

TENNIS

2011 MEDIA GUIDE

IOWA WOMEN'S TENNIS

Table of Contents

2011 Team Roster	1
Head Coach Katie Dougherty	2
Assistant Coaches	3
2011 Team Quick Facts	4
2009-10 Season Results	5
2010-11 Season Preview	6-7
Meet The Hawkeyes	8-13
Hawkeye Tennis & Recreation Complex	14-15
Iowa's NCAA Tournament Appearances	16-17
2010-11 Schedule	18
Opponent Quick Facts	18-19
Iowa Records	20
Hawkeye Award Winners	21
All-Time Letterwinners	22-23
Year-By-Year Results	24-27
Opponent Series Records	27
Yearly Coaching Records	28
Carver-Hawkeye Arena Renovation	29
The University of Iowa	30-41

Pronunciation Guide

Ally Majercik Mah-JER-sick
 Sonja Molnar SAUN-yuh
 MALL-narr
 Lynne Poggensee-Wei pa-GENN-see WAY

Credits

The 2010 Hawkeye women's tennis media guide is a publication of the University of Iowa. The guide was written, designed and edited by Sports Information Student Assistant Kyle Soldwisch, and Assistant Sports Information Director Chris Brewer. Photographs provided by the University Relations Photo Unit and the University Visual Center's Photographic Services Department. Cover designed by Athletic Department Assistant Art Director Mindy Heidgerken.

Alexis Dorr
 Senior
 Doylestown, PA
 (Central Bucks East)

Cassandra Escobar
 Junior
 Guatemala City, Guatemala
 (New Orleans)

Christina Harazin
 Freshman
 Indian Head Park, IL
 (Lyons Township)

Ally Majercik
 Junior
 Overland Park, KS
 (Olathe East)

Sonja Molnar
 Junior
 Guelph, Ontario
 (Centennial C.V.I)

Lynne Poggensee-Wei
 Senior
 Lake Villa, IL
 (Gray's Lake Central)

Jessica Young
 Senior
 Bloomfield Hills, MI
 (Seaholm)

IOWA WOMEN'S TENNIS

Katie Dougherty

Head Coach
Second Season

Katie Dougherty enters her second season as head coach of the Iowa women's tennis program. Dougherty is a six-year coaching veteran in the Big Ten conference, having spent time at Penn State and Wisconsin prior to arriving in Iowa City. Dougherty, a native of Ellicott City, Md., was named the Iowa's seventh women's head coach

Dougherty served as an assistant coach at Penn State (2004-07) and American University (2003-04) before joining the Badgers. She helped guide American to the 2004 Patriot League title and an automatic berth in the NCAA tournament.

Dougherty has also gained experience beyond collegiate tennis, serving as a junior development coach at both the Four Star Tennis Academy in Merrifield, VA, and the Western Racquet Club in Elm Grove, WI. At the Four Star Academy, Dougherty instructed a number of nationally-ranked juniors.

Before beginning her coaching career at the Western Racquet Club in 2003, Dougherty competed collegiately at Wisconsin (1999-2002).

A four-year letterwinner for the Badgers, Dougherty finished her career with 45 singles victories. She was also a nationally-ranked doubles player, claiming 45 career doubles wins.

Since 2008, Dougherty has been a Professional Tennis Registry Certified Professional. She was a nationally-ranked junior player in singles and doubles and was the 1997 *Baltimore Sun* Athlete of the Year. She graduated from Wisconsin in 2002 with a degree in English.

November 19, 2009.

In 2010, her first season at Iowa, Dougherty led the Hawkeyes to new heights. Iowa reached No. 18 in the ITA national rankings, the highest ranking in program history, and earned the No. 4 seed in the Big Ten Championships. She guided Iowa to the NCAA Championships, ending a four-year postseason drought, and the team's 17-7 overall record made Dougherty the winningest first-year coach in program history. Under Dougherty's leadership, Iowa's No. 1 doubles team of Merel Beelen and Sonja Molnar earned the No. 14 seed in the doubles tournament at the NCAA Championships. The duo became Iowa's first doubles team to advance to the national championships since 2000.

Prior to joining the Hawkeyes, Dougherty served as assistant coach and recruiting coordinator at Wisconsin, where she managed the day-to-day operations of the women's tennis program and served as a co-director of Badger summer tennis camps. Her 2008 and 2009 recruiting classes received national recognition from *Tennisrecruiting.net*.

IOWA WOMEN'S TENNIS

Jesse Medvene-Collins

Assistant Coach
First Season

Jesse Medvene-Collins enters his first season as assistant coach at the University of Iowa.

Medvene-Collins, a native of Washington D.C., broke into collegiate coaching with stints at Dartmouth and Wake Forest. While serving as an assistant coach for the Demon Deacons, he helped guide Wake Forest to three straight NCAA appearances and top 25 national rankings from 2005-07.

Medvene-Collins helped lead Dartmouth into the top 100 while serving as an assistant coach from 2003-05. He later went on to become an assistant coach at his alma mater, the University of Redlands, where he helped lead the Bulldogs to conference championships in 2008 and 2009. Medvene-Collins earned his BA from Redlands in 2002 before returning to earn his MA in 2009. He was a four-year letterwinner and three-time all-conference honoree while competing for the Bulldogs from 1998-2002.

Prior to joining the Hawkeyes, Medvene-Collins served as head coach at Mills College from 2009-10.

Kelcie Klockenga

Volunteer Assistant Coach
First Season

Kelcie Klockenga enters her first season as a volunteer assistant coach at the University of Iowa.

Klockenga, an Overland Park, Kan., native, competed for the Hawkeyes from 2006-10. She was a four-time letterwinner.

She was also a two-time recipient of the Big Ten's Sportsmanship Award and a two-time all-Academic Big Ten selection. Klockenga posted a 67-65 singles record over her four-year career.

Iowa Women's Tennis Support Staff

Faye Thompson
Athletic Trainer

Jane Meyer
Sr. Associate AD

J.C. Moreau
Strength Coach

Nancy Parker
Academic Coordinator

Gabriela Quiggle
Strength Coach

Kendra Wieditz
Secretary

IOWA WOMEN'S TENNIS

General Information

Location:Iowa City, IA
 Founded: 1847
 Enrollment: 30,825
 Nickname/Mascot: Hawkeyes/Herky the Hawk
 Facilities: Hawkeye Tennis and Recreation Complex (indoor)
 Klotz Outdoor Courts (outdoor)
 Conference: Big Ten
 School Colors: Black and Gold
 President: Sally Mason
 Director of Athletics: Gary Barta

Coaching/Staff Information

Head Coach:Katie Dougherty
 Alma Mater (Year): University of Wisconsin (2002)
 School Record (Years): 17-7 (Second Season)
 Overall Record (Years): 17-7 (Second Season)
 E-Mail Address:katherine-dougherty@iowatennis.com
 Office Phone:(319) 335-9265
 Assistant Coach:Jesse Medvene-Collins
 Alma Mater (Year): University of Redlands (2002)
 E-Mail Address:jesse-medvene-collins@iowatennis.com
 Tennis Administrator:Jane Meyer
 Tennis Secretary:Kendra Wieditz
 Administrative Phone:(319) 335-9247
 Administrative Fax:(319) 335-9333
 Academic Services Phone:(319) 335-7599
 Athletic Training Phone:(319) 335-9393
 Marketing/Promotion Phone:(319) 335-9431

Team Information

2010 Record: 17-7
 2010 Conference Record/Finish: 6-4, 4th
 2010 FILA Final Season Ranking:51st
 NCAA Tournament Appearances/Most Recent: 7/2010
 Letterwinners Returning/Lost: 5/3
 First Year of Women's Tennis: 1978
 All-Time Record: 416-388
 All-Big Ten Selections: 23
 Academic All-Big Ten Selections: 76

Media Information

Women's Tennis SID: Kyle Soldwisch
 Sports Information Phone:(319) 335-9411
 Sports Information Fax:(319) 335-9417
 E-Mail Address:kyle-soldwisch@uiowa.edu
 Office Address: Carver-Hawkeye Arena, Iowa City, IA 52242
 Web Site:www.hawkeyesports.com

Iowa's Roster Breakdown

By State/Country

Canada (1) - Sonja Molnar
 Guatemala (1) - Cassandra Escobar
 Illinois (2) - Christina Harazin, Lynne Poggensee-Wei
 Kansas (1) - Ally Majercik
 Michigan (1) - Jessica Young
 Pennsylvania (1) - Alexis Dorr

By Eligibility

Seniors (3) - Alexis Dorr, Lynne Poggensee-Wei, Jessica Young
 Juniors (3) - Cassandra Escobar, Ally Majercik, Sonja Molnar
 Freshman (1) - Christina Harazin

Practice Attendance & Interviews

All practices are open to the media, and interviews may be conducted 15 minutes prior to or at the completion of practice. The women's tennis team practices Monday, Wednesday, Friday from 3-5:30 and Tuesday, Thursday from 12:30-3. Practices are held at the Hawkeye Tennis and Recreation Complex. All interviews should be coordinated by Kyle Soldwisch in the sports information office. Please contact him at (319) 335-9411 so an interview time which does not interfere with the student-athlete's academic or practice schedules can be coordinated.

Athletics Department Mission Statement

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

Nondiscrimination Statement

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

IOWA WOMEN'S TENNIS

2009-10 Season Results

(17-7 Overall, 6-4 Big Ten)

Date	Opponent	Result
9/25-27	Minnesota Gopher Invitational	
10/6-7	ITA All-American Qualifying	
10/16-18	Seminole Fall Classic	
10/22-27	Midwest Regionals	
1/23	vs. Notre Dame	L, 6-1
1/24	vs. Eastern Michigan	W, 6-1
2/13	at Kansas State	W, 7-0
2/14	at Kansas	W, 6-1
2/19	vs. Marquette	W, 6-1
2/21	vs. Iowa State	W, 7-0
2/26	at Minnesota*	L, 6-1
2/27	vs. Princeton	W, 4-3
3/6	vs. Missouri	W, 5-2
3/7	vs. DePaul	W, 4-3
3/18	vs. Wichita State	W, 6-1
3/20	vs. Tulsa	W, 4-3
3/27	vs. Michigan*	L, 6-1
3/28	vs. Michigan State*	W, 4-3
4/2	at Penn State*	W, 6-1
4/4	at Ohio State*	W, 6-1
4/10	vs. Illinois*	L, 6-1
4/11	vs. Indiana*	W, 4-3
4/17	at Northwestern*	L, 7-0
4/18	at Wisconsin*	W, 5-2
4/23	vs. Purdue*	W, 6-1
4/30	vs. Indiana#	W, 4-1
5/1	vs. Michigan#	L, 4-1
5/14	vs. Boise State^	L, 4-1

* - Big Ten Conference Play

#- Big Ten Tournament

^ - NCAA Regionals

2010 Big Ten Standings

Place	Team	Big 10 W-L	Overall W-L
1.	Michigan	10-0	24-4
2.	Northwestern	9-1	23-6
3.	Illinois	8-2	15-10
4.	Iowa	6-4	17-7
5.	Purdue	5-5	17-6
	Ohio State	5-5	20-10
	Indiana	5-5	15-10
8.	Minnesota	3-7	10-14
	Wisconsin	3-7	9-16
10.	Michigan State	1-9	7-17
11.	Penn State	0-10	4-19

2009-10 Individual Records

Singles	#1	#2	#3	#4	#5	#6	Big 10	Dual	Tourn.	Overall	Pct.
Merel Beelen	--	0-1	10-8	1-1	--	--	4-5	11-10	5-5	16-15	.516
Alexis Dorr	--	--	--	--	--	14-7	4-6	14-7	4-5	18-12	.600
Kelcie Klockenga	--	--	--	--	14-7	--	7-3	14-7	6-4	20-11	.645
Ally Majercik	--	--	--	--	--	--	--	--	2-1	2-1	.667
Sonja Molnar	17-4	--	--	--	--	--	8-3	17-4	11-5	28-9	.757
Lynne Poggensee-Wei	--	9-11	0-1	--	--	--	3-7	9-12	3-8	12-20	.375
Jessica Young	--	--	--	10-9	--	--	4-6	10-9	7-3	17-12	.586
Totals	17-4	9-12	10-9	11-10	14-7	14-7	30-30	75-49	38-31	111-79	.584

Doubles	#1	#2	#3	Big Ten	Dual	Tourn.	Overall	Pct.
Beelen/Chmelarova	--	2-2	1-0	--	3-2	5-2	8-4	.667
Beelen/Majercik	--	--	1-1	--	1-1	--	1-1	.500
Beelen/Molnar	13-1	--	--	9-1	13-1	1-3	14-4	.778
Molnar/Poggensee-Wei	5-2	--	--	0-1	5-2	6-1	11-3	.788
Dorr/Poggensee-Wei	--	1-2	7-4	5-4	8-6	2-1	10-7	.588
Dorr/Majercik	--	--	--	--	--	1-2	1-2	.333
Klockenga/Young	--	10-4	4-3	4-6	14-7	11-2	25-9	.736
Poggensee-Wei/Young	--	2-2	--	--	2-2	1-2	3-4	.429
Totals	18-3	15-10	13-8	18-12	46-21	27-13	73-34	.682

Big Ten = Big Ten dual meet record, Dual = complete spring dual record,

Tourn. = fall and spring tournament records combined,

Overall = total fall and spring records combined (dual and tournaments)

2010 Big Ten Honors

All-Big Ten Team

Megan Fudge, Illinois*
 Leslie Hureau, Indiana
 Evgeniya Vertesheva, Indiana
Sonja Molnar, Iowa*
 Denise Muresan, Michigan*
 Mimi Nguyen, Michigan
 Whitney Taney, Michigan*
 Alessandra Ferrazzi, Minnesota
 Lauren Lui, Northwestern
 Maria Mosolova, Northwestern*
 Samantha Murray, Northwestern*
 Kirsten Flower, Ohio State*
 Jennifer Rabot, Purdue

Sportsmanship Award

Marisa Lambropoulos, Illinois
 Lindsey Stuckey, Indiana
Kelci Klockenga, Iowa
 Kari Wig, Michigan
 Whitney Wilson, Michigan St.
 Peta Forsyth, Minnesota
 Lauren Lui, Northwestern
 Christina Keesey, Ohio St.
 Sarah Henderson, Penn St.
 Jennifer Rabot, Purdue
 Angela Chupa, Wisconsin

Athlete of the Year

Denise Muresan, Michigan

Freshman of the Year

Mimi Nguyen, Michigan

Coach of the Year

Ronnie Bernstein, Michigan

* - unanimous selection

IOWA WOMEN'S TENNIS

Head Coach Katie Dougherty led the Black and Gold to new heights in her first season in charge of the Hawkeyes. Iowa reached as high as 18th in the International Tennis Association (ITA) National Rankings, the best in school history. The Hawkeyes finished fourth in the Big Ten after posting a 6-4 conference record and a 17-7 overall record. Iowa advanced to NCAA tournament play, ending the season ranked No. 2 in the Central Region by the ITA. Dougherty will look to build on that success and has five letterwinners returning from the 2009-10 team.

"The Hawkeyes are ready to go this spring," commented Dougherty. "The returners have had the experience of going to the NCAA tournament and the newcomers came into a program knowing the expectations are extremely high. We put in a lot of hard work this fall and know that to be successful this spring we need to do the little things well. Last year we were able to sneak up on people and we know now that everyone will be prepared for us."

Dougherty's top returnee will be junior Sonja Molnar. Molnar, hailing from Guelph, Ontario, played in the number one position for the Hawkeyes and was named an all-Big Ten selection in 2009-10 after compiling a 28-9 record (7-3 Big Ten). Molnar was a two-time Big Ten Player of the Week in 2009-10 and finished the season ranked 55th by the ITA.

Junior Sonja Molnar

Molnar had an impressive 2010 fall, recording a 10-4 singles record while competing in three tournaments. She claimed the Platinum Flight bracket title at the UNI Invite and advanced to the main draw at the ITA All-American Invitational. Molnar also teamed with senior Lynne Poggensee-Wei in doubles to win six of seven matches.

Dougherty raves about her top player, "I can't say enough about Sonja Molnar. She consistently gets the most out of herself and is an unbelievable competitor. She makes this team better everyday and constantly works to make herself and her teammates better."

Three student-athletes, Poggensee-Wei, Alexis Dorr and Jessica Young, return to Iowa City for their senior seasons. The trio arrived on campus in 2007 as the nation's seventh-best recruiting class. Poggensee-Wei played in the number two position much of last year and ended the year ranked 19th by the ITA in the Central Region. The three-time letterwinner has been a major asset to Hawkeyes doubles duos as she has been part of 63 doubles victories over her career.

"Our seniors are going to be instrumental in us putting together a successful season. We will need them all to step up as leaders on and off the court. Lynne has a number of weapons in her game that make her a very dangerous player. I believe in her and that she will make us a much better team," said Dougherty.

Dorr, also a three-time letterwinner, boasts a 57-52 (.523) career record in singles after posting an 18-12 overall record during her junior campaign. Her record includes a 2010 spring in which she recorded a 6-3 record.

"Alexis is ready to have a great senior year. She's put all the pieces together and will be a huge contributor to the team this spring," said Dougherty.

Iowa's third senior, Jessica Young, is a two-time letterwinner. The Seaholm High (Broomfield Hills, Mich.) alum was the champion of Gold Flight bracket at UNI Invite in the 2010 fall. She finished the fall with a 7-3 singles record, improving her career record to 41-36 (.532).

"Jessica had a great fall and is a leader on this team. She's proven that she can play at a high level and step up in pressure situations."

IOWA WOMEN'S TENNIS

Senior Jessica Young

The Hawkeyes may also see contributions from junior Ally Majercik. Majercik won her second letter at Iowa during her sophomore season, posting 2-1 record in singles and a 2-3 record in doubles. She also competed at multiple events for the Hawkeyes in exhibition matches.

"Ally is the heart and soul of this team. She sets the standard for the work ethic and with the changes made to her game this fall she will be competing for a spot in the line-up," said Dougherty.

Junior Cassandra Escobar joins the team from the University of New Orleans. Escobar competed in the first and second positions in singles and doubles throughout her two-year Privateer career, registering a 16-27 (.372) singles record and a 24-19 (.558) doubles mark. Escobar began her Hawkeye career on a high note when she placed second at the UNI Invite in the Bronze Flight singles bracket in her first action of the fall.

Dougherty expects Escobar to build off her early fall success, "Cassandra has made huge gains since the fall. She consistently brings a great attitude and work ethic to practice and competes incredibly hard."

Christina Harazin will be the lone freshman to join the Hawkeye program for 2010-11 season. The Indian

Head Park, Ill., native was considered a five-star prospect by TennisRecruiting.net as a senior after being a four-time all-conference and all-state player at Lyons Township High School. In her first fall of college competition, Harazin went 5-5 and won the white consolation bracket at the KU Tournament.

"Christina has been an amazing addition to the team," Dougherty noted. "She has a great attitude and is committed to making her game better. She's proven herself this fall and she will contribute in both our singles and doubles line-ups."

The Black and Gold have also made an addition to the coaching staff. Jesse Medvene-Collins will join Dougherty as the assistant coach. Medvene-Collins has had prior coaching experience at Dartmouth, Wake Forest and the University of the Redlands, his alma mater. As a player at the University of Redlands, Medvene-Collins was a four-year letterwinner and three-time all-conference performer from 1998-2002. The Washington, D.C. native also has head coaching experience, as he served that role for Mills College from 2009-10.

"Jesse has been an outstanding addition to the coaching staff. He is a great recruiter and on-court coach," said Dougherty.

Iowa was pegged No. 30 in the ITA's first rankings of 2011 and will begin the spring season Jan. 15-17 at the FSU Seminole Invitational in Tallahassee, Fla. Iowa will then travel to Atlanta, Ga., to compete at the ITA Kick-off Weekend Jan. 29-30. Iowa will face non-conference opponents Northern Iowa (Jan. 22), Miami (Ohio) (Feb. 4), Kansas State (Feb. 6), Marquette (Feb. 19), DePaul (Feb. 20), Missouri (Feb. 27), Nebraska (March 13), LSU (March 16) and Tulane (March 18) before opening Big Ten play at Ohio State March 25.

While the Hawkeyes look to continue their success on the court in 2011, they will also look to continue to excel in the classroom. Iowa had six student-athletes named academic all-Big Ten for their efforts during the 2009-10 academic school year. Majercik, Molnar, Poggensee-Wei and Young are returning academic all-Big Ten honorees.

"We will need them all to step up as leaders on and off the court," concluded Dougherty. "We go into every week with the mentality that we will not be outworked and we will get better. I have an amazing group of young women that want to be successful and our goal is to return to the NCAA tournament."

IOWA WOMEN'S TENNIS

Cassandra Escobar

Junior
5-7, Right Dominant
Guatemala City, Guatemala
New Orleans

Fall 2010 – Competed in three tournaments... posted 5-6 record in singles... placed second in Bronze Flight bracket at UNI Invite.... played doubles with Alexis Dorr (2-1), Ally Majercik (0-3), and Christina

Harazin (1-3).

2009-10 - Competed for the University of New Orleans... played at No. 1 and No.2 positions, recording a 6-14 record in singles play and an 8-13 record during doubles play

2008-2009 - Competed for the University of New Orleans... primarily playing No. 2, Escobar went 11-12 on the season and 16-6 during doubles play... posted a 5-7 mark at No. 2 position and went 3-2 when playing in the top spot

Before Iowa - ranked as high as #39 in COTECC and #11 in CONTECA... finished fifth individually and second in doubles at 2008 CONTECA tournament (Costa Rica)... reached semifinals in doubles at 2007 Copa Cristal ... placed second in doubles at 2007 CONTECA tournament (Guatemala)... in CODICADER, placed third place in doubles and was part of first place team... entered college as the top-ranked U18 player in Guatemala... also competed in basketball and handball

Personal - Born August 1, 1990... parents are Carlos and Deborah Escobar... marketing major

Escobar's Career Records

Singles	#1	Big Ten	Dual	Tourn.	Overall	Pct.
Fall 2010	--	--	--	5-6	5-6	.455
Career	--	--	--	5-6	5-6	.455
Doubles	#1	Big Ten	Dual	Tourn.	Overall	Pct.
Fall 2010	--	--	--	3-7	3-7	.300
Career	--	--	--	3-7	3-7	.300

IOWA WOMEN'S TENNIS

Christina Harazin

Freshman
 5-4, Right Dominant
 Indian Head Park, IL
 Lyons Township

Fall 2010 - Competed in three tournaments... recorded 5-5 singles record... won white consolation bracket at KU Tournament... competed in doubles with Jessica Young (1-1), Lynne Poggensee-

Wei (2-1) and Cassandra Escobar (1-3)... placed second in Flight C doubles bracket at Wildcat Invitational while playing with Poggensee-Wei.

Before Iowa - four-time all-conference and all-state honoree... named team MVP in 2009 after winning the conference tournament and placing third at the Illinois state meet... began receiving national recognition as a sophomore in 2007... During her junior season in 2008, she cracked the USTA National and TennisRecruiting.net top 100 rankings... climbed to No. 61 on the TennisRecruiting.net national list in 2009.

Personal - Born October 24, 1991... parents are Jim and Nancy Harazin... health and human physiology major

Harazin's Career Records

Singles	#1	Big Ten	Dual	Tourn.	Overall	Pct.
Fall 2010	--	--	--	5-5	5-5	.500
Career	--	--	--	5-5	5-5	.500
Doubles	#1	Big Ten	Dual	Tourn.	Overall	Pct.
Fall 2010	--	--	--	4-5	4-5	.444
Career	--	--	--	4-5	4-5	.444

IOWA WOMEN'S TENNIS

Ally Majercik

Junior

5-3, Right Dominant

Overland Park, KS

Olathe East High School

Fall 2010 -- Competed in three tournaments... posted 4-6 record in singles... went 0-3 in doubles while teamed with Cassandra Escobar.

Spring 2010 -- Teamed with Lynne Poggensee-Wei in doubles competition... the team recorded a 1-1 record in dual action... saw limited action in singles competition competing in non-counting matches... Academic all-Big Ten... letterwinner.

Fall 2009 -- Posted a 2-1 singles record... competed in doubles play with Alexis Dorr...recorded a 1-2 record.

Spring 2009 -- Named 2009 Big Ten Sportsmanship Award winner for Iowa women's tennis... posted an overall singles record of 5-24... went 0-10 in Big Ten singles competition... went 2-2 at No. 3 doubles with Kelcie Klockenga, 1-5 with Alexis Dorr, 1-4 with Lynne Poggensee-Wei and 0-3 with Jessica Young... letterwinner.

Fall 2008 -- Competed in three tournaments... posted a 4-7 overall singles record... earned a 2-1 doubles record with Kelcie Klockenga and a 3-5 overall doubles record.

Before Iowa -- Placed third at state tournament senior year and fifth as a sophomore... team placed fourth in state tournament sophomore year... two-time all-state and four-time all-metro honoree... National Honor Society member.

Personal -- Born July 26, 1990... daughter of Scott and Jan Majercik... brother, Nick, plays baseball at Fort Hays State University... integrative physiology major.

Majercik's Career Records

Singles	#6	Big Ten	Dual	Tourn.	Overall	Pct.
2008-09	2-17	0-10	2-17	3-7	5-24	.172
2009-10	--	--	--	2-1	2-1	.666
Fall 2010	--	--	--	4-6	4-6	.400
Career	2-17	0-10	2-17	9-14	11-31	.262

Doubles	#3	Big Ten	Dual	Tourn.	Overall	Pct.
2008-09	4-14	0-5	4-14	3-6	7-20	.259
2009-10	1-1	--	1-1	1-2	2-3	.400
Fall 2010	--	--	--	0-3	0-3	.000
Career	5-15	0-5	5-15	4-11	9-26	.257

IOWA WOMEN'S TENNIS

Sonja Molnar

Junior
5-5, Right Dominant
Guelph, Ontario, Canada
Centennial C.V.I.

Fall 2010 -- Competed in three tournaments... recorded 10-4 overall record in singles... ranked 39th by ITA in pre-season... Platinum Flight champion at UNI Invite... advanced to main draw at ITA All-American Invitational... advanced

to quarterfinals at ITA Central Regional... her and teammate Lynne Poggensee-Wei entered season ranked 35th in doubles by the ITA... posted 6-1 record in doubles while playing with Poggensee-Wei... duo won Platinum Flight bracket at UNI Invite.

Spring 2010 -- Competed as the number one singles player... remained in the national rankings throughout the season, ending at 55th nationally and No. 3 in the Central Region... recorded a 17-4 record in singles dual play... posted a 7-3 Big Ten record... all-Big Ten selection... earned a 2-0 record in post-season play, including a win at the No. 1 singles position in the NCAA tournament... ended the year with a 28-9 overall record in singles play... competed with Lynne Poggensee-Wei in the beginning of the season and put together a 5-2 doubles record... teamed with Merel Beelen to be one of the most successful doubles teams in Iowa program history... the duo put together a 13-1 record in dual action and went 9-1 in Big Ten play... reached as high as 13th in the national rankings and ended the season ranked No. 1 in the Central Region... earned an at-large bid to the NCAA doubles tournament... Academic all-Big Ten... letterwinner.

Fall 2009 -- Competed in four tournaments including the ITA all-American Qualifying... ranked 65th nationally by the ITA, the highest an Iowa player has been ranked since 2006 when Milica Veselinovic was ranked 57th... posted a 9-5 singles record... went 6-1 in doubles action with Merel Beelen and Lynne Poggensee-Wei.

Spring 2009 -- Named Big Ten Freshman of the Year... selected to all-Big Ten team... named ITA Midwest Region Rookie of the Year... ranked as high as No. 75 in national poll for spring season... recorded a 18-4 singles mark in dual match play... went 9-2 in Big Ten singles competition... played consistently at the No. 1 singles position... recorded a 5-9 No. 1 doubles record with Jessica Young, going 4-6 in Big Ten matches... posted a 4-1 No. 1 doubles record with Alexis Dorr, and went 1-0 with Lynne Poggensee-Wei... had an eight match win streak during season... letterwinner.

Before Iowa -- Summer 2008 National under-18 singles champion and doubles finalist... placed second in doubles and third in singles at spring 2008 under-18 National Championships... 2008 ITA Summer Circuit Champion in Ohio State event... Winter 2008 under-18 provincial champion in singles and doubles... coached by Harry Greenan... graduated with honors.

Personal -- Born April 29, 1990... daughter of Monica Timmerman... her brother Eric played tennis at the University of Alabama, University of Colorado and Georgia Tech... pre-business major.

Molnar's Career Records

Singles	#1	Big Ten	Dual	Tourn.	Overall	Pct.
2008-09	18-4	9-2	18-4	--	18-4	.818
2009-10	17-4	8-3	17-4	11-5	28-9	.757
Fall 2010	--	--	--	10-4	10-4	.714
Career	35-8	17-5	35-8	21-9	56-17	.767
Doubles	#1	Big Ten	Dual	Tourn.	Overall	Pct.
2008-09	10-10	4-6	10-10	--	10-10	.500
2009-10	18-3	9-2	18-3	7-4	25-7	.781
Fall 2010	--	--	--	6-1	6-1	.857
Career	28-13	13-8	28-13	13-5	41-18	.695

IOWA WOMEN'S TENNIS

Lynne Poggensee-Wei

Senior
5-8, Left Dominant
Lake Villa, IL
Gray's Lake Central High School

Fall 2010 -- Competed in three tournaments... went 3-4 overall in singles... her and teammate Sonja Molnar entered season ranked 35th in doubles by the ITA... posted 6-1 record in doubles while playing with Molnar... duo won Platinum Flight bracket at UNI Invite... also played doubles with Christina Harazin (2-1)... placed second in Flight C doubles bracket at

Wildcat Invitational.

Spring 2010 -- Posted a 9-12 singles record in dual play... finished the season ranked 19th by the Intercollegiate Tennis Association in the Central Region... teamed with Alexis Dorr in doubles play as the number two doubles team for much of the season... the team recorded an 8-6 overall record and went 5-4 in Big Ten competition... Poggensee-Wei and Dorr earned a 2-1 record in post-season action... also competed with Sonja Molnar and posted a 5-2 record... Academic all-Big Ten... letterwinner.

Fall 2009 -- Competed in three tournaments... went 3-5 in singles play... recorded a 6-1 doubles record with Sonja Molnar and Zuzi Chmelarova.

Spring 2009 -- Academic all-Big Ten... recorded a 15-16 overall singles record... went 4-6 in Big Ten singles competition... played consistently at the No. 3 singles position... went 4-8 in No. 2 doubles with Kelcie Klockegna, went 1-0 at No. 1 doubles with Sonja Molnar, recorded a 2-2 record at No. 2 doubles with Jessica Young, and went 1-4 with Ally Majercik at No. 3 doubles... letterwinner.

Fall 2008 -- Competed in three tournaments... posted a 6-4 singles record... went 1-2 against Big Ten opponents... posted a 3-3 doubles record with Alexis Dorr and a 4-5 overall doubles record.

Spring 2008 -- Went 5-6 in conference play... posted an overall singles record of 17-15... recorded a 6-3 record at No. 6 singles... went 8-7 at No. 3 doubles position with Kayla Berry and recorded a 1-1 doubles mark with Milica Veselinovic... letterwinner.

Fall 2007 -- Played in three tournaments... posted a 2-6 singles record... went 4-5 in doubles play... compiled a 1-2 doubles mark with Merel Beelen and 3-3 with Kayla Berry.

Before Iowa -- Placed fourth at state tournament senior and sophomore years and seventh as a freshman... seven-time honor roll student... graduated in the top 10 percent of her high school class.

Personal -- Born March 30, 1989... daughter of Paul Wei and Betsy Poggensee ... father played tennis for Northwestern and is a tennis instructor... mother played tennis for University of Minnesota... cousin Kyle plays baseball for Illinois State... civil engineering major.

Poggensee-Wei's Career Records

Singles	#2	#3	#4	#5	#6	Big Ten	Dual	Tourn.	Overall	Pct.
2007-08	--	--	3-5	2-1	6-3	5-6	10-9	7-6	17-15	.531
2008-09	0-1	9-9	0-2	--	--	4-6	9-12	6-4	15-16	.484
2009-10	9-11	0-1	--	--	--	3-7	9-12	3-8	12-20	.375
Fall 2010	--	--	--	--	--	--	--	3-4	3-4	.429
Career	9-12	9-10	3-7	2-1	6-3	12-19	28-33	19-22	47-55	.461
Doubles	#1	#2	#3	Big Ten	Dual	Tourn.	Overall	Pct.		
2007-08	--	2-0	10-12	4-7	12-9	8-8	20-17	.541		
2008-09	--	6-10	1-4	0-7	8-14	4-5	12-19	.387		
2009-10	5-2	2-4	7-4	5-4	15-10	9-4	24-14	.677		
Fall 2010	--	--	--	--	--	8-2	8-2	.800		
Career	5-2	11-14	18-20	9-18	24-33	28-17	63-52	.548		

IOWA WOMEN'S TENNIS

Jessica Young

Senior
5-7, Right Dominant
Bloomfield Hills, MI
Seaholm High School

Fall 2010 -- Competed in three tournaments... posted 7-3 singles record... champion of Gold Flight bracket at UNI Invite... teamed with Christina Harazin (1-1) and Alexis Dorr (1-4) in doubles

Spring 2010 -- Competed in the number four singles spot for much of the season... earned a 10-9 singles record in dual action... posted a 4-6 record against Big Ten opponents... finished the season with a 17-12 overall record... teamed with Kelcie Klockenga in doubles action... competed primarily as the number two doubles team for Iowa... earned a 14-7 record in dual play and went 4-6 in conference competition... the duo dominated in post-season play, recording a 3-0 record, including a win over Michigan to seal the Iowa doubles point victory in the semifinals of the Big Ten Championships... Academic all-Big Ten... letterwinner

Fall 2009 -- Recorded a 7-2 doubles record with Kelcie Klockenga including a doubles title at the Gopher Invitational and a second place finish at the Midwest Regional tournament... went 6-3 in singles play.

Spring 2009 -- Posted an overall singles record of 14-16... went 5-6 in Big Ten singles play... posted a 5-9 No. 1 doubles record with Sonja Molnar, going 4-6 in Big Ten doubles play... posted a 2-2 No. 2 doubles record with Lynne Poggensee Wei and an 0-3 record at No. 3 doubles with Ally Majercik... letterwinner.

Fall 2008 -- Posted a 5-3 singles record... went 4-1 against Big Ten opponents in tournament play... went on a four-match winning streak over two tournaments... went 2-2 in doubles play with Kelcie Klockenga at Gopher Invite... posted a 3-4 overall doubles record in tournament play.

Spring 2008 -- Did not compete.

Fall 2007 -- Played in three tournaments... won green singles bracket at oberta Alison Invite... went 3-5 in singles matches... posted a 2-7 record in doubles play... went 2-4 in doubles matches with Kelcie Klockenga and 0-3 with Milica Veselinovic.

Before Iowa -- Two-time all-American, all-conference and all-state honoree... won 2005 individual and team state championship... team MVP... won Indoor Closed competition... member of student government.

Personal -- Born September 16, 1989... daughter of Tim and Lisa Young... pre-business major.

Young's Career Records

Singles	#3	#4	#5	Big Ten	Dual	Tourn.	Overall Pct.
2007-08	--	--	--	--	--	3-5	3-5 .380
2008-09	0-2	3-2	6-9	5-6	9-13	5-3	14-16 .467
2009-10	--	10-9	--	4-6	10-9	7-3	17-12 .586
Fall 2010	--	--	--	--	--	7-3	7-3 .700
Career	0-2	13-11	6-9	9-12	19-22	22-14	41-36 .532
Doubles	#1	#2	#3	Big Ten	Dual	Tourn.	Overall Pct.
2007-08	--	--	--	--	--	2-7	2-7 .222
2008-09	5-9	3-2	0-3	--	8-14	3-4	11-18 .379
2009-10	--	14-6	4-3	4-6	14-7	13-4	28-13 .683
Fall 2010	---	--	--	--	--	2-5	2-5 .286
Career	5-9	17-8	4-6	4-6	22-21	20-20	43-43 .500

IOWA WOMEN'S TENNIS

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

IOWA WOMEN'S TENNIS

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

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

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

Photo Captions

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

Middle Left: The team lounge features leather couches and chairs, and has television/video/stereo capabilities for individualized instruction and teaching.

Below: The team locker room features large individual oak lockers with storage and a computer. It also features direct access to the team lounge and the tennis courts.

IOWA WOMEN'S TENNIS

The 1998-99 Hawkeyes were the first team in school history to advance to the NCAA Tournament.

Toni Neykova became the first Hawkeye women's tennis player to win a round in NCAA singles play to compete in the NCAA singles tournament when she made an appearance in 2002.

Meg Racette was the first Iowa player to win a round in NCAA singles play. She finished the 2005-06 season ranked 35th in the nation.

Neykova and Shera Wiegler were the first Iowa doubles team to compete in the NCAA tournament in 1999. They finished the season ranked 19th in the nation. In 2000, they made a repeat appearance and finished the season ranked 20th.

The 1999-2000 Iowa Hawkeyes

The 2000-01 Iowa Hawkeyes

The 2004-05 Iowa Hawkeyes

The 2005-06 Iowa Hawkeyes

IOWA WOMEN'S TENNIS

The 2003-04 Iowa Hawkeyes

The 2009-10 Iowa Hawkeyes

Head Coach Katie Dougherty and Assistant Coach Mira Radu stand with Merel Beelen and Sonja Molnar at the 2010 NCAA Tournament. Beelen and Molnar finished the year 16-5, earning a No. 14 national ranking. The duo was the first to advance to the NCAA Tournament since Toni Neykova and Shera Wiegler made back-to-back appearances in 1999 and 2000.

Iowa's NCAA Tournament Appearances

1999	Team Appearance Regional Champions Advanced to "Sweet Sixteen"
2000	Team Appearance Doubles - Toni Neykova & Shera Wiegler
2001	Team Appearance
2002	Singles - Toni Neykova
2004	Team Appearance
2005	Team Appearance
2006	Team Appearance Singles - Meg Racette
2010	Team Appearance Doubles - Merel Beelen & Sonja Molnar

IOWA WOMEN'S TENNIS

NORTHERN IOWA

January 22 -- 1 p.m.
Cedar Falls, IA

Location: Cedar Falls, IA
Nickname: Panthers
Conference: Missouri Valley
Head Coach: Sachin Kirtane
2010 Record: 12-10
Home Complex: Black Hawk Tennis Club
Web Address: www.unipanthers.com

GEORGIA TECH

January 29 -- 12 p.m.
Atlanta, GA

Location: Atlanta, GA
Nickname: Yellow Jackets
Conference: Atlantic Coast
Head Coach: Bryan Shelton
2010 Record: 19-10
Home Complex: Bill Moore Tennis Center
Web Address: www.ramblinwreck.cstv.com

MIAMI (OHIO)

February 4 -- 5 p.m.
Iowa City, IA

Location: Oxford, OH
Nickname: RedHawks
Conference: Mid-American
Head Coach: Anca Dumitrescu
2009 Record: 18-7
Home Complex: Hepburn Varsity
Tennis Courts
Web Address: www.muredhawks.com

DATE	OPPONENT	LOCATION	TIME
09/24-26/10	Northern Iowa Invitational	Cedar Falls, IA	9:00 AM
10/5-8/10	ITA All-American Invitational	Los Angeles, CA	4:30 PM
10/8-10/10	Wildcat Invitational	Evanston, IL	9:00 AM
10/22-24/10	ITA Central Regional	Fayetteville, AR	8:30 AM
10/22-24/10	KU Tournament	Lawrence, KS	9:30 AM
01/15-17/11	FSU Seminole Invitational	Tallahassee, FL	TBA
01/22/11	at Northern Iowa	Cedar Falls, IA	1:00 PM
01/29/11	at Georgia Tech	Atlanta, GA	12:00 PM
01/30/11	vs. South Florida/Illinois	Atlanta, GA	TBA
02/04/11	vs. Miami (Ohio)	Iowa City, IA	5:00 PM
02/06/11	vs. Kansas State	Iowa City, IA	11:00 AM
02/19/11	at Marquette	Milwaukee, WI	10:00 AM
02/20/11	at DePaul	Chicago, IL	1:00 PM
02/27/11	at Missouri	Colombia, MO	1:00 PM
03/13/11	vs. Nebraska	Iowa City, IA	2:00 PM
03/16/11	at LSU	Baton Rouge, LA	12:00 PM
03/18/11	at Tulane	New Orleans, LA	12:00 PM
03/25/11	at Ohio State	Columbus, OH	5:00 PM
03/27/11	at Penn State	University Park, PA	12:00 PM
04/02/11	vs. Indiana	Iowa City, IA	11:00 AM
04/03/11	vs. Purdue	Iowa City, IA	12:00 PM
04/09/11	at Illinois	Champaign, IL	12:00 PM
04/10/11	at Northwestern	Evanston, IL	11:00 AM
04/15/11	vs. Michigan State	Iowa City, IA	5:00 PM
04/17/11	vs. Michigan	Iowa City, IA	11:00 AM
04/23/11	at Wisconsin	Madison, WI	12:00 PM
04/24/11	at Minnesota	Minneapolis, MN	12:00 PM
04/28-05/01/11	Big Ten Championships	Ann Arbor, MI	TBA

KANSAS STATE

February 6 -- 11 a.m.
Iowa City, IA

Location: Manhattan, KS
Nickname: Wildcats
Conference: Big 12
Head Coach: Steve Bietau
2010 Record: 7-13
Home Complex: Cottonwood Racquet Club
Web Address: www.kstatesports.com

MARQUETTE

February 19 -- 10 a.m.
Milwaukee, WI

Location: Milwaukee, WI
Nickname: Golden Eagles
Conference: Big East
Head Coach: Jody Bronson
2010 Record: 13-14
Home Complex: Helfaer Tennis Stadium
Web Address: www.gomarquette.com

DEPAUL

February 20 -- 1 p.m.
Iowa City, IA

Location: Chicago, IL
Nickname: Blue Demons
Conference: Big East
Head Coach: Mark Ardizzone
2010 Record: 18-6
Home Complex: Lakeshore Athletic Club
Web Address: www.depaulbluedemons.com

IOWA WOMEN'S TENNIS

MISSOURI

February 27 -- 1 p.m.
Columbia, MO

Location: Columbia, MO
Nickname: Tigers
Conference: Big 12
Head Coach: Blake Starkey
2010 Record: 7-16
Home Complex: Green Tennis Center
Web Address: www.mutigers.com

NEBRASKA

March 13 -- 2 p.m.
Iowa City, IA

Location: Lincoln, NE
Nickname: Cornhuskers
Conference: Big 12
Head Coach: Scott Jacobson
2010 Record: 22-6
Home Complex: Nebraska Tennis Center
Web Address: www.huskers.com

LSU

March 16 -- 12 p.m.
Baton Rouge, LA

Location: Baton Rouge, LA
Nickname: Tigers
Conference: Southeastern
Head Coach: Tony Minnis
2010 Record: 10-15
Home Complex: W.T. "Dub" Robinson
Tennis Stadium
Web Address: www.lsusports.net

TULANE

March 18 -- 12 p.m.
New Orleans, LA

Location: New Orleans, LA
Nickname: Green Wave
Conference: Conference USA
Head Coach: Terri Sisk
2010 Record: 13-9
Home Complex: Goldring Stadium
Web Address: www.tulanegreenwave.com

OHIO STATE

March 25 -- 5 p.m.
Columbus, OH

Location: Columbus, OH
Nickname: Buckeyes
Conference: Big Ten
Head Coach: Chuck Merzbacher
2010 Record: 20-10
Home Complex: Varsity Tennis Center
Web Address: www.ohiostatebuckeyes.com

PENN STATE

March 27 -- 12 p.m.
University Park, PA

Location: University Park, PA
Nickname: Nittany Lions
Conference: Big Ten
Head Coach: Dawna Denny
2010 Record: 4-19
Home Complex: Sarni Tennis Center
Web Address: www.gopsusports.com

INDIANA

April 2 -- 11 a.m.
Iowa City, IA

Location: Bloomington, IN
Nickname: Hoosiers
Conference: Big Ten
Head Coach: Lin Loring
2010 Record: 15-10
Home Complex: IU Tennis Center
Web Address: www.iuhoosiers.cstv.com

PURDUE

April 3 -- 12 p.m.
Iowa City, IA

Location: West Lafayette, IN
Nickname: Boilermakers
Conference: Big Ten
Head Coach: Laura Glitz
2010 Record: 17-6
Home Complex: Schwartz Tennis Center
Web Address: www.purduesports.com

ILLINOIS

April 9 -- 12 p.m.
Champaign, IL

Location: Champaign, IL
Nickname: Fighting Illini
Conference: Big Ten
Head Coach: Michelle Dasso
2010 Record: 15-10
Home Complex: Atkins/Khan Tennis Centers
Web Address: www.fightingillini.com

NORTHWESTERN

April 10 -- 11 a.m.
Evanston, IL

Location: Evanston, IL
Nickname: Wildcats
Conference: Big Ten
Head Coach: Claire Pollard
2010 Record: 23-7
Home Complex: Combe Tennis Center
Web Address: www.nusports.cstv.com

MICHIGAN STATE

March 17 -- 5 p.m.
Iowa City, IA

Location: East Lansing, MI
Nickname: Spartans
Conference: Big Ten
Head Coach: Simone Jardin
2010 Record: 7-17
Home Complex: MSU Tennis Facilities
Web Address: www.msuspartans.com

MICHIGAN

March 18 -- 11 a.m.
Iowa City, IA

Location: Ann Arbor, MI
Nickname: Wolverines
Conference: Big Ten
Head Coach: Ronni Bernstein
2009 Record: 24-5
Home Complex: Varsity Tennis Center
Web Address: www.mgoblue.com

WISCONSIN

April 24 -- 12 p.m.
Madison, WI

Location: Madison, WI
Nickname: Badgers
Conference: Big Ten
Head Coach: Brian Fleishman
2009 Record: 9-15
Home Complex: Nielsen Tennis Stadium
Web Address: www.uwbadgers.com

MINNESOTA

February 26 -- 6 p.m.
Minneapolis, MN

Location: Minneapolis, MN
Nickname: Golden Gophers
Conference: Big Ten
Head Coach: Tyler Thomson
2009 Record: 12-12
Home Complex: Baseline Tennis Center
Web Address: www.gophersports.com

IOWA WOMEN'S TENNIS

Individual Records

Individual Records

Season Bests ...Individual(s)Mark Year
 Singles Record ...Milica Veselinovic 29-6 (.829)....2005-06
 Doubles Record ..Kristen Campbell/Cara Cashon..... 11-2 (.846)....1994-95

Career Bests.....Individual.....Mark Year
 Singles WinsMilica Veselinovic 1132005-08
 Singles Record ...Milica Veselinovic 113-27 (.837)..2005-08
 Doubles Wins.....Natalya Dawaf 801996-00
 Doubles Record ..Rhonda Fox 43-15 (.741)...1989-93

Singles Wins.....Individual..... Wins Year
 Freshman.....Milica Veselinovic 312004-05
 Sophomore Laura Dvorak 301992-93
 JuniorPennie Wohlford291986-87
 Senior Liz Canzoneri261989-90
 Milica Veselinovic262005-08

Team Records

CategoryMarkYear
 Most Victories201980-81
 Win Percentage 18-6 (.750) 2005-06
 Big Ten FinishSecond...2005-06
 Winning Streak121989-90
 ITA Ranking..... 25th.....1998-99

Laura Dvorak

Milica Veselinovic

IOWA WOMEN'S TENNIS

National Awards

ITA Midwest Region Rookie of the Year	
Sonja Molnar	2009
ITA Academic Team	
Tennis Team	2000-01
Tennis Team	2001-02
ITA Academic All-America	
Erica Johnson	2000, 2001
Shera Wiegler	2000
ITA Scholar Athlete	
Emily Bampton	1999
Shera Wiegler	2000
Jenny Schulte	2003
Chelsea Glynn	2004
Hilary Tyler	2004-05
Krissy Dowlin	2006
Southern California Tennis Association Evelyn Housman Sportsmanship Award	
Nikki Willette	1993

Eugene and Pat Gauron Women's Tennis Scholarship

In 1999, Pat Gauron established the Eugene and Pat Gauron Women's Tennis Scholarship. It was one of the first scholarships to benefit the women's athletic program at the University of Iowa.

Gene was a psychologist in the UI Department of Psychiatry and later worked for the UI Spine Diagnostic and Treatment Center. He also served as a sports psychologist for various UI athletic teams. Gene died in 1995. Pat, a UI graduate, is still an avid fan and attends numerous Hawkeye sporting events. She was named an Honorary Letterwinner in 2002. Following is a list of past scholarship recipients:

Shera Wiegler	1999
Toni Neykova	2000
Jennifer Hodgman	2001, 2002
Chelsea Glynn	2003
Meg Racette	2004
Jacqueline Lee	2005
Milica Veselinovic	2006, 2007, 2008
Alexis Dorr	2009
Sonja Molnar	2010
Ally Majercik	2011

Big Ten Conference & University of Iowa Awards

Big Ten Coach of the Year	
Micki Schillig	1990
Daryl Greenan	2006
Big Ten Sportsman of the Year	
Michele Conlon	1987
Big Ten Sportsmanship Award	
Kayla Berry	2008
Kelcie Klockenga	2007, 2010
Ally Majercik	2009
Big Ten Freshman of the Year	
Laura Dvorak	1992
Sonja Molnar	2009
Toni Neykova	1999
Meg Racette	2004
Big Ten Medal of Honor	
Laura Dvorak	1995
Shera Wiegler	2000
Big Ten Player of the Week	
Jacqueline Lee	1/30/08
Sonja Molnar	3/9/09, 3/23/09
Meg Racette	4/7/04, 2/1/06, 4/5/06
Milica Veselinovic	3/24/05, 2/14/07
Anastasia Zhukova	2/27/05
All-Big Ten	
Liz Canzoneri	1990
Laura Dvorak	1992-95
Rhonda Fox	1994
Steffi Hoch	2003
Madeleine Kooreman	1990
Jacqueline Lee	2007-08
Hilary Mintz	2004
Sonja Molnar	2009-10
Toni Neykova	1999-2002
Meg Racette	2004-06
Milica Veselinovic	2008
Shera Wiegler	2000
Catherine Wilson	1990
Golden I-Book Award	
Sasha Boros	1995
Cara Cashion	1994
Natalya Dawaf	1997
Lisa Harris	1994
Erica Johnson	1998
Megan Kearney	1999
Kelly McCracken	1995
Kristen McCracken	1997
Robin Niemeier	1996
Shera Wiegler	1999
Nikki Willette	1993
Erin Wolverton	1996

Academic All-Big Ten	
Emily Bampton	1999
Jennifer Barnes	2008-09
Merel Beelen	2007-10
Kayla Berry	2007-08
Sasha Boros	1994-96
Cara Cashion	1994-95
Michele Conlon	1987
Carolina Delgado	1997-98
Tracey Donnelly	1990-92
Alexis Dorr	2009
Laura Dvorak	1995
Rhonda Fox	1993-94
Chelsea Glynn	2004
Cassie Haas	2002-03
Steffi Hoch	2001-03
Jennifer Hodgman	2002-04
Amy Jahn	1992-94
Erica Johnson	1999-2001
Megan Kearney	2000-01
Kelsie Klockenga	2009-10
Pat Leary	1987-88
Jacqueline Lee	2006-2008
Ally Majercik	2010
Sonja Molnar	2010
Kelly McCracken	1995
Miyuki Moore	1992-93
Karen Muldowney	1989
Toni Neykova	2002
Coleen Nichols	1988-90
Robin Niemeier	1997
Gloria Okino	2003
Lynne Poggensee-Wei	2009-10
Jennifer Schulte	2003
Hilary Tyler	2005
Shera Wiegler	1998-2000
Catherine Wilson	1991-92
Pennie Wohlford	1987-88
Milica Veselinovic	2006-08
Jessica Young	2010
Director's Community Service	
Tennis Team	1995
Iowa Scholar of the Year	
Robin Niemeier	1997
Iowa Most Valuable Player	
Liz Canzoneri	1990
Iowa Athletic & Academic All-Decade Team	
Michele Conlon	1981-91
Lou Ginsberg Humanitarian Award	
Catherine Wilson	1991

IOWA WOMEN'S TENNIS

-A-

Jenny Albertson 1977-78
 Sally Albright 1977-78
 Deni Alexandrova 2001-04

-B-

Emily Bampton 1998-99
 Jennifer Barnes 2008-09
 Merel Beelen 2006-10
 Kayla Berry 2005-08
 Sasha Boros 1992-96
 Margret Brick 1977-78

-C-

Andrea Calvert 1989-93
 Kristen Campbell 1994-96
 Liz Canzoneri 1986-90
 Cara Cashon 1991-95
 Zuzana Chmelarova 2010
 Mallory Coleman 1981-82
 Michele Conlon 1983-87

-D-

Natalya Dawaf 1996-2000
 Carolina Delgado 1996-98
 Patricia DeSimone 1986-90
 Leslie Dietz 1989-90
 Tracey Donnelly 1988-92
Alexis Dorr 2008-10
 Krissy Dowlin 2005-06
 Laura Dvorak 1991-95

-E-F-

Susan Evans 1986-90
 Kelly Fackel 1985-86
 Kristi Fackel 1985-86
 Mary Flynn 1977-78
 Jennifer Forti 1984-85
 Rhonda Fox 1989-94

-G-

Renee Gerami 1985-86
 Robin Gerstein 1985-89
 Chelsea Glynn 2003-04
 Donna Goldberg 1977-78
 Martine Guerin 1982-83
 Kemi Gustafson 1981-82

-H-I-

Cassie Haas 2001-03
 Kelly Ann Harding 1977-81
 Lisa Harris 1993-97
 Lori Hash 1990-92
 Minna Hatakka 1991-92
 Beth Herrig 1977-78
 Nancy Hirsch 1977-78
 Steffi Hoch 2000-03
 Jennifer Hodgman 2001-04
 Kim Isaak 1991-93

-J-

Amy Jahn 1992-94
 Angela Jones 1982-84
 Ann-Christine Johnson 1986-87
 Erica Johnson 1998-2001

-K-

Karen Kaltsulas 1980-81
 Megan Kearney 1998-2001
 Katie Keiser 1995-96
 Karen Kettenacker 1978-82
 Dale Kevorkian 1984-85
 Ruth Kilgour 1979-81
 Kelcie Klockenga 2007-10
 Madeline Kooreman 1989-90
 Peggy Kubitz 1979-83

-L-

Laura Lagen 1977-82
 Jessica Landes 1998-99
 Mary Larsen 1977-78
 Pat Leary 1984-88
 Amy-Maggie Lee 1977-78
 Jacqueline Lee 2005-08
 Sara Loetscher 1980-84

-M-

Kim Martin 1983-87
Allison Majercik 2009-10
 Rachel McClelland 1982-83
 Kelly McCracken 1993-96
 Kristen McCracken 1993-97
 Ann McKay 1980-81
 Debbie Middleton 1977-78
 Hillary Mintz 2004-07
Sonja Molnar 2009-10
 Miyuki Moore 1990-94
 Deb Mosley 1978-80
 Pam Moyer 1984-85
 Karen Muldowney 1987-90
 Rita Murphy 1977-79

-N-

Toni Neykova 1999-2002
 Colleen Nichols 1986-90
 Robin Niemeier 1994-97

-O-P-

Gloria Okino 2002-03
 Tracey Peyton 1987-91
Lynne Poggensee-Wei 2008-10

-R-

Joy Rabinowitz 1977-78
 Meg Racette 2003-06
 Jenny Reuter 1984-85
 Marcy Ring 1990-92
 Lisa Rozenboom 1983-85
 Kim Ruuttila 1982-84
 Kathy Ruck 1984-86

-S-

Becky Seaman 1977-78
 Jody Scheldt 2001
 Jenny Schulte 2003
 Nancy Schumacher 1981-82
 Rae Ann Sines 1977-78
 Nancy Smith 1978-81
 Shelly Stetson 1977-78

-T-

Becky Terry 1990-92
 Jennifer Thomas 1977-78
 Tiffany Tiefenbach 1990-91
 Hilary Tyler 2004-05

-V-

Pascale Veraverbeke 2001-02
 Milica Veselinovic 2005-08

-W-

Juli Weinstine 1983-84
 Shera Wiegler 1996-2000
 Madeline Willard 1985-89
 Nikki Willette 1992-96
 Catherine Wilson 1987-92
 Pennie Wohlford 1984-88
 Erin Wolverton 1995-99

-Y-Z-

Jessica Young 2008-10
 Anastasia Zhukova 2004-05

*Letterwinners list since 1976-77 season.
 Current team members in bold.*

IOWA WOMEN'S TENNIS

1977-78 (13-5)

Head Coach: Cathy Ballard

Augustana	W	9-0
Simpson	W	9-0
Drake	L	7-2
Northern Iowa	W	6-3
Iowa State	W	5-4
Kentucky	L	9-0
AIAW State Champs		2nd
Iowa State	W	7-2
Illinois	W	6-3
Minnesota	L	7-2
Iowa State	W	7-2
Winona	W	7-2
Iowa State	W	8-1
Drake	W	6-3
Northern Iowa	W	8-1
Minnesota	L	9-0
Wisconsin	L	9-0
Indiana	W	5-4
Missouri	W	5-4

1978-79 (14-12)

Head Coach: Cathy Ballard

Northern Iowa	W	9-0
Western Illinois	W	9-0
Kentucky	W	5-4
Indiana	L	6-3
Memphis State	W	9-0
Southern Illinois	W	7-2
Illinois	W	9-0
Northern Iowa	W	7-0
Missouri	L	6-3
Stephen's College	W	9-0
Purdue	W	9-0
AIAW State Champs		1st
Iowa State	W	6-3
Drake	W	5-4
Minnesota	L	6-3
Illinois	W	9-0
Indiana	L	8-1
Wisconsin	L	8-1
Michigan	L	8-1
Tennessee	L	7-1
Indiana State	W	9-0
Vanderbilt	L	5-4
Charleston	L	8-1
Stetson	L	7-2
Kansas	L	6-3
Kansas State	W	9-0
Minnesota	L	8-1

1979-80 (15-11)

Head Coach: Cathy Ballard

Iowa State	W	7-1
Nebraska	W	7-2
Missouri	L	6-3
Drake	W	7-2
Kentucky	W	5-3
Purdue	L	7-2
Minnesota	L	5-4
Indiana Invite		5th
Kentucky	W	6-3
Vanderbilt	W	5-4
Louisiana State	L	8-1
Nebraska	W	8-1
Kansas	W	7-2
Wisconsin	L	6-3
South Carolina	L	9-0
Georgia	L	7-2
Southeastern Tourn.		
8th of 9		
Drake	W	7-2
Northwestern	L	6-3
Michigan	L	6-3
Minnesota	L	6-3
Michigan State	W	7-2
Southern Illinois	W	6-3
Missouri	W	8-1
Iowa State	W	7-2
AIAW Region VI Tourn.		2nd
Wichita State	W	9-0
Missouri	W	7-2
Minnesota	L	5-4

1980-81 (20-8)

Head Coach: Cathy Ballard

Drake	W	8-1
Minnesota	W	7-2
Purdue	W	6-3
Kansas	W	9-0
Iowa State	W	6-3
Nebraska	W	6-3
Oklahoma	L	5-4
Indiana-Penn Invite		
5th of 8		
Indiana	L	8-1
Michigan State	W	5-4
Kentucky	W	7-2
Oral Roberts	W	5-4
Missouri	W	7-2
Nebraska	W	9-0
Iowa State	W	7-2
Missouri	W	6-3
Massachusetts	W	9-0
Kentucky	W	8-1

Southern Florida	L	8-1
Northwestern	L	7-2
Ball State	W	5-1
Wisconsin	L	8-1
Ohio State	W	8-1
Southern Illinois	W	7-2
Wisconsin	L	6-3
Illinois	W	7-2
Michigan State	L	6-3
Drake	W	8-1
Minnesota	L	5-4

1981-82 (14-15)

Head Coach: Cathy Ballard

Drake	W	8-1
Arkansas	L	8-1
Wichita State	L	6-3
Missouri	W	8-1
Minnesota	W	5-4
Iowa State	W	4-2
Northwestern	L	8-1
Purdue	W	5-2
Kentucky	L	5-4
Indiana	L	9-0
Wisconsin	L	5-4
Nebraska	W	7-2
Wisconsin	W	5-4
Tyler J.C.	W	6-3
Oklahoma State	L	8-1
Wichita State	L	6-3
Alabama	L	8-1
Tulane	L	5-4
Ohio State	W	Def.
Drake	W	6-3
Illinois	W	8-1
Minnesota	L	5-4
Ohio State	W	5-4
Northwestern	L	6-3
Purdue	L	6-3
Illinois	W	7-2
Iowa State	W	8-1
Minnesota	L	8-1
Indiana	L	9-0

1982-83 (16-17)

Head Coach: Cathy Ballard

DePaul	W	9-0
Iowa State	W	9-0
Illinois State	W	8-1
S. Illinois-Ed.	W	9-0
Drake	W	7-2
Nebraska	W	8-1
Minnesota	W	6-3
Wichita State	L	5-4

Illinois State	W	9-0
South Carolina	L	8-1
Wisconsin	L	5-4
Minnesota	L	6-3
Nebraska	L	5-4
Wichita State	L	5-4
Florida State	L	7-2
Coll. of Charleston	W	6-3
N. Carolina State	W	6-3
North Carolina	L	9-0
Northern Illinois	W	7-2
Drake	L	5-4
Minnesota	L	6-3
Wisconsin	L	7-2
Illinois	W	5-4
Purdue	L	5-4
Northwestern	L	9-0
Ohio State	L	5-4
Bowling Green	W	5-1
Michigan State	L	7-2
Michigan	W	5-4
Purdue	W	5-4
Indiana	L	6-0
Illinois	W	5-1
Michigan	L	6-3

1983-84 (9-19)

Head Coach: Cathy Ballard

Iowa State	W	8-0
Western Illinois	W	9-0
SW Missouri	W	9-0
Illinois	L	3-6
Illinois State	W	9-0
Drake	L	4-5
Mississippi	L	0-9
South Carolina	L	2-7
Minnesota	L	1-8
Nebraska	L	0-9
Northern Illinois	W	5-4
Cal. State-LB	L	2-7
Montana State	W	5-4
San Diego	W	6-3
Colorado	W	5-4
Drake	L	4-5
Minnesota	L	1-8
Wisconsin	L	4-5
Hawaii	L	3-6
Illinois	L	1-8
Purdue	L	4-5
Northwestern	L	0-9
Ohio State	L	4-5
Michigan	L	3-6
Michigan State	W	5-4
Ohio State	L	1-5

IOWA WOMEN'S TENNIS

Purdue..... L..... 4-5
 Michigan State... L..... 3-6

1984-85 (7-26)

Head Coach: Charles Darley

Drake..... W..... 7-2
 Iowa State..... W..... 6-3
 Western Illinois . W..... 8-1
 Wichita State ... W..... 6-3
 Wisconsin..... L..... 1-8
 Minnesota..... L..... 2-7
 Indiana Invitational..... 4th
 Indiana..... L..... 0-9
 South Carolina... L..... 1-8
 Illinois..... W..... 5-4
 Nebraska..... L..... 4-5
 Northern Illinois.. L..... 3-6
 Brigham Young .. L..... 0-9
 New Mexico..... L..... 0-9
 Arizona State.... L..... 0-9
 Ohio State..... L..... 1-8
 Notre Dame..... L..... 1-8
 Illinois..... L..... 4-5
 UC-Santa Barbara L..... 1-8
 Pepperdine..... L..... 0-9
 Brown..... L..... 7-2
 San Diego..... W..... 5-4
 U.S. International L..... 0-9
 Michigan State... L..... 4-5
 Michigan..... L..... 4-5
 Northwestern..... L..... 1-8
 Purdue..... L..... 3-6
 Wisconsin..... L..... 0-9
 Minnesota..... L..... 2-7
 Drake..... W..... 5-3
 Indiana..... L..... 0-9
 Michigan State... L..... 2-7
 Illinois..... L..... 3-6
 Ohio State..... L..... 4-5

1985-86 (16-18)

Head Coach: Charles Darley

Drake..... W..... 7-2
 Illinois..... L..... 3-6
 Western Illinois . W..... 5-4
 Notre Dame..... L..... 5-3
 Iowa State..... W..... 9-0
 Georgia State ... W..... 7-2
 Minnesota..... L..... 1-8
 Indiana..... L..... 2-7
 Kansas..... L..... 4-5
 Iowa State..... W..... 7-2
 Nebraska..... W..... 5-4
 Northern Illinois. W..... 9-0

Cal-Irvine..... L..... 9-0
 Utah..... L..... 7-2
 Brigham Young .. L..... 8-1
 Illinois State..... W..... 9-0
 Ohio State..... W..... 7-2
 Santa Barbara ... L..... 8-1
 Colorado..... L..... 7-2
 Cal-Northridge .. W..... 6-3
 Cal-Fullerton.... W..... 8-1
 U.S. International L..... 6-0
 Northwestern..... L..... 9-0
 Purdue..... L..... 5-4
 Illinois..... W..... 6-3
 Drake..... W..... 6-3
 Minnesota..... L..... 6-3
 Wisconsin..... L..... 8-1
 Michigan State... L..... 8-1
 Michigan..... L..... 5-4
 Michigan..... W..... 5-4
 Northwestern..... L..... 9-0
 Ohio State..... W..... 7-1
 Purdue..... W..... 6-1

1986-87 (17-9)

Coaches: Charles Darley, Micki Schillig

Iowa State..... W..... 9-0
 Nebraska..... W..... 7-2
 Western Illinois . W..... 8-1
 Northern Illinois. W..... 9-0
 Drake..... W..... 8-1
 Utah..... L..... 5-1
 BYU..... L..... 9-0
 Kansas..... L..... 6-3
 Colorado..... W..... 5-4
 Brown..... W..... 5-0
 Cal State-L.A. ... W..... 8-1
 Southern California L..... 9-0
 Oregon..... W..... 7-2
 Michigan..... W..... 6-3
 Michigan State.. W..... 5-4
 Northwestern..... L..... 8-1
 Purdue..... W..... 5-4
 Indiana..... L..... 9-0
 Minnesota..... W..... 5-4
 Wisconsin..... L..... 9-0
 Illinois..... W..... 5-4
 Ohio State..... L..... 5-4
 Minnesota..... L..... 6-3
 Purdue..... W..... 5-4
 Ohio State..... W..... 5-4
 Michigan State.. W..... 5-2

1987-88 (10-15)

Head Coach: Micki Schillig

Iowa State..... W..... 7-1
 Western Illinois . W..... 6-3
 Iowa State..... W..... 8-1
 Northern Illinois. W..... 8-1
 Texas Tech..... W..... 5-4
 Arizona..... L..... 0-9
 Arizona State.... L..... 2-7
 Grand Canyon .. W..... 7-2
 Drake..... W..... 8-1
 San Diego..... L..... 8-1
 San Diego State L..... 8-1
 U.S. International L..... 8-1
 Ohio State..... W..... 5-4
 Indiana..... L..... 8-1
 Minnesota..... L..... 8-1
 Michigan..... L..... 5-4
 Michigan State... L..... 6-3
 Northwestern..... L..... 7-2
 Wisconsin..... L..... 9-0
 Illinois..... L..... 5-4
 Purdue..... L..... 5-4
 Illinois..... W..... 5-2
 Indiana..... L..... 9-0
 Ohio State..... W..... 8-1
 Michigan..... L..... 6-3

1988-89 (9-17)

Head Coach: Micki Schillig

Drake..... W..... 7-2
 Iowa State..... W..... 8-2
 Texas Tech..... W..... 5-4
 New Mexico..... L..... 7-2
 Texas-San Antonio W..... 9-0
 Iowa State..... W..... 9-2
 Kansas..... L..... 7-2
 Kansas State.... L..... 6-3
 Drake..... W.....
 San Diego..... L..... 9-0
 Montana State .. W..... 6-3
 Pacific..... L..... 8-1
 U.S. International L..... 8-1
 Michigan..... L..... 7-2
 Michigan State... L..... 6-3
 Indiana..... L..... 8-1
 Wisconsin..... L..... 9-0
 Northwestern..... L..... 9-0
 Purdue..... L..... 8-1
 Illinois..... W..... 6-3
 Minnesota..... L..... 9-0
 Ohio State..... L..... 5-4
 Purdue..... W..... 5-4
 Northwestern..... L..... 6-0

Michigan State... L..... 5-2
 Illinois..... L..... 5-1

1989-90 (17-6)

Head Coach: Micki Schillig

Marquette..... W..... 8-1
 Nebraska..... W..... 6-3
 Iowa State..... W..... 8-1
 Drake..... W..... 9-0
 Iowa State..... W..... 9-0
 Odessa Jr. College W..... 9-0
 New Mexico..... W..... 7-2
 New Mexico State W..... 5-2
 Northwestern..... W..... 5-4
 Michigan State.. W..... 9-0
 Wisconsin..... W..... 5-4
 Washington..... W..... 7-2
 San Diego..... L..... 7-1
 U.S. International L..... 6-0
 Michigan..... W..... 6-3
 Purdue..... W..... 9-0
 Illinois..... W..... 7-2
 Ohio State..... W..... 7-2
 Indiana..... L..... 9-0
 Minnesota..... L..... 6-2
 Illinois..... W..... 5-3
 Northwestern..... L..... 5-2
 Wisconsin..... L..... 5-1

1990-91 (9-11)

Head Coach: Micki Schillig

Nebraska..... W..... 6-3
 Drake..... W..... 8-0
 Indiana..... L..... 3-6
 Kansas..... W..... 5-4
 Grand Canyon .. W..... 5-4
 Northern Arizona W..... 6-3
 Louisiana State.. L..... 0-9
 Notre Dame..... L..... 2-6
 Northwestern..... L..... 3-6
 Illinois..... L..... 3-6
 Wisconsin..... L..... 0-9
 San Diego..... L..... 1-8
 Purdue..... W..... 6-3
 Minnesota..... W..... 6-3
 Ohio State..... W..... 6-3
 Michigan State.. L..... 5-1
 Michigan..... L..... 6-3
 Purdue..... L..... 5-4
 Michigan State... L..... 5-3
 Minnesota..... W..... 5-2

IOWA WOMEN'S TENNIS

1991-92 (8-8)

Head Coach: Micki Schillig

Drake..... L.....	4-5
Minnesota..... L.....	3-6
Iowa State..... W.....	9-0
Illinois..... L.....	4-5
Purdue..... W.....	8-1
Penn State..... W.....	7-2
Indiana..... L.....	0-9
Ohio State..... W.....	5-2
Michigan..... L.....	4-5
Michigan State.. W.....	7-2
Wisconsin..... L.....	4-5
Northwestern ... W.....	5-4
Penn State..... W.....	5-2
Wisconsin..... L.....	3-5
Minnesota..... W.....	5-3
Michigan..... L.....	4-5

1992-93 (16-8)

Head Coach: Micki Schillig

Northern Illinois. W.....	9-0
Nebraska..... W.....	5-0
Iowa State..... W.....	9-0
Grand Canyon.. W.....	7-2
Arizona State.... L.....	2-7
Ohio State..... W.....	8-1
Drake..... W.....	8-1
Oklahoma State W.....	5-2
Minnesota..... W.....	5-4
Auburn..... L.....	4-5
Oregon..... W.....	7-2
Colorado..... W.....	6-1
Penn State..... W.....	9-0
Michigan State.. W.....	5-4
Michigan..... L.....	2-7
Indiana..... L.....	2-7
Illinois..... L.....	2-7
Purdue..... W.....	9-0
Wisconsin..... L.....	2-7
Northwestern ... L.....	2-7
Purdue..... W.....	5-0
Wisconsin..... L.....	1-5
Michigan State.. W.....	5-3
Michigan..... W.....	5-4

1993-94 (17-9)

Head Coach: Micki Schillig

Gustavus Adolphus. W.....	9-0
Iowa State..... W.....	8-1
Marquette..... W.....	9-0
Minnesota..... W.....	5-4
Drake..... W.....	5-4
Princeton..... W.....	7-4

Colorado..... W.....	5-2
Michigan State.. W.....	8-1
Michigan..... L.....	3-6
Penn State..... W.....	6-3
Northwestern ... L.....	3-6
Auburn..... L.....	4-5
Oregon..... W.....	7-2
Colorado..... W.....	6-1
Penn State..... W.....	9-0
Michigan State.. W.....	5-4
Michigan..... L.....	2-7
Indiana..... L.....	2-7
Illinois..... L.....	2-7
Purdue..... W.....	9-0
Wisconsin..... L.....	2-7
Northwestern ... L.....	2-7
Purdue..... W.....	5-0
Wisconsin..... L.....	1-5
Michigan State.. W.....	5-3
Michigan..... W.....	5-4

1994-95 (9-10)

Head Coach: Micki Schillig

Western Illinois . W.....	9-0
Nebraska..... W.....	7-2
Iowa State..... W.....	9-0
Michigan..... L.....	2-7
Michigan State.. W.....	9-0
Northwestern ... L.....	3-6
Wisconsin..... L.....	4-5
Drake..... W.....	7-2
San Diego State L.....	0-9
Auburn..... L.....	3-6
Minnesota..... W.....	6-3
Purdue..... L.....	3-6
Illinois..... L.....	3-6
Ohio State..... W.....	8-1
Indiana..... L.....	2-7
Penn State..... W.....	7-2
Penn State..... W.....	5-3
Northwestern ... L.....	5-0
Michigan..... L.....	5-1

1995-96 (9-14)

Head Coach: Jenny Mainz

Western Illinois . W.....	7-0
Iowa State..... W.....	9-0
DePaul..... W.....	6-1
Arizona..... L.....	0-9
Cal-Santa Barbara L.....	4-5
S. Methodist..... W.....	4-3
Minnesota..... L.....	1-6
Ball State..... W.....	5-2
Illinois State..... W.....	7-0

Wisconsin..... L.....	1-6
Northwestern ... L.....	1-6
Drake..... W.....	4-3
San Diego State L.....	1-8
Cornell..... L.....	1-6
Princeton..... W.....	5-2
Illinois..... L.....	1-6
Purdue..... L.....	2-5
Indiana..... L.....	1-6
Ohio State..... L.....	2-5
Penn State..... L.....	3-4
Michigan..... L.....	3-4
Michigan State.. W.....	4-3
Illinois..... L.....	4-2

1996-97 (7-15)

Head Coach: Jenny Mainz

DePaul..... W.....	5-2
Washington..... L.....	9-0
Washington State L.....	8-1
Pacific-Lutheran. L.....	5-4
Illinois..... L.....	6-1
Purdue..... L.....	5-2
Iowa State..... W.....	7-0
Minnesota..... L.....	5-2
Illinois State..... W.....	7-2
Indiana..... L.....	6-1
Ohio State..... W.....	6-1
Drake..... W.....	4-3
Rice..... L.....	8-1
Houston..... L.....	6-3
SMU..... W.....	5-4
TCU..... L.....	7-2
Penn State..... W.....	4-3
Michigan State.. L.....	4-3
Michigan..... L.....	7-0
Wisconsin..... L.....	8-1
Northwestern ... L.....	5-2
Purdue..... L.....	4-0

1997-98 (13-10)

Head Coach: Paul Wardlaw

Nebraska..... W.....	6-3
Illinois State..... W.....	9-0
DePaul..... W.....	7-2
Minnesota..... L.....	3-4
Iowa State..... W.....	9-0
Drake..... W.....	6-1
Ohio State..... W.....	4-3
Indiana..... L.....	6-1
Marquette..... L.....	5-4
Maryland..... L.....	4-2
Richmond..... L.....	4-3
William & Mary... L.....	7-2

Penn State..... W.....	6-1
Texas Tech..... W.....	5-4
Baylor..... W.....	5-4
Michigan State.. W.....	6-1
Michigan..... W.....	4-3
Northwestern ... L.....	5-2
Wisconsin..... L.....	5-2
Purdue..... L.....	6-1
Illinois..... W.....	5-2
Michigan State.. W.....	4-0
Purdue..... L.....	4-3

1998-99 (18-9)

Head Coach: Paul Wardlaw

Illinois State..... W.....	9-0
DePaul..... W.....	9-0
Nebraska..... W.....	9-0
Illinois..... W.....	6-1
Northwestern ... L.....	5-2
South Alabama .. L.....	6-3
Tulane..... W.....	5-4
Marquette..... W.....	5-4
Ala.-Birmingham. W.....	6-3
William & Mary... L.....	8-1
Princeton..... W.....	7-2
Notre Dame..... L.....	8-1
Michigan..... L.....	5-2
Michigan State.. W.....	5-2
Iowa State..... W.....	9-0
Wisconsin..... W.....	4-3
Minnesota..... L.....	4-3
Ohio State..... L.....	6-1
Penn State..... W.....	7-0
Indiana..... W.....	4-3
Purdue..... W.....	4-3
Penn State..... W.....	5-0
Minnesota..... W.....	4-3
Wisconsin..... L.....	4-3
Florida State..... W.....	5-4
Notre Dame..... W.....	5-4
Duke..... L.....	5-0

1999-2000 (10-13)

Head Coach: Paul Wardlaw

DePaul..... W.....	8-1
Florida State..... L.....	5-4
Vanderbilt..... L.....	8-1
Marquette..... W.....	8-1
South Alabama .. L.....	6-3
Fresno State..... L.....	5-4
Purdue..... W.....	4-3
Indiana..... L.....	5-2
Notre Dame..... L.....	6-3

IOWA WOMEN'S TENNIS

North Carolina	L	5-4
Duke	L	7-2
William and Mary	L	7-2
Penn State	W	7-0
Ohio State	W	5-2
Drake	W	9-0
Wisconsin	W	6-1
Minnesota	L	4-3
Michigan State	W	Def.
Michigan	W	5-2
Northwestern	L	6-1
Illinois	W	4-3
Minnesota	L	4-1
Louisiana State	L	5-3

2000-01 (12-10)

Head Coach: Paul Wardlaw

DePaul	W	6-1
Vanderbilt	L	7-0
Mid. Tennessee St.	W	5-2
Marquette	W	6-1
Indiana	L	4-3
Purdue	W	4-3
Georgia Tech	W	4-3
Kansas	W	6-1
Arizona State	L	7-0
Fresno State	L	5-2
Ohio State	L	6-1
Penn State	W	4-3
Notre Dame	L	6-1
William & Mary	W	4-3
Illinois	L	5-2
Northwestern	L	7-0
Michigan State	W	7-0
Michigan	W	5-2
Minnesota	W	5-2
Wisconsin	W	4-3
Ohio State	L	4-2
North Carolina	L	4-1

2001-02 (9-13)

Head Coach: Paul Wardlaw

Vanderbilt	L	0-7
Tulane	L	0-7
Georgia Tech	L	1-6
South Alabama	L	2-5
Marquette	W	7-0
Notre Dame	L	2-5
Virginia Tech	W	5-2
Purdue	L	3-4
Indiana	W	4-3
Penn State	W	6-0
Ohio State	L	2-5

Texas A&M	L	1-6
Rice	W	6-1
Kansas	L	2-5
Illinois	L	3-4
Northwestern	L	1-6
Michigan State	W	6-1
Michigan	W	5-2
Minnesota	W	5-3
Wisconsin	L	3-4
Illinois	W	4-1
Northwestern	L	2-4

2002-03 (7-13)

Head Coach: Paul Wardlaw

Vanderbilt	L	1-6
Tulane	L	2-5
Georgia Tech	L	2-5
Illinois	L	1-6
Purdue	W	4-3
Marquette	W	4-3
Kansas	L	3-4
Minnesota	L	3-4
South Alabama	L	0-7
New Orleans	W	5-2
Notre Dame	L	3-4
William & Mary	L	0-7
Michigan State	W	5-2
Michigan	L	3-4
Northwestern	L	0-7
Wisconsin	L	3-4
Indiana	W	4-3
Penn State	W	4-3
Ohio State	W	4-3
Penn State	L	4-3

2003-04 (14-8)

Head Coach: Paul Wardlaw

Drake	W	7-0
Marquette	W	6-1
Georgia Tech	W	4-3
Kansas State	W	6-1
Clemson	L	6-1
Vanderbilt	L	7-0
Minnesota	W	4-3
Montana	W	7-0
Kansas	W	6-1
Missouri	W	4-3
Notre Dame	L	6-1
Purdue	W	5-2
Illinois	L	6-1
Michigan	W	4-3
Michigan State	W	5-2
Wisconsin	L	5-2

Northwestern	L	6-1
Indiana	L	7-0
Ohio State	L	5-2
Penn State	W	6-1
Minnesota	W	4-0
Indiana	W	4-3
Ohio State	L	4-3

2004-05 (14-10)

Head Coach: Daryl Greenan

Drake	W	7-0
Denver	L	2-5
Nebraska	L	2-5
Washington State	W	4-3
Marquette	W	7-0
Bowling Green	W	7-0
Notre Dame	L	0-7
Minnesota	W	5-2
Kansas	W	7-0
Abilene Christian	W	7-0
Baylor	L	1-6
Texas Christian	L	2-5
Ohio State	W	6-1
Michigan	L	1-6
Michigan State	W	6-1
Northwestern	L	0-7
Wisconsin	W	4-3
Penn State	W	6-1
Indiana	W	7-0
Illinois	W	6-1
Purdue	L	2-5
Purdue	W	4-0
Michigan	L	3-4
Notre Dame	L	1-4

2005-06 (18-6)

Head Coach: Daryl Greenan

Marquette	W	7-0
Baylor	L	5-2
Denver	L	5-2
Colorado State	W	6-1
Minnesota	W	4-3
Dartmouth	W	5-2
Missouri State	W	7-0
Nebraska	W	4-3
Drake	W	7-0
Kansas	W	4-3
Kansas State	W	4-3
Notre Dame	L	6-1
Ohio State	W	4-3
Michigan State	W	6-1
Michigan	W	5-2
Wisconsin	W	6-1

Northwestern	L	5-2
Penn State	W	4-3
Indiana	W	4-3
Purdue	W	5-2
Illinois	W	5-2
Illinois	W	4-0
Michigan	L	4-3
Florida Int'l	L	4-1

2006-07 (12-10)

Head Coach: Daryl Greenan

Louisville	L	4-3
Marquette	W	4-3
Indiana State	L	4-3
Denver	L	4-3
Furman	W	6-1
Alabama	W	4-3
DePaul	W	6-1
Notre Dame	L	7-0
Minnesota	W	5-2
San Diego State	L	4-3
Long Beach State	L	4-3
Indiana	L	5-2
Ohio State	W	7-0
Penn State	W	5-2
Michigan	L	6-1
Michigan State	W	6-1
Wisconsin	W	4-3
Northwestern	L	5-2
Illinois	W	6-1
Purdue	W	4-3
Ohio State	W	4-3
Northwestern	L	4-1

2007-08 (13-10)

Head Coach: Daryl Greenan

Marquette	W	5-2
DePaul	W	4-3
Alabama	W	4-3
Mississippi	W	5-2
Missouri	W	6-1
Northern Illinois	W	7-0
Minnesota	W	6-1
Colorado State	W	5-2
Denver	L	6-1
Kansas State	W	6-1
Kansas	W	4-3
Indiana	L	4-3
Ohio State	L	4-3
Michigan	L	7-0
Penn State	W	5-2
Notre Dame	L	6-1
Michigan State	L	4-3

IOWA WOMEN'S TENNIS

OPPONENT SERIES RECORDS

Abilene Christian 1-0	Illinois State 8-0	Princeton 4-1
Alabama 2-2	Indiana 9-28	Purdue 25-19
Alabama-Birmingham 1-0	Indiana State 1-1	Rice 1-1
Arizona 0-2	Iowa State 32-0	Richmond 0-1
Arizona State 0-4	Kansas 10-6	San Diego 2-4
Arkansas 0-1	Kansas State 5-1	San Diego State 0-4
Auburn 0-3	Kentucky 5-2	Santa Barbara 0-1
Augustana 1-0	Long Beach State 0-1	Simpson College 1-0
Ball State 2-0	Louisiana State 0-3	South Alabama 0-4
Baylor 1-2	Louisville 1-1	South Carolina 0-4
Bowling Green 2-0	Marquette 14-1	Southern California 0-1
Boise State 0-1	Maryland 0-1	Southern Florida 0-1
Brigham Young 0-3	Massachusetts 1-0	Southwest Missouri State 1-0
Brown 1-1	Memphis 1-0	S. Illinois-Carbondale 3-0
UC-Irvine 0-1	Michigan 12-30	S. Illinois-Edwardsville 1-0
UC-Santa Barbara 0-2	Michigan State 27-13	S. Methodist 2-0
Cal State Fullerton 1-0	Middle Tennessee State 1-0	Stephens College 1-0
Cal State Los Angeles 1-0	Minnesota 20-31	Stetson 0-1
Cal State Long Beach 0-1	Mississippi 1-2	Tennessee 0-1
Cal State Northridge 1-0	Missouri 9-2	Texas A&M 0-1
Charleston College 1-1	Missouri State 1-0	Texas-San Antonio 1-0
Clemson 0-1	Montana 1-0	Texas Christian 0-2
Colorado 5-1	Montana State 2-0	Texas Tech 3-0
Colorado State 2-0	Nebraska 15-4	Tulane 1-3
Cornell 0-1	New Mexico 1-2	Tulsa 1-0
Dartmouth 1-0	New Mexico State 1-0	Tyler (TX) 1-0
Denver 0-4	New Orleans 1-0	U.S. International 0-5
DePaul 10-1	Northern Arizona 1-0	Utah 0-2
Drake 29-5	North Carolina 0-3	Vanderbilt 1-6
Duke 0-2	North Carolina State 1-0	Virginia Tech 1-1
Eastern Michigan 1-0	Northern Illinois 7-1	Washington 1-1
Florida State 1-2	Northern Iowa 5-0	Washington State 1-1
Florida International 0-1	Northwestern 2-37	Western Illinois 9-0
Fresno State 0-2	Notre Dame 1-17	Wichita State 3-4
Furman 1-0	Odessa Junior College 1-0	William & Mary 1-4
Georgia 0-1	Ohio State 22-16	Winona State 1-0
Georgia State 1-0	Oklahoma 0-1	Wisconsin 9-34
Georgia Tech 2-2	Oklahoma State 1-1	TOTAL 416-388
Grand Canyon 3-0	Oral Roberts 1-0	
Gustavus Adolphus 1-0	Oregon 3-0	
Hawaii 0-1	Pacific 0-2	
Houston 0-1	Penn State 22-3	
Illinois 23-22	Pepperdine 0-1	

Northwestern L 6-1
Wisconsin L 6-1
Purdue W 5-2
Illinois L 6-1
Penn State W 4-1
Michigan L 4-0

2008-09 (7-15)

Head Coach: Daryl Greenan

Western Illinois W 7-0
Northern Iowa W 7-0
Virginia Tech L 7-0
Princeton L 5-2
Louisville W 4-3
Marquette W 5-2
Alabama L 6-1
Mississippi L 6-1
DePaul L 5-2
Kansas W 5-2
Minnesota W 4-3
Notre Dame L 7-0
Michigan State W 4-3
Michigan L 6-1
Ohio State L 6-1
Penn State L 4-3
Indiana L 4-3
Illinois L 5-2
Wisconsin L 4-3
Northwestern L 7-0
at Purdue L 5-2
Wisconsin L 4-2

2009-10 (17-7)

Head Coach: Katie Dougherty

Norte Dame L 6-1
Eastern Michigan... W 6-1
Kansas State W 7-0
Kansas W 6-1
Marquette W 6-1
Iowa State W 7-0
Minnesota L 6-1
Princeton W 4-3
Missouri W 5-2
DePaul W 4-3
Wichita State W 6-1
Tulsa W 4-3
Michigan L 6-1
Michigan State W 4-3
Penn State W 6-1
Ohio State W 6-1
Illinois L 6-1
Indiana W 4-3
Northwestern L 7-0
Wisconsin W 5-2
Purdue W 6-1
Indiana W 4-1
Michigan L 4-1
Boise State L 4-1

IOWA WOMEN'S TENNIS

Cathy Ballard
1977-84
101-87 (.537)

Charles Darley
1984-86
40-53 (.430)

Micki Schillig
1987-95
112-93 (.546)

Jenny Mainz
1995-97
16-29 (.356)

Paul Wardlaw
1997-2004
83-77 (.519)

Daryl Greenan
2005-2009
64-51 (.557)

Katie Dougherty
2010
17-7 (.708)

Year	Head Coach	Overall Record	Big Ten Record	Big Ten Place	Post Season Competition
1977-78	Cathy Ballard	13-5	***	7th	2nd of 4 (AIAW State)
1978-79	Cathy Ballard	14-12	***	8th	1st of 4 (AIAW State)
1979-80	Cathy Ballard	15-11	***	9th	2nd of 8 (AIAW Region VI)
1980-81	Cathy Ballard	20-8	***	7th	AIAW Region VI
1981-82	Cathy Ballard	14-15	7-8	7th	AIAW Region VI, National Championship
1982-83	Cathy Ballard	16-17	4-10	6th	
1983-84	Cathy Ballard	9-19	1-11	10th	
1984-85	Charles Darley	7-26	1-13	10th	
1985-86	Charles Darley	16-18	5-7	5th	
1986-87	Charles Darley/Micki Schillig	17-9	8-5	5th	
1987-88	Micki Schillig	10-15	3-10	6th	
1988-89	Micki Schillig	9-17	2-11	8th	
1989-90	Micki Schillig	17-6	8-3	4th	
1990-91	Micki Schillig	9-11	4-8	9th	
1991-92	Micki Schillig	8-8	7-7	6th	
1992-93	Micki Schillig	16-8	8-6	5th	
1993-94	Micki Schillig	17-9	7-6	6th	
1994-95	Micki Schillig	9-10	5-8	7th	
1995-96	Jenny Mainz	9-14	1-10	10th	
1996-97	Jenny Mainz	7-15	2-9	10th	
1997-98	Paul Wardlaw	13-10	6-6	7th	
1998-99	Paul Wardlaw	18-9	8-5	5th	NCAA Tournament Appearance/Regional Champions
1999-00	Paul Wardlaw	10-13	7-4	4th	NCAA Tournament Appearance
2000-01	Paul Wardlaw	12-10	6-4	5th	NCAA Tournament Appearance
2001-02	Paul Wardlaw	9-13	6-5	4th	
2002-03	Paul Wardlaw	7-13	5-6	8th	
2003-04	Paul Wardlaw	14-8	6-5	6th	NCAA Tournament Appearance
2004-05	Daryl Greenan	14-10	8-4	4th	NCAA Tournament Appearance
2005-06	Daryl Greenan	18-6	9-1	2nd	NCAA Tournament Appearance
2006-07	Daryl Greenan	12-10	7-3	4th	
2007-08	Daryl Greenan	13-10	3-7	6th	
2008-09	Daryl Greenan	7-15	2-8	10th	
2009-2010	Katie Dougherty	17-7	6-4	4th	NCAA Tournament Appearance
Totals		416-388	150-186		

* The Big Ten Conference did not officially recognize women's conference championships prior to 1982.

IOWA WOMEN'S TENNIS

The \$43 million addition and revitalization of Carver-Hawkeye Arena is to be completed in the fall of 2011. Additions include the construction of a basketball practice facility immediately north of the Arena, along with a brand new, state-of-the-art fitness and weight-training space.

IOWA WOMEN'S TENNIS

Gary Barta Director of Athletics

"Hope is not a strategy," is a common refrain of the University of Iowa's Gary Barta. So, as Barta enters his fifth year as the UI's director of intercollegiate athletics – and his 24th year in athletics administration – he does so diligently working a plan that contributed to historic success for the Iowa Hawkeyes in 2009-10 and is setting the stage for more of the same in the years ahead.

Competitively, two events stand alone at the top of the list of achievements by UI teams in 2009-10: Iowa's dominating victory

over Georgia Tech in the 2010 FedEx Orange Bowl and yet another national championship for the UI wrestling program.

The victory over the Yellow Jackets in Land Shark Stadium in Miami was Iowa's 11th of the college football season and its first in a Bowl Championship Series event since the Hawkeyes' victory over California in the 1959 Rose Bowl. It was the final chapter in a season that opened with a school-record nine straight victories by Kirk Ferentz's squad, a streak that electrified fans of the Hawkeyes and triggered another pilgrimage of fans of the team to their second BCS appearance under Ferentz.

Tom Brands' Iowa wrestling squad crowned three national champions and eight Hawkeyes earned all-America honors while leading the UI to its 23rd NCAA title in school history. The championship was the third straight under Brands and it came rather handily – Iowa finished 44.5 points ahead of its nearest competitor – and, as more often than not – after yet another Big Ten Conference championship.

As inspiring as the achievements of Iowa's football and wrestling teams were, they weren't the alone. Iowa's women's basketball team overcame a series of injuries to secure 20 victories, reach the championship game of the post-season Big Ten Tournament, and advance to NCAA Tournament play for the third straight year.

The Iowa men's golf team used a second place finish at the 2010 Big Ten Conference Championship to secure an at-large invitation to NCAA Regional play where it finished tied for sixth and just one stroke shy of its second straight appearance in the national championship.

First-year coach Katie Dougherty guided the UI's women's tennis team to its first NCAA post-season action since 2006. The squad was powered by the nationally-ranked doubles team of Merel Beelen and Sonja Molnar.

The Iowa baseball team won seven of its last eight regular season league games to advance to the Big Ten Tournament when the Hawkeyes marched to the championship game for the first time since the 1983 season.

The Iowa men's track and field team advanced 32 athletes to NCAA post-season competition after a fourth-place finish by the men's squad at the Big Ten Championships. That finish was the Hawkeyes' best since 2006 and was sparked by three individual champions.

Barta and the UI Athletics Department also enjoyed historic success out of competition including, most notably, significant improvements to the facilities used by the more than 700 student-athletes who represent the UI in intercollegiate athletics competition.

In September 2009, the University of Iowa and the UI Athletics Department dedicated the \$7 million P. Sue Beckwith, M.D. Boathouse, a 20,000-square-foot facility built right on the bank of the Iowa River off of Dubuque Street in Terrill Mill Park.

In November 2009, the UI broke ground on a multi-million dollar addition and renovation of Carver-Hawkeye Arena, the 28-year-old competitive home of the Hawkeye men's and women's basketball, wrestling and volleyball programs. The Carver-Hawkeye Arena Revitalization Project will greatly improve the practice, strength training, and conditioning facilities for a myriad of sports programs in addition to providing new office space for the vast majority of Iowa's administrative and coaching staffs in addition to new locker room and support facilities for Iowa's men's and women's basketball, wrestling and volleyball teams.

In fall 2010, Barta will join the campus community in celebrating the opening

of the \$69 million Campus Wellness and Recreation Center. The facility will provide unparalleled recreational opportunity for UI students, faculty and staff, and the greater Iowa City community in addition to being the new full-time home of the UI's men's and women's swimming and diving programs.

The UI also expects to break ground on an addition to the facilities used by the Iowa football program during the 2010-11 year. Funded entirely through private support, the project is an important next phase of the master facilities plan for Hawkeye football. The project will include the construction of a new indoor practice facility, upgraded and improved locker rooms, team rooms, strength and conditioning facilities, and spaces used for the day-to-day operation of the UI's football program. The construction of the Ron and Margaret Kenyon Outdoor Practice Facility – a facility envied by many collegiate programs and NFL franchises – and the \$89 million renovation of historic Kinnick Stadium were phases 1 and 2 of the master plan.

While Iowa continues to move the facilities it makes available to student-athletes forward, the UI's commitment to the academic piece of the student-athlete experience remains paramount – and successful.

According to information released annually by the NCAA, the graduation rate for student-athletes who enrolled at the University of Iowa in the fall of the 2002-03 academic year was 70 percent, six percentage points better than the national average and two points better than a year ago. The graduation rate for UI student-athletes was also four percentage points better than the rate for all UI students.

The football program at the UI – with a Graduation Success Rate of 74 – ranked second only to Cincinnati among the ten teams invited to participate in the five 2010 Bowl Championship Series events. Iowa also ranked third among the seven bowl-bound Big Ten Conference teams.

The UI's field hockey, softball and men's cross country teams were among the NCAA Division I intercollegiate athletics programs singled out by the NCAA for Academic Progress Reports (APR) in the top 10 percent of all teams in their specific sport. In fact, for the second straight year all 24 of Iowa's teams exceeded the NCAA's APR benchmark and compared favorably to their peers in the Big Ten and nationally.

Barta's involvement in the UI campus community extends well beyond intercollegiate athletics. He is a member of the cabinet comprised of vice presidents and other campus leaders that provides counsel to UI President Sally Mason.

Barta also represents the UI and the Hawkeyes at the conference and national level as well. During his first four 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 post-season bowl game agreements that go into effect this college football season.

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.

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 affairs division, a task that included corporate sponsorship and radio contracts.

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 (12) and a daughter, Madison (10). He was born September 4, 1963, in Minneapolis, MN.

IOWA WOMEN'S TENNIS

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 2009-10.

Thirty-seven Hawkeyes earned all-conference accolades, while 15 were recognized as all-Americans. Hawkeye student-athletes excelled in the classroom, as well with 178 earning academic all-Big Ten laurels. 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.

Paced by its men's cross country and field hockey teams -- each with perfect APR scores of 1,000 for the second straight year -- all 24 of Iowa's intercollegiate athletics programs achieved at a rate that surpasses the national benchmark established by the NCAA. Iowa's men's tennis, women's golf, women's tennis and volleyball all ranked in the upper 90 percent of its peers.

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 are underway 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 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 is in the middle of a \$43 million Carver-Hawkeye Arena renovation project that is expected to be completed the summer of 2011.

Kinnick Stadium received a major up-grading and renovation that was

The 2010 Iowa Hawkeye wrestling team won its 23rd NCAA championship along with its 34th Big Ten title. Iowa crowned eight all-Americans en route to its third-straight national and league championships.

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 new rest rooms were also part of the project.

Iowa athletes have been recognized as all-Ameri-

cans in their sport on 268 occasions during the past 18 years, including 15 this past season.

During the 2009-10 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

The Iowa women's basketball team finished runner-up at the Big Ten Tournament and advanced to the second round of the NCAA Tournament last season.

IOWA WOMEN'S TENNIS

The Iowa football team boasted an 11-2 record a year ago, was ranked as high as fourth nationally, and recorded a dominating 24-14 Orange Bowl victory over Georgia Tech.

dominance on the mat claiming its 23rd and third-straight NCAA national championship and its 34th and third-straight Big Ten title. Ten Hawkeyes earned all-American laurels en route to the team championship. Tom Brands was tabbed Big Ten Coach of the Year, while Matt McDonough was honored as the league's top freshman.

Iowa football continued its stellar play, winning 11 of its 13 games in 2009, and earned a national ranking as high as fourth. The year culminated with a dominating 24-14 performance over Georgia Tech in the Orange Bowl. The return trip to Miami marked Iowa's sixth January bowl game in eight years. Kirk Ferentz was named Big Ten Coach of the Year, while Bryan Bulaga was honored as the conference's Offensive

Lineman of the Year.

Iowa's field hockey team has won the Big Ten Tournament championship three of the last four years and finished third nationally, advancing all the way to the Final Four in 2008. A total of 39 Hawkeyes have garnered all-Big Ten accolades under Head Coach Tracey Griesbaum.

The Hawkeye baseball team surged last season, winning 11 of its last 14 games to finish third in the Big Ten and earn runner-up honors in the conference tournament. Three Hawkeyes and two incoming recruits were drafted in the Major League Draft following the season.

The women's basketball team had another outstanding season, finishing third in the league, earning runner-up honors at the Big Ten Tournament and advancing to the NCAA Second Round. Lisa Bluder, who was named Big Ten Coach of the Year for the third time, coached Kachine Alexander to honorable mention all-America status and Jamie Printy to Big Ten Freshman of the Year laurels.

Under first-year Head Coach Katie Dougherty, the women's tennis team ascended in the national rankings to 18th and earned a NCAA Tournament berth. Also, Iowa's doubles team of Sonja Molnar and Merel Beelen ranked 14th nationally competed in the national tournament at the end of the year. Molnar is a two-time all-Big Ten performer and was tabbed the league's Freshman of the Year in 2009.

Head Coach Mark Hankins continued to have his men's golfers play at a high level. The Hawkeyes finished second, only three strokes from first, at the Big Ten Championships and was only one stroke from advancing to its second-straight NCAA Championships when it placed sixth at Regionals this past spring.

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."

IOWA WOMEN'S TENNIS

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 services 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.

Career Guidance & Development

Planning a meaningful career and a fulfilling life is an ongoing process of expanding and narrowing choices, beginning when student-athletes ar-

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.

rive 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.

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.

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.

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.

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.

IOWA WOMEN'S TENNIS

Located near the Hillcrest, Slater, Quadrangle and Reinow residence halls, the Russell A. and Ann Gerdin Athletics Learning Center is easily accessible to Hawkeye student-athletes. Some of the facility's features include a large computer lab, areas for group and independent study, and meeting rooms.

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.

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.

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.

Compare the Numbers
Iowa's student-athletes have outperformed the University's entire student population each year since the NCAA started requiring a report of student-athlete graduation rates.

IOWA WOMEN'S TENNIS

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.
 John J. Balles, Former president, Federal Reserve Bank of San Francisco
 Arthur A. Collins, Founder, Collins Radio (Rockwell Collins)
 Kathleen A. Dore, 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
 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
 John Pappajohn, Venture capitalist, entrepreneur; President, Equity Dynamics, Inc.
 Henry Tippie, Presiding director for Rollins, Inc.; Chairman of the Board, Dover Motorsports & Dover Downs Entertainment

Education

Joseph N. Crowley, President, University of Nevada at Reno and former NCAA president
 R. Wayne Duke, Former commissioner, Big Ten Conference
 E.F. Lindquist, Co-founder, American College Testing (ACT) Program
 John B. McLendon, First black 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, Space Physicist

Entertainment

Diablo Cody, Oscar Award winning writer of *Juno*
 Simon Estes, International opera star
 John Falsey, Executive producer of television's *Northern Exposure* & *I'll Fly Away*
 Al Jarreau, Grammy Award-winning singer
 Mark Johnson, Film producer and Oscar Award winner for *Rainman*
 Alex Karras, former NFL All-Pro, Detroit Lions; actor, *Victor, Victoria*, *Blazing Saddles*, *Webster*
 Barry Kemp, television producer, creator of the hit series *Coach*
 Dave Keuning, guitarist, *The Killers*
 Shirley Rich Krohn, Casting director for *Kramer vs. Kramer*, *Three Days of the Condor*, *Taps*, *Saturday Night Fever*
 Richard Maibaum, Writer of James Bond motion picture scripts
 Brandon Routh, Actor, *Superman Returns*
 Gene Wilder, Actor, *Silver Streak*, *Young Frankenstein*, *Stir Crazy*

Government

David Bonior, U.S. House of Representatives, Mt. Clemons, MI
 Terry Branstad, former Governor of Iowa
 General Charles A. Horner, Architect of the US air war against Iraq during the Persian Gulf War/Desert Storm
 Mary Louise Smith, noted political party leader and civil rights proponent
 Juanita Kidd Stout, First black woman elected to a state Supreme Court

Tom Brokaw
NBC News

Mark Shapiro
Former ESPN Vice-President

Literature

Mildred Wirt Benson, Author of 23 Nancy Drew mysteries and first woman to receive master's degree in journalism at Iowa
 John Irving, Writer, *The World According to Garp*, *The Cider House Rules*
 W.P. Kinsella, Writer, *Shoeless Joe*
 Margaret Walker, Writer, *Jubilee*

Media

Alan Abelson, Editor, *Barron's*
 Tom Brokaw, Former Anchorman, *NBC News*
 John Cochran, Correspondent, *ABC News*
 Paul Conrad, Political cartoonist and three-time winner of the Pulitzer Prize
 Wayne Drehs, General Assignment Writer, *ESPN.com*
 George Gallup, Founder, The Gallup Poll
 Charles Guggenheim, Documentary filmmaker, Peabody and Oscar award winner
 Bob Miller, Broadcaster, Los Angeles Kings
 Herbert Nipson, Executive Editor, *Ebony*
 Brian Ross, Correspondent, *ABC News*, *NBC News*; Peabody and Emmy award winner
 Carole Simpson, Anchor, *ABC News*

Science and Medicine

Dr. Nancy Andreasen, Psychiatrist renowned for her research on schizophrenia, as well as creativity
 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
 James Van Allen, World famous physicist and discoverer of two radiation belts (the Van Allen Belts) that surround the earth.
 Dr. Emory D. Warner, World recognized pathologist

Pulitzer Prize Winners

Marquis Childs, 1970, *St. Louis Post Dispatch*
 Rita Dove, 1987, *Thomas and Beulah*; U.S. Poet Laureate
 Jorie Graham, 1996, *The Dream of the Unified Field; New and Selected Poems*
 J. Tracy Kidder, 1982, *The Soul of a New Machine*
 James A. McPherson, 1978, *Elbow Room*
 Jane Smiley, 1992, *A Thousand Acres*
 Tennessee Williams, 1948, *A Streetcar Named Desire*; 1955, *Cat on a Hot Tin Roof*

IOWA WOMEN'S TENNIS

Athletic Training & Sports Medicine

Continuing to set the standard in athletic training and Sports Medicine Service, The University of Iowa provides the student-athlete with exemplary medical care. Athletic Training Services is the largest component of the University of Iowa Sports Medicine program. UI Sports Medicine is a multidisciplinary healthcare team housed within the UI Sports Medicine Center, as part of University Hospitals & Clinics (UIHC), striving to provide exemplary everyday care for all student-athletes. The team consists of Athletic Training, Orthopaedics, Primary Care, Physician Assistants, Radiology, Physical Therapy, and Nursing. In addition, Athletic Training Services connect student-athletes to UIHC resources and specialty areas. Iowa's staff of 12 full-time licensed athletic trainers and six graduate assistant licensed athletic trainers provide health care services within four athletic training rooms and other ancillary facilities, involving injury rehabilitation and prevention programs among other health care services. When injuries and illness occur Iowa's athletic trainers provide treatment and rehabilitation programs to facilitate appropriate return to participation.

Services from the UIHC, among the world's largest university-owned teaching hospitals, support the efforts of the athletic trainers and other specialty sports medicine staff. Located next to Kinnick Stadium, the hospital offers a cutting-edge environment where staff physicians, sports medicine fellows, sports physical therapists, and athletic trainers care for student-athletes and produce successful outcomes. Dedicated research and education result in outstanding care. In October 2009, the Institute for Orthopaedics, Sports Medicine and Rehabilitation (IOSMR) opened to further enhance the care for student athletes. This new facility houses the UI Sports Medicine Center.

Athletic trainers form a team with orthopaedic and primary care physicians for every Hawkeye sport. Many of the physicians are fellowship trained in their specialty area and lecture locally, nationally, and around the world. In addition, each athlete has access to orthodontists, nutritionists, psychologists, and specialty physicians at the UIHC. Priority access to see physicians and other health care professionals provides expertise for comprehensive health care that returns the student-athlete to practice and competition promptly and safely.

The Hawkeye Strength Training Program

The University of Iowa Strength and Conditioning Department is committed to providing the ultimate training experience for each Hawkeye student-athlete. Our focus is the development of the complete student-athlete through the use of proven scientific methods for reducing the risk of injury, as well as maximizing each student-athletes' athletic potential. Equally as important, our staff will foster a culture of relationship building in which we will seek to enhance the intangible character traits required for each Hawkeye to reach his or her championship potential on and off the playing stage.

Strength & Conditioning Philosophy

The philosophy of this program consists of two components. The first is to continually develop a scientifically sound program that will maximize strength, power and explosiveness in order to allow the athlete to get the utmost out of their genetic potential, and to reduce the chance of injury. This will primarily be accomplished through the use of ground based free weight exercises and the progressive incorporation of functional movements and plyometrics. The second is to establish a culture which will develop the discipline, character and mental toughness within each student-athlete and team as a whole so that they are able to make sacrifices in their training, leave their comfort zone and develop a Championship ATTITUDE. This will encourage them to make the most out of every situation and opportunity given to them in athletics and academics, so that they might know what it is to be fully committed to something. When these two converge, they are not only able to reach their full potential; they become champions on and off the playing field.

IOWA WOMEN'S TENNIS

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 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. Premier 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 4 percent of undergraduate classes have more than 100 students in them.

U.S. News & World Report ranked The University of Iowa as the 26th best public university in the nation in 2009.

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 WOMEN'S TENNIS

The Colleges

Most freshmen 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: Freshmen 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 www.biz.uiowa.edu/upo/admissions/.

Education

Teacher Education Programs: Elementary Education, Art Education, English Education, Foreign Language Education, Mathematics Education, Music Education, Science Education, and Social Studies Education. Additional teaching minors in Coaching, ESL (English as a Second Language), Hearing Impaired, Journalism, and Talented and Gifted

Admission: Review all admission requirements and program guides at www.education.uiowa.edu/tess/

Nursing

Undergraduate Degrees Offered: Bachelor of Science in Nursing (BSN)

Admission: Students typically complete one year of pre-requisite 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. The BSN requires three years of study once the student earns 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 complete 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 magazine.

IOWA WOMEN'S TENNIS

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.

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.

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.

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).

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 and 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. Also, the Information Arcade in the Main Library provides a variety of specialized computing tools. The Computer Demo Center provides information for students who want to purchase computers and software.

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.

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.

IOWA WOMEN'S TENNIS

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 10 most enlightened towns in the country by Utne Reader, listed in the book The 100 Best Small Art Towns in America and selected the number-one place to live in the nation by Editor & Publisher magazine.

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.

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 department stores including Dillard's, 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 Mid-

***For More Information Contact:
Iowa City/Coralville
Convention & Visitors Bureau
900 First Avenue, Coralville
52241;
319/337-6592 or 800/283-6592***

IOWA WOMEN'S TENNIS

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 Old 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.*