicher (6th, 150)

1990-91 (9)

Terry Brands (2nd, 126)
Tom Brands (1st, 134)
Bart Chelesvig (3rd, 177)
Travis Fiser (6th, 190)
Mark Reiland (1st, 167)
Tom Ryan (2nd, 158)
Terry Steiner (3rd, 150)
Troy Steiner (2nd, 142)
Chad Zaputil (2nd, 118)

IOWA WRESTLING

ALL-AMERICANS & NCAA AWARDS

2011-2012

1991-92 (9)

Terry Brands (1st, 126)
Tom Brands (1st, 134)*
Bart Chelesvig (3rd, 177)
Travis Fiser (5th, 190)
John Oostendorp (5th, Hwt)
Tom Ryan (3rd, 158)
Terry Steiner (5th, 150)
Troy Steiner (1st, 142)
Chad Zaputil (2nd, 118)

1992-93 (7)

Ray Brinzer (3rd, 177)
Lincoln McClravy (1st, 142)
John Oostendorp (3rd, Hwt)
Joel Sharratt (2nd, 190)
Terry Steiner (1st, 150)*
Troy Steiner (3rd, 134)
Chad Zaputil (2nd, 118)

1993-94 (6)

Lincoln McClravy (1st, 150)
Jeff McGinness (5th, 126)
Mike Mena (7th, 118)
Joel Sharratt (1st, 190)
Daryl Weber (6th, 142)
Joe Williams (7th, 158)

1994-95 (9)

Ray Brinzer (3rd, 177)
Mark Ironside (6th, 134)
Jeff McGinness (1st, 126)
Lincoln McClravy (2nd, 150)
Mike Mena (3rd, 118)
Matt Nerem (6th, 167)
Joel Sharratt (2nd, 190)
Daryl Weber (6th, 158)
Bill Zadick (5th, 142)

1995-96 (7)

Lee Fullhart (4th, 190)
Mike Mena (5th, 118)
Mark Ironside (3rd, 134)
Mike Uker (8th, 150)
Joe Williams (1st, 158)
Daryl Weber (1st, 167)
Bill Zadick (1st, 142)

1996-97 (8)

Lee Fullhart (1st, 190)
Kasey Gilliss (6th, 142)
Mark Ironside (1st, 134)
Lincoln McClravy (1st, 150)*
Mike Mena (2nd, 126)
Mike Uker (5th, 167)
Jessie Whitmer (1st, 118)
Joe Williams (1st, 158)

1997-98 (6)

Lee Fullhart (3rd, 190)
Wes Hand (8th, Hwt)
Mark Ironside (1st, 134)
Eric Juergens (3rd, 118)
Jeff McGinness (1st, 142)
Joe Williams (1st, 167)*

1998-99 (5)

Lee Fullhart (2nd, 197)
Jamie Heidt (8th, 157)
Eric Juergens (3rd, 133)
Doug Schwab (1st, 141)
T.J. Williams (1st, 149)

1999-2000 (6)

Wes Hand (2nd, Hwt.)
Eric Juergens (1st, 133)
Doug Schwab (3rd, 141)
Jody Strittmatter (3rd, 125)
T.J. Williams (3rd, 157)
Mike Zadick (7th, 149)

2000-01 (7)

Eric Juergens (1st, 133)
Gabe McMahan (6th, 174)
Doug Schwab (2nd, 141)
Ben Shirk (8th, 165)
Jody Strittmatter (2nd, 125)
T.J. Williams (1st, 157)
Mike Zadick (3rd, 149)

2001-02 (5)

Luke Eustice (2nd, 125)
Steve Mocco (2nd, Hwt.)
Cliff Moore (6th, 133)
Jessman Smith (3rd, 184)
Mike Zadick (7th, 149)

2002-03 (3)

Steve Mocco (1st, Hwt.)
Cliff Moore (6th, 133)
Jessman Smith (4th, 184)

2003-04 (4)

Paul Bradley (4th, 184)
Ryan Fulsaa (2nd, 197)
Cliff Moore (1st, 141)
Tyler Nixt (3rd, 174)

2004-05 (4)

Ty Eustice (5th, 149)
Joe Johnston (2nd, 157)
Mark Perry (2nd, 165)
Paul Bradley (5th, 184)

2005-06 (5)

Alex Tsirtsis (7th, 141)
Ty Eustice (2nd, 149)
Joe Johnston (6th, 157)
Eric Luedke (8th, 165)
Mark Perry (3rd, 174)

2006-07 (3)

Charlie Falck (8th, 125)
Mark Perry (1st, 165)
Eric Luedke (3rd, 174)

2007-08 (7)

Jay Borschel (174, 3rd)
Charlie Falck (125, 6th)
Matt Fields (Hwt., 5th)
Phillip Keddy (184, 6th)
Brent Metcalf (1st, 149)*
Mark Perry (1st, 165)
Joe Slaton (133, 2nd)

2008-09 (5)

Daniel Dennis (133, 7th)
Dan Erikson (Hwt., 4th)
Phillip Keddy (184, 4th)
Brent Metcalf (149, 2nd)
Ryan Morningstar (165, 3rd)

2009-10 (8)

Jay Borschel (174, 1st)
Daniel Dennis (133, 2nd)
Dan Erikson (Hwt., 7th)
Phillip Keddy (184, 8th)
Montell Marion (141, 2nd)
Matt McDonough (125, 1st)
Brent Metcalf (149, 1st)
Ryan Morningstar (165, 7th)

2010-11 (5)

Grant Gambrall (184, 3rd)
Luke Loffhouse (197, 5th)
Montell Marion (141, 4th)
Matt McDonough (125, 2nd)
Derek St. John (157, 4th)

NCAA Championships Outstanding Wrestlers

Tom Brands	1992
Barry Davis	1985
Bruce Kinseth	1979
Marty Kistler	1986
Brent Metcalf	2008
Lincoln McClravy	1997
Terry Steiner	1993
Joe Williams	1998
Chuck Yagla	1976
Jim Zalesky	1984

Gorriaran Trophy Winners

Named for Manuel "Manny" Gorriaran, this trophy is annually awarded to the wrestler who records the most pins in the least total time. Following are the Iowa wrestlers who have won the award.

Sherwyn Thorson	1962	3 pins in 10:46
Bruce Kinseth	1979	5 pins in 22:43
Lou Banach	1983	3 pins in 10:35
Doug Streicher	1990	3 pins in 5:42
Mark Perry	2006	4 pins in 15:33

In 2008, Brent Metcalf became the 10th Hawkeye in school history to be named the NCAA Championships Outstanding Wrestler.

* - - OW at NCAA Meet

IOWA WRESTLING

2011-2012

BIG TEN CHAMPIONS

1914 (1)

Oscar Hobbet, 145

1924 (1)

Ted Pfeffer, 115

1926 (2)

Leslie Beers, 145

Royal Wier, 115

1928 (1)

Leslie Beers, 158

1929 (1)

Al Montgomery, 145

1935 (3)

Verne Derr, 155

Earle Kielhorn, 165

Robert Larson, 135

1936 (4)

Byron Guernsey, 155

Earle Kielhorn, 175

Robert Larson, 135

1939 (1)

Wilbur Nead, Hwt

1941 (1)

Loy Julius, 128

1944 (1)

Rometo Macias, 128

1945 (1)

Rometo Macias, 128

1947 (2)

Edward Kemp, 145

Joe Scarpello, 175

1948 (1)

Joe Scarpello, 175

1949 (1)

Joe Scarpello, 175

1950 (1)

Joe Scarpello, 175

1952 (1)

George Meyers, 191

1954 (1)

John Winder, 167

1955 (2)

Terry McCann, 123

John Winder, 177

1956 (3)

Harlan Jenkinson, 167

Ken Leuer, 191

Terry McCann, 115

1957 (2)

Gary Kurdelmeier, 177

Ralph Rieks, 137

1958 (2)

Eugene Luttrell, 137

Simon Roberts, 147

1959 (2)

Vincent Garcia, 123

Eugene Luttrell, 137

1960 (1)

Gordon Trapp, 177

1962 (2)

Tom Huff, 130

Norman Parker, 123

1963 (2)

Steve Combs, 167

Tom Huff, 137

1964 (2)

Norman Parker, 130

Melvin Wieland, 167

1968 (2)

Richard Mihal, 160

Russell Sill, 167

1970 (2)

Phil Henning, 167

Don Yahn, 150

1971 (1)

Steve DeVries, 177

1972 (2)

John Evashevski, 177

Paul Zander, 190

1973 (3)

Fred Penrod, 190

Jan Sanderson, 158

Dan Sherman, 118

1974 (3)

Chris Campbell, 177

Jan Sanderson, 167

Chris Sones, 118

1975 (1)

Chuck Yagla, 150

1976 (3)

Chris Campbell, 177

Bud Palmer, 190

Chuck Yagla, 150

1977 (5)

John Bowlsby, Hwt

Chris Campbell, 177

Mike DeAnna, 167

Steve Hunte, 134

Keith Mourlam, 126

1978 (6)

John Bowlsby, Hwt

Mike DeAnna, 167

Dan Glenn, 118

Steve Hunte, 134

Randy Lewis, 126

Greg Stevens, 177

1979 (6)

Mike DeAnna, 167

Dan Glenn, 118

Bruce Kinseth, 150

Randy Lewis, 126

Bud Palmer, 177

Scott Trizzino, 142

1980 (4)

Ed Banach, 177

Dan Glenn, 118

Randy Lewis, 134

Lennie Zalesky, 142

1981 (7)

Ed Banach, 177

Lou Banach, Hwt

Pete Bush, 190

Barry Davis, 118

Mike DeAnna, 167

Scott Trizzino, 150

Lennie Zalesky, 142

1982 (7)

Ed Banach, 177

Pete Bush, 190

Barry Davis, 118

Jeff Kerber, 134

Mark Trizzino, 126

Jim Zalesky, 158

Lennie Zalesky, 142

1983 (9)

Ed Banach, 190

Lou Banach, Hwt

Barry Davis, 126

Duane Goldman, 177

Jim Heffernan, 150

Jeff Kerber, 134

Harlan Kistler, 142

Tim Riley, 118

Jim Zalesky, 158

1984 (7)

Pete Bush, 190

Duane Goldman, 177

Jeff Kerber, 142

Lindley Kistler, 167

Marty Kistler, 150

Greg Randall, 134

Jim Zalesky, 158

1985 (8)

Rico Chiapparelli, 177

Barry Davis, 126

Kevin Dresser, 142

Matt Egeland, 118

Duane Goldman, 190

Jim Heffernan, 150

Lindley Kistler, 167

Marty Kistler, 158

1986 (7)

Royce Alger, 158

Rico Chiapparelli, 177

Kevin Dresser, 142

Duane Goldman, 190

Jim Heffernan, 150

Marty Kistler, 167

*Brad Penrith, 126

1987 (6)

*Royce Alger, 167

Rico Chiapparelli, 177

Jim Heffernan, 150

Brad Penrith, 126

John Regan, 118

Mark Sindlinger, Hwt

1988 (4)

*Royce Alger, 177

John Heffernan, 158

Brad Penrith, 126

Mark Sindlinger, Hwt

1989 (1)

*Tom Brands, 126

1990 (2)

Terry Brands, 126

Brooks Simpson, 190

1991 (5)

Terry Brands, 126

Tom Brands, 134

Tom Ryan, 158

Troy Steiner, 142

Chad Zaputil, 118

1992 (6)

*Terry Brands, 126

Tom Brands, 134

John Oostendorp, Hwt

Tom Ryan, 158

Troy Steiner, 142

Chad Zaputil, 118

1993 (2)

Troy Steiner, 134

Chad Zaputil, 118

1994 (2)

Ray Brinzer, 167

Lincoln McClravy, 150

1995 (6)

Ray Brinzer, 177

Mark Ironside, 134

Jeff McGinness, 126

Lincoln McClravy, 150

Mike Mena, 118

Joel Sharratt, 190

1996 (4)

Mark Ironside, 134

Daryl Weber, 167

Joe Williams, 158

Bill Zadick, 142

1997 (2)

*Mark Ironside, 134

Lincoln McClravy, 150

IOWA WRESTLING

BIG TEN CHAMPIONS & AWARDS

2011-2012

1998 (3)

Mark Ironside, 134
*Jeff McGinness, 142
Joe Williams, 167

1999 (3)

*Jamie Heidt, 157
Doug Schwab, 141
T.J. Williams, 149

2000 (4)

Eric Juergens, 133
Doug Schwab, 141
*Jody Strittmatter, 125
T.J. Williams, 157

2001 (4)

Eric Juergens, 133
Doug Schwab, 141
Jody Strittmatter, 125
T.J. Williams, 157

2002 (2)

*Luke Moffitt, 141
Mike Zadick, 149

2003 (3)

Steve Mocco, Hwt.
Cliff Moore, 133
Jessman Smith, 184

2004 (1)

Cliff Moore, 141

2007 (1)

Mark Perry, 165

2008 (1)

Brent Metcalf, 149*

2009 (2)

Brent Metcalf, 149*
Dan Erikson, Hwt.

2010 (2)

Jay Borschel, 174
Dan Erikson, Hwt.

2011 (2)

Matt McDonough, 125
Blake Rasing, Hwt.

* -- Outstanding Wrestler at Big Ten Meet. Since 1984, winning a Big Ten title constitutes all-Big Ten status.

Five Hawkeyes have earned Big Ten Freshman of the Year honors, including Matt McDonough, who won the award in 2010 en route to a NCAA national title.

Big Ten Awards & Honors

Outstanding Wrestler of Big Ten Championships

Terry Brands	1992
Tom Brands	1989
Jamie Heidt	1999
Mark Ironside	1997
Brent Metcalf	2008, 2009
Jeff McGinness	1998
Luke Moffitt	2002
Jody Strittmatter	2000

Big Ten Wrestler of the Year

Royce Alger	1987, 1988
Terry Brands	1992
Tom Brands	1989
Mark Ironside	1996, 1997, 1998
Eric Juergens	2001
Brent Metcalf	2008
Steve Mocco	2003
Brad Penrith	1986
Troy Steiner	1993

Big Ten Coach of the Year

Dan Gable	1993, 1995, 1996 (co-coach)
Jim Zalesky	2000, 2004
Tom Brands	2008, 2009, 2010

Big Ten Freshman of the Year

Tom Brands	1989
Matt McDonough	2010
Lincoln McClravy	1993
Jeff McGinness	1994
Steve Mocco	2002

Iowa's Big Ten Medal of Honor Award

Ed Banach	1983
Dan Glenn	1980
Jeff McGinness	1998
Brent Metcalf	2009
Gary Meyer	1958
Wilbur Nead	1939
Dan Sherman	1973
Ralph Thomas	1951
Carl Voltmer	1927

Jesse Owens Big Ten Athlete of the Year

Ed Banach	1983
Barry Davis	1985
Brent Metcalf	2008

IOWA WRESTLING

2011-2012

INDIVIDUAL SCHOOL RECORDS

Season Wins

	Wrestler (Year)	Wins
1.	Barry Davis (1981-82)	46
2.	Tom Brands (1990-91)	45
3.	Mark Reiland (1990-91)	44
4.	Barry Davis (1984-85)	43
	Terry Brands (1990-91)	43
6.	Royce Alger (1987-88)	42
	Troy Steiner (1991-92)	42
8.	Chuck Yagla (1975-76)	41
	Ed Banach (1979-80)	41
	Tom Ryan (1990-91)	41
	Tom Brands (1991-92)	41

Season Pins

	Wrestler (Year)	Pins
1.	Bruce Kinseth (1978-79)	23
2.	John Bowlsby (1976-77)	22
	Ed Banach (1982-83)	22
4.	Brent Metcalf (2008-09)	20
5.	Randy Lewis (1978-79)	19
	Randy Lewis (1979-80)	19
	Ed Banach (1981-82)	19
	Royce Alger (1987-88)	19
	Luke Moffitt (2001-02)	19
10.	Rico Chiapparelli (1982-83)	18
	Mark Reiland (1988-89)	18
	Terry Brands (1990-91)	18
	Mark Reiland (1990-91)	18

Season Record

Based upon winning percent (minimum 20 matches)

	Wrestler (Year)	W-L	Pct.
1.	Tom Brands (1990-91)	45-0	1.00
	Troy Steiner (1991-92)	42-0	1.00
	Jim Zalesky (1982-83)	40-0	1.00
	T.J. Williams (1998-99)	40-0	1.00
	Jim Zalesky (1983-84)	38-0	1.00
	Jay Borschel (2009-10)	37-0	1.00
	Randy Lewis (1978-79)	36-0	1.00
	Duane Goldman (1985-86)	36-0	1.00
	Royce Alger (1986-87)	35-0	1.00
	Terry Brands (1991-92)	35-0	1.00
	Mark Ironside (1997-98)	35-0	1.00
	Joe Williams (1997-98)	34-0	1.00
	Steve Mocco (2002-03)	34-0	1.00
	Eric Juergens (1999-2000)	31-0	1.00
	Jeff McGinness (1994-95)	30-0	1.00
	Mark Ironside (1996-97)	30-0	1.00
	T.J. Williams (2000-01)	29-0	1.00
	Lincoln McClravy (1993-94)	27-0	1.00
	Lincoln McClravy (1996-97)	22-0	1.00

Career Wins

	Wrestler (Years)	Wins
1.	Barry Davis (1981-85)	162
2.	Tom Brands (1988-92)	158
3.	Troy Steiner (1990-93)	148
4.	Ed Banach (1980-83)	141
5.	Terry Brands (1988-92)	137
6.	Duane Goldman (1983-86)	132
7.	Jim Zalesky (1981-84)	131
	Jim Heffernan (1983-87)	131
	Royce Alger (1984-88)	131
10.	Doug Schwab (1998-2001)	130

Career Pins

	Wrestler (Years)	Pins
1.	Ed Banach (1980-83)	73
2.	Randy Lewis (1978-81)	64
3.	John Bowlsby (1975-79)	59
4.	Rico Chiapparelli (1983-87)	49
	Royce Alger (1984-88)	49
6.	Terry Brands (1988-92)	48
7.	Brent Metcalf (2008-10)	47
8.	Tom Brands (1988-92)	46
9.	Mark Reiland (1989-92)	45
10.	Chuck Yagla (1973-76)	44

Career Record

Based upon winning percent (minimum 95 matches)

	Wrestler (Years)	W-L-T	Pct.
1.	T.J. Williams (1999-2001)	98-1-0	.990
2.	Brent Metcalf (2008-10)	108-3-0	.972
3.	Lincoln McClravy (1993-97)	96-3-0	.970
4.	Tom Brands (1988-92)	158-7-2	.952
5.	Terry Brands (1988-92)	137-7-0	.951
6.	Barry Davis (1981-85)	162-9-1	.945
7.	Chris Campbell (1974-77)	122-6-3	.943
8.	Jim Zalesky (1981-84)	131-8-1	.939
9.	Ed Banach (1980-83)	141-9-1	.937
10.	Joe Williams (1994-98)	129-9-0	.935

Consecutive Matches Won

	Wrestler (Years)	Matches
1.	Jim Zalesky (1981-84)	89
2.	Tom Brands (1988-92)	69
	Brent Metcalf (2008-09)	69
4.	Mark Ironside (1996-98)	67
	T.J. Williams (1999-2001)	67
6.	Lincoln McClravy (1993-97)	56
7.	Joe Williams (1994-98)	53
8.	Chris Campbell (1974-77)	46
9.	Jeff McGinness (1994-96)	43
10.	Barry Davis (1981-85)	42

IOWA WRESTLING

TEAM & BIG TEN AWARDS

2011-2012

Mike Howard Award

The Mike Howard Award is presented to Iowa's most valuable wrestler.

Royce Alger	1987-88
Ed Banach	1982-83
Lou Banach	1983
Jay Borschel	2010
Terry Brands	1990, 1992
Tom Brands	1990-92
Rico Chiapparelli	1987
Barry Davis	1983, 1985
Mike DeAnna	1981
Kevin Dresser	1986
Ty Eustice	2006
Lee Fullhart	1999
Duane Goldman	1986
Wes Hand	2000
Jim Heffernan	1987
Mark Ironside	1997-98
Joe Johnston	2005
Eric Juergens	2000-01
Marty Kistler	1986
Randy Lewis	1981
Jeff McGinness	1995, 1998
Matt McDonough	2010-11
Lincoln McClravy	1995, 1997
Joe Melchiorre	1989
Mike Mena	1997
Brent Metcalf	2008-10
Steve Mocco	2003
Cliff Moore	2004
Brad Penrith	1988
Mark Perry	2005, 2007-08
Mark Reiland	1991
Doug Schwab	1999, 2001
Joel Sharratt	1994-95
Troy Steiner	1992-93
Jody Strittmatter	2001
Daryl Weber	1996
Joe Williams	1997-98
T.J. Williams	1999, 2001
Bill Zadick	1996
Mike Zadick	2002
Jim Zalesky	1983-84
Lennie Zalesky	1982
Chad Zaputil	1993

Mike J. McGivern, Sr. Award

The Mike J. McGivern, Sr. Award is presented each year to Iowa's Most Courageous wrestler.

Lou Banach	1982
Chad Beatty	2008, 2010
Paul Bradley	2005
Bart Chelesvig	1991
Mike DeAnna	1981
Dan Erikson	2007, 2009
Ty Eustice	2003
Lee Fullhart	1998
Ryan Fulsas	2004
Mario Galanakis	2007
Duane Goldman	1986
John Heffernan	1989
Ryan Heim	2002
Joe Johnston	2003
Eric Juergens	1998-99
Jeff Kerber	1984
Lindley Kistler	1985
Steve Knight	1986
Randy Lewis	1981
Montell Marion	2011
Mike McGivern	1977
Lincoln McClravy	1993
Joe Melchiorre	1988
Cliff Moore	2002
Ryan Morningstar	2009-10
King Mueller	1980
Mark Mysnyk	1979
John Oostendorp	1990
Greg Randall	1987
Greg Stevens	1978
Tim Riley	1983
Tom Ryan	1992
Doug Schwab	2000
Ben Shirk	2001
Jody Strittmatter	2000
Terry Steiner	1992
Jeff Stewart	2002
Alex Tsirtsis	2006
Mike Uker	1997
Daryl Weber	1994
Joe Williams	1996
T.J. Williams	2000
Bill Zadick	1995
Mike Zadick	2000-01

Big Ten

Sportsmanship Award

Dan LeClere	2008
Luke Lofthouse	2011
Eric Luedke	2007
Ryan Morningstar	2009-10

J. Donald McPike Award

The J. Donald McPike Award is given to the senior on the team with the highest grade-point average.

Steve Banach	1982
Kevin Brown	1985
Tony Erslund	1997
Matt Fields	2008
Lance Forbes	1993
Chris Gopen	1991
Paul Glynn	1986
Joe Johnston	2006
Harlan Kistler	1983
Eric Koble	1998
Dan LeClere	2010
T.H. Leet	2009
Bill Levy	1987
Steve Martin	1990
Dave Munson	1989
Matt Nerem	1995
Mike Neuman	1994
Tyler Nixt	2004
Randy Samuelson	1984
Ethan Sebert	2011
Doug Streicher	1992
Yoshi Rose	1996
Ben Shirk	2002
Ned Shuck	2005
Jessman Smith	2003
Jody Strittmatter	2001
Ben Uker	1999
Joe Uker	2007
Lee Weber	2000
Scott Williamson	1988

Iowa's Male Athlete of the Year

Ed Banach	1983
Jay Borschel	2010
Tom Brands	1992
Barry Davis	1985
Jim Heffernan	1987
Eric Juergens	2001
Brent Metcalf	2008
Daryl Weber	1996

Big Ten Wrestler of the Month

Terry Brands	Jan. 1992
Tom Brands	Jan. 1991, Mar. 1992
Mark Ironside	Mar. 1997
Lincoln McClravy	Dec. 1996
Terry Steiner	Dec. 1992, Mar. 1993
Troy Steiner	Dec. 1991
Joe Williams	Mar. 1998

John & Dorothy Sill Award

The John & Dorothy Sill Award is presented annually to the team's most dedicated wrestler on and off the mat.

Lee Fullhart	1997
Wes Hand	2000
Mark Ironside	1996
Joe Johnston	2005, 2006
Eric Juergens	2000
Luke Lofthouse	2011
Matt McDonough	2010
Lincoln McClravy	1994
Brent Metcalf	2009
Steve Mocco	2002
Cliff Moore	2003
Matt Nerem	1995
Tyler Nixt	2002, 2004
John Oostendorp	1993
Doug Schwab	1999, 2001
Brooks Simpson	1990
Terry Steiner	1991
Troy Steiner	1991
Jessie Whitmer	1997
Joe Williams	1998
Chad Zaputil	1992

Big Ten Wrestler of the Week

Chad Beatty	Feb. 20, 2008
Jay Borschel	Jan. 12, 2010
Daniel Dennis	Feb. 10, 2009; Feb. 2, 2010
Dan Erikson	Jan. 27, 2009
Luke Eustice	Feb. 5, 2004
Ryan Fulsas	Dec. 18, 2002
Mario Galanakis	Jan. 12, 2005
Wes Hand	Feb. 23, 2000
Joe Johnston	Feb. 19, 2003
Eric Juergens	Jan. 31, 2001
Luke Lofthouse	Feb. 20, 2011
Montell Marion	Jan. 19, 2010
Matt McDonough	Feb. 1, 2011
Brent Metcalf	Jan. 16, 2008; Jan. 23, 2008; Feb. 24, 2009; Jan. 5, 2010; Feb. 23, 2010
Steve Mocco	Jan. 1, 2002; Jan. 2, 2003
Cliff Moore	Nov. 20, 2002; Dec. 17, 2003
Tyler Nixt	Dec. 3, 2003
Mark Perry	Feb. 9, 2005; Dec. 19, 2007
Doug Schwab	Feb. 3, 1999; Jan. 10, 2001
Jessman Smith	Jan. 22, 2003
Joe Slaton	Dec. 12, 2007
Alex Tsirtsis	Dec. 9, 2008
Mike Zadick	Dec. 11, 2001; Jan. 29, 2002

IOWA WRESTLING

2011-2012

ACADEMIC AWARDS

Academic All-Big Ten

This honor is awarded to student-athletes who meet the following requirements: is a letterwinner, is in at least in his second academic year at the institution and carries a grade-point average of 3.0 or better.

Matt Ballweg.....	2008, 2011
Jay Borschel.....	2008-10
Josh Budke.....	1999-2001
Rich Catalano.....	1992-93
David Christensen.....	1995
Tyler Clark.....	2011
Joe DuCharme.....	2011
Josh Eastvold.....	1999-2000
Tony Ersland.....	1994-97
Matt Fields.....	2008
Lance Forbes.....	1992-93
Ryan Fulsaa.....	2002-04
Chris Gapen.....	1989-91
Matt Gogel.....	1998-2000
Alex Grunder.....	2004-06
Curt Heideman.....	1994-96
Paul Jenn.....	1998
Pat Kennedy.....	1998-99, 2001
Eric Koble.....	1995-97
Nick Kolegraff.....	2009
J.J. Krutsinger.....	2009-11
Dan LeClere.....	2008-10
T.H. Leet.....	2008-09
Tomas Lira.....	2011
Luke Lofthouse.....	2011
Eric Luedke.....	2007
Lucas Magnani.....	2005, 2007
David Marrah.....	1999-2000
Jeff McGinness.....	1995-96, 1998
Lincoln McIlravy.....	1994
Brent Metcalf.....	2008-10
Cliff Moore.....	2002
Joe Moore.....	2009, 2011
Matt Morkel.....	2003-05
Dave Munson.....	1989
Matt Nerem.....	1995
Tyler Nixt.....	2001-04
Oleg Polyatskiy.....	2004-06
Blake Rasing.....	2009, 2011
Yoshi Rose.....	1993-96
Ben Shirk.....	1999, 2001-02
Ned Shuck.....	2003-05
Ethan Sebert.....	2009-11
Ben Smith.....	1998
Jessman Smith.....	2000-03
David Spangler.....	2000
Jody Strittmatter.....	2001
Joe Uker.....	2004-07
Vinne Wagner.....	2011
Lee Weber.....	1997-2000
Scott Williamson.....	1988

Presidents's List

The University of Iowa President's List was established in the fall of 1983 to recognize academic excellence. In order to be included on the list, a student must have a minimum 4.0 grade point average in all academic subjects for the preceding two semesters, with a total of at least 12 semester hours of credit per semester during that period.

Tyler Nixt.....	2002
Joe Uker.....	2005

Dean's List

To be eligible for the University of Iowa Dean's List, a full-time student must have achieved a grade-point average of 3.5 or above.

Chad Barkalow.....	2006
Jay Borschel.....	2009
Chas DeVetter.....	2002
Josh Eastvold.....	1998-2000
Tony Ersland.....	1997
Matt Fields.....	2008
Ryan Fulsaa.....	2000, 2002
Matt Gogel.....	1998-99
Alex Grunder.....	2003, 2005
Paul Jenn.....	2000
Joe Johnston.....	2005-06
Phillip Keddy.....	2009
Eric Koble.....	1998
J.J. Krutsinger.....	2008
Dan LeClere.....	2007
T.H. Leet.....	2008-09
David Marrah.....	1998-2000
Brent Metcalf.....	2007-08
Cliff Moore.....	2002
Matt Morkel.....	2002, 2004-05
Tyler Nixt.....	2000-04
Cole Pape.....	2005
Oleg Polyatskiy.....	2004-05
Blake Rasing.....	2010
Chris Roberts.....	2001
Yoshi Rose.....	1997
Doug Schwab.....	1998
Ethan Sebert.....	2008-11
Ben Shirk.....	1999, 2001-02
Ned Shuck.....	2002-05
Ben Smith.....	1998
Jessman Smith.....	2002
Joe Uker.....	2003, 2005-07
Mike Uker.....	1997
Vinnie Wagner.....	2009-11
Lee Weber.....	1998-99

N.W.C.A. Division I All-Academic Team

To qualify for the NWCA all-academic team, a wrestler must have at least a 3.2 cumulative grade-point average, and has either been an NCAA qualifier or won 60 percent of his total schedule - and must have competed in at least 60 percent of said schedule. Wrestlers can also earn a spot on the all-academic team if they were an NCAA All-American and posted a 3.0 cumulative grade-point average.

Jay Borschel.....	2008, 2010
Matt Fields.....	2008
Ryan Fulsaa.....	2004
Dan LeClere.....	2008
T.H. Leet.....	2008
Luke Lofthouse.....	2011
Eric Luedke.....	2006-07
Jeff McGinness.....	1995, 1998
Lincoln McIlravy.....	1994
Brent Metcalf.....	2008-10
Matt Nerem.....	1995
Tyler Nixt.....	2004
Jody Strittmatter.....	2001
Jessman Smith.....	2002

Academic All-America At-Large Team

To earn a spot on the national ballot, a student-athlete must be named to the academic all-district first team for his district. He must be a varsity starter or key reserve, maintain a cumulative grade-point average of 3.2 on a scale of 4.0, have reached sophomore athletic and academic standing at his current institution and be nominated by his sports information director.

CoSida

Tyler Nixt, First Team.....	2004
-----------------------------	------

ESPN The Magazine

Brent Metcalf, First Team.....	2010
--------------------------------	------

Academic All-District VII At-Large Team

To be eligible, a student-athlete must be a varsity starter or key reserve, maintain a cumulative grade-point average of 3.2 on a scale of 4.0, have reached sophomore athletic and academic standing at his current institution and be nominated by his sports information director.

Verizon

Tyler Nixt, First Team.....	2003
-----------------------------	------

CoSida

Tyler Nixt, First Team.....	2004
-----------------------------	------

ESPN The Magazine

Brent Metcalf, First Team.....	2010
--------------------------------	------

IOWA WRESTLING

ALL-TIME LETTERWINNERS

2011-2012

Alger, Royce.....1985-88	Christensen, Cory.....1995-96	Fields, Matt.....2005-08	Harbison, Earl.....1917
Ambrose, Brodie.....2009-10	Christensen, Mike.....1995-98	Finch, Don.....1989	Hasley, Eldon.....1955
Amore, Joe.....1973, 1975-77	Clark, Trey.....2002	Fiser, Travis.....1991-92	Hatcher, Matt.....1994
Anderson, Blake.....2003	Clark, Tyler.....2011	Fisher, Scott.....1936	Hatcher, Mike.....1993-96
Anderson, Doug....1976-77, 1979-80	Clarke, Matt.....1972-74	Fitzgerald, Dave.....1978-79, 1982	Heaton, Don.....1951-53
Anderson, Matt.....2000-03	Clements, William.....1955	Fleming, Robert.....1941	Heffernan, Jim.....1983, 1985-87
Aure, Aaron.....1992-95	Cockshoot, R.W.....1915-16	Forbes, Lance.....1990-93	Heffernan, John.....1986-89
Austin, Arthur.....1916	Combs, Steve.....1961-63	Fowler, Tim.....1971	Heideman, Curt.....1994-96
Ballweg, Mark.....2010-11	Connell, Cory.....2002-03	Frisk, Kurt.....1976-77	Heidt, Jamie.....1997-99
Ballweg, Matt.....2008-11	Conrad, Bernard.....1941-43	Frost, Al.....1983-84	Heim, Ryan.....2002
Banach, Ed.....1980-83	Coons, A.E.....1932	Fuller, William.....1963-65	Heldt, John.....1923
Banach, Lou.....1981-83	Coorough, Derek.....2006-09	Fuller, Ryan.....2004-06	Hemmingson, George.....1915-16
Banach, Steve.....1980-82	Cordes, Tony.....1974-75, 1978	Fullhart, Lee.....1996-99	Heneghan, Eric.....1988-89
Barkalow, Chad.....2004-06	Cote, Paul.....1973-74	Fulsaas, Randy.....2001-03	Henning, Phil.....1967-68, 1970
Barker, Richard.....1946-48	Coughlan, C.H.....1931	Fulsaas, Ryan.....2001-04	Heying, Jim.....1978-79
Barnhill, Morris.....1960-64	Counsell, Virgil.....1945	Furey, Matt.....1983-84	Hickenbottom, Rich.....1951
Barron, Irving.....1914-16	Craig, Jim.....1957-59	Galanakis, Mario.....2005, 2007	Hindt, William.....1915
Beatty, Chad.....2007-10	Cysewski, Tim.....1973-76	Gambrall, Grant.....2010-11	Hobbett, Oscar.....1913-14
Beers, Leslie.....1926-28	D'Agata, Jason.....2002-04	Gapen, Chris.....1988-91	Hogan, Kevin.....1992-95
Benda, Miles.....1950	Davis, Barry.....1981-83, 1985	Garcia, Vincent.....1958-59	Holm, Dan.....1972-75
Benschoter, Doug.....1976	Davis, Doug.....1973	Gates, David.....1960-61	Hoover, Matt.....1997
Bentz, Tom.....1968-70	Davis, Ray.....1966	Geigel, Robert.....1947-49	Howell, Jason.....2001-02
Beranek, Randy.....1982	DeAnna, Mike.....1977-79, 1981	George, Louis.....1939	Hruska, Mike.....1989-90
Blank, Jerry.....1971	DePrenger, Morgan.....1991-93	Geppert, Ralph.....1941-42	Hubbard, C.V.....1932
Borschel, Jay.....2008-10	DeVetter, Chas.....2002-03	Geppert, Richard.....1942	Huff, Donald.....1961
Bostwick, Robert.....1971-73	Decker, Justin.....1997	Gillespie, John.....2000-03	Huff, Thomas.....1961-63
Bowlsby, John.....1975, 1977-79	Degl, John.....1993-96	Gilliss, Kasey.....1997-98	Hull, Alan.....1984
Bowman, Tom.....1965	Dennis, Daniel.....2006, 2008-10	Gillmor, Stew.....2009-11	Hulshof, Jason.....1995
Bradley, Paul.....2003-06	Derrer, Verne.....1935	Glenn, Dan.....1977-80	Hunte, Steve.....1974-75, 1977-78
Brands, Terry.....1989-92	Devine, Wilbur.....1964-65	Glenn, Scott.....1988	Hunter, Robert.....1921
Brands, Tom.....1989-92	DeVries, Steve.....1969-71	Glynn, Paul.....1984-86	Hynek, Dennis.....1988-89
Breedlove, Dan.....1977-78	Dohrmann, Nick.....1996-97	Gogel, Matt.....1998-00	Ironside, Mark.....1995-98
Bremner, Barron.....1957-58	Dresser, Kevin.....1983-86	Goldman, Duane.....1983-86	Ironside, Tim.....2000-01
Briggs, Don.....1969-71	DuCharme, Joe.....2011	Goodale, Trent.....2003-06	Irvine, John.....1968-70
Brinzer, Ray.....1993-95	Duggan, Phil.....1951-53	Govig, Richard.....1954-56	James, David.....1923-24
Brown, Jed.....1977-79	Dull, W.B.....1932	Gran, Albert.....1913-15	Janssen, Aaron.....2008-11
Brown, Kevin.....1983-85	Duss, Doug.....1967	Granger, Chuck.....1954	Jarrard, Roy.....1928-30
Bruhl, Brad.....1990-91	Duus, Erik.....1986-87	Grattan, Eugene.....1924-26	Jenkins, Richard.....1961
Bucklin, Michael.....2006	Duven, Don.....1948	Gray, Lynn.....1946	Jenkinson, Harlan.....1954-56
Budke, Josh.....1999-02	Eastvold, Josh.....1999-00	Greene, Pat.....1975	Jenn, Paul.....1998-00
Bugajski, Dennis.....1971	Edwards, Mike.....1968-70	Greenlee, Joseph.....1963-65	Jensen, Roy.....1917-20
Bush, Pete.....1980-82, 1984	Egeland, Matt.....1982, 1984-85	Grouwinkel, Gary.....1959	Jeys, Gene.....1945
Campbell, Chris.....1974-77	Ehlen, Eric.....1992-95	Grunder, Alex.....2004-07	Johnson, Art.....1940-41
Campbell, C.T.....1987	Engelby, John.....1953	Guernsey, Byron.....1936	Johnson, Chris.....2006
Carew, Dylan.....2011	Ennen, Major.....2002-05	Guernsey, Dewayne.....1935-36	Johnson, Clarence.....1932-34
Carlson, Ray.....1948	Erekson, Dan.....2006-07, 2009-10	Gugisberg, A.W.....1923-24	Johnson, Jordan.....2009-10
Carman, Ken.....1950	Ersland, Tony.....1994-97	Haesey, Mike.....1983	Johnson, Ken.....1963
Carpenter, Mike.....1988	Eustice, Luke.....2001-04	Halford, Tom.....1957-58	Johnson, Kenny.....1993
Carstensen, Joe.....1968-70	Eustice, Ty.....2003-06	Halverson, Tyler.....2009-11	Johnson, Merrill.....1939
Catalano, Rich.....1991-93	Evashevski, John.....1970-72	Haman, Andy.....1986-89	Johnson, Robert.....1946
Chambers, Ryan.....1992-94	Ewoldsen, James.....1966	Hand, Matt.....1998-01	Johnston, Joe.....2003-06
Chavez, Ruben.....2005	Fahrer, Michael.....2008-10	Hand, Wes.....1997-00	Johnston, Troy.....1984
Chelesvig, Bart.....1988, 1990-92	Falck, Charlie.....2005, 2007-09	Hansen, LeRoy.....1953	Jones, Don.....1983
Chiapparelli, Rico.....1983, 1985-87	Fellers, Adam.....2003-05	Hanson, Duane.....1947	Juergens, Eric.....1998-01
Chiri, Jeret.....2010-11	Fennelly, Tom.....1965	Happel, Dean.....1988-89	Juergens, Marc.....1999-02

IOWA WRESTLING

2011-2012

ALL-TIME LETTERWINNERS

Julius, Loy.....	1940-42	Loera, Rick.....	2007-10	Montgomery, A.E.....	1929	Poyneer, L.W.....	1930-31
Kane, Rollie.....	1986-87	Lofthouse, Ethen.....	2011	Mooers, Neil.....	1979	Proctor, Jason.....	1995-96
Kantor, Ori.....	1992	Lofthouse, Luke.....	2005, 2009-11	Moore, Cliff.....	2001-04	Quinlan, William.....	1946-49
Kauffman, Bob.....	1983-85	Logan, Bob.....	1977-78	Moore, Joe.....	2009, 2011	Ramos, Tony.....	2011
Kauffman, Scott.....	2000	Luedke, Eric.....	2006-07	Moore, Nate.....	2010-11	Randall, Greg.....	1984-87
Keddy, Phillip.....	2007-10	Luttrell, Gene.....	1957-59	Morkel, Matt.....	2003-05	Randall, Steve.....	1985
Kelly, John.....	1958-60	Machacek, Robert.....	1967-69	Morningstar, Ryan.....	2007-10	Ranshaw, Kurt.....	1982
Kelly, Mitch.....	1984-87	Macias, Manuel.....	1950-51	Moser, Larry.....	1957-59	Rasing, Blake.....	2009-11
Kelly, Pat.....	1990-91	Macias, Rometo.....	1944-46, 1948	Moses, Dave.....	1973	Rausenberger, Robert.....	1965
Kelly, Wil.....	1997	Magnani, Lucas.....	2005-07	Moss, Stephen.....	1966	Ray, David.....	1984
Kemp, Clarence.....	1939-40	Maland, Donald.....	1937	Mourlam, Keith.....	1974, 1976-77	Regan, John.....	1986-88
Kemp, Edward.....	1942, 1947	Manganiello, Mike.....	1991-92, 1994	Mueller, King.....	1977, 1979-80	Reiland, Mark.....	1989-92
Kennedy, Pat.....	1998-01	Mangum, Marcus.....	1990-91	Mueller, L.W.....	1930-32	Reininga, Herman.....	1961
Kerber, Jeff.....	1980, 1982-84	Mangum, Maurice.....	1992	Mulcahy, Mike.....	1972	Rhoades, Todd.....	1971
Kerr, Jake.....	2008-11	Mantle, Robert.....	2000	Mullins, Joe.....	1960-61	Riehm, Robert.....	1958
Kielhorn, Earle.....	1934-36	Marion, Montell.....	2009-11	Munson, Dave.....	1988-89	Rieks, Ralph.....	1957
Kingsbury, Ken.....	1938-39	Marrah, David.....	1999-00	Myers, George.....	1951-53	Righter, Pat.....	1933-34
Kinseth, Bruce.....	1976-79	Martin, David.....	1983-86	Mysnyk, Mark.....	1975-76, 1978-79	Riley, Tim.....	1980-81, 1983-84
Kistler, Harlan.....	1983	Martin, Steve.....	1987-90	Natvig, Steve.....	1971-73	Rizzuti, Jim.....	1972-75
Kistler, Lindley.....	1984-85	Massey, Brian.....	1990-93	Nead, Wilbur.....	1937-39	Roberts, Jay.....	1963-64
Kistler, Marty.....	1982, 1984-86	Matthews, Maurice.....	1937	Nelson, Chad.....	2000	Roberts, Simon.....	1956-58
Kittle, Bruce.....	1980	Maurey, Steve.....	1976	Nerem, Matt.....	1992-95	Robinson, John D.....	1993-94
Klein, Ken.....	1993-95	McCain, Terrie.....	1991	Neuman, Mike.....	1993-94	Robinson, John T.....	1990-92
Knight, Steve.....	1985-86	McCann, Fran.....	1962	Newmeister, John.....	1968-69	Robken, Jon.....	1971-73
Koble, Eric.....	1995-98	McCann, Terry.....	1954-57	Nixt, Tyler.....	2001-04	Rodenborn, Donald.....	1948
Koenig, Jeff.....	1988	McCarthy, John.....	1965	Novak, Rick.....	1988-89	Rogers, Wayne.....	1969
Kohl, Vernon.....	1963-64	McCoy, Vern.....	1947-50	O'Brien, John.....	1924	Rolfstad, Erik.....	1991-93
Kolegraff, Nick.....	2009	McDonough, Matt.....	2010-11	O'Connor, E.L.....	1913	Rose, Yoshi.....	1993-96
Kopsa, Brooks.....	2008-11	McDonough, Mike.....	1974-76	O'Leary, Frank.....	1934-36	Rossberg, Delbert.....	1960-61
Krasuski, P.R.....	1924	McGinness, Jeff.....	1994-96, 1998	O'Leary, John.....	1932-33	Ruhkala, Gabe.....	2006
Kriewall, Todd.....	1977	McGivern, Mike.....	1974, 1976-78	Oostendorp, John.....	1990-93	Ryan, Tom.....	1991-92
Kritsonis, Ben.....	1999	McGivern, Ryan.....	2000-01	Padden, Kevin.....	1971-74	St. John, Derek.....	2011
Krutsinger, J.J.....	2009-11	McIlravy, Lincoln.....	1993-95, 1997	Palmer, Bud.....	1975-76, 1978-79	Salmon, Jerry.....	1955
Kucinski, William.....	1997	McLaughlin, Jim.....	1990-93	Pape, Cole.....	2003-06	Salome, Richard.....	1952
Kurdelmeier, Gary.....	1956-58	McLaughlin, Jordan.....	2007	Pape, Dane.....	2005	Samuelson, Randy.....	1981, 1983-84
Kurdelmeier, Steve.....	1978-81	McMahan, Gabe.....	1998-01	Parker, Norman.....	1962-64	Sanderson, Jan.....	1971-74
Lage, Robert.....	1951	Medchill, Brad.....	2005-07	Parmentor, R.R.....	1932	Scarpello, Joe.....	1947-50
Lainson, Mike.....	1984-86	Meier, Brian.....	1996-98	Parrott, Oran.....	1916-17	Scheyli, William.....	1925
Lansing, Dean.....	1951-52	Melchior, Joe.....	1987-89	Pastorino, Ray.....	1967-68	Schilling, Roger.....	1963-65
Larson, Robert.....	1934-36	Mena, Mike.....	1994-97	Paulsen, Joe.....	1950-51	Schwab, Doug.....	1998-01
LeClere, Dan.....	2008-10	Menne, David.....	1995	Peer, H.C.....	1931	Scott, A.B.....	1927
LeClere, Nick.....	2009	Metcalfe, Brent.....	2008-10	Penrith, Brad.....	1986-88	Sebert, Ethan.....	2009-11
Lee, Jerry.....	1968-70	Merzweiler, Tim.....	1981	Penrod, Fred.....	1973	Senneff, Tom.....	1983-84
Leet, T.H.....	2008-09	Meyer, Gary.....	1956	Perrin, Delbert.....	1949	Shaheen, Tom.....	1958
Legler, Charles.....	1969	Michaels, Robert.....	1925-26	Perry, Mark.....	2005-08	Shaner, Kenneth.....	1966
Leinbaugh, Lyle.....	1953	Mihal, Richard.....	1968-69	Peterson, Scott.....	1970	Shankey, Matt.....	2002-03
Leo, John.....	1944	Millen, Phil.....	1940	Peyton, Mitch.....	1999-00	Sharratt, Joel.....	1992-95
Leonard, Xavier.....	1937	Millen, Richard.....	1937	Pfaffinger, Jeff.....	2005	Shepard, Jack.....	1943
Lepic, Tom.....	1973-75	Miller, Russell.....	1941-43	Pfeffer, L.....	1925-27	Sherertz, Charlie.....	1986-87
Leuer, Kenneth.....	1954-56	Minkel, Willard.....	1933	Pfeffer, Ted.....	1923-24	Sherman, Bill.....	1939-41
Levy, Bill.....	1985-87	Mitchell, Bill.....	1973	Phinney, Dean.....	1980	Sherman, Dan.....	1970-73
Levy, Dan.....	1987-90	Mocco, Steve.....	2002-03	Pickett, Roy.....	1942-47	Shining, Streeter.....	1953-54
Lewis, Randy.....	1978-81	Moffitt, Luke.....	2002-03	Pierson, Eric.....	1988-89	Shirk, Ben.....	1999-02
Liddle, Josh.....	2000-02	Mohler, Mark.....	1993-95	Pollitt, Bob.....	1973	Shuck, Ned.....	2002-05
Lira, Tomas.....	2011	Monroe, Tom.....	1934-35	Polyatskiy, Oleg.....	2004-06	Sigler, Shane.....	1995-96

IOWA WRESTLING

ALL-TIME LETTERWINNERS & CURRENT COACHES

2011-2012

Sill, Russell	1966-68
Simpson, Brooks	1987-90
Sindlinger, Mark	1985-88
Slaton, Joe	2008-10
Sloss, Gail	1969
Smith, Ben	1998
Smith, Brad	1973-76
Smith, George	1938
Smith, Jessman	2000-03
Smith, R.T.	1921
Smith, Ryan	1992-95
Smith, Tom	1994
Sones, Chris	1971, 1973-74
Spangler, David	2000-01
Spruill, Luke	2001, 2003
Stageberg, Harris	1943
Stanley, Corey	1998-01
Stanley, Justin	2000-01
Stearns, Dale	1967-69
Stearns, Dennis	1973
Stedman, Ben	2004-07
Stedman, Brett	2004-07
Steenlage, Les	1974
Steiger, Ray	1951
Steiner, Terry	1990-93
Steiner, Troy	1990-93
Steinhoff, Ed	1949
Stewart, Jeff	1999-02
Stevens, Greg	1975, 1977-78
Stevenson, Mark	1976, 1978-80
Stiltner, Greg	1992-95
Strauss, Jeff	1988
Streicher, Doug	1989-92
Streicher, Kent	1991-92
Strellner, Verlyn	1967-69
Strittmatter, Jody	2000-01
Stroner, Erik	1995-96
Strub, Chris	1995-98
Strub, Cody	1992-94
Strubbe, C.	1926
Sugai, Ryan	1990-91
Sweeney, Charles	1921-22
Taylor, Herb	1941
Tesla, George	1949-50
Tharp, Russell	1949
Thomas, Ralph	1951
Thorson, Sherwyn	1960-62
Trammell, Keith	1990-93
Trapp, Gordon	1959-60
Trizzino, Mark	1981-84
Trizzino, Nick	2011
Trizzino, Scott	1977-79, 1981
Tsirtsis, Alex	2005-07, 2009
Ubasa, Pablo	1992-93
Uker, Ben	1996-99

Uker, Joe	2004-07
Uker, Mike	1994-97
Vana, Edward	1921-22
Vance, Chad	1998-99
Vergamini, Carl	1937-38
Voltmer, Carl	1925-27
Voltmer, Walter	1929
Wagemann, Dan...	1972-73, 1975-76
Wagner, Vinnie	2011
Walston, Sydney	1960-62
Walz, Matt (Mgr.)	2003-05
Waschek, Jim	1971-74
Weber, Daryl	1993-96
Weber, Lee	1997-00
Wegner, Dennis	1965-67
Weir, Royal	1926-28
Wells, Joe	1968-69
Wells, Terry	1971
Whinnery, Randall	1933
White, L.C.	1921
Whitmer, Jessie	1994-97
Whitmer, John	1996-98
Whitmore, Paul	1940-41
Whitter, A.L.	1930
Wieland, Melvin	1964
Wilbur, Steve	1981, 1983-85
Wilkerson, Dan	1974-77
Williams, Herbert	1943
Williams, Joe	1994, 1996-98
Williams, T.J.	1999-01
Williamson, Scott	1988
Winder, John	1954-56
Winegardner, Russ	1972
Witzleb, Jim	1972-75
Woltz, Jim	1945
Woodard, Richard	1948
Woodruff, Charles	1953
Yagla, Chuck	1973-76
Yahn, Don	1968-70
Yegge, J.P.	1926-27
Yegge, Todd	1990
Zadick, Bill	1993-96
Zadick, Mike	1999-02
Zalesky, Jim	1981-84
Zalesky, Larry	1981-83
Zalesky, Lennie	1979-82
Zander, Paul	1970-72
Zaputil, Chad	1990-93
Zobeck, Jesse	2002-03

Former Hawkeyes in Coaching Positions

Name	School
Chad Beatty	Iowa City West High School
Terry Brands	University of Iowa
Tom Brands	University of Iowa
Josh Budke	Cedar Rapids Washington High School
Pete Bush	Davenport Assumption High School
Cory Connell	Eddyville-Blakesburg High School
Barry Davis	University of Wisconsin
Nick Dohrmann	Wilton High School
Kevin Dresser	Virginia Tech University
Eric Ehlen	Mt. Ayr High School
Tony Ersland	University of Nebraska
Luke Eustice	University of Iowa
Ty Eustice	South Dakota State University
Travis Fiser	Grundy High School (Grundy, VA)
Al Frost	Nashua-Plainfield High School
Duane Goldman	Indiana University
Trent Goodale	Limestone College
Alex Grunder	El Dorado High School (Placerville, CA)
Matt Hatcher	Cedar Rapids Washington High School
Jim Heffernan	University of Illinois
John Heffernan	St. Edwards High School (Cleveland, OH)
Eric Juergens	Augustana
Joe Johnston	University of Missouri
Pat Kelly	Seaman High School (Topeka, KS)
Jake Kerr	Knox College
Steve Martin	Old Dominion University
Mike McGivern	Des Moines Lincoln High School
Steve Mocco	Lehigh
Luke Moffitt	Iowa Central Community College
Cliff Moore	Edinboro University
Ryan Morningstar	Wisconsin
John Oostendorp	Coe College
Mark Perry	University of Illinois
Greg Randall	Boise State University
Mark Reiland	Iowa City West High School
Tom Ryan	Ohio State University
Doug Schwab	University of Northern Iowa
Joel Sharratt	U.S. Air Force Academy
Charlie Sherertz	Whitfield High School (St. Louis, MO)
Brad Smith	Iowa City High School
Jessman Smith	Southeast Polk High School
Terry Steiner	USA Wrestling Women's Ntl. Freestyle Coach
Troy Steiner	Oregon State University
Doug Streicher	Linn-Mar High School
Jody Strittmatter	Pittsburgh-Johnstown University
Ben Uker	Pleasant Valley High School (Bettendorf, Iowa)
Daryl Weber	Christiansburg High School (Christiansburg, VA)
Bill Zadick	USA Wrestling Ntl. Freestyle Development Coach
Mike Zadick	University of Iowa
Jim Zalesky	Oregon State University

IOWA WRESTLING

2011-2012

SUCCESS OFF THE MAT

"Wrestling for Iowa and Coach Gable taught me significant life lessons, such as hard work, dedication and perseverance. In addition to these tenets, wrestling has instilled in me the ability to read people, whether it be on the mat or in the courtroom. The importance of this skill translates easily from the mat to all facets of the professional/business world. Beyond fulfilling my childhood dream of wrestling for Iowa, I will always be grateful for those life lessons and skills, which I use daily to continue my success off the mat."

Jeff Mc'Ginness

Attorney with Simmons Perrine

Three-time All-American, two-time NCAA Champion and NWCA all-academic team member, 1994 Big Ten Freshman of the Year, 1998 Big Ten Championships Outstanding Wrestler, Hawkeye letterwinner in 1994-96, 1998

"While at the University of Iowa I learned what it means to compete - to step onto the mat and wrestle not just to participate, but to wrestle to win. I learned what it means to be disciplined enough to train in such a way as to maximize the chances for victory. Now as a pastor I see people wrestling with life and death. People who are dealing with all the difficulties that come with life. My job is to equip people to run the race of life to win, not just to compete."

Brooks Simpson

Pastor of Grace Community Church in North Liberty, IA Big Ten Champion and All-American at 190 pounds in 1990, Hawkeye letterwinner from 1987-90

"To be successful in wrestling, you must have a strong desire, good work ethic and be surrounded by good people with similar goals. The Iowa wrestling room is the ideal setting for this success. The same principles apply to the business world. Without hard work and good people, you will have a tough time succeeding in the business world. The Iowa wrestling program gave me the background and contacts to be successful on and off the mat."

Mark Reiland

M.R.S. Appraisals L.C.

Head Wrestling Coach at Iowa City West H.S.

NCAA Champion at 167 pounds in 1991, two-time All-American, letterwinner from 1989-92

"My training to be an orthopedist and my current practice responsibilities are often quite demanding, both physically and mentally. The work ethic and discipline I learned participating in the Iowa wrestling program has helped me deal with these demands tremendously. In fact, I don't know any aspect of my life, including my roles as a husband and father, that has not benefited from the discipline I developed at Iowa."

Mark Mysnyk

Orthopedic Surgeon and Specialist

Hawkeye letterwinner in 1975-76, 78-79

"Success in athletics comes with planning, hard work and discipline. Iowa wrestling has been at the top because they work the hardest, they are disciplined and they plan to succeed. As a husband, a father and an investment representative, all of those traits help me to reach my goals on a daily basis. I am very grateful for the opportunities given to me in my years as a Hawkeye, and I am very happy that the tradition continues today."

Mark Sindlinger

Investment Representative with Edward Jones

Two-time All-American and two-time Big Ten Champion at heavyweight, letterwinner from 1985-88 with the wrestling team and 1983-86 with the football team, started at center for the Hawkeyes for three seasons (1984-86), two-time honorable mention all-Big Ten pick by UPI and AP in football

"Basically the price to wrestle at Iowa is everything you have to give, and nothing less. After graduating I have continued to strive for only the best in all my endeavors. This commitment and drive has allowed me as a person and my photography studio to become very successful. When a client hires me they know that they will get nothing but my greatest effort and it shows in the creativity and quality of work I produce."

Ben Shirk

Owner of Shirk Photography

All-American at 165 pounds in 2001, three-time academic all-Big Ten honoree, Hawkeye letterwinner in 1999-2002

IOWA WRESTLING

SUCCESS OFF THE MAT

2011-2012

"Iowa wrestling was and still is very beneficial to me. Before I wrestled at Iowa I was in awe of the program. When I wrestled there I lived it and was in awe of my coaches, teammates, fans and the amount of success that was accomplished. What I learned, and still use everyday of my life, is that a high level success has to come from the heart. Myself, teammates, and coaches were able to achieve the goals that we set out to conquer, not just from hard work and dedication, but from living for success and dying with failure. It wasn't just a sport, it was life. I owe great gratitude to Tom Brands and Dan Gable for making me successful on and off the mat and for who I am today. I look forward to watching and living many more successful years with Iowa Wrestling."

Mark Ironside

Owner of Ironside Apparel and Promotion

Four time All-American, two-time NCAA Champion, 10th wrestler in Big Ten history to win four conference titles, three-time Big Ten Wrestler of the Year, Hawkeye letterwinner in 1995-98

"The fact that I experienced wrestling for Coach Gable and the University of Iowa, will always be a dream come true for me. Coach Gable taught me what it takes to be successful in every facet of life. Life is a wrestling match. If you possess discipline, accountability, sacrifice, and a good work ethic, anything you put your mind to can be achieved. These are just a few of the wonderful attributes one can attain through the great sport of wrestling. The very sport I am fortunate enough to be coaching at Davenport Assumption. No matter how much time I put back into the sport of wrestling, I can never repay the sport for all the 'tools for life' it has provided me."

Pete Bush

Owner of McCarthy-Bush Development

Head Wrestling Coach at Davenport Assumption H.S.

NCAA Champion at 190 pounds in 1982, three-time Big Ten Champion, 1984 team co-captain, Hawkeye letterwinner in 1980-82, 1984

"I try and pass the lessons that were beneficial to me in my life to the athletes I now coach. Iowa wrestling gave me so many of those lessons. My time in Iowa was a dream come true and a tremendous experience for me that I will cherish forever. The Iowa wrestling program taught me so much about work ethic, dedication and the type of lifestyle that you have to live in order to succeed. The University of Iowa wrestling program has a passion for the sport of wrestling that is unmatched by any other. I am so grateful for the coaches, friends and people I met in Iowa City."

Jody Strittmatter

Co-Owner and Coach with Hawkeye teammate Eric Juergens (above right) of Young Guns Wrestling Youth Club; Assistant Wrestling Coach Coach at Pittsburgh-Johnstown University

Two-time All-American and Big Ten Champion at 125 pounds in 2000-01, Outstanding wrestler at 2000 Big Ten Championships, Hawkeye letterwinner in 2000-01

"Wrestling at the University of Iowa emphasized the importance of not only hard work, but work with a goal in mind as well as surrounding yourself with the right people. Having a goal to focus on gives a purpose to the time and effort put forth each day. Knowing you have people around you that have your best interest in mind and want you to succeed gives confidence that you can reach your goals and make the work more enjoyable. These are things that carry into all areas of life, not just sports."

Tyler Nixt

Senior Financial Analyst, UIHC

All-American at 174 pounds, four-time academic all-Big Ten honoree, CoSIDA academic All-American and NWCA all-academic team member, Hawkeye letterwinner from 2001-04

"The Iowa Wrestling System preaches and implements life's most important lessons: relentless preparation, unwavering confidence, execution under pressure, accountability, and above all, the strength to endeavor again in the face of adversity. Upon graduation from law school, I sat for the Iowa Bar Exam - a three day written examination - with the same rock solid confidence with which I entered the NCAA Wrestling Tournament. My experience at the University of Iowa has tempered me for life's ongoing challenges. I am a better attorney, husband, father and person for having passed through the doors of the Dan Gable Wrestling Complex."

ing passed through the doors of the Dan Gable Wrestling Complex."

Jessman Smith

Attorney, Frank Smith Law Office

Two-time All-American, 2003 Big Ten Champion at 184 pounds, four-time academic all-Big Ten honoree, NWCA all-academic team member, Hawkeye letterwinner in 2000-03

IOWA WRESTLING

2011-2012

ALL-TIME RESULTS

1910-11 (0-1)

Head Coach: E.G. Schroeder

Nebraska..... L.....0-3

1911-12 (1-1)

* Iowa State..... W.....4-0

Nebraska..... L.....1-2

1912-13 (2-0)

Iowa State..... W.....2.5-1.5

* Nebraska..... W.....3.5-0.5

1913-14 (1-0)

Nebraska..... W.....4-1

Western Inv. 2nd

1914-15 (1-0-1)

* Nebraska..... W.....4-2

Purdue..... T.....3-3

Western Inv. 2nd

1915-16 (2-0-1)

Head Coach: Pat Wright

* Iowa State..... W.....17-8

* Purdue..... W.....27-0

Nebraska..... T.....13-13

Western Inv. 1st

1916-17 (0-2)

Iowa State..... L.....7-33

* Nebraska..... L.....14-27

Western Inv. 4th

1917-18 (1-0)

Indiana..... W.....11-10

1918-19 (0-1)

Iowa State..... L.....14-26

1919-20 (0-3)

* Indiana..... L.....6-33

* Iowa State..... L.....6-31

Illinois..... L.....16-21

1920-21 (4-1)

Head Coach: E.G. Schroeder

Northwestern..... W.....30-14

* Minnesota..... W.....39-3

Purdue..... L.....22-34

* Illinois..... W.....30-12

Nebraska..... W.....27-23

Western Inv. 2nd

1921-22 (2-2)

Head Coach: Mike Howard

* Northwestern..... W.....38-12

Nebraska..... L.....22-28

Illinois..... L.....8-34

* Purdue..... W.....36-14

1922-23 (4-1)

Wisconsin..... W.....8-6

* Minnesota..... W.....18-2

Northwestern..... W.....23-10

Nebraska..... W.....15-8

* Illinois..... L.....11-16

Western Inv. 2nd

1923-24 (5-1)

* Northwestern..... W.....10-7

* Minnesota..... W.....23-0

* Wisconsin..... W.....23-0

Nebraska..... W.....19-10

Michigan..... W.....21-2

Illinois..... L.....9-11

1924-25 (4-1)

* Minnesota..... W.....25-4

Michigan..... W.....14-6

Nebraska..... W.....18-5

* Wisconsin..... W.....16-7

Illinois..... L.....9-11

Western Inv. 2nd

1925-26 (5-1)

* Wisconsin..... W.....8-6

* Minnesota..... W.....18-2

Nebraska..... W.....12-8

Illinois..... L.....8-9

* Chicago..... W.....19-7

Indiana..... W.....14-12

Big Ten Meet.....3rd

1926-27 (5-1)

* Wisconsin..... W.....17.5-7.5

Chicago..... W.....23-6

Minnesota..... W.....12-9

* Nebraska..... W.....17-6

* Illinois..... L.....9-12

* Indiana..... W.....12.5-10.5

Big Ten Meet.....3rd

1927-28 (1-5)

Wisconsin..... L.....11-16

* Chicago..... L.....13-14

* Minnesota..... L.....7.5-13.5

Nebraska..... L.....6-19

Illinois..... L.....3-24

Northwestern..... W.....14-9

Big Ten Meet.....9th

1928-29 (0-5-1)

* Nebraska..... L.....6-22

Minnesota..... T.....14-14

Chicago..... L.....11-17

Illinois..... L.....9-17

Wisconsin..... L.....10.5-15.5

* Ohio State..... L.....13-17

Big Ten Meet.....10th

NCAA Meet.....T9th

1929-30 (2-3)

* Oklahoma..... L.....11-21

Cornell..... L.....13-17

Nebraska..... L.....11-17

Monmouth..... W.....31-3

* N. Iowa..... W.....21.5-6.5

1930-31 (3-3)

* Nebraska..... W.....17-11

Wisconsin..... W.....15-11

* Minnesota..... W.....17-13

* Chicago..... L.....12-14

Illinois..... L.....4.5-23.5

Oklahoma..... L.....3-27

1931-32 (1-4)

Cornell..... L.....10.5-15.5

* Minnesota..... W.....24-6

Chicago..... L.....16-18

N. Iowa..... L.....4.5-19.5

* Illinois..... L.....7.5-24.5

State Meet..... 2nd

1932-33 (0-5)

Minnesota..... L.....11-21

Chicago..... L.....12.5-13.5

Iowa State..... L.....0-34

Cornell..... L.....11-17

* N. Iowa..... L.....8-26

1933-34 (2-1-2)

* Wisconsin..... W.....29.5-4.5

Chicago..... T.....16-16

Minnesota..... W.....21-15

N. Iowa..... T.....14-14

Iowa State..... L.....12.5-19.5

Big Ten Meet.....3rd

NCAA Meet.....T13th

1934-35 (4-1)

N. Iowa..... W.....21-13

Minnesota..... W.....20.5-9.5

Carleton..... W.....33-3

Iowa State..... L.....10.5-15.5

* Chicago..... W.....23-3

Big Ten Meet..... 2nd

NCAA Meet.....T8th

1935-36 (5-0)

Wisconsin..... W.....24-6

* Minnesota..... W.....21-11

N. Iowa..... W.....22.5-9.5

Nebraska..... W.....21-3

* Iowa State..... W.....15-13

* Big Ten Meet..... 2nd

NCAA Meet..... 9th

1936-37 (3-3-1)

* Wisconsin..... W.....20.5-7.5

Northwestern..... W.....29-3

Iowa State..... L.....7.5-24.5

Carleton..... W.....38-0

Minnesota..... L.....3-24

* Nebraska..... L.....14.5-15.5

* N. Iowa..... T.....16-16

Big Ten Meet.....7th

1937-38 (1-6-1)

* Northwestern..... W.....22-8

Wisconsin..... L.....11-17

* Iowa State..... L.....11-19

N. Iowa..... L.....11-19

* Minnesota..... L.....11-19

Nebraska..... T.....14-14

Kansas State..... L.....1.5-32.5

Illinois..... L.....6-24

Big Ten Meet.....8th

1938-39 (3-3-1)

* Kansas State..... T.....14-14

* Wisconsin..... W.....23-11

* Nebraska..... W.....21-11

Minnesota..... L.....5-25

* N. Iowa..... L.....10-20

Northwestern..... W.....15-11

* Illinois..... L.....7.5-16.5

Big Ten Meet.....5th

1939-40 (3-3)

* Northwestern..... W.....28-6

* Minnesota..... L.....9-19

Wisconsin..... W.....21-9

Illinois..... L.....6-18

N. Iowa..... L.....9-15

Nebraska..... W.....23.5-4.5

Big Ten Meet.....6th

1940-41 (4-3)

Bradley..... W.....30-0

* Nebraska..... W.....22-6

* N. Iowa..... L.....11-15

Chicago..... W.....25-3

* Wisconsin..... W.....25-3

Minnesota..... L.....6-20

* Illinois..... L.....13-14

Big Ten Meet..... 2nd

NCAA Meet.....T10th

1941-42 (6-1)

* Bradley..... W.....32-0

* Chicago..... W.....22-8

Nebraska..... W.....25-6

* Minnesota..... W.....18-8

N. Iowa..... W.....15-9

Wisconsin..... W.....19-9

Illinois..... L.....6-22

Big Ten Meet.....4th

IOWA WRESTLING

ALL-TIME RESULTS

2011-2012

1942-43 (3-0)

* Wisconsin.....W.....	22-6
Carleton.....W.....	23-3
Minnesota.....W.....	18-14
Big Ten Meet.....	5th

1943-44 (0-0)

Big Ten Meet.....	T6th
-------------------	------

1944-45 (0-2)

Wisconsin.....L.....	16-18
* Minnesota.....L.....	9-21
Big Ten Meet.....	2nd

1945-46 (4-1)

* Wisconsin.....L.....	13-15
* Nebraska.....W.....	19-9
Northwestern.....W.....	17-9
Minnesota.....W.....	15-13
* Chicago.....W.....	31-3
Big Ten Meet.....	5th

1946-47 (4-1)

* Bradley.....W.....	38-0
Wisconsin.....W.....	15-11
* Northwestern.....W.....	28-0
* Minnesota.....W.....	19-9
Illinois.....L.....	12-16
Big Ten Meet.....	T3rd
NCAA Meet.....	7th

1947-48 (5-1)

* N. Colorado.....W.....	14-12
Bradley.....W.....	28-4
* Wisconsin.....W.....	26-6
Northwestern.....W.....	34-5
Michigan.....W.....	19-9
* Illinois.....L.....	18-19
Big Ten Meet.....	T2nd
NCAA Meet.....	T5th

1948-49 (3-2-1)

Wheaton.....T.....	15-15
* Northwestern.....W.....	19-9
* Michigan.....W.....	15-9
* Minnesota.....L.....	13-14
Wisconsin.....W.....	22-6
Illinois.....L.....	11-14
Big Ten Meet.....	7th
NCAA Meet.....	T7th
NCAU Meet.....	10th

1949-50 (4-2)

* Wisconsin.....W.....	15-11
* Wheaton.....W.....	16-14
* Illinois.....L.....	8-19
Northwestern.....W.....	23-5
Michigan.....L.....	9-15
Minnesota.....W.....	16-11
* Big Ten Meet.....	5th

NCAA Meet.....	6th
NCAU Meet.....	T9th

1950-51 (4-2-2)

Omaha.....W.....	23-3
Wisconsin.....T.....	14-14
Illinois.....L.....	11-17
* Michigan.....L.....	6-20
* Northwestern.....W.....	21-8
* Minnesota.....W.....	16-11
Indiana.....W.....	17-8
* Purdue.....T.....	13-13
Big Ten Meet.....	T6th
NAAU Meet.....	T7th

1951-52 (0-5-2)

* Wisconsin.....L.....	5-23
* Indiana.....T.....	14-14
Northwestern.....L.....	9-15
Michigan.....L.....	6-18
* Illinois.....T.....	12-12
Purdue.....L.....	8-19
Minnesota.....L.....	9-15
Big Ten Meet.....	7th
NCAA Meet.....	T14th

1952-53 (3-4-1)

Head Coach: David McCuskey

Wisconsin.....W.....	15-11
* Michigan.....L.....	6-20
Michigan State.....L.....	5-22
* Minnesota.....L.....	8-17
* Northwestern.....L.....	13-16
Illinois.....W.....	17-13
Indiana.....T.....	12-12
* Purdue.....W.....	14-12
Big Ten Meet.....	T5th

1953-54 (4-4)

* Wisconsin.....W.....	23-3
* Indiana.....W.....	20-8
* Michigan State.....L.....	14-15
* Illinois.....W.....	19-8
Michigan.....L.....	14-15
Northwestern.....W.....	26-7
* Oklahoma State.....L.....	8-24
Purdue.....L.....	10-16
Big Ten Meet.....	4th
NCAA Meet.....	T4th

1954-55 (9-2-1)

Wisconsin.....W.....	20-5
Indiana.....W.....	25-5
* Colorado State.....W.....	26-6
Oklahoma.....L.....	13-14
Oklahoma State.....T.....	13-13
Illinois.....W.....	14-12
* Nebraska.....W.....	31-3
* Northwestern.....W.....	27-3
* Michigan.....W.....	24-5

Michigan State.....L.....	11-14
* Colorado.....W.....	18-11
* Purdue.....W.....	18-8
Big Ten Meet.....	2nd
NCAA Meet.....	6th

1955-56 (6-2)

* Wisconsin.....W.....	21-3
* Michigan State.....W.....	16-14
* Indiana.....W.....	24-8
* Illinois.....W.....	28-10
Northwestern.....W.....	22-8
Michigan.....L.....	15-18
* Oklahoma.....L.....	9-17
Purdue.....W.....	25-15
Big Ten Meet.....	2nd
NCAA Meet.....	4th

1956-57 (7-2)

Oklahoma.....L.....	12-14
Illinois.....W.....	17-13
Michigan State.....W.....	15-9
* Colorado State.....W.....	19-8
Michigan.....L.....	12-14
Northwestern.....W.....	16-12
Wisconsin.....W.....	24-5
* Purdue.....W.....	30-0
Indiana.....W.....	22-6
Big Ten Meet.....	3rd
NCAA Meet.....	8th

1957-58 (10-3)

* Indiana.....W.....	24-5
* Illinois.....L.....	12-14
Colorado State.....W.....	25-2
N. Colorado.....W.....	20-5
Wyoming.....W.....	21-6
* Michigan State.....W.....	17-9
Minnesota.....W.....	17-9
* Oklahoma State.....L.....	6-18
* Northwestern.....W.....	25-7
Michigan.....W.....	17-9
* Oklahoma.....L.....	9-17
* Wisconsin.....W.....	30-0
Purdue.....W.....	24-6
Big Ten Meet.....	1st
NCAA Meet.....	5th

1958-59 (10-2)

Indiana.....W.....	16-13
Illinois.....W.....	18-10
Michigan State.....W.....	17-9
* Minnesota.....W.....	19-8
Wisconsin.....W.....	29-3
* Colorado State.....W.....	22-6
Northwestern.....W.....	31-2
* Colo. Mines.....W.....	21-3
* Michigan.....W.....	14-12
Oklahoma State.....L.....	9-18
Oklahoma.....L.....	9-15

* Purdue.....W.....	26-5
* Big Ten Meet.....	2nd
* NCAA Meet.....	4th

1959-60 (4-4-1)

* Illinois.....W.....	23-9
* Indiana.....W.....	18-6
* Oklahoma.....L.....	6-18
Minnesota.....W.....	17-13
* Oklahoma State.....L.....	5-22
* Wisconsin.....W.....	23-5
Michigan.....L.....	11-14
Northwestern.....T.....	12-12
* Michigan State.....L.....	9-18
Big Ten Meet.....	2nd
NCAA Meet.....	4th

1960-61 (5-6)

Indiana.....W.....	24-15
Illinois.....L.....	18-20
Oklahoma State.....L.....	2-25
Oklahoma.....L.....	11-14
* Minnesota.....W.....	26-12
* Northwestern.....W.....	23-11
Wisconsin.....W.....	22-17
* Colorado State.....W.....	17-8
* Michigan.....L.....	14-21
Michigan State.....L.....	3-31
* Purdue.....L.....	9-23
Big Ten Meet.....	4th
NCAA Meet.....	T21st

1961-62 (7-2)

* Illinois.....W.....	14-13
Northwestern.....W.....	17-9
* Michigan State.....L.....	13-15
* Wisconsin.....W.....	16-12
Michigan.....W.....	15-13
* Oklahoma.....L.....	10-17
Minnesota.....W.....	18-12
Indiana.....W.....	22-10
Purdue.....W.....	20-11
Big Ten Meet.....	1st
NCAA Meet.....	3rd

1962-63 (8-4)

Illinois.....W.....	14-12
Wisconsin.....W.....	23-7
Ohio State.....W.....	17-8
Minnesota.....W.....	19-7
Oklahoma State.....L.....	9-15
Oklahoma.....L.....	13-16
* Northwestern.....W.....	18-9
* Minnesota.....W.....	19-8
Michigan State.....L.....	11-14
* Indiana.....W.....	27-3
* Purdue.....W.....	16-11
* Michigan.....L.....	12-17
Big Ten Meet.....	2nd
NCAA Meet.....	7th

23 NCAA TITLES, 34 BIG TEN TITLES | 63

IOWA WRESTLING

2011-2012

ALL-TIME RESULTS

Head Coach Gary Kurdelmeier and Assistant Coach Dan Gable, both in their third years at Iowa, were optimistic at the beginning of the 1974-75 season, hoping to defend their Big Ten team title and post a winning dual season. The duo not only accomplished those goals, but added the first NCAA team title in school history and the school's ninth undefeated season (17-0-1) to their list of accomplishments. The Hawkeyes also set then-school records for most all-Americans (5) and most dual wins (17) in a season. Dan Holm and Chuck Yagla each won their first NCAA individual title.

1963-64 (7-3)

* Illinois.....	W.....	16-10
* Wisconsin.....	W.....	23-9
Minnesota.....	W.....	19-8
* Oklahoma.....	L.....	12-14
* Michigan State.....	W.....	15-13
Northwestern.....	L.....	7-19
Indiana.....	W.....	15-12
Purdue.....	W.....	17-11
Purdue.....	W.....	19-8
Michigan.....	L.....	9-15
Big Ten Meet.....	2nd	
NCAA Meet.....	T12th	

1964-65 (5-6)

* Colorado State.....	W.....	15-9
Illinois.....	W.....	16-10
Michigan State.....	L.....	10-18
* Ohio State.....	W.....	15-12
* Minnesota.....	W.....	14-13
* Indiana.....	L.....	11-14
* Cornell (NY).....	L.....	6-24
Oklahoma.....	L.....	2-25
* Northwestern.....	L.....	11-15

Wisconsin.....	W.....	17-11
* Michigan.....	L.....	8-23
Big Ten Meet.....	T9th	

1965-66 (2-7-2)

* Illinois.....	W.....	17-9
Michigan.....	L.....	0-32
Toledo.....	L.....	9-17
Minnesota.....	L.....	0-32
* Oklahoma.....	L.....	0-39
Northwestern.....	W.....	16-12
Indiana.....	T.....	12-12
Ohio State.....	L.....	11-14
* Michigan State.....	L.....	8-21
* Wisconsin.....	L.....	12-18
* Purdue.....	T.....	14-14
Big Ten Meet.....	T8th	

1966-67 (7-8)

Illinois.....	W.....	23-6
E. Strdsbrg.....	L.....	15-20
Army.....	L.....	14-15
N.Y.A.C.....	L.....	9-20
* Missouri.....	W.....	24-8
* Indiana.....	L.....	15-23

* Minnesota.....	L.....	13-17
* Ohio State.....	W.....	25-6
* Michigan.....	L.....	8-20
* Northwestern.....	L.....	8-25
Michigan State.....	L.....	8-24
Minnesota.....	W.....	20-9
Ohio State.....	W.....	15-14
Wisconsin.....	W.....	19-11
Purdue.....	W.....	24-9
Big Ten Meet.....	8th	

1967-68 (13-3)

Purdue.....	W.....	34-3
Bowling Green.....	W.....	23-6
Indiana.....	L.....	13-19
Illinois.....	W.....	27-6
Wisconsin.....	W.....	19-0
* Illinois State.....	W.....	27-3
Minnesota.....	W.....	23-6
Michigan.....	L.....	6-25
Northwestern.....	L.....	6-18
* Michigan State.....	W.....	15-12
Ohio State.....	W.....	25-5
Wisconsin.....	W.....	17-13
Virginia Tech.....	W.....	21-10

* Purdue.....	W.....	31-0
* N. Iowa.....	W.....	21-6
* N. Illinois.....	W.....	22-10
* Big Ten Meet.....	T2nd	
NCAA Meet.....	T31st	

1968-69 (15-2)

Illinois.....	W.....	28-3
E. Strdsbrg.....	W.....	21-8
Yale.....	W.....	37-0
Maritime.....	W.....	21-8
Army.....	W.....	18-11
* Indiana.....	W.....	24-8
* Mankato State.....	W.....	25-8
* Wisconsin State.....	W.....	23-6
* Michigan.....	W.....	22-8
* Northwestern.....	W.....	21-6
* Minnesota.....	W.....	23-10
* Oklahoma.....	L.....	6-23
Michigan State.....	L.....	9-18
Purdue.....	W.....	31-0
Ohio State.....	W.....	29-0
Wisconsin.....	W.....	25-6
Purdue.....	W.....	32-3
Big Ten Meet.....	2nd	
NCAA Meet.....	7th	

IOWA WRESTLING

ALL-TIME RESULTS

2011-2012

1969-70 (15-1)

* Illinois	W	22-11
* Army	W	25-7
Midlands	9th	
Indiana	W	35-3
* Ath. Action	W	19-16
Northwestern	W	27-9
* Wisconsin	W	29-3
* Michigan State	L	13-20
* S. Illinois	W	20-11
* Michigan	W	18-16
Wisconsin State	W	21-12
Minnesota	W	19-13
* Purdue	W	27-7
Cornell (IA)	W	22-11
W. Illinois	W	29-8
Dubuque	W	29-8
Drake	W	36-0
Big Ten Meet	2nd	
NCAA Meet	5th	

1970-71 (12-4-1)

* Augustana	W	34-5
* Graceland	W	35-5
* Illinois	W	32-0
* Michigan State	L	12-22
* Purdue	W	26-11
* Ohio	T	16-16
* S. Illinois	L	14-17
* Northwestern	W	28-6
* Indiana	W	27-11
* Arizona	W	19-17
Michigan	L	16-17
* Minnesota	W	19-14
Wisconsin	W	21-9
* Ohio State	W	26-13
* Minnesota	W	30-6
Drake	W	35-3
N. Iowa	L	12-18
Big Ten Meet	2nd	
NCAA Meet	T32nd	

1971-72 (11-0-1)

* Illinois	W	28-9
* Michigan State	W	22-14
* N. Iowa	W	24-6
* Minnesota	W	20-14
N. Iowa	W	25-9
Indiana	W	24-12
Northwestern	W	24-10
* Lehigh	W	33-3
* Michigan	T	15-15
* Drake	W	31-9
* Purdue	W	19-15
* Wisconsin	W	30-9
Big Ten Meet	2nd	
NCAA Meet	11th	

1972-73 (10-4-2)

Head Coach: Gary Kurdelmeier

Minnesota Invite	8 champs	
N. Iowa Open	5 champs	
Lehigh Invite	5 champs	
* Iowa Invite	5 champs	
Maryland	W	25-6
S. Illinois	W	35-0
Lehigh	W	24-8
Indiana	W	30-10
Illinois	W	24-11
S. Illinois	W	36-5
Purdue	W	38-2
* Iowa State	L	9-29
* Wisconsin	T	17-17
* Minnesota	L	16-18
* Northwestern	W	34-6
Michigan	L	17-18
Michigan State	T	19-19
* Oregon State	L	11-23
Drake	W	30-3
N. Iowa	W	26-9
Big Ten Meet	2nd	
NCAA Meet	T7th	

1973-74 (10-2-2)

Minnesota Invite	7 champs	
N. Iowa Open	4 champs	
* S. Illinois	W	33-3
* Iowa Invite	5 champs	
* Illinois	W	43-0
Clarion State	W	23-10
Drake	W	30-8
* Lehigh	W	25-9
* Purdue	W	35-6
Wisconsin	T	17-17
Minnesota	W	21-14
Northwestern	W	24-8
* Michigan	L	16-21
N. Iowa	L	15-17
* Indiana	W	43-0
Iowa State	W	23-12
* Michigan State	T	16-16
Big Ten Meet	1st	
NCAA Meet	5th	

1974-75 (17-0-1)

Minnesota Invite	13 champs	
Northern Open	4 champs	
* Drake	W	33-6
Oklahoma	W	29-8
Hofstra	W	42-0
Lehigh	W	23-12
Illinois	W	25-9
Midlands	1st	
* Iowa State	T	19-19
Michigan State	W	21-9
* Arizona	W	48-0

* Wisconsin	W	17-14
* Minnesota	W	34-3
* Northwestern	W	38-0
* Montcl. State	W	47-0
Michigan	W	28-8
Alabama	W	37-9
Indiana	W	44-3
Purdue	W	33-3
* Oklahoma	W	34-5
* N. Iowa	W	31-8
Big Ten Meet	1st	
NCAA Meet	1st	

1975-76 (14-1)

Minnesota Invite	6 champs	
Drake	W	35-6
Northern Open	2 champs	
Clev. State	W	36-9
* Illinois	W	40-3
* Kentucky	W	38-3
N. Iowa Open	5 champs	
Midlands	1st	
Iowa State	W	19-14
* Lehigh	W	32-17
Wisconsin	W	22-15
Minnesota	W	27-9
Northwestern	W	27-6
* Michigan	W	33-0
* Michigan State	W	34-3
* Indiana	W	39-2
N. Iowa	W	31-8
Oklahoma	L	12-21
* Iowa State	W	27-12
* Big Ten Meet	1st	
NCAA Meet	1st	

1976-77 (17-1-1)

Head Coach: Dan Gable

Minnesota Invite	7 champs	
* N. Iowa	W	37-3
* Purdue	W	49-0
Clev. State	W	26-12
Hofstra	W	39-6
Kentucky	W	30-9
Lehigh	W	34-3
* Drake	W	44-2
Midlands	1st	
* Iowa State	L	15-17
* Temple	W	43-5
* Cal-Poly	W	27-3
* Oklahoma State	W	22-10
* Wisconsin	W	24-14
* Minnesota	W	33-12
* Northwestern	W	33-6
Michigan	W	27-8
Michigan State	W	25-6
* Oklahoma	W	34-3

Iowa State	T	17-17
Illinois	W	36-6
* Big Ten Meet	1st	
NCAA Meet	3rd	

1977-78 (15-1)

Minnesota Invite	11 champs	
* Indiana State	W	56-0
* Clev. State	W	43-3
N. Iowa Open	5 champs	
* LSU	W	35-11
* N. Iowa	W	26-17
Midlands	1st	
Iowa State	L	16-18
* Lehigh	W	36-8
Minnesota	W	40-5
Wisconsin	W	23-17
Northwestern	W	42-2
Drake	W	40-6
* Michigan	W	43-6
* Michigan State	W	49-3
Oklahoma State	W	23-15
Oklahoma	W	29-8
* Iowa State	W	24-13
Illinois	W	37-2
Big Ten Meet	1st	
NCAA Meet	1st	

1978-79 (19-0)

Minnesota Invite	11 champs	
N. Iowa	W	32-6
Ohio State	W	43-0
Clev. State	W	42-6
Syracuse	W	41-3
Lehigh	W	29-10
* Drake	W	52-0
* Illinois	W	50-3
Midlands	1st	
* Iowa State	W	24-14
* Oklahoma State	W	33-7
* Wisconsin	W	28-14
* Minnesota	W	31-11
* Northwestern	W	50-0
* Oregon State	W	24-13
* Cal-Poly	W	36-3
Michigan	W	32-12
Michigan State	W	28-9
* Cal-Bakersfield	W	30-14
* Arizona State	W	30-6
Iowa State	W	29-19
* Big Ten Meet	1st	
NCAA Meet	1st	

IOWA WRESTLING

2011-2012

ALL-TIME RESULTS

The 1982-83 Hawkeyes set records for most Big Ten champions (9), largest victory margin at the Big Ten Championships (118.5), all-Americans (9), and largest point total (155) and victory margin (53) at the NCAA meet. Senior twin brothers Ed (190) and Lou Banach (Hwt.) won their second NCAA individual titles, making them only the second set of twins in NCAA Division I Wrestling Championships history to win individual titles in the same season two straight years.

1979-80 (17-1)

Minnesota Invite.....	5 champs
Northern Open	1 champ
* Ohio State.....W.....	39-10
* Clev. State.....W.....	36-15
N. Iowa Open.....	4 champs
Arizona State.....W.....	25-10
Cal-Bakersfield.....W.....	35-13
Cal-Poly.....L.....	12-27
* N. Iowa.....W.....	41-3
* LSU.....W.....	42-6
Midlands.....	1st
Iowa State.....W.....	23-17
* Lehigh.....W.....	35-6
Wisconsin.....W.....	20-18
Minnesota.....W.....	21-20
Northwestern.....W.....	42-4
* Michigan.....W.....	34-6
* Michigan State.....W.....	35-9
Drake.....W.....	49-6
* Illinois.....W.....	43-8
* Iowa State.....W.....	22-12
Oklahoma State.....W.....	22-14
Big Ten Meet.....	1st
NCAA Meet.....	1st

1980-81 (21-1)

Minnesota Invite.....	9 champs
N. Iowa.....W.....	40-8
Ohio State.....W.....	45-3
Clev. State.....W.....	37-8
Syracuse.....W.....	41-5
Lehigh.....W.....	41-5
Clarion State.....W.....	44-6
* Indiana.....W.....	35-12
Midlands.....	1st
Auburn.....W.....	42-0
LSU.....W.....	41-7
Iowa State.....L.....	14-25
* Oklahoma State.....W.....	35-6
* Oregon State.....W.....	43-0
* Wisconsin.....W.....	41-2
* Minnesota.....W.....	42-0
* Cal-Poly.....W.....	48-0
Illinois.....W.....	35-5
Northwestern.....W.....	42-12
Michigan.....W.....	40-3
Michigan State.....W.....	46-0
Cal-Bakersfield.....W.....	34-15
* Oklahoma.....W.....	30-13
* Iowa State.....W.....	27-6
Big Ten Meet.....	1st
NCAA Meet.....	1st

1981-82 (16-0-1)

Minnesota Invite.....	12 champs
Northern Open	1 champ
* Ohio State.....W.....	52-0
* Clev. State.....W.....	42-6
N. Iowa Open.....	6 champs
Arizona State.....W.....	34-9
Cal-Bakersfield.....W.....	24-16
Cal-Poly.....W.....	37-9
* LSU.....W.....	43-12
* N. Iowa.....W.....	34-9
Midlands.....	3rd
* Iowa State.....W.....	24-11
* Lehigh.....W.....	34-7
* Wisconsin.....W.....	43-3
Northwestern.....W.....	27-14
* Illinois.....W.....	46-4
Oklahoma.....T.....	19-19
Oklahoma State.....W.....	22-18
* Michigan State.....W.....	43-3
* Michigan.....W.....	47-3
Iowa State.....W.....	31-8
Big Ten Meet.....	1st
NCAA Meet.....	1st

1982-83 (17-1)

Minnesota Invite.....	14 champs
Northern Open	4 champs
Ohio State.....W.....	34-7
Clev. State.....W.....	32-9
Penn State.....W.....	34-9
Lehigh.....W.....	24-20
N. Iowa.....W.....	33-8
* Cal-Bakersfield.....W.....	44-0
* Oklahoma State.....L.....	23-27
Midlands.....	1st
* Oklahoma.....W.....	35-7
* Syracuse.....W.....	46-3
Iowa State.....W.....	21-15
* LSU.....W.....	36-4
Wisconsin.....W.....	37-6
Illinois.....W.....	39-13
* Northwestern.....W.....	47-3
Michigan State.....W.....	30-8
Michigan.....W.....	40-0
* Cal-Poly.....W.....	47-0
* Iowa State.....W.....	26-11
* Big Ten Meet.....	1st
NCAA Meet.....	1st

IOWA WRESTLING

ALL-TIME RESULTS

2011-2012

1983-84 (16-1)

Minnesota Invite	10 champs
Northern Open	3 champs
* Clev. State	W 41-6
UNI Open	5 champs
Arizona State	W 33-7
Cal-Bakersfield	W 39-5
LSU	W 37-0
* N. Iowa	W 30-14
Midlands	1st
* Penn State	W 26-19
* Ohio State	W 31-15
* Lehigh	W 38-8
* Iowa State	W 27-14
* Wisconsin	W 28-6
Minnesota	W 28-19
Illinois	W 52-0
Northwestern	W 43-3
* Oklahoma	W 28-11
Oklahoma State	L 6-24
* Michigan State	W 29-11
Iowa State	W 26-16
Big Ten Meet	1st
NCAA Meet	1st

1984-85 (18-0)

Minnesota Invite	15 champs
Northern Open	5 champs
* LSU	W 37-15
* Purdue	W 46-0
N. Iowa Open	6 champs
Morgan State	W 45-5
Lehigh	W 44-0
Penn State	W 31-9
Ohio State	W 41-2
N. Iowa	W 43-3
Midlands	2nd
* N.C. State	W 40-6
Oklahoma	W 25-13
Iowa State	W 28-9
* Minnesota	W 51-0
Wisconsin	W 23-12
Michigan State	W 40-3
Illinois	W 48-6
* Northwestern	W 46-6
* SIU-Edw.	W 44-13
* Oklahoma State	W 40-6
* Iowa State	W 23-9
Big Ten Meet	1st
NCAA Meet	1st

1985-86 (16-1)

Minnesota Invite	10 champs
Northern Open	4 champs
SIU-Edw.	W 30-23
Edinboro	W 30-14
Bloomsburg	W 30-14
* N. Iowa	W 39-9
Midlands	1st

* Oklahoma	W 26-14
* Penn State	W 35-5
* Lehigh	W 47-0
* Iowa State	W 25-9
Minnesota	W 29-14
* Wisconsin	W 34-9
Northwestern	W 33-10
* Illinois	W 45-2
* Michigan State	W 51-5
* Ohio State	W 46-0
* Drake	W 48-6
Oklahoma State	W 30-9
Iowa State	L 16-19
Big Ten Meet	1st
* NCAA Meet	1st

1986-87 (19-2)

Drake	W 40-3
Simpson	W 60-0
SW Missouri	W 51-0
Northern Open	2 champs
Penn State	L 15-27
Lehigh	W 18-17
Ohio State	W 29-16
Clev. State	W 28-10
N. Iowa	W 31-11
Midlands	7th
* Arizona State	W 34-13
* N. Carolina	W 26-14
Iowa State	L 12-23
Wisconsin	W 30-12
* Minnesota	W 34-6
Michigan State	W 35-6
Oklahoma	W 38-6
Illinois	W 28-14
Northwestern	W 37-6
* SIU-Edw.	W 39-10
* Edinboro	W 40-7
* Oklahoma State	W 28-15
* Iowa State	W 18-15
Big Ten Meet	1st
NCAA Meet	2nd

1987-88 (16-3)

Drake Classic	9 champs
Loras	W 46-0
Marquette	W 49-3
Edinboro	W 22-14
Drake	W 50-0
Northern Open	1 champ
Arizona State	L 18-22
* N. Iowa	W 24-14
Midlands	5th
* Lehigh	W 43-3
* Nebraska	W 40-0
* Iowa State	W 22-15
Minnesota	W 26-11
* Wisconsin	W 24-15
* Oklahoma	W 25-12

Illinois	W 42-5
Northwestern	W 33-8
* Penn State	L 18-19
* Ohio State	W 28-10
* Michigan State	W 32-15
Oklahoma State	L 15-19
Iowa State	W 17-15
Big Ten Meet	1st
NCAA Meet	2nd

1988-89 (17-2)

Marquette	W 42-9
Loras	W 57-0
Drake	W 37-7
Northern Open	1 champ
Lehigh	W 24-13
Penn State	L 16-18
Edinboro	W 23-12
Ohio State	W 25-12
N. Iowa	W 26-11
Midlands	2nd
* SIU-Edw.	W 45-3
Iowa State	W 25-15
Wisconsin	W 24-14
* Minnesota	W 22-17
Ohio State	W 33-8
Minnesota	W 26-13
Michigan	L 17-23
* Missouri	W 41-6
* Oklahoma State	W 26-10
* Arizona State	W 20-14
* Iowa State	W 22-17
Big Ten Meet	1st
NCAA Meet	6th

1989-90 (19-2-1)

N. Illinois	W 52-0
Loras	W 51-0
Marquette	W 45-0
Drake	W 44-0
Northern Open	1 champ
N. Iowa Open	5 champs
* N. Iowa	W 39-7
* Lehigh	W 47-3
Illinois	W 51-0
Northwestern	W 33-8
National Duals	3rd
^ Bloomsburg	W 37-3
^ Iowa State	W 32-2
^ Oklahoma State	L 15-21
^ Penn State	W 22-5
^ Iowa State	W 24-13
* Iowa State	W 28-6
Minnesota	W 31-7
* Wisconsin	W 42-2
* Penn State	W 36-3
Ohio State	W 38-5
Arizona State	T 18-18
Oklahoma State	L 18-19

Iowa State	W 29-8
Notre Dame	W 36-5
Big Ten Meet	1st
NCAA Meet	3rd

1990-91 (25-0-1)

Marquette	W 51-3
Mankato State	W 55-0
Loras	W 45-0
N. Illinois	W 54-0
Drake	W 35-6
Northern Open	5 champs
Lehigh	W 42-4
Penn State	W 32-6
Ohio State	W 35-5
N. Iowa	W 34-11
Midlands	2 champs
* Purdue	W 32-6
* N.C. State	W 37-7
National Duals	3rd
^ Ithaca	W 55-0
^ Ohio State	W 30-7
^ Penn State	T 19-19
^ N. Iowa	W 35-7
^ Ohio State	W 43-2
Iowa State	W 25-9
Wisconsin	W 30-7
* Minnesota	W 30-9
Illinois	W 45-6
Northwestern	W 50-3
* Notre Dame	W 51-0
* Oklahoma State	W 35-2
* Arizona State	W 40-5
Michigan State	W 42-6
* Iowa State	W 37-6
Big Ten Meet	1st
* NCAA Meet	1st

1991-92 (16-0-0)

Drake	W 48-0
Loras	W 57-0
Marquette	W 51-0
Northern Open	5 champs
Las Vegas Open	1st
* N. Iowa	W 35-4
Midlands	4 champs
* Lehigh	W 49-2
Minnesota	W 44-2
* Wisconsin	W 35-2
* NWCA All-Star	4 champs
Illinois	W 53-0
Northwestern	W 40-5
* Penn State	W 30-11
National Duals	1st
^ Purdue	W 39-9
^ Ohio State	W 35-8
^ Iowa State	W 32-13
S. Colorado	W 43-0
Arizona State	W 41-6

IOWA WRESTLING

2011-2012

ALL-TIME RESULTS

Iowa celebrated Dan Gable's 10th season as head coach by winning its ninth consecutive national team title at the 1986 NCAA Championships held in Carver-Hawkeye Arena. It equaled the longest streak of national titles won by any school, in any sport, also held by the Yale golf team (1905-13) and the Southern Cal track team (1935-43). The Hawkeyes also set NCAA records for total points (158), victory margin (73.25) and number of national champions (5), and tied the record for most finalists (6).

* Iowa StateW29-8
Big Ten Meet 1st
NCAA Meet 1st

1992-93 (14-1-1)

N. Dakota StateW33-7
Northern Open 2 champs
Penn State T18-18
N. IowaW31-9
Midlands 1st
* N. CarolinaW45-6
* IndianaW34-7
National Duals3rd
^ C. OklahomaW40-6
^ MichiganW27-11
^ Nebraska L20-24
^ Ohio StateW26-9
^ Arizona StateW25-14
WisconsinW34-6
* MinnesotaW21-13
* NorthwesternW34-3
* Arizona StateW30-11
* Ohio StateW24-13
Iowa StateW28-12
Big Ten Meet 1st
NCAA Meet 1st

1993-94 (11-3-0)

Northern Open 6 champs
Las Vegas Open3rd
N. Iowa Open 4 champs
* N. IowaW30-8
Midlands 0 champs
* Penn StateW29-15
* LehighW32-9
National Duals2nd
^ Arizona StateW31-7
^ Fresno StateW32-10
^ Penn StateW24-15
^ Oklahoma State L15-17
Minnesota L11-23
* WisconsinW26-12
NorthwesternW37-3
Boise StateW33-6
Oklahoma State L16-23
Arizona StateW27-12
* Iowa StateW22-19
* Big Ten Meet 1st
NCAA Meet 2nd

1994-95 (14-0)

Northern Open 4 champs
Penn StateW33-6
Lock HavenW41-3
N. IowaW40-4
Midlands 2 champs
* ClarionW40-3
* Arizona StateW29-7
Oregon StateW34-10
National Duals 1st
^ N. CarolinaW33-9
^ Michigan StateW33-6
^ Oklahoma StateW31-3
WisconsinW31-4
* MinnesotaW24-12
* NorthwesternW40-0
* Oklahoma StateW29-10
Iowa StateW32-3
Big Ten Meet 1st
* NCAA Meet 1st

1995-96 (17-0)

S. Dakota StateW29-6
Montana-WstrnW48-6
Montana St.-N.W50-0
Michigan StateW25-13
N. Iowa Open 6 champs
* N. IowaW44-0
Midlands 4 champs
Iowa StateW22-12
National Duals 1st
^ AugsburgW44-0
^ ClarionW37-6
^ Oklahoma StateW28-13
^ NebraskaW20-15
MinnesotaW27-12
* WisconsinW35-6
NorthwesternW27-6
* Penn StateW28-6
Oklahoma StateW26-9
Arizona StateW22-12
* Iowa StateW33-4
Big Ten Meet 1st
NCAA Meet 1st

IOWA WRESTLING

ALL-TIME RESULTS

2011-2012

The 1996-97 wrestling team broke the NCAA record for total points (158), which it set in 1986, with its winning total of 170, and recorded the second-largest victory margin (56.50 points) in NCAA tournament history. The Hawkeyes also crowned five NCAA Champions out of six finalists, both tying NCAA records.

1996-97 (15-1)

S. Dakota State.....W.....	38-6
Buena Vista.....W.....	52-0
Penn State.....W.....	22-15
Lock Haven.....W.....	31-6
N. Iowa Open.....	1 champ
* Iowa State.....W.....	26-13
Midlands.....	1st
Michigan State.....W.....	26-10
National Duals.....	2nd
^ Clarion.....W.....	30-7
^ Nebraska.....W.....	40-3
^ Minnesota.....W.....	23-12
^ Oklahoma State.....L.....	13-21
* Minnesota.....W.....	29-12
Wisconsin.....W.....	31-4
* Northwestern.....W.....	40-4
* Illinois.....W.....	25-10
* Arizona State.....W.....	28-12
Iowa State.....W.....	20-18
Big Ten Meet.....	1st
NCAA Meet.....	1st

1997-98 (13-3)

Head Coach: Jim Zalesky

Luther.....W.....	51-0
N. Iowa Open.....	7 champs
Iowa State.....W.....	28-10
Midlands.....	1st
* Penn State.....L.....	17-25
* Michigan State.....W.....	31-12
National Duals.....	2nd
*^ Pennsylvania.....W.....	30-3
*^ Nebraska.....W.....	28-16
*^ Penn State.....W.....	23-9
*^ Minnesota.....L.....	17-18
Minnesota.....W.....	20-12
* Wisconsin.....W.....	39-3
Northwestern.....W.....	40-0
Purdue.....W.....	30-6
Illinois.....W.....	26-12
Arizona State.....W.....	24-13
* Oklahoma State.....L.....	18-22
* Iowa State.....W.....	32-9
Big Ten Meet.....	1st
NCAA Meet.....	1st

1998-99 (13-4)

Augustana.....W.....	57-0
S. Dakota State.....W.....	45-4
N. Iowa Open.....	4 champs
* Iowa State.....W.....	30-14
Midlands.....	1st
National Duals.....	3rd
*^ Michigan State.....W.....	35-3
*^ Oklahoma.....W.....	21-13
*^ Minnesota.....L.....	14-21
*^ Nebraska.....W.....	37-2
*^ Iowa State.....W.....	32-7
Ohio State.....W.....	32-6
Penn State.....W.....	30-9
* Minnesota.....L.....	17-19
* Indiana.....W.....	39-9
* Wisconsin.....W.....	29-13
* Michigan.....W.....	29-12
Northwestern.....W.....	36-3
Illinois.....L.....	16-20
Oklahoma State.....L.....	11-26
Big Ten Meet.....	2nd
NCAA Meet.....	1st

1999-2000 (18-0)

South Dakota State.....W.....	47-0
Iowa Central.....W.....	49-0
N. Iowa Open.....	0 champs
* Northern Iowa.....W.....	25-15
Brigham Young.....W.....	32-6
Iowa State.....W.....	24-12
Midlands.....	1st
Lone Star Duals.....	
# Boise State.....W.....	36-7
# Oregon State.....W.....	35-7
# Oklahoma.....W.....	21-12
* Hofstra.....W.....	34-3
* Purdue.....W.....	42-0
Indiana.....W.....	37-6
* Penn State.....W.....	22-9
Michigan State.....W.....	22-13
* Oklahoma State.....W.....	20-14
* Northwestern.....W.....	41-3
* Illinois.....W.....	27-9
Wisconsin.....W.....	37-6
Minnesota.....W.....	20-13
Big Ten Meet.....	1st
NCAA Meet.....	1st

23 NCAA TITLES, 34 BIG TEN TITLES | 69

IOWA WRESTLING

2011-2012

ALL-TIME RESULTS

2000-01 (18-4)

Kaufman-Brand Open 2 champs
Luther W 43-6
Loras W 54-0
Oklahoma State L 14-21
N. Iowa Open 0 champs
* Iowa State W 23-17
Northern Iowa W 32-16
Midlands 2 champs
Fresno State W 38-7
Oregon W 36-9
Oregon State W 31-6
* Hofstra W 40-3
Northwestern W 45-3
National Duals 3rd
^ Edinboro W 35-14
^ Michigan W 20-18
^ Minnesota L 17-20
^ Oklahoma W 23-18
^ Iowa State W 26-21
Purdue W 32-16
* Wisconsin W 31-13
Michigan L 16-18
Penn State W 33-10
* Michigan State W 31-9
* Ohio State W 34-11
* Minnesota L 16-17
Big Ten Meet 3rd
* NCAA Meet 2nd

2001-02 (16-4)

C. Missouri St. Open 6 champs
Kaufman-Brand Open 3 champs
Pennsylvania W 21-12
Hofstra W 24-15
Princeton W 36-7
Iowa State W 21-16
* Northern Iowa W 27-10
Midlands 1st
* Oklahoma St. L 15-21
National Duals 3rd
^ C. Michigan W 36-6
^ Michigan L 12-23
^ Arizona St. W 39-3
^ Pennsylvania W 17-15
^ Oklahoma W 17-14
^ Iowa St. W 25-15
^ Ohio St. W 21-16
* Northwestern W 40-6
Minnesota L 15-22
Wisconsin W 23-9
* Penn St. W 24-11
* Michigan L 15-20
* Indiana W 26-12
Illinois W 24-10
Big Ten Meet 2nd
NCAA Meet 4th

2002-03 (17-3)

Minnesota W 24-11
Kaufman-Brand Open 4 champs
* Lehigh W 25-13
* Arizona State W 32-7
Northern Iowa Open 0 champs
* Iowa State W 34-7
Northern Iowa W 30-7
Midlands 1st
* Cal Davis W 36-3
Oklahoma State L 15-24
National Duals 3rd
^ Central Michigan W 28-8
^ Michigan W 29-11
^ Oklahoma L 18-18
^ Minnesota W 18-18
^ Ohio State W 34-10
* Wisconsin W 34-3
* Illinois W 40-4
NWCA All-Star Classic 1 champ
Michigan State L 19-19
Penn State W 26-10
* Minnesota W 22-18
* Purdue W 33-7
Indiana W 34-3
Northwestern W 44-6
Big Ten Meet 2nd
NCAA Meet 8th

2003-04 (11-4)

C. Missouri Open 4 champs
Kaufman-Brand Open 2 champs
Southwest State W 54-0
Minnesota State W 37-3
at Arizona State W 24-17
at Embry Riddle W 41-6
N. Iowa Open 1 champ
at Iowa State L 13-21
* Northern Iowa W 27-10
at Midlands 5th .. 0 champs
at Brand Open 1 champ
* Oklahoma State L 10-30
* Northwestern W 39-4
at Michigan L 16-20
at Purdue W 23-9
* Penn State W 23-11
* Michigan State W 31-6
at Wisconsin W 24-9
at Minnesota L 15-18
* Ohio State W 22-18
at Big Ten Meet 1st
at NCAA Meet 2nd

2004-05 (10-5)

at Spartan Classic 10 champs
at Kauf-Brand Open 2 champs
* Arizona State W 29-10
at N. Iowa Open 0 champs
* Iowa State L 16-19
at Northern Iowa W 23-13
at Midlands 2nd.. 3 champs
* Virginia Tech W 38-0
at Fresno State W 30-7
at Cal-Davis W 26-9
at Oklahoma State L 12-26
* Wisconsin W 19-14
at Illinois L 7-25
at Northwestern L 19-22
at Penn State W 23-16
at Ohio State W 30-6
* Minnesota W 23-14
* Michigan L 11-21
* Indiana W 17-16
* Big Ten Meet 4th
at NCAA Meet 7th

2005-06 (11-7)

at Spartan Classic 7 champs
at Kauf-Brand Open 2 champs
at Arizona State W 26-13
at Iowa State W 20-15
at Northern Iowa Open 1 champ
* Northern Iowa W 25-11
at Midlands 4th .. 0 champs
* Oklahoma State L 14-18
^ Nebraska L 13-24
^ Missouri W 31-12
^ Oklahoma W 21-15
^ Northern Illinois W 24-6
^ Michigan L 15-19
at Wisconsin W 24-7
at Minnesota L 9-25
* Purdue W 28-11
at Indiana W 30-12
* Penn State L 12-21
at Michigan State L 17-19
* Illinois L 13-24
* Northwestern W 20-16
* Boise State W 24-13
at Big Ten Meet 6th
at NCAA Meet 4th

* -- at Iowa City
^ -- at National Duals
-- at Lone Star Duals
% - at St. Edward Duals
& -- at Journeyman Duals

2006-07 (14-5)

Head Coach: Tom Brands

at Kauf-Brand Open 3 champs
at Northern Iowa W 18-15
* Arizona State W 39-3
* Iowa State W 24-6
* Coe W 50-0
* N. Carolina State W 38-9
at Midlands 2nd .. 1 champ
^ Cal Davis W 41-4
^ Oklahoma State L 13-22
^ Nebraska W 30-5
^ Northwestern W 22-18
^ Hofstra W 26-10
Oklahoma State L 11-21
Northwestern W 24-14
Purdue W 36-3
Wisconsin L 14-21
Michigan W 20-13
Penn State L 13-24
* Michigan State W 33-9
* Ohio State W 25-12
* Minnesota L 13-29
at Big Ten Meet 3rd
at NCAA Meet 8th

2007-08 (21-1)

at Cyclone Open 0 champs
at Kauf-Brand Open 6 champs
% Findlay W 40-3
% Iowa Central W 50-0
% Old Dominion W 28-13
% N. Carolina State W 37-9
at Spartan Open 2 champs
at Iowa State W 20-13
* Northern Iowa W 40-3
* Cornell College W 51-0
at Midlands 1st .. 4 champs
* Oklahoma State L 14-19
National Duals 1st
^ Cornell W 32-3
^ Missouri W 27-9
^ Michigan W 23-13
^ Nebraska W 24-6
at Ohio State W 24-10
* Penn State W 27-13
* Northwestern W 22-13
at Minnesota W 20-13
at Wisconsin W 22-20
vs. Arizona State W 36-3
at Boise State W 30-9
* Indiana W 28-7
* Michigan W 20-16
at Illinois W 21-12
at Big Ten Meet 1st
at NCAA Meet 1st

IOWA WRESTLING

ALL-TIME RESULTS & OPPONENT SERIES RESULTS

2011-2012

2008-09 (24-0)

at Cyclone Open	0 champs
* Iowa Central	W 52-0
* Coe	W 51-0
* Minn. St.-Mankato...W	45-3
* Arizona State	W 41-0
at Kauf.-Brand Open	4 champs
& vs. Binghamton	W 48-0
& vs. Maryland	W 34-6
& vs. C. Michigan	W 27-6
& vs. Bloomsburg	W 39-3
* Iowa State	W 20-15
at N. Iowa Open	3 champs
at Northern IowaW	30-12
at Midlands.....	1st .. 3 champs
^ National Duals.....	1st
^ vs. Wyoming	W 38-3
^ vs. Minnesota	W 27-7
^ vs. Nebraska	W 22-11
^ vs. Cornell	W 23-13
at Oklahoma St.W	20-13
* Wisconsin	W 24-12
* Illinois	W 32-4
* Bucknell	W 40-3
at Michigan State	W 22-15
at Penn State	W 31-6
* Purdue	W 38-0
* Minnesota	W 25-9
at Indiana	W 24-12
at Northwestern.....W	34-13
at Big Ten Meet.....	1st
at NCAA Meet	1st

2009-10 (23-0)

at H. Nichols Open	2 champs
* Coe	W 39-3
* Cornell College	W 57-0
* Iowa Lakes	W 52-0
* UNC Pembroke.....W	47-0
* SIU Edwardsville.....W	51-0
at Kauf.-Brand Open	2 champs
at Bucknell	W 29-7
vs. Rutgers.....	W 33-9
at Iowa State	W 18-16
* Northern Iowa	W 48-3
at Midlands.....	1st .. 3 champs
^ National Duals.....	1st
^ vs. Nebraska	W 33-3
^ vs. Boise State	W 20-12
^ vs. Minnesota	W 28-12
^ vs. Iowa State	W 19-12
* Oklahoma State	W 19-16
at Michigan.....	W 36-0
vs. Purdue	W 41-6
* Penn State	W 29-6
* Michigan State	W 37-0

vs. Utah Valley	W 38-0
* Northwestern.....W	49-0
at Minnesota	W 28-9
* Ohio State	W 32-3
at Wisconsin.....W	31-6
at Big Ten Meet.....	1st
at NCAA Meet	1st

2010-11 (15-0-1)

* Iowa Central	W 45-0
* Coe	W 44-0
vs. Chattanooga.....W	47-0
at Cornell College	W 43-0
* Iowa State	W 22-13
* Michigan State	W 29-10
at Northern IowaW	39-0
at Midlands.....	4th .. 0 champs
* SIUE.....	W 49-0
at Oklahoma State ..	T 15-15
* Ohio State	W 33-3
at Northwestern.....W	31-9
at Penn State	W 22-13
* Indiana	W 35-6
vs. Purdue	W 37-3
* Michigan.....	W 30-7
at Minnesota	W 19-12
at Big Ten Meet.....	2nd
at NCAA Meet	3rd

Opponent Series Results

Opponent..... 1st Meeting. W-L-T

Alabama	1975	1-0-0
Arizona	1971	2-0-0
Arizona State	1979	24-1-1
Army	1967	2-1-0
Athletes in Action	1970	1-0-0
Auburn	1981	1-0-0
Augsburg	1996	1-0-0
Augustana (IL)	1971	1-0-0
Augustana (SD)	1999	1-0-0
Binghamton	2009	1-0-0
Bloomsburg	1986	3-0-0
Boise State	1994	5-0-0
Bowling Green	1968	1-0-0
Bradley	1941	4-0-0
Brigham Young	2000	1-0-0
Bucknell	2009	2-0-0
Buena Vista	1997	1-0-0
Cal Bakersfield	1979	6-0-0
Cal Davis	2003	3-0-0
Cal Poly	1977	5-1-0
Carleton	1935	3-0-0
Central Michigan.....	2002	3-0-0
Central Oklahoma.....	1993	1-0-0
Chattanooga	2011	1-0-0
Chicago	1926	6-5-1
Clarion	1974	5-0-0
Cleveland State	1976	10-0-0
Coe	2007	4-0-0
Colorado	1955	1-0-0
Colo. School of Mines.....	1959	1-0-0
Colorado State.....	1955	6-0-0
Cornell (IA)	1930	4-3-0
Cornell (NY)	1965	2-1-0
Drake	1970	18-0-0
Dubuque	1970	1-0-0
East Stroudsburg.....	1967	1-1-0
Edinboro	1986	5-0-0
Embry Riddle	2004	1-0-0
Findlay	2008	1-0-0
Fresno State	1994	2-0-0
Graceland	1971	1-0-0
Hofstra	1975	6-0-0
Illinois	1920	45-26-1
Illinois State	1968	1-0-0
Indiana	1918	34-4-3
Indiana State	1978	1-0-0
Iowa Central	2000	4-0-0
Iowa Lakes	2010	1-0-0
Iowa State.....	1912	59-16-2
Ithaca	1991	1-0-0
Kansas State	1938	0-1-1
Kentucky	1976	2-0-0
Lehigh	1972	23-0-0
Lock Haven.....	1995	2-0-0
Loras	1988	6-0-0
Louisiana State.....	1978	7-0-0
Luther	1998	2-0-0

Opponent..... 1st Meeting. W-L-T

Mankato State	1969	2-0-0
Maritime	1969	1-0-0
Marquette	1988	5-0-0
Maryland.....	1973	2-0-0
Michigan	1924	28-25-1
Michigan State.....	1953	34-15-2
Minnesota	1921	68-24-1
Minnesota State.....	2004	2-0-0
Missouri	1967	4-0-0
Monmouth.....	1930	1-0-0
Montana-Western	1996	1-0-0
Montana St.-Northern	1996	1-0-0
Montclair State.....	1975	1-0-0
Morgan State	1985	1-0-0
Nebraska	1911	26-10-2
New York AC.....	1967	0-1-0
North Carolina	1987	3-0-0
North Carolina Pembroke ..	2010	1-0-0
North Carolina State	1985	4-0-0
North Colorado	1948	2-0-0
North Dakota State	1993	1-0-0
Northern Illinois.....	1968	4-0-0
Northern Iowa	1930	43-8-2
Northwestern	1921	67-7-1
Notre Dame	1990	2-0-0
Ohio	1971	0-0-1
Ohio State	1929	36-2-0
Oklahoma	1930	16-17-1
Oklahoma State.....	1954	18-25-2
Old Dominion.....	2008	1-0-0
Omaha	1951	1-0-0
Oregon	2001	1-0-0
Oregon State	1973	5-1-0
Pennsylvania	1998	3-0-0
Penn State.....	1983	25-6-2
Princeton	2002	1-0-0
Purdue	1915	37-4-3
Rutgers	2010	1-0-0
Simpson	1987	1-0-0
Southern Colorado	1992	1-0-0
South Dakota State	1996	4-0-0
Southern Illinois.....	1970	4-1-0
S. Illinois-Edwardsville.....	1985	6-0-0
Southwest Missouri	1987	1-0-0
Southwest State	2004	1-0-0
Syracuse	1979	3-0-0
Temple	1977	1-0-0
Toledo	1966	0-1-0
Utah Valley	2010	1-0-0
Virginia Tech	1968	2-0-0
Western Illinois	1970	1-0-0
Wheaton	1949	1-0-1
Wisconsin	1923	73-8-3
Wisconsin State.....	1969	2-0-0
Wyoming.....	1958	2-0-0
Yale	1969	1-0-0

IOWA WRESTLING

2011-2012

NATIONAL DUAL MEET ATTENDANCE

Iowa wrestling fans love their Hawkeyes, and have no problem coming out to show it. The Hawkeyes led the nation in home dual meet attendance last season, posting a season average of 8,209 fans per home dual, which is believed to be an NCAA record. Penn State was a distant second with a 5,456 season attendance average. The Hawkeyes also hosted the dual that drew the season's largest crowd when 11,895 watched Iowa beat Iowa State at Carver-Hawkeye Arena.

Iowa's ability to draw crowds on the road has helped 10 schools set dual attendance records. They are Minnesota (15,646 - 2002), Iowa State (14,507 - 1982), Penn State (11,245 - 1996), Northern Iowa (10,200 - 1976), North Dakota State (6,307 - 1992), Cal Davis (5,150 - 2005), Pennsylvania (5,109 - 2002), Wisconsin (4,800 - 1978), Cleveland State (3,620 - 1987) and Illinois (3,573 - 2005).

Iowa has been a part of the 48 of the top 49 largest recorded dual meet crowds, helping to set the national attendance record 11 times. Thirty-two of the top 49 match-ups were with intra-state rival Iowa State.

2010-11 Top 10 National Dual Meet Attendance Figures

School (Duals)	Average	Total	Best Crowd-Visitor
1. Iowa (6)	8,209	49,254	11,895 - Iowa State
2. Penn State (7)	5,456	38,182	6,686 - Iowa
3. Minnesota (7)	4,479	22,397	7,527 - Iowa
4. Oklahoma State (6)	2,741	16,448	4,580 - Iowa
5. Iowa State (7)	2,390	16,728	2,985 - Oklahoma
6. Lehigh (7)	1,904	13,329	3,267 - Cornell
7. Rutgers (8)	1,767	14,138	5,011 - Lehigh
8. Cornell (6)	1,692	8,459	4,419 - Iowa State
9. Virginia Tech	1,662	6,648	3,378 - Virginia
10. Ohio State (6)	1,521	7,606	2,765 - Michigan

Iowa recaptured the national dual meet attendance record when 15,955 fans packed Carver-Hawkeye Arena to watch Iowa defeat intra-state rival Iowa State, 20-15, on Dec. 6, 2008.

Top 25 Largest Overall Dual Crowds

Attendance	Home-Visitor	Date	Result
1. 15,955	Iowa-Iowa State	Dec. 6, 2008	W, 20-15
2. 15,646	Minnesota-Iowa	Feb. 1, 2002	L, 15-22
3. 15,291	Iowa-Iowa State	Feb. 22, 1992	W, 29-8
4. 15,283	Iowa-Iowa State	Feb. 19, 1983	W, 26-11
5. 15,210	Iowa-Iowa State	Jan. 18, 1986	W, 25-9
6. 14,760	Iowa-Iowa State	Feb. 21, 1987	W, 18-15
7. 14,507	Iowa State-Iowa	Feb. 19, 1982	W, 31-8
8. 14,332	Iowa-Oklahoma State	Jan. 5, 2008	L, 14-19
9. 14,300	Iowa State-Iowa	Feb. 19, 1977	T, 17-17
10. 14,300	Iowa State-Iowa	Jan. 7, 1978	L, 16-18
11. 14,293	Iowa State-Iowa	Jan. 9, 1976	W, 19-14
12. 13,805	Iowa State-Iowa	Jan. 15, 1983	W, 21-15
13. 13,732	Iowa-Iowa State	Dec. 3, 2006	W, 24-6
14. 13,575	Iowa-Iowa State	Jan. 16, 1988	W, 22-15
15. 13,240	Iowa-Oklahoma State	Feb. 14, 1998	L, 18-22
16. 13,192	Iowa State-Iowa	Jan. 9, 1981	L, 14-25
17. 13,128	Minnesota-Iowa	Feb. 20, 2000	W, 20-13
18. 12,951	Iowa-Iowa State	Jan. 6, 1979	W, 24-14
19. 12,900	Iowa-Iowa State	Feb. 18, 1978	W, 24-13
20. 12,900	Iowa-Iowa State	Jan. 9, 1982	W, 24-11
21. 12,890	Iowa-Iowa State	Feb. 21, 1976	W, 27-12
22. 12,750	Iowa-Iowa State	Feb. 21, 1981	W, 27-6
23. 12,568	Iowa-Iowa State	Jan. 14, 1984	W, 27-14
24. 12,450	Iowa State-Iowa	Feb. 17, 1979	W, 29-19
25. 12,327	Iowa State-Iowa	Dec. 10, 1999	W, 24-12

Top 25 Dual Crowds in Carver-Hawkeye Arena

Attendance	Opponent	Date	Result
1. 15,955	Iowa State	Dec. 6, 2008	W, 20-15
2. 15,291	Iowa State	Feb. 22, 1992	W, 29-8
3. 15,283	Iowa State	Feb. 19, 1983	W, 26-11
4. 15,210	Iowa State	Jan. 18, 1986	W, 25-9
5. 14,760	Iowa State	Feb. 21, 1987	W, 18-15
6. 14,332	Oklahoma State	Jan. 5, 2008	L, 14-19
7. 13,732	Iowa State	Dec. 3, 2006	W, 24-6
8. 13,575	Iowa State	Jan. 16, 1988	W, 22-15
9. 13,240	Oklahoma State	Feb. 14, 1998	L, 18-22
10. 12,951	Iowa State	Jan. 6, 1979	W, 24-14
11. 12,900	Iowa State	Feb. 18, 1978	W, 24-13
12. 12,900	Iowa State	Jan. 9, 1982	W, 24-11
13. 12,890	Iowa State	Feb. 21, 1976	W, 27-12
14. 12,750	Iowa State	Feb. 21, 1981	W, 27-6
15. 12,568	Iowa State	Jan. 14, 1984	W, 27-14
16. 12,250	Iowa State	Jan. 7, 1977	L, 15-17
17. 12,200	Iowa State	Jan. 3, 1975	T, 19-19
18. 12,200	Iowa State	Feb. 16, 1980	W, 22-12
19. 12,145	Iowa State	Dec. 8, 2000	W, 23-17
20. 12,112	Oklahoma State	Feb. 9, 1991	W, 35-2
21. 11,895	Iowa State	Dec. 3, 2010	W, 22-13
22. 11,845	Oklahoma State	Feb. 11, 1995	W, 29-10
23. 11,679	Iowa State	Feb. 18, 1996	W, 33-4
24. 11,583	Oklahoma State	Feb. 16, 1985	W, 40-6
25. 11,391	Iowa State	Feb. 19, 1989	W, 22-17

IOWA WRESTLING

CARVER-HAWKEYE ARENA

2011-2012

The renovated Dan Gable Wrestling Complex was a part of the \$47 million revitalization and expansion of Carver-Hawkeye Arena. The complex features an extended training space, a new locker room, new coaches locker room, student-athlete video center, and a new office suite.

Carver-Hawkeye Arena has been the home of Iowa wrestling since 1983. The \$18 million facility is one of the finest of its kind in the world. It seats 15,500 fans for a dual wrestling meet. The arena is named after the late Roy J. Carver, a long-time friend and contributor to the University. Carver had a love for Iowa athletics and a lifelong affection for wrestling. Carver died in 1981 at the age of 71.

Iowa's basketball and volleyball squads also compete in the bowl-shaped arena. The multi-purpose building has also been the site of banquets, concerts, exhibition shows and graduation ceremonies. Besides the main floor, where dual meets are staged, the arena boasts one of the best wrestling workout areas in the nation. The Dan Gable Wrestling Complex features three mats, a locker room, sauna, weight-lifting facilities and retractable bleachers.

The Board of Regents, State of Iowa approved the schematic design, project description, budget, and financing plan for a \$47 million addition and revitalization of the arena that was completed in 2011. The Carver-Hawkeye Arena – Addition and Renovation Project added a practice facility immediately north of the arena for use by the Hawkeye men and women's basketball and volleyball programs; renovation of the practice, fitness and weight-training facilities utilized by the wrestling program; renovation and expansion of other fitness and weight-training space in the arena utilized by the majority of Iowa's 24 sports; the renovation and expansion of locker rooms in the facility; and the renovation of existing and the creation of new office, meeting, and storage space for use by administrative and coaching staff of the Athletics Department. The project began in the fall of 2009 and the UI Department of Athletics moved back into the facility in July, 2011.

The revitalization of the arena also extends into spaces used by the general public on game days and nights. This includes renovation of select concessions and restroom facilities, and the creation of hospitality and meeting spaces. There are also club facilities for fans of the Hawkeyes who choose to participate in a variety of premium seating options similar to that which are available in the Paul W. Brechler Press Box at Kinnick Stadium.

The Hawkeyes have won 91 percent of their matches in the arena. Iowa's 188-18 all-time mark in the building includes a record 10 home triumphs during

the 1986 season. The Hawkeyes have recorded 19 undefeated seasons in Carver-Hawkeye, with the most recent (8-0) occurring in 2010-11. The first event held in the arena was a wrestling meet on January 3, 1983. Iowa beat Oklahoma 35-7. Iowa all-American Tim Riley won the first match contested in the arena.

On Dec. 6, 2008, Iowa set the NCAA wrestling dual meet attendance record when 15,955 fans saw the Hawkeyes defeat Iowa State, 20-15, in Carver-Hawkeye Arena.

In all, the Hawkeyes have hosted several conference and national tournaments. Three Big Ten (1983, 1994 and 2005) and four NCAA Championships (1986, 1991, 1995 and 2001) were held in Carver-Hawkeye Arena, with Iowa winning the team title five of the seven times. The total attendance figures for the 1995 (80,389), 2001 (79,477) and 1991 (70,163) NCAA Championships rank ninth, 11th and 15th, respectively among NCAA Wrestling Championships. Carver-Hawkeye Arena has also held the 1984 U.S. Olympic trials, the annual N.W.C.A. All-Star Wrestling Classic in 1993 and 1996, and the Cliff Keen/N.W.C.A. National Duals in 1998 and 1999.

The award winning facility will host the 2012 USA Wrestling Olympic Team Trials. All men's freestyle, women's freestyle, and Greco-Roman Olympic hopefuls will compete for a spot on Team USA at Carver-Hawkeye Arena April 21-22.

23 NCAA TITLES, 34 BIG TEN TITLES | 73

IOWA WRESTLING

2011-2012

DAN GABLE WRESTLING COMPLEX

Hawkeye Locker Room

Hawkeye Video Room

Dan Gable Wrestling Complex Weight Room

Iowa's CHA Record

Year	W-L	Pct.
1982-83.....	6-0	100.0
1983-84.....	9-0	100.0
1984-85.....	8-0	100.0
1985-86.....	10-0	100.0
1986-87.....	7-0	100.0
1987-88.....	8-1	88.9
1988-89.....	6-0	100.0
1989-90.....	7-0	100.0
1990-91.....	7-0	100.0
1991-92.....	5-0	100.0
1992-93.....	6-0	100.0
1993-94.....	5-0	100.0
1994-95.....	5-0	100.0
1995-96.....	4-0	100.0
1996-97.....	5-0	100.0
1997-98.....	6-3	66.7
1998-99.....	8-2	80.0
1999-2000.....	7-0	100.0
2000-01.....	5-1	83.0
2001-02.....	4-2	67.0
2002-03.....	8-0	100.0
2003-04.....	5-1	83.3
2004-05.....	5-2	71.4
2005-06.....	4-3	57.1
2006-07.....	6-2	75.0
2007-08.....	6-1	85.7
2008-09.....	7-0	100.0
2009-10.....	11-0	100.0
2010-11.....	8-0	100.0
Total	188-18	91.3

IOWA WRESTLING

ALL-TIME COACHING RECORDS

2011-2012

E.G. Schroeder

Pat Wright

Mike Howard

Dave
McCuskey

Gary
Kurdelmeier

Dan Gable

Jim Zalesky

Tom Brands

All-Time Yearly Records & Championships Results

Year	Coach	W-L-T	NCAA Big 10
1910-11	E.G. Schroeder	0-1-0	-- --
1911-12	E.G. Schroeder	1-1-0	-- --
1912-13	E.G. Schroeder	2-0-0	-- --
1913-14	E.G. Schroeder	1-0-0	-- --
1914-15	E.G. Schroeder	1-0-1	-- 1
1915-16	Pat Wright	2-0-1	-- 1
1916-17	Pat Wright	0-2-0	-- --
1917-18	Pat Wright	1-0-0	-- --
1918-19	not available	0-1-0	-- --
1919-20	Pat Wright	0-3-0	-- --
1920-21	E.G. Schroeder	4-1-0	-- --
1921-22	Mike Howard	2-2-0	-- --
1922-23	Mike Howard	4-1-0	-- --
1923-24	Mike Howard	5-1-0	-- --
1924-25	Mike Howard	4-1-0	-- --
1925-26	Mike Howard	5-1-0	-- 3
1926-27	Mike Howard	5-1-0	-- 3
1927-28	Mike Howard	1-5-0	-- 9
1928-29	Mike Howard	0-5-1	9t 10
1929-30	Mike Howard	2-3-0	-- --
1930-31	Mike Howard	3-3-0	-- --
1931-32	Mike Howard	1-4-0	-- --
1932-33	Mike Howard	0-5-0	-- --
1933-34	Mike Howard	2-1-2	13t 3
1934-35	Mike Howard	4-1-0	8t 2
1935-36	Mike Howard	5-0-0	9 2
1936-37	Mike Howard	3-3-1	-- 7
1937-38	Mike Howard	1-6-1	-- 8
1938-39	Mike Howard	3-3-1	-- 5
1939-40	Mike Howard	3-3-0	-- 6
1940-41	Mike Howard	4-3-0	10t 2
1941-42	Mike Howard	6-1-0	-- 4
1942-43	Mike Howard	3-0-0	-- 5
1943-44	Mike Howard	0-0-0	-- 6t
1944-45	Mike Howard	0-2-0	-- 2
1945-46	Mike Howard	4-1-0	-- 5
1946-47	Mike Howard	4-1-0	7 3t
1947-48	Mike Howard	5-1-0	5t 2t
1948-49	Mike Howard	3-2-1	7t 7
1949-50	Mike Howard	4-2-0	6 5
1950-51	Mike Howard	4-2-2	-- 6t
1951-52	Mike Howard	0-5-2	14t 7
1952-53	Dave McCuskey	3-4-1	-- 5t

Year	Coach	W-L-T	NCAA Big 10
1953-54	Dave McCuskey	4-4-0	4t 4
1954-55	Dave McCuskey	9-2-1	6 2
1955-56	Dave McCuskey	6-2-0	4 2
1956-57	Dave McCuskey	7-2-0	8 3
1957-58	Dave McCuskey	10-3-0	5 1
1958-59	Dave McCuskey	10-2-0	4 2
1959-60	Dave McCuskey	4-4-1	4 2
1960-61	Dave McCuskey	5-6-0	21t 4
1961-62	Dave McCuskey	7-2-0	3 1
1962-63	Dave McCuskey	8-4-0	7 2
1963-64	Dave McCuskey	7-3-0	12t 2
1964-65	Dave McCuskey	5-6-0	-- 9t
1965-66	Dave McCuskey	2-7-2	-- 8t
1966-67	Dave McCuskey	7-8-0	-- 8
1967-68	Dave McCuskey	13-3-0	31t 2t
1968-69	Dave McCuskey	15-2-0	7 2
1969-70	Dave McCuskey	15-1-0	5 2
1970-71	Dave McCuskey	12-4-1	32t 2
1971-72	Dave McCuskey	11-0-1	11 2
1972-73	Gary Kurdelmeier	10-4-2	7t 2
1973-74	Gary Kurdelmeier	10-2-2	5 1
1974-75	Gary Kurdelmeier	17-0-1	1 1
1975-76	Gary Kurdelmeier	14-1-0	1 1
1976-77	Dan Gable	17-1-1	3 1
1977-78	Dan Gable	15-1-0	1 1
1978-79	Dan Gable	19-0-0	1 1
1979-80	Dan Gable	17-1-0	1 1
1980-81	Dan Gable	21-1-0	1 1
1981-82	Dan Gable	16-0-1	1 1
1982-83	Dan Gable	17-1-0	1 1

Year	Coach	W-L-T	NCAA Big 10
1983-84	Dan Gable	16-1-0	1 1
1984-85	Dan Gable	18-0-0	1 1
1985-86	Dan Gable	16-1-0	1 1
1986-87	Dan Gable	19-2-0	2 1
1987-88	Dan Gable	16-3-0	2 1
1988-89	Dan Gable	17-2-0	6 1
1989-90	Dan Gable	19-2-1	3 1
1990-91	Dan Gable	25-0-1	1 1
1991-92	Dan Gable	16-0-0	1 1
1992-93	Dan Gable	14-1-1	1 1
1993-94	Dan Gable	11-3-0	2 1
1994-95	Dan Gable	14-0-0	1 1
1995-96	Dan Gable	17-0-0	1 1
1996-97	Dan Gable	15-1-0	1 1
1997-98	Jim Zalesky	13-3-0	1 1
1998-99	Jim Zalesky	13-4-0	1 2
1999-2000	Jim Zalesky	18-0-0	1 1
2000-01	Jim Zalesky	18-4-0	2 3
2001-02	Jim Zalesky	16-4-0	4 2
2002-03	Jim Zalesky	17-3-0	8 2
2003-04	Jim Zalesky	11-4-0	2 1
2004-05	Jim Zalesky	10-5-0	7 4
2005-06	Jim Zalesky	11-7-0	4 6
2006-07	Tom Brands	14-5-0	8 3
2007-08	Tom Brands	21-1-0	1 1
2008-09	Tom Brands	24-0-0	1 1
2009-10	Tom Brands	23-0-0	1 1
2010-11	Tom Brands	15-0-1	3 2
Totals		892-215-31	

All-Time Coaching Records

Coach	Seasons	Years	Record	Pct.	Big Ten Titles	NCAA Titles
E.G. Schroeder	6	1911-15, 1921	9-3-1	.730	1	0
Pat Wright	4	1916-18, 1920	3-5-1	.390	1	0
Mike Howard	31	1922-52	90-69-11	.560	0	0
Dave McCuskey	20	1953-72	160-69-7	.690	2	0
Gary Kurdelmeier	4	1973-1976	51-7-5	.850	3	2
Dan Gable	21	1977-97	355-21-5	.940	21	15
Jim Zalesky	9	1998-2006	127-34-0	.789	3	3
Tom Brands	5	2006-Present	97-6-1	.938	3	3

23 NCAA TITLES, 34 BIG TEN TITLES | 75

IOWA WRESTLING

2011-2012

HAWKEYE VISIONS

The Hawkeye Visions Endowment Program is an on-going campaign which seeks to create the funding necessary to award endowed scholarships to all student-athletes. The UI athletic endowment is currently valued at \$38 million, and includes 124 fully endowed scholarships, 57 partially endowed scholarships, 25 scholarships that are in the development stages and approximately 35 future (gifts to be given via estate plans) scholarship gifts. The following scholarships are currently utilized by the University of Iowa wrestling program. These endowments provide annual earnings to help fund wrestling scholarship support (tuition, room, board, books and fees).

John and Ruth Beckman Wrestling Scholarship

The Beckman Wrestling Scholarship, along with similar scholarships for football and the Hawkeye Marching Band, was established in 1985 by the Beckmans. John worked for Hawkeye Castings, Inc. in Manchester, IA, and died in 1991. Ruth passed away in 2006.

John and Mary Ann Colloton Wrestling Scholarship

The Colloton Wrestling Scholarship, along with similar scholarships in football, men's basketball and women's basketball, was established in 1998 by a generous gift from longtime Hawkeye fans John and Mary Ann Colloton of Iowa City. John, with degrees from Loras College and the UI, was director of UI Hospitals and Clinics from 1971-93. He is the UI's Vice President Emeritus for Statewide Health Services and received a Distinguished Alumni Award from the UI in 1999. Mary Ann, a 1957 UI graduate, served as staff nurse at the UIHC from 1957-63, and is an active community volunteer.

Russ and Ann Gerdin Family Wrestling Scholarship

In 2008, Russ and Ann Gerdin extended their Hawkeye legacy with the largest athletic scholarship gift in University history: a \$5 million commitment to establish the Russ and Ann Gerdin Family Athletic Scholarship Fund. As part of that gift, the Gerdin Wrestling Scholarship was established. Russ Gerdin is the founder, and former president and chief executive officer of Coralville-based trucking company Heartland Express, Inc. At the UI, they have supported the Russell A. and Ann Gerdin Athletic Learning Center, the UI Athletics Hall of Fame and Visitors Center, the J. Hayden Fry Center for Prostate Cancer Research, athletic scholarships, and the renovation of Kinnick Stadium.

Donald W. and Marilyn Heineking Wrestling Scholarship

The Heineking Wrestling Scholarship was established in 2003. Since that time, additional Heineking scholarships have been established in women's basketball, volleyball, softball, baseball, football and men's track/cross country, along with a men's basketball manager's scholarship. Don is a 1958 UI business graduate and president of Security State Bank in Hubbard, IA. He is also a long-time supporter of Iowa athletics, member of the Johnson County I-Club Board of Directors and the National I-Club Board of Directors (honorary) and a member of the Iowa Scholarship Fund Board of Directors. Don lives in Iowa City and is a member of the Presidents Club of the UI Foundation. Marilyn passed away in February of 2004.

Robert G. and Annalee Jacoby Hockridge Wrestling Scholarship

The Hockridge Scholarship was established by Bettendorf natives, Robert (Bob) and Annalee Jacoby (Jake) Hockridge in 2004. Both Bob and Jake are members of the Presidents Club of the UI Foundation and have been loyal ticketholders and contributors since the early 1970s. Robert is a graduate of the UI with a degree in accounting. He was an executive vice president of finance at Brammer Manufacturing Company prior to his retirement in 1995. Jake received her degree in elementary education from the University of Northern Iowa.

Gary Kurdelmeier Wrestling Scholarship

The Gary Kurdelmeier Wrestling Scholarship was established by his family and friends as a tribute to the highly successful UI wrestler, coach and administrator following his death in 1998. Kurdelmeier graduated from the UI in 1959 where he was a Big Ten Champion, NCAA Champion and team captain for the Hawkeyes. He served as UI assistant wrestling coach from 1967-72 and then head coach from 1973-76. During his tenure, the Hawkeyes won three Big Ten Championships, two NCAA team titles and Kurdelmeier was named national coach of the year in 1975. He also secured the future of Iowa wrestling when he and former UI Athletic Director, Bump Elliott, hired Dan Gable as an assistant coach.

William and Kay Pitlik Wrestling Scholarship

Bill and Kay Pitlik of Cedar Rapids, IA, first created an endowed scholarship in 1998 to show their love for the Hawkeyes. Both graduated from UI, Kay in 1952 and Bill in 1953. The Pitliks owned and operated Pepsi-Cola Bottling Company for many years in Cedar Rapids. Kay is an avid Hawkeye fan, and prior to Bill's death in 2008, they also endowed scholarships in women's basketball, softball and two in football. Kay continues to support UI athletics very generously, in Bill's honor, including a naming gift to the wrestling area in the newly renovated Carver Hawkeye Arena.

John and Dorothy Sill Wrestling Scholarship

The John and Dorothy Sill Wrestling Scholarship was established in 1999 through a generous estate gift by the Sill family. John and Dorothy were both born and raised in small town Iowa. They were married in 1941 and managed a family farm until 1959. They later moved to Manchester, IA, where he was the manager of the Delaware County Mutual Insurance Association and opened his own insurance agency. They were very active in the community and proud supporters of the West Delaware and University of Iowa athletic teams. John passed away in 1989 and Dorothy in 1999.

Iowa Style Wrestling Scholarship

Gary and Camille Seamans established the Iowa Style Wrestling Scholarship in 2001. It is a tribute to the aggressive, determined and dominating style that Hawkeye wrestlers have exhibited since 1973 under head coaches Gary Kurdelmeier, Dan Gable, Jim Zalesky and Tom Brands. An Iowa City native, Gary received his B.S. in electrical engineering from the UI and enjoyed a successful career in the telecommunications industry, retiring as chairman and CEO of Westell Technologies in 1998. Camille is a native of Dekalb, IL, and is now retired. She was previously the director of human resources for the John D. and Catherine T. MacArthur Foundation of Chicago. In 1977, Gary received the UI Alumni Association's Distinguished Young Alumnus Award.

To make a gift to establish an endowed scholarship, or for more information about the Hawkeye Visions Endowment Program, please contact Sloane R. Tyler at the UI Foundation, (319) 335-3305 or (800) 648-6973 sloane-tyler@uiowa.edu. The UI Foundation is the preferred channel of support for private contributions to all areas of The University of Iowa. A complete list of all scholarships and more information about the Hawkeye Visions program can be found at www.jointheclub.com.

Required Gift Levels (as of September 1, 2005)

Visionary Scholarship (weight/position specific)	\$400,000
Leadership Scholarship (sport specific)	\$200,000
Sustaining Scholarship (general athletics)	\$50,000

IOWA WRESTLING

DIRECTOR OF ATHLETICS GARY BARTA

2011-2012

Gary Barta Director of Athletics

Gary Barta is in his sixth year as director of athletics at the University of Iowa – and his 25th year in athletics administration – riding a wave of momentum. Cause for that energy is the fact the Hawkeyes enjoyed record-setting performances in the classroom and on the playing field, the completion of the second-largest construction project in the history of intercollegiate athletics at the UI, and the breaking of ground on a new indoor practice facility for the Hawkeye football program.

With respect to the UI academic momentum, Barta expects the graduation rates for student-athletes

made public this fall to be among the highest ever achieved at the UI. Those numbers are also expected to compare favorably with the UI's Big Ten Conference and national peers in the high profile sports of football, and men's and women's basketball.

In May, the NCAA confirmed that all 24 of Iowa's teams exceeded the Academic Progress Rate (APR) benchmark for the third straight year and honored a school-record four UI teams – men's cross country, softball, men's tennis and women's tennis – that ranked in the top 10 percent of their sport, based on their most-recent multi-year APR.

Competitively, the UI set a school record with 510 points scored in the 2011 Learfield Directors' Cup. This success was driven in great measure by another successful season for the UI football team – which won a record third straight bowl game, 27-24, over Missouri in the Insight Bowl; a third-place finish at the NCAA championships by Iowa's wrestling program; a fourth straight appearance in the NCAA postseason by the women's basketball program; strong performances by the UI's men's and women's track and field teams; and a school-record 10th place finish by the UI men's golf team.

The highlight of the UI's year in Big Ten Conference competition was the first league title in men's track and field in 44 years. Larry Wiecek's squad climbed to the top of the podium by dominating the final day of competition on the UI's Cretzmeier Track. An All-American distance runner as a student-athlete at the UI, Wiecek was named the Big Ten Track and Field Coach of the Year in recognition of his team's performance and for qualifying no fewer than 33 male and female student-athletes for postseason competition.

In addition to the competitive success the Hawkeyes recorded in 2010-11, the UI also experienced tremendous success at the turnstiles. Iowa entered the 2010 home football season with all seven home games sold out. The UI will do the same in 2011 and boasts waiting lists for not only season tickets to the home games of Kirk Ferentz's squad, but also the premium seating options available inside the Paul W. Brechler Press Box at Kinnick Stadium.

Attendance at home games of first-year men's basketball coach Fran McCaffery soared 23 percent – the fifth-highest increase by percentage in the country and the largest by a team that did not advance to postseason play. Attendance at women's basketball games increased by almost 60 percent. Iowa ended the year ranked 13th – the program's highest finish in more than a decade.

As always, success at the gate provides Barta the financial resources to meet the mandate of Iowa's institutional leadership: Operate the intercollegiate athletics program with integrity, with a commitment to academic excellence, and without any support from tax dollars, i.e. be "self-sustaining."

Inherent in Barta's charge is to provide the more than 650 student-athletes who compete in the 24 intercollegiate athletics programs at the UI the best opportunity for success, including training and competition facilities that compare favorably or exceed those offered by comparable institutions. The 2010-11 season marked the first for the men's and women's swimming and diving teams in the UI's \$69 million Campus Recreation and Wellness Center.

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

The Carver project includes the installation of a statue of Gable at the facility's main entrance. That project will be completed in time for thousands of fans of the sport of wrestling

to enjoy when the UI stages the 2012 USA Wrestling Olympic Team Trials in April 2012 – an event that represents not only the UI's commitment to its nationally-respected wrestling program, but Barta's desire to strike partnerships when success would be mutually beneficial.

The UI Department of Athletics will break ground on Phase I of a two-phase project for the UI football program in late summer 2011. Phase I includes the construction of a new indoor practice facility; Phase II includes construction of all football operations areas including locker rooms, team meeting rooms, athletic medical training space, video operations, and coaches offices and meeting rooms. Funded entirely through private support, the project is an important next phase of the master facilities plan for Hawkeye football. It will be constructed adjacent to the Ron and Margaret Kenyon Outdoor Practice Facility and immediately west of Kinnick Stadium.

Barta has also received permission from the State of Iowa Board of Regents to construct a new practice facility for the men's and women's golf programs. The facility will be located on the southern edge of the UI's award-winning Finkbine Golf Course and will begin construction as soon as the funding required is secured from friends and fans of the Iowa Hawkeyes and the UI's golf programs.

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

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

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

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

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

In recent years, the department has received a long list of commitments to assist in capital projects and scholarship support, including gifts of \$5 million each from long-time friends of the UI – Dale and Marilyn Howard, Bruce Rastetter and Richard O. Jacobson.

Under Barta's leadership – and thanks to a talented athletics development staff – the UI has seen year-over-year improvement in annual giving in spite of the difficult economic environment and has generated more than \$20 million of philanthropic and corporate sponsorship support for the Carver-Hawkeye Arena project.

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

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

His responsibilities at Washington expanded over time to include hiring of coaching and administrative staff and coordinating the schedule for the Huskies men's basketball program. The roots of his development experience extend to his first two positions: director of athletics development and external relations at the University of Northern Iowa and director of development at his alma mater, North Dakota State University.

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

Barta, and his wife, Connie, have a son, Luke (13) and a daughter, Madison (11). He was born Sept. 4, 1963, in Minneapolis.

IOWA WRESTLING

2011-2012

IOWA CITY COMMUNITY

Iowa City is a diverse, highly cosmopolitan community of 60,000 set in the natural scenic beauty of Iowa's rolling hills and woods along the tree-lined banks of the Iowa River. Iowa City has all the art galleries, ethnic foods, historic architecture and vibrant atmosphere of a much larger city, but with the compactness and friendly feeling of a small town.

As a place to live, Iowa City keeps winning awards and accolades. Named one of the 50 "Best Places to Live and Play" by National Geographic Adventure, Iowa City is ranked second among small metro areas for business and careers, and eighth among up and coming tech cities by Forbes. Money ranks Iowa City as the third-best place in the nation to retire, while Fortune lists it as the 21st-best "Place to Live and Launch". Largely as a result of the UI's pioneering leadership in creative writing, Iowa City has been designated America's first UNESCO "City of Literature."

Economically, businesses such as Rockwell Collins, American College Testing and Procter & Gamble help keep the city booming. In Coralville, a branch office of Geico Auto Insurance has provided many residents with employment opportunities.

Culturally, Iowa City is alive with concerts, art exhibits, readings, plays and art events of all kinds. Located on the University of Iowa campus, Hancher Auditorium is a nationally-known performance center that brings in the best of Broadway, classical and jazz music, dance and other performances. The University of Iowa Theatre Arts department also produces a full schedule of plays each year, featuring the work of student performers and directors. So whether you enjoy the arts as a spectator or as an outlet for your own creativity, Iowa City has the opportunities. For more than 70 years emerging writers have come to the Iowa Writers' Workshop, fostering and celebrating American literature.

Residents of Iowa City are not only economically and culturally enriched, they also take advantage of the numerous recreational facilities offered around town. The area's more than 30 parks provide opportunities for year-round activities including boating, hiking, swimming, fishing and skiing.

The city's greatest charm, however, remains the sincere friendliness of its citizens, the cosmopolitan atmosphere and the successful partnership built between the community and the university.

Old Capitol

One of the most recognizable sites in Iowa City is the gold dome of the Old Capitol which is situated in the heart of downtown. Built in 1840, it is Iowa City's most historic building. The Old Capitol was the site of the first governor inauguration as well as the first six Iowa General Assemblies. It is also where the state's Constitution was drafted. When the capital was moved to Des Moines in 1857, the Old Capitol was dedicated to The University of Iowa, becoming the first building owned by the University.

Coralville Lake

Just north of Iowa City is Coralville Lake, an outdoor recreational area that offers a variety of opportunities for the public. Coralville Lake offers picnic shelters, biking, hiking, fishing, boating, swimming, hunting, camping, snowmobiling, cross country skiing, golf and disc golf.

City Plaza

Located downtown and in walking distance of many of the University's dormitories is the City Plaza. It is a perfect place to sit outside and study or hang out with friends. During the fall, spring and summer months there are concerts and art festivals in the "Ped Mall".

Coral Ridge Mall

The Coral Ridge Mall is a 1.2-million-square-foot shopping center located just minutes from campus. The center combines a mix of over 120 specialty shops and strong anchor stores including Best Buy, Dillards, JC Penney, Sears, Target and Younkers. Coral Ridge also offers entertainment features such as an NHL-regulation-sized indoor ice arena, state-of-the-art 10-screen movie theatre and a large carousel along with a 1,000-seat food court with sit-down restaurants. Specialty stores include Abercrombie & Fitch, Barnes & Noble, Gap, Old Navy, Scheels All Sports and Pier 1 Imports.

Iowa City is located in eastern Iowa and is an easy trip to such cities as Des Moines (the capital of Iowa), Chicago, St. Louis, Kansas City, and Minneapolis. Also, Cedar Rapids, a city of more than 150,000, is just a short drive north of Iowa City. The Eastern Iowa Airport, which links residents to every major airport in the Midwest, nation and world, is only 20 minutes away.

For More Information Contact:

Iowa City/Coralville

Convention & Visitors Bureau

900 First Avenue, Coralville 52241;

319/337-6592 or 800/283-6592

www.iowacitycoralville.org

IOWA WRESTLING

HAWKEYE TRADITIONS

2011-2012

The Hawkeye Nickname

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

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

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

Herky The Hawkeye

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

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

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

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

School Colors

For 40 years Iowa was without school colors, but in 1887 a group of 50 seniors met on the steps of the Old Capitol to decide what are now the school official colors. They chose gold, the color of Iowa's vast corn fields and black, the color of the rich soil.

School Fight Song

The Iowa Fight Song was written in 1950 by Mason City, Iowa, native Meredith Willson. Best known as the creator of Broadway's *"The Music Man,"* Willson was awarded a 1963 University of Iowa Alumni Association Distinguished Service Award for "setting the spirit of Iowa to music." The lively cheer is sung hundreds of times during Iowa athletics events the year around.

The word is Fight, Fight, Fight for IOWA
Let every loyal Iowan sing;
The word is Fight, Fight, Fight for IOWA
Until the walls and rafters ring (Go Hawks!)
Come on and cheer, cheer, cheer for IOWA
Come on and cheer until you hear the final gun.
The word is Fight, Fight, Fight for IOWA
Until the game is won.

IOWA WRESTLING

2011-2012

HAWKEYE ATHLETICS - A TOTAL PROGRAM

The UI Department of Athletics is under the direction of Gary Barta and is regarded as one of the top intercollegiate programs in the nation. Once again, the Hawkeyes enjoyed success both athletically and academically in 2010-11.

Sixty-four Hawkeyes earned all-conference accolades, while 44 were recognized as All-Americans. Hawkeye student-athletes excelled in the classroom as well with 172 earning Academic All-Big Ten laurels. Thirty-four Hawkeyes were honored by the Big Ten Conference with the Distinguished Scholar Award. The graduation rate of Iowa's student-athletes has improved in each of the past 10 years and has consistently ranked above the graduation rate of all UI students.

Iowa's men's cross country, men's and women's tennis, and softball teams were recognized by the NCAA for their high academic marks. The four teams earned Public Recognition Awards, based on their most recent multi-year Academic Progress Rates.

The UI closed the 2010-11 athletics year with a bang, establishing a school record in total points scored in the annual Learfield Sports Directors' Cup. The Hawkeyes accumulated 510 points in the competition that awards points based on each institution's finish in national championship competition in up to 20 total sports (10 women's and 10 men's).

The support of their efforts and attendance by Hawkeye fans ranks among the best across the country.

While the Hawkeyes compete with the best in the nation in a variety of sports, Iowa boasts some of the most impressive athletic facilities in the nation, operated by one of the most respected departments.

Several new projects have come to completion on the Iowa campus. Some of the latest additions to the UI campus include the completion of the new Campus Recreation and Wellness Center, which houses the swimming and diving teams, and the state-of-the-art \$7 million rowing boathouse. In addition to the brand new swimming and rowing facilities, the Roy G. Karro Athletics Hall of Fame and Visitors Center, the Russell and Ann Gerdin Athletic Learning Center and the Hawkeye Tennis and Recreation Center completed construction in recent years. Furthermore, the UI completed a \$47 million Carver-Hawkeye Arena renovation project in the summer of 2011.

The 2010 Iowa Hawkeye football team won its school-record third consecutive bowl game with a thrilling 27-24 come-from-behind victory over Missouri in the 2010 Insight Bowl.

Vince India helped lead the men's golf team to the NCAA Championships. He was recognized as the Big Ten Player of the Year and earned the Les Bolstad Trophy.

IOWA WRESTLING

HAWKEYE ATHLETICS - A TOTAL PROGRAM

2011-2012

Kinnick Stadium received a major upgrade and renovation that was completed just prior to the 2006 season. The \$89 million project included the replacing of the south end zone stands and building of a four-level press box that houses 47 guest suites. New scoreboards, video walls, concession stands and rest rooms were also part of the project.

Iowa student-athletes have been recognized as All-Americans in their sport on 312 occasions during the past 19 years, including 44 this past season.

During the 2010-11 athletic year, the Hawkeyes continued their trend of success on the playing fields and in academic pursuits. Below are some examples of recent Hawkeye success.

The Hawkeye wrestling team continued its dominance on the mat, finishing third at the NCAA Championships. Iowa has claimed 23 national championships, including three in the last four years, and 34 Big Ten titles. Five Hawkeyes earned All-American accolades en route to the team's third place finish.

Iowa football continued its stellar play, finishing in the upper division of the Big Ten for the ninth time in the last 10 years. The Hawkeyes capped their season with a thrilling 27-24 come-from-behind victory over Missouri in the Insight Bowl. The win was Iowa's third straight bowl victory, a school record.

Iowa's field hockey team has won the Big Ten Tournament championship three of the last five years and finished third nationally, advancing all the way to the Final Four in 2008. A total of 41 Hawkeyes have garnered All-Big Ten accolades under head coach Tracey Griesbaum.

The women's basketball team had another outstanding season, finishing third in the league and advancing to the NCAA Tournament. Lisa Bluder, who is a three-time Big Ten Coach of the Year and two-time Regional Coach of the Year, coached Kachine Alexander and Jaime Printy to honorable mention All-America status. Alexander was also tabbed the Premier Player of the Year. Bluder has guided Iowa to eight first division finishes in her 11 years and has taken her program to eight NCAA Tournaments, including four straight.

The men's track and field team finished eighth in the nation at the indoor national championships and won the outdoor Big Ten title in 2011. Coach Larry Wieczorek was named Big Ten Coach of the Year, while numerous Hawkeyes earned all-league and All-America honors.

Head coach Mark Hankins continued to have his men's golfers play at a high level. The Hawkeyes advanced to the NCAA Championships for the second time in three years and tied for 10th nationally – a school-record finish. Vince India was named the Big Ten Player of the Year and earned the prestigious Les Bolstad Trophy, which goes to the male golfer with the lowest stroke average in the Big Ten.

The men's basketball team had its first season under head coach Fran McCaffery. Hawkeye fans flocked to Carver-Hawkeye Arena to watch the Black and Gold. Attendance increased 20 percent, which ranked fifth-best in the country.

The aforementioned list of team and individual accomplishments are just a sampling of the recent excellence achieved in Iowa City.

Whether it's the top-notch athletic or academic performances, the outstanding community and fan support, or the impressive facilities, it's easy to understand why Iowa fans everywhere truly believe, "It's great to be a Hawkeye."

The men's track and field team won the Big Ten Outdoor Championship and also finished eighth at the indoor NCAA championships.

IOWA WRESTLING

2011-2012

ATHLETICS STUDENT SERVICES

Since its inception in 1979, Athletics Student Services has evolved from a two-person, academic support service to a broad-based, nationally prominent student support operation. Its purpose is to offer academic and personal support services that will assist student-athletes in making timely progress toward their degrees while preparing to become tomorrow's leaders. Athletics Student Services focuses on four important areas – academic counseling and monitoring, educational and support programs, retention programs and compliance education and services – when working with student-athletes. Following are descriptions of some of the programs, services and opportunities available in those areas.

Gerdin Athletics Learning Center

The \$4.6 million Russell A. and Ann Gerdin Athletics Learning Center opened in August of 2003 and gives all Iowa student-athletes a state of the art facility to support their educational goals. The Athletics Learning Center is a 20,000 square foot facility which provides a computer lab, study lounges, seminar and meeting places for all Hawkeye student-athletes. The Learning Center features an auditorium that converts into two classrooms, separate study rooms for under and upper-class student-athletes with 28 study carrels, a computer lab, tutorial rooms, the book loan repository, offices for Iowa's Student Services staff and a display area to recognize the academic and athletic accomplishments of Iowa's student-athletes.

Academic Counseling & Monitoring

Athletics coordinators work closely with student-athletes and their university-assigned advisors from the time they arrive on campus until the time they leave the university. Along with focusing on academic planning matters such as goal-setting, plans of study, choosing majors and degree requirements, athletics coordinators also help student-athletes understand NCAA, Big Ten and university academic policies. They also solicit feedback from instructors on academic progress made by student-athletes.

The \$4.6 million Russell A. and Ann Gerdin Athletics Learning Center opened in August of 2003 and gives all Iowa student-athletes a state of the art facility to support their educational goals.

Compliance Education and Services

Athletics Student Services administers a comprehensive compliance program to ensure that all staff and student-athletes act in accordance with NCAA, Big Ten Conference and University of Iowa regulations. Staff members oversee and assist with the recruiting of prospective student-athletes. They monitor the continuing eligibility of student-athletes. They oversee and administer student-athlete financial aid. They conduct rules education programs for coaches, staff, student-athletes and boosters. They monitor staff and student-athlete behavior to ensure conformity with the NCAA, Big Ten Conference, University of Iowa and Athletic Department policies and rules.

Career Guidance & Development

Planning a meaningful career and a fulfilling life is an ongoing process of expanding and narrowing choices, beginning when student-athletes arrive on campus and continuing throughout their college career and lifetime. The professional staff works with other career development professionals on campus to offer individual consultation, career development seminars, workshops, referrals to other campus offices and special events like the Senior Recognition Banquet for graduating student-athletes.

Tutoring

Tutoring is available free of charge to all student-athletes. Tutors, who are graduate and professional students, current and former teachers, help with course content as well as study strategies and are available in virtually all general education program subjects.

IOWA WRESTLING

ATHLETICS STUDENT SERVICES

2011-2012

Retention

Through the retention program student-athletes, who may need tailored academic assistance and structure, are identified and receive individualized learning plans to help them succeed. Such plans may include daily and weekly planning sessions with athletics coordinators and retention staff, tutoring, study groups, mainstreaming into on-campus services like the writing center, math labs and services for students with learning disabilities.

Minority Enrichment Program

This program offers a culturally supportive environment in which minority student-athletes develop friendships and a support network in the university. A core focus group of students and staff coordinate programs such as guest speakers, holiday celebrations, community service activities with the local neighborhood centers, events with Cultural Centers and networking with minority faculty, staff, professional and business leaders.

Educational Programs

A full menu of educational programs are offered to student-athletes to ensure their academic success and personal development as they grow from Today's Hawkeyes to Tomorrow's Leaders. Through collaboration with other University of Iowa student services offices, and in partnership with the NCAA CHAMPS/Life Skills Program, programs address such quality of life issues as alcohol safety, healthy lifestyles, tolerance and respect, career development, professional conduct and leadership development.

Transition Seminar

All new student-athletes attend an eight-week transition seminar during the fall semester that is geared toward helping them make the transition from high school to college successfully. Seminar topics include time management skills, learning and study strategies, the culture and rules of the university and Division I Big Ten intercollegiate athletics, and personal leadership and life skills concerning alcohol safety, healthy relationships and intimacy, diversity and inclusion, tolerance, values and character.

Leadership Development through Iowa SAAC

Through the Iowa SAAC (Student-Athlete Advisory Committee), student-athlete representatives selected by their coaches and teammates represent the interests and concerns of their teams to athletics administrators. They meet regularly to plan community service, personal development, career education and social programs advised and supported by Athletics Student Services staff. They are consulted about emerging department policies and NCAA proposed legislation. SAAC representatives learn about and participate in the athletics governance structure by serving on department advisory committees.

The Russell A. and Ann Gerdin Athletics Learning Center includes a large computer lab (middle left), as well as areas for group and independent study (top and bottom left).

IOWA WRESTLING

2011-2012

DISTINGUISHED ALUMNI

Tom Brokaw

Former anchorman, NBC News

Nolden Gentry

Attorney

Juanita Kidd Stout

*First African-American woman
elected to a state Supreme Court*

John Pappajohn

Entrepreneur

When student-athletes consider their future, they should consider prospects beyond athletics. A list of all University of Iowa alumni who have distinguished themselves professionally would be difficult to assemble and could never be complete. However, some are truly outstanding in their area of expertise.

Business

Leland C. Adams, Former president, Amoco Production Co.

B.J. Armstrong, Iowa men's basketball letterman, 1986-89; Vice-President of Basketball, Wasserman Media Group; NBA All-Star, 1994; Three-time NBA Champion, Chicago Bulls

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

Matthew Bucksbaum, Former CEO & Founder General Growth Properties

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

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

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

Nolden Gentry, Iowa football letterman, 1958-60; Attorney, Brick, Gentry, Bowers, Swartz, Stoltze, Scheling and Levis in Des Moines, Iowa

Leonard Hadley, Former chairman and CEO, Maytag Corporation

Paul P. Harris, Founder of Rotary International

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

Richard O. Jacobson, President, Jacobson Warehouse Co.

Bill Krause, President, Krause Gentle Corp.

Richard Levitt, Chairman & CEO, Nellis Corporation

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

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

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

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

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

Entertainment

Diablo Cody, Best Original Screenplay Oscar Award for *Juno*

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

Simon Estes, International opera star

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

Jim Foster, Track and Cross Country Letterman; Founder and Innovator, Arena Football

Al Jarreau, Grammy Award-winning singer

Mark Johnson, Film producer and Oscar Award winner for *Rainman*

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

Barry Kemp, Executive producer of several successful television series, including *Coach* and *Newhart*

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

Ashton Kutcher, Television and film actor

Richard Maibaum, Writer of James Bond motion picture scripts

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

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

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

Brandon Routh, Actor, *Superman*

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

IOWA WRESTLING

DISTINGUISHED ALUMNI

2011-2012

Education

Joseph N. Crowley, President, University of Nevada at Reno and former NCAA president
R. Wayne Duke, Former commissioner, Big Ten Conference
E.F. Lindquist, Co-founder, American College Testing (ACT) Program
John B. McLendon, First African-American coach inducted into The Basketball Hall of Fame
Eddie Robinson, Legendary football coach, Grambling State University
Wilbur Schramm, International authority on communications and founder, Iowa Writers' Workshop
Richard Schultz, Executive Director, United States Olympic Committee; Former Executive Director, NCAA
James Van Allen, World famous space physicist who discovered two radiation belts (the Van Allen Belts) that surround the earth

Government

David Bonior, U.S. House of Representatives, Mt. Clemons, Mich.
Terry Branstad, Governor, state of Iowa (1983-99 and 2011-present)
General Charles A. Horner, Architect of the US air war against Iraq during the Persian Gulf War/Desert Storm
Alan Larson, Assistant to Secretary of State for Economic, Business, and Agricultural Affairs
Ruth Van Roeckel McGregor, Chief Justice of the Arizona Supreme Court; 2005 recipient, American Judicature Society's Dwight D. Opperman Award for Judicial Excellence
Trudy Huskamp Peterson, Acting Archivist of the United States, 1993-95
Mary Louise Smith, Noted political party leader and civil rights proponent
Juanita Kidd Stout, First African-American woman elected to a state Supreme Court

Literature

Marvin Bell, Iowa Poet Laureate; UI Writers Workshop faculty member and mentor from 1965 until retirement in 2005
Mildred Wirt Benson, Author of 23 Nancy Drew mysteries and first woman to receive master's degree in journalism at Iowa
T.C. Boyle, Author of 11 Novels & eight short story collections; Winner of numerous literary awards, including five O. Henry Awards
Max Allan Collins, Writer of the comic strip Dick Tracy, 1977-92; American mystery writer, including the graphic novel *Road to Perdition*
Paul Engle, Poet, founder of the University of Iowa's International Writing Program and director of the Iowa Writer's Workshop (1941-65)
John Irving, Writer, *The World According to Garp*; *A Son of the Circus*; *Hotel New Hampshire*; *A Prayer for Owen Meany*
W.P. Kinsella, Writer, *Shoeless Joe*
(Mary) Flannery O'Connor, Novelist and author of numerous short stories
Margaret Walker, Writer, *Jubilee*

Medicine

Dr. Nancy Andreasen, Psychiatrist renowned for her research on schizophrenia, as well as creativity
James Bramson, Executive Director, American Dental Association
Dr. Johann L. Ehrenhaft, Pioneer in field of open heart surgery
Dr. Robert C. Hardin, Developed blood bank protocols during WW II based on seminal work on blood preservation
Dr. Don H. O'Donoghue, Sports medicine pioneer
Dr. Emory D. Warner, World recognized pathologist

Media

Alan Abelson, Editor, *Barron's*
Tom Brokaw, Former anchorman, *NBC News*
Paul Burneister, Iowa football letterman, 1992-93; Anchor/reporter, *The NFL Network*
John Cochran, Correspondent, *ABC News*
Brett Dolan, Broadcaster, Houston Astros
Wayne Drehs, General assignment writer, espn.com
George Gallup, Founder, The Gallup Poll
Charles Guggenheim, Documentary filmmaker, Peabody and Oscar award winner
Milo Hamilton, 50 years in Broadcasting; Voice of the Houston Astros
Harry Kalas, Former Broadcaster, Philadelphia Phillies
Bob Miller, 50 years in Broadcasting; Broadcaster, Los Angeles Kings
Herbert Nipson, Executive Editor, *Ebony*
Brian Ross, Correspondent, *NBC News*; Peabody and Emmy award winner
Mark Shapiro, Former Vice-President, *ESPN*
Carole Simpson, Anchor, *ABC News*

Pulitzer Prize Winners

Robert Olen Butler, 1993, Fiction for *A Good Scent from a Strange Mountain*
John Camp, 1986, Feature Writing for the *St. Paul Pioneer Press and Dispatch*
Marquis Childs, 1970, Commentary at the *St. Louis Post Dispatch*
Paul Conrad, 1964, Editorial Cartooning at the *Denver Post*; 1971 & 1983, Editorial Cartooning at the *Los Angeles Times*
Michael Cunningham, 1999, Fiction for *The Hours*
Rita Dove, 1987, Poetry for *Thomas and Beulah*; 1993-95, U.S. Poet Laureate; 1999-2000, U.S. Poet Laureate Special Bicentennial Consultant
Jorie Graham, 1996, Poetry for *The Dream of the Unified Field*
Donald Justice, 1980, Poetry for selected poems
Tracy Kidder, 1982, General Non-Fiction for *The Soul of a New Machine*
Philip Levine, 1995, Poetry for *The Simple Truth*
James Alan McPherson, 1978, Fiction for *Elbow Room*
Marilynne Robinson, 2005, *Gilead*
Jane Smiley, 1992, Fiction for *A Thousand Acres*
W.D. Snodgrass, 1960, Poetry for *Heart's Needle*
Wallace Stegner, 1972, Fiction for *Angle of Repose*
Mark Strand, 1999, Poetry for *A Blizzard of One*; 1990-91, U.S. Poet Laureate
James Tate, 1992, Poetry for selected poems
Mike Toner, 1993, Explanatory Journalism for the *Atlanta Journal-Constitution's* "When Bugs Bite Back" series
Don Ultang, 1952, Photography at the *Des Moines Register and Tribune*
Mona Van Duyn, 1991, Poetry for *Near Changes*; First woman U.S. Poet Laureate (1992-93)
Tennessee Williams, 1948, Drama for *A Streetcar Named Desire*; 1955, Drama for *Cat on a Hot Tin Roof*
Charles Wright, 1998, Poetry for *Black Zodiac*

First Advanced Degrees in the United States

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

Alexander Clark, Jr., 1879, law degree
Elizabeth Catlett, 1940, master's in art
Lulu Johnson, 1941, Ph.D. in history
Oscar Anderson Fuller, 1942, Ph.D. in music
Lilia Ann Abron, 1972, Ph.D. in chemical engineering
Lisa Portis, 1989, Ph.D. in pharmacology

IOWA WRESTLING

2011-2012

THE UNIVERSITY OF IOWA SETS THE PACE

- As a leader in higher education and service, the University of Iowa is one of 62 members of the select Association of American Universities. The AAU is involved in formation of national policies related to research and graduate and professional education.
- Where the current faculty includes three Pulitzer Prize winners, three former clerks of U.S. Supreme Court justices, two National Medal of Science winners, and four Howard Hughes Medical Institute investigators.
- As the first university to accept creative work in lieu of theses for graduate degrees in theater, writing, music, and art, in 1922.
- As the first U.S. public university to admit men and women on an equal basis.
- As home of one of the nation's largest university-owned teaching hospitals, where seven medical specialties rank among the top 50 in the nation.
- Where Iowa graduates have earned 15 Pulitzer Prizes.
- Where mass communication was established as an interdisciplinary graduate field by Wilbur Schramm and where the first two Ph.D.'s were awarded in mass communication in 1948.
- Educating many of the state's professionals - 79 percent of Iowa's dentists, 50 percent of Iowa's physicians, 48 percent of Iowa's pharmacists and 80 percent of teachers and administrators in Iowa's K-12 school districts.
- As the "writing university," home of the pioneering Iowa Writers' Workshop, nationally recognized programs in nonfiction and playwriting, and the International Writing Program.
- Where the Gallup Poll was developed and perfected by George H. Gallup, while he was a student and later, a UI journalism teacher.
- As having graduated 18 Rhodes Scholars.
- With the world's first educational television station.

Herky the Hawkeye participates at Dance Marathon - a UI student organization that provides year-round support to children with cancer and their families. The organization has raised nearly \$10 million in its 17-year history on the UI campus.

IOWA WRESTLING

THE UNIVERSITY OF IOWA SETS THE PACE

2011-2012

- As the birthplace of speech pathology discipline, and where the undergraduate program is ranked at the top nationally.
- As home to the National Advanced Driving Simulator.
- In physical therapy - - ranked fifth in overall quality of doctoral programs among public and private institutions.
- With jazz receiving the top award at the Notre Dame Festival four times and numerous performances at international jazz festivals.
- As home to the first campus daily newspaper (*The Daily Iowan*-1901) west of the Mississippi and to the nation's first female college newspaper editor (1907).
- With the oldest dental college, law school, university natural history museum and neurology department west of the Mississippi River.
- As the home of modern educational testing.
- Where the butterfly stroke in swimming was originated.
- As the home of world-renowned hydraulic research programs.
- As the nerve center for writing reform and a leader in preparing future educators to teach school children how to write, according to *Time* magazine.
- As home to the State Hygienic Laboratory at The University of Iowa, which is one of the leading environmental quality and public health laboratories.
- In space research - designing instruments for several NASA explorations and participating in countless space flight experiments after UI Physics Professor James Van Allen discovered belts of radiation surrounding the earth (a phenomenon that is now called the Van Allen belts) in 1958.
- As home of the Iowa Political Stock Market (IPSM), which made its debut during the 1988 presidential elections.

23 NCAA TITLES, 34 BIG TEN TITLES | 87

IOWA WRESTLING

2011-2012

THE UNIVERSITY OF IOWA

An Exceptional Choice

Since 1847, The University of Iowa has distinguished itself as a leader among public universities. Today its programs in health, business, engineering, education, law, the arts, communications, and the sciences are known worldwide for their excellence and innovation.

Outstanding Academic Opportunities

Iowa offers degrees in 11 colleges: Business, Dentistry, Education, Engineering, Law, Liberal Arts and Sciences, Medicine, Nursing, Pharmacy, Public Health, and the Graduate College. Undergraduates can choose from more than 100 areas of study.

A Fun Place to Call Home

Iowa City is a classic university town where learning and creating truly matter. The city blends the vibrant university campus and the natural beauty of the Iowa River with nearby shopping, entertainment, and residential areas.

Commanding Resources

The university operates one of the largest research library systems in the country. Iowa equips its classrooms and laboratories with the latest in computer technology. Students benefit from this technology-rich environment coupled with the high personal attention of university faculty and staff. Visit the university's web site at www.uiowa.edu to learn about its multifaceted education, research and service programs.

More Than a Taste of the Arts

Although temporarily displaced from their buildings by a summer 2008 flood, Hancher Auditorium and the UI Museum of Art continue to offer performances, exhibits and special events in alternate venues. Premiere works of art are displayed in most university buildings and plazas throughout campus. Students may participate in theater, music, and dance groups.

Time and Space to Play

Every year about 90 percent of Iowa's students make use of the university's recreational facilities. Each season offers a full schedule of intramural and club sports, ranging from rugby, tennis, and golf to volleyball, soccer, and swimming. Individual workouts are a part of many students' daily routines. Students also make use of campus walking and running trails, bikeways, ski trails, golf courses, and canoe and sailboat rentals to relax and enjoy leisure time.

What Distinguishes an Iowa Education?

Success. Iowa's philosophy is that if students meet the entrance requirements, the university is going to do everything it can to help students to graduate. An Iowa degree spells success in the job market, giving students the skills to continue learning and growing throughout their careers.

Excellence. The faculty is stellar. Students are amazed not only at how much they know but at how enthused they are about sharing that knowledge and getting students excited about their subject.

Comfortable class sizes

Attending a large university does not necessarily mean having large class sizes. More than 30,000 students are enrolled at Iowa, but the UI has a student-to-faculty ratio of 15:1. Large lecture halls host a few of the most popular undergraduate courses, with several hundred students in attendance. However, most lectures are complemented by classroom discussions among smaller groups. Altogether, 92 percent of undergraduate classes have fewer than 50 students in them; 80 percent have fewer than 30 students. Less than

U.S. News & World Report ranked The University of Iowa as the 29th best public university in the nation in 2010.

Consider Iowa's Advantages

- According to the Fiske Guide to Colleges, The University of Iowa is a "Best Buy" for an outstanding, affordable education.
- Iowa celebrates diversity—the university attracts students from 100 countries and all 50 U.S. states.
- Iowa's students and faculty have an enthusiasm for learning and for having fun.
- Iowa is part of the Big Ten Conference, sharing academic and athletic traditions among a group of America's leading universities.
- Iowa's faculty members not only offer a full range of academic offerings for students, they actively engage in innovative research projects within their specialty areas.
- Students can easily travel a half day by car to a number of large American cities, including Chicago, Minneapolis/St. Paul, Kansas City, St. Louis, and Omaha.
- Iowa City holds a cosmopolitan charm all its own as a gathering place for the world's writers, for world-renowned artists, and for noted visiting lecturers.
- The university's 400+ student organizations include fraternities, sororities, and many professional and cultural societies.
- The university's career and placement services match students with companies for internships and other professional experiences throughout their education.
- The university's graduates excel in their careers, often holding leadership positions within their professions and communities.

IOWA WRESTLING

THE UNIVERSITY OF IOWA

2011-2012

The Colleges

Most first-year students who enroll at The University of Iowa are admitted to either the College of Liberal Arts and Sciences or the College of Engineering. The General Education Program allows students to sample courses in more than 100 areas of study. At Iowa, students are required to take electives, major courses, and general education course work.

Liberal Arts & Sciences

Undergraduate Degrees Offered: Bachelor of Arts (BA) and Science (BS) in 58 major fields; Bachelor of Fine Arts (BFA) in Music (BM) and of Liberal Studies (BLS). **Admission:** First-year and transfer students are to meet the college's admissions requirements.

Engineering

Undergraduate Degrees Offered: Bachelor of Science in Engineering (BSE) in six majors- biomedical, chemical, civil, electrical, industrial, and mechanical engineering. **Admission:** Students must meet the college's high admissions requirements.

Business

Undergraduate Degrees Offered: Bachelor of Business Administration (BBA) in six majors: accounting, economics, finance, management, management information systems, and marketing. **Admission:** Usually requires two years of pre-business study in the College of Liberal Arts and Sciences. Details at tippie.uiowa.edu/prospectivel.

Education

Iowa's Teacher Education Program transforms the way future teachers are taught. As the state's only teacher preparation program where students earn a degree in an academic subject and the nation's only program where students obtain a Teacher Leader Certificate, majors include elementary education and seven secondary education areas: art, English, foreign language, mathematics, music, science, and social studies. Forty-four graduate-level programs prepare students for careers as counselors, administrators, psychologists, student development professionals, testing specialists, and other fields at all levels of education. For more information, visit education.uiowa.edu/

Nursing

Undergraduate Degrees Offered: Bachelor of Science in Nursing (BSN).

Admission: Students typically complete one year of prerequisite courses in the College of Liberal Arts and Sciences and apply for admission during the second semester of the first year. The College of Nursing has competitive admission.

Pharmacy

Professional Degree Offered: Doctor of Pharmacy (PharmD). **Admission:** Students must successfully complete required pre-pharmacy course work in the College of Liberal Arts and Sciences. These requirements may be met in two years but do not guarantee admission. Students must also take the Pharmacy College Admission Test (PCAT).

Graduate and Professional Degrees

Many student-athletes who have attended The University of Iowa and completed their undergraduate degrees continue their education at the University. Student-athletes who attend graduate or professional school must first complete course work toward a bachelor's degree in their field of study. The University also offers undergraduates the opportunity to participate in research and overseas study programs, as well as internships that will help prepare them for graduate school.

The Tippie School of Management's MBA program was recently ranked 20th best in the country by Forbes.

IOWA WRESTLING

2011-2012

THE UNIVERSITY OF IOWA

Housing

Each athletics team has its own rules regarding residence of incoming freshmen. Across the university, about 90 percent of freshmen choose to live on campus in one of the 10 residence halls. Most student-athletes live at least two years on campus.

The residence halls have full-service dining rooms, study lounges, laundry facilities, recreational facilities, vending, and bank machines. Each room has high-speed computer connections for e-mail and internet access, plus there are wireless networking hot spots in a variety of locations across campus. Iowa also offers wireless networking in 110 buildings and several outdoor areas, providing more than 2,000 access points across campus.

Safety

- 11:55 p.m. - 2:10 a.m.: Free SafeRide buses take students home Fridays and Saturdays during the fall and spring semesters.
- Public Safety offers Nite Ride, a safe means of late night transportation for women only. Nite Ride operates 10 p.m.-3 p.m. Thursday, Friday and Saturday.
- Special telephones with blue lights are stationed across campus with a direct link to the UI Department of Public Safety.
- University of Iowa Police personnel educate students on safety during summer orientation.
- The Rape Victim Advocacy Program cooperates with the UI Department of Public Safety and participates in Sexual Crime Awareness Week.

Cambus

There are six primary bus routes throughout the Iowa campus. The University Cambus provides over three million free rides to class and to the dorms for students each year. Some routes run seven days a week, and some run until 2:30 a.m. Cambus also operates a specialized transportation service for persons with disabilities.

Health Services

The University of Iowa provides the student-athlete with the most up-to-date and highest-quality medical care available. Students at Iowa can go to Student Health Service, which is open Monday through Friday. The service is supported by a fee paid by all full-time students. It offers students unlimited free office visits (there is a charge for other procedures done in the office, such as blood tests).

Skills Labs & Support

Many academic departments offer skills labs to help students improve skills necessary to succeed at Iowa, such as writing, speaking, math, science, and foreign language. Assistance with skills such as note-taking, time-management, and test-taking are available through resources such as the College Transition Seminar (a credit-bearing course offered through University College), University Counseling Services, and Athletic Student Services staff.

Libraries

The University of Iowa Libraries supports the academic achievement of all student-athletes with specialized courses, one-on-one consultations with librarians, 24/7 access to electronic resources through the web site (www.lib.uiowa.edu), and extended hours, which can accommodate complicated practice and travel schedules. UI Librarians help students find answers, whether they're on a web site, in a book, journal, government document, or database. Librarians also plan and teach students how to find, evaluate, and use information from a variety of sources--skills they will use throughout their lives.

Career Planning

Finding and pursuing a career takes careful planning. The Pomerantz Career Center is extremely valuable for student-athletes and can help identify skills that transfer from athletics to the workplace. The program suggests a timeline each student-athlete may follow throughout his or her stay at Iowa. The components of the program include:

- Individualized career advising
- Career education programs
- Summer job/internship opportunities
- Resume and cover letter development
- Preparing for life after college athletics

Computers

There are 26 Instructional Technology Centers all over the campus which are filled over 1,000 computers. These facilities are open at least 50 hours a week. Some are open 24 hours. The Computer Demo Center provides information for students who want to purchase computers and software.

Cultural Centers

Four cultural centers on campus provide a welcoming setting where students from various cultures can find cultural, academic, and personal support services: the Latino and Native American Cultural Center, the Afro American Cultural Center, the Asian Pacific American Cultural Center, and the Lesbian, Gay, Bisexual, and Transgender Resource and Education Center.

OLYMPIC TRIALS WRESTLING

IOWA CITY IOWA • APRIL 21-22 2012

IOWACITYTOLONDON.COM

COUCHIAPARELLA
MOCCOBRAD SMITH JAYBORSCH
NIMCILRAVY TERRY MCCANNCLIF
MATT MCDONOUGHCHUCKYAGLA
J WILLIAMS JESSIE WHITMER DO
STEINER DAN SHERMAN BRAD PENR
DOE WILLIAMS FORBAN
ERIC JUERGENS DOUG SCHWAB
JIM CRAIGHT J WILLIAMS JIM
CHRIS CAMPBELL EDUANE GOLDMAN
Y DAVITS TERRY STEINER LEE
ROBERTS DAN HOLM JOE SCARPELLO
KURDELMEIER JIM ZALESKY
Y MCCANN METCAL
BILL ZADICK CLIFF MOORE
DARYL WEBER RICHARD GOVIG KIP
PETE BUSHCHUCKYAGLAGARY KUR
TMER MARK IRON ANDY LEWIS
AD PENRITH RANDY
BANACH LEE FULLHART
DUANE GOLDMAN ANDY LEWIS DARYL WE
YN THORSON RICHARD GOVIG STEVE MC
MARTY KTSTLER ISHERWYN THORS
JIM HEFFERNAN ERIC JUERGENS
BANACH MARK REILAND JIM HEFFERNA
MARK PERRY RICHARD GOVIG NCC
JER BANACH BRENT METCAL FPE
LEE FULLHART JOEL SHARRATT
STEVE MOCCO INCOLNIMCILRAVY
HARD GOVIG DAN SHERMAN KEVIN DRESSE
RANDY LEWIS MARTY KISTL
KURDELMEIER JIM ZALESKY MARK IRON
ARPEL JAYBORSCH BRENT METCAL