

IOWA
BASEBALL

IOWA
BASEBALL

BASEBALL

2011 SEASON

ZACH KENYON

KURTIS LEE

JEFF PACRA

ZACH MCCOOL

KEVIN LEE

TREVOR WILLIS

TYSON BLASER

2011 MEDIA GUIDE

TABLE OF CONTENTS

1..... Quick Facts
 2..... Schedule
 3..... 2010 Roster
 4..... Welcome to Iowa Baseball
 5..... Hawkeye Success Under Dahm
 6-7..... 2010 Big Ten Tournament
 8-12..... 2011 Season Preview
 13-36..... Player Bios
 37-41..... Head Coach Jack Dahm
 42-43..... Assistant Coach Brownlee
 44..... Assistant Coach Maliszewski
 46..... Zach Dillon
 46..... Unity Council
 47-48..... Gary Barta
 49..... Complete Program
 50..... Why Iowa?
 51..... Walk-ons
 52-53..... Duane Banks Field
 54..... Duane Banks Era
 55..... Strength and Conditioning
 56..... New Rec Building Facilities
 57..... Community Service
 58..... Golf Outing
 59..... Iowa Baseball Camp
 60..... Special Events
 61-62..... Lead-Off Dinner
 63..... Hawkeyes in the Media
 64..... Big Ten Network
 65-66..... Hawkeyes in the Pros
 67..... Scholarships/Cal Eldred Lights Fund
 68-74..... University of Iowa
 75..... Hawkeye Traditions
 76-77..... 2010 Season Review
 78..... 2010 Season Stats
 79..... 2010 Big Ten Stats
 80..... Hawkeye Honors
 81-82..... Individual Records
 83-84..... Year-by-Year Leaders
 85-86..... Year-by-Year Records
 87..... All-Time Series Records
 88-94..... All-Time Results
 95..... Visiting Iowa City

BASEBALL INFORMATION

Head Coach..... Jack Dahm (eighth Year)
 Alma Mater/Year Creighton/1989
 Record at Iowa/Years 170-216 (.440)/7
 Career Record/Years 453-492 (.479)/17
 Email..... jack-dahm@uiowa.edu
 Assistant Coach..... Ryan Brownlee (eighth Year)
 Alma Mater/Year Evansville/1997
 Email..... ryan-brownlee@uiowa.edu
 Pitching Coach Chris Maliszewski (third year)
 Alma Mater/Year Iowa/2004
 Email..... chris-maliszewski@uiowa.edu
 Volunteer Assistant Coach..... Zach Dillon
 Email..... zach-dillon@iowabaseball.com

TEAM INFORMATION

2010 Record 30-28
 Home 15-6
 Away 8-19
 Neutral 7-3
 Big Ten Record/Finish 13-11/T-3rd
 Letterwinners Returning/Lost 21/8
 Starters Returning/Lost 7/3
 Pitchers Returning/Lost 10/2
 Newcomers 10
 Home Facility Duane Banks Field
 Capacity 3,000
 Opened 1974
 Dimensions 329-373-395-373-329
 Surface Natural Grass

UNIVERSITY QUICK FACTS

Location: Iowa City, IA
 Enrollment: 30,825
 Founded: 1847
 Nickname: Hawkeyes
 Colors Black and Gold
 Conference: Big Ten
 National Affiliation NCAA, Division I
 President: Sally Mason
 Director of Athletics: Gary Barta
 Baseball Administrator: Fred Mims
 Baseball Secretary: Joyce Rossie
 Baseball Office 232 Carver-Hawkeye Arena
 Iowa City, Iowa 52242
 (319) 335-9389

MATTHEW WEITZEL

PATRICK SOJKA

MEDIA INFORMATION

Sports Information Director..... Phil Haddy
 Baseball SID..... Patrick Sojka
 Matthew Weitzel
 Email..... patrick-sojka@uiowa.edu
 matthew-weitzel@uiowa.edu
 Sports Information Phone..... (319) 335-9411
 Sports Information Fax (319) 335-9417
 Press Box Phone (319) 335-9520
 Website..... hawkeyesports.com

DATE	OPPONENT	LOCATION	FACILITY	TIME
Feb. 18	vs. West Virginia%	Clearwater, FL	Jack Russell Stadium	9 a.m.
Feb. 19	vs. Pittsburgh%	Clearwater, FL	Bright House Field	6:30 p.m.
Feb. 20	vs. Seton Hall%	St. Petersburg, FL	Naimoli Complex	Noon
Feb. 26	vs. Saint Louis	Lawrence, KS	Hoglund Ballpark	11 am
Feb. 27	vs. Saint Louis	Lawrence, KS	Hoglund Ballpark	11 am
Feb. 27	at Kansas	Lawrence, KS	Hoglund Ballpark	3 p.m.
Feb. 28	vs. Southern Utah	Lawrence, KS	Hoglund Ballpark	Noon
March 4	vs. Georgia State	Starkville, MS	Polk-DeMent Stadium	12:30 p.m.
March 4	at Mississippi State	Starkville, MS	Polk-DeMent Stadium	4:30 p.m.
March 5	at Mississippi State	Starkville, MS	Polk-DeMent Stadium	2:30 p.m.
March 6	vs. Georgia State	Starkville, MS	Polk-DeMent Stadium	11 a.m.
March 11	at Texas Tech	Lubbock, TX	Dan Law Field	5 p.m.
March 12	at Texas Tech	Lubbock, TX	Dan Law Field	4 p.m.
March 13	vs. Texas A&M-CC	Lubbock, TX	Dan Law Field	Noon
March 14	vs. Texas A&M-CC	Lubbock, TX	Dan Law Field	Noon
March 17	vs. Notre Dame	San Antonio, TX	Wolff Stadium	4 p.m.
March 18	vs. Notre Dame	San Antonio, TX	Wolff Stadium	Noon
March 18	vs. Gonzaga	San Antonio, TX	Wolff Stadium	4 p.m.
March 19	vs. Gonzaga	San Antonio, TX	Wolff Stadium	4 p.m.
March 25	Western Illinois	IOWA CITY	Duane Banks Field	6:30 p.m.
March 26	Western Illinois	IOWA CITY	Duane Banks Field	1 p.m.
March 27	at Western Illinois	Macomb, IL	Boyer Stadium	1 p.m.
March 29	South Dakota State	IOWA CITY	Duane Banks Field	6 p.m.
March 30	South Dakota State	IOWA CITY	Duane Banks Field	4 p.m.
April 1	Michigan State	IOWA CITY	Duane Banks Field	6 p.m.
April 2	Michigan State	IOWA CITY	Duane Banks Field	1 p.m.
April 3	Michigan State	IOWA CITY	Duane Banks Field	1 p.m.
April 6	Coe	IOWA CITY	Duane Banks Field	6 p.m.
April 8	at Illinois	Champaign, IL	Illinois Field	6 p.m.
April 9	at Illinois (BTN)	Champaign, IL	Illinois Field	6 p.m.

DATE	OPPONENT	LOCATION	FACILITY	TIME
April 10	at Illinois	Champaign, IL	Illinois Field	1 p.m.
April 12	Kansas	IOWA CITY	Duane Banks Field	6 p.m.
April 15	Indiana (BTN)	IOWA CITY	Duane Banks Field	6 p.m.
April 16	Indiana	IOWA CITY	Duane Banks Field	1 p.m.
April 17	Indiana	IOWA CITY	Duane Banks Field	1 p.m.
April 20	vs. Western Illinois	Davenport, IA	Woodmen Park	6:30 p.m.
April 22	Michigan	IOWA CITY	Duane Banks Field	6 p.m.
April 23	Michigan	IOWA CITY	Duane Banks Field	1 p.m.
April 24	Michigan	IOWA CITY	Duane Banks Field	1 p.m.
April 26	at Nebraska	Lincoln, NE	Hawks Field	6 p.m.
April 29	at Minnesota	Minneapolis, MN	Metrodome	6:30 p.m.
April 30	at Minnesota	Minneapolis, MN	Metrodome	2 p.m.
May 1	at Minnesota	Minneapolis, MN	Metrodome	1 p.m.
May 4	Wisconsin-Milwaukee	IOWA CITY	Duane Banks Field	6 p.m.
May 6	Penn State	IOWA CITY	Duane Banks Field	6 p.m.
May 7	Penn State (BTN)	IOWA CITY	Duane Banks Field	2 p.m.
May 8	Penn State	IOWA CITY	Duane Banks Field	1 p.m.
May 13	at Ohio State	Columbus, OH	Bill Davis Stadium	5:30 p.m.
May 14	at Ohio State	Columbus, OH	Bill Davis Stadium	2 p.m.
May 15	at Ohio State	Columbus, OH	Bill Davis Stadium	Noon
May 17	Creighton	IOWA CITY	Duane Banks Field	6 p.m.
May 19	at Purdue	West Lafayette, IN	Lambert Field	3 p.m.
May 20	at Purdue	West Lafayette, IN	Lambert Field	3 p.m.
May 21	at Purdue	West Lafayette, IN	Lambert Field	1 p.m.
May 26	at Big Ten Tournament	Columbus	Huntington Park	TBD

*All times listed are central
 All Big Ten games and most April and May non-conference games will air on AM-800 KXIC
 and hawkeyesports.com
 % - Big East/Big Ten Challenge*

BASEBALL

NUMERICAL ALPHABETICAL

1	Kasey Carling	33	Ben Bergman
2	Kurt Lee	24	Tyson Blaser
3	Phil Keppler	6	Keith Brand
4	Jeff Pacha	37	Patrick Brennan
6	Keith Brand	35	Nick Brown
7	Kevin Gates	1	Kasey Carling
8	Taylor Zeutenhorst	40	Matt Dermody
9	Trevor Willis	12	Joe Drum
12	Joe Drum	36	Andrew Ewing
13	Mike McQuillan	38	Tim Fangman
14	Kevin Lee	15	Sean Flanagan
15	Sean Flanagan	7	Kevin Gates
16	Patrick Lala	28	Kyle Haen
18	Chett Zeise	30	Steve Hague
20	Jake Mangler	27	Patrick Harshman
21	Andrew Host	32	Jarred Hippen
23	Dan Sheppard	21	Andrew Host
24	Tyson Blaser	44	Zach Kenyon
25	Zach McCool	3	Phil Keppler
27	Patrick Harshman	16	Patrick Lala
28	Kyle Haen	14	Kevin Lee
30	Steve Hague	2	Kurt Lee
31	Ricky Sandquist	20	Jake Mangler
32	Jarred Hippen	25	Zach McCool
33	Ben Bergman	13	Mike McQuillan
34	Bryan Niedbalski	34	Bryan Niedbalski
35	Nick Brown	4	Jeff Pacha
36	Andrew Ewing	31	Ricky Sandquist
37	Patrick Brennan	23	Dan Sheppard
38	Tim Fangman	41	Aaron Smit
40	Matt Dermody	9	Trevor Willis
41	Aaron Smit	18	Chett Zeise
44	Zach Kenyon	8	Taylor Zeutenhorst

PRONUNCIATION GUIDE

Tyson Blaser	BLAY-zer
Phil Keppler	KEP-lir
Jeff Pacha	PAY-sha
Kyle Haen	HANE
Steve Hague	HAY-g
Mike McQuillan	Muh-QUILL-in
Bryan Niedbalski	Nuh-BALL-ski
Chett Zeise	ZI-zee
Taylor Zeutenhorst	ZOOT-in-horst

BREAKDOWN BY CLASS

FRESHMAN (6)	SOPHOMORES (10)	JUNIORS (10)	SENIORS (7)
Joe Drum	Ben Bergman	Nick Brown	Tyson Blaser
Kyle Haen	Keith Brand	Kasey Carling	Zach Kenyon
Jake Mangler	Patrick Brennan	Andrew Ewing	Kevin Lee
Bryan Niedbalski	Matt Dermody	Tim Fangman	Kurt Lee
Aaron Smit	Kevin Gates	Sean Flanagan	Zach McCool
Taylor Zeutenhorst	Steve Hague	Jarred Hippen	Jeff Pacha
	Patrick Harshman	Phil Keppler	Trevor Willis
	Andrew Host	Patrick Lala	
	Ricky Sandquist	Mike McQuillan	
	Dan Sheppard	Chett Zeise	

PITCHERS

No.	Name	Pos.	B/T	Ht./Wt.	Yr.	Hometown	Last School
3	Phil Keppler	UT/RHP	L/R	6-4/190	Jr.*	Manchester, IA	West Delaware
4	Jeff Pacha	OF/LHP	L/L	5-10/180	Sr.	Iowa City, IA	Regina
7	Kevin Gates	RHP	R/R	5-10/195	So.	Chesterton, IN	Chesterton
14	Kevin Lee	RHP	R/R	6-5/200	Sr.	Oak Lawn, IL	Richards
16	Patrick Lala	RHP	L/R	6-2/190	Jr.	Marion, IA	Kirkwood CC
30	Steve Hague	RHP	R/R	6-0/185	So.	Chicago, IL	St. Ignatius
31	Ricky Sandquist	RHP	L/R	6-4/185	So.	Fort Dodge, IA	Fort Dodge
32	Jarred Hippen	LHP	L/L	6-3/210	Jr.	Rock Falls, IL	Rock Falls
33	Ben Bergman	LHP	L/L	6-6/195	So.	Solon, IA	Kirkwood CC
35	Nick Brown	RHP	R/R	6-3/245	Jr.	Warrenville, IL	Wheaton-Warrenville South
37	Patrick Brennan	LHP	L/L	6-3/215	So.*	East Falmouth, MA	The Gunnery
38	Tim Fangman	RHP	R/R	6-3/210	Jr.	North Liberty, IA	Blackhawk CC
40	Matt Dermody	LHP	R/L	6-5/200	So.	Norwalk, IA	Norwalk
41	Aaron Smit	LHP	L/L	6-2/105	Fr.	Wellman, IA	Mid-Prairie
44	Zach Kenyon	RHP	R/R	6-6/215	Sr.	Davenport, IA	Central

CATCHERS

No.	Name	Pos.	B/T	Ht./Wt.	Yr.	Hometown	Last School
6	Keith Brand	C	R/R	5-10/170	So.	Northbrook, IL	Glenbrook North
23	Dan Sheppard	C	R/R	6-0/190	So.	Downers Grove, IL	North
24	Tyson Blaser	C	R/R	6-2/230	Sr.*	Taylor Ridge, IL	Rockridge

INFELDERS

No.	Name	Pos.	B/T	Ht./Wt.	Yr.	Hometown	Last School
1	Kasey Carling	IF	R/R	5-9/155	Jr.	Salen, UT	Salt Lake City CC
2	Kurt Lee	IF	R/R	5-10/170	Sr.	Redding, CA	Shasta
3	Phil Keppler	UT/RHP	L/R	6-4/190	Jr.*	Manchester, IA	West Delaware
8	Taylor Zeutenhorst	UT	L/R	6-4/210	Fr.	Sheldon, IA	Sheldon
13	Mike McQuillan	IF	L/R	5-11/185	Jr.	Evergreen Park, IL	Brother Rice
20	Jake Mangler	IF	R/R	6-0/190	Fr.	Clinton, IA	Clinton
25	Zach McCool	3B	R/R	5-7/190	Sr.	Manchester, IA	West Delaware
34	Bryan Niedbalski	IF	R/R	6-3/230	Fr.	St. Louis, MO	DeSmet
36	Andrew Ewing	IF	R/R	6-0/185	Jr.	Iowa City, IA	West

OUTFIELDERS

No.	Name	Pos.	B/T	Ht./Wt.	Yr.	Hometown	Last School
4	Jeff Pacha	OF/LHP	L/L	5-10/180	Sr.	Iowa City, IA	Regina
9	Trevor Willis	OF	L/R	6-3/190	Sr.	Homer Glen, IL	Lockport
12	Joe Drum	OF	R/R	6-2/190	Fr.	Nixa, MO	Nixa
15	Sean Flanagan	UT	R/R	6-3/205	Jr.	Downers Grove, IL	North
18	Chett Zeise	UT	R/R	5-11/195	Jr.	Green Bay, WI	Notre Dame Academy
21	Andrew Host	OF	R/R	6-1/195	So.*	Altoona, IA	Southeast Polk
27	Patrick Harshman	OF	L/L	5-11/180	So.*	Centerville, IA	Centerville
28	Kyle Haen	OF	L/L	5-10/175	Fr.	Madison, WI	Edgewood

* - denotes redshirt

Head Coach: Jack Dahm (#10)
Assistant Coaches: Ryan Brownlee (#11) & Chris Maliszewski (#29)
Volunteer Coach: Zach Dillon (#42)

Student-athletes throughout the country each year face the difficult task of selecting a University in which to pursue their college degree while reaching their full potential academically and athletically.

Selecting a university and baseball program that is the right fit for you is a very important decision. This decision is one that will have a great impact on both the near future as well as the many years that follow your collegiate experience and baseball career.

As you begin to compare all of your options, I strongly encourage you to consider The University of Iowa and our baseball program. Many of the same qualities that distinguish Iowa's academic reputation are the foundation we are building within the baseball program... a commitment to excellence, tradition of success, strong community support and first class facilities.

Iowa is an outstanding university with a worldwide reputation of academic excellence. The university features faculty and staff members who are committed to making your experience as a student-athlete a positive experience academically, not to mention Iowa City is a classic college town that prides itself on the success of the university in every regard.

We are also looking forward to regaining the past success that Iowa baseball has had in winning seven Big Ten Championships, qualifying for three NCAA Tournaments and one appearance in the College World Series. Our coaching staff is looking forward to taking the University of Iowa Baseball program to new heights. We believe that we have an opportunity to become one of the finest baseball programs in the nation, while helping to produce graduates who are prepared for successful careers.

We enjoyed a taste of success last season in winning 11 of our last 14 games, finishing third in the Big Ten regular season and advancing to the championship game of the conference tournament. We return a majority of our starters and pitching staff, and welcome several talented newcomers and strive to make 2011 an even better season.

The athletic department at the University of Iowa has built its reputation on the sound foundation of academic, athletic and personal integrity. These qualities are present at the very top in University President, Sally Mason; Director of Athletics, Gary Barta; and Associate Athletic Director Fred Mims (Baseball Administrator) and are embraced by each member of our coaching and administrative staff.

It is our hope that you will continue to consider The University of Iowa as a place for your future. Our program offers incredible academic opportunities combined with a Big Ten athletic experience that is unparalleled. The University of Iowa and the Iowa City community will provide all the necessary ingredients to make your academic and athletic experiences as rewarding as possible.

We hope you will share in the excitement about The University of Iowa and our program.

IT'S GREAT TO BE A HAWKEYE!

Jack Dahm
Head Baseball Coach
University of Iowa

HAWKEYE ACADEMIC ACCOMPLISHMENTS UNDER DAHM:

- Boasted a NCAA Graduation Success Rate of 95 in 2010, which is 25 points above the national average for NCAA Division I baseball programs
- Awarded 2007 NCAA Public Recognition Award for being in the 90% percentile of Academic Progress Report (APR) for baseball
- Third-best graduation rate for Big Ten baseball behind Northwestern and Michigan
- Fifty-six players named to the academic all-Big Ten team over the past seven years; that is the best seven-year total in the history of the program
- A team-record 10 players were named academic all-Big Ten in 2006
- Ben Geelan named ESPN the Magazine Academic all-District

HAWKEYE SEASON ACCOMPLISHMENTS UNDER DAHM:

- Twenty-eight all-Big Ten performers on the field in the past seven years
- Eleven players signing MLB contract in the past two years
- 2010: Big Ten Tournament runner-up; third place regular season finish in the Big Ten
- 2010: Won three games at Big Ten Tournament, the most since 1990
- 2010: Won 11 of its last 14 games. Captured road sets at Penn State and Michigan and home series' against Ohio State, Illinois and Purdue
- 2010: Won all five games against Purdue, including two at the Big Ten Tournament
- 2010: Four all-Big Ten honorees
- 2010: Kevin Lee established a new single-season saves record (13)
- 2010: Kurtis Muller and Jarred Hippen were named to the Big Ten All-Tournament squad
- 2009: Third Team Pre-Season All-American, Justin Toole
- 2009: Kevin Hoef sets career hit-by-pitch record (68)
- 2009: T.J. Cataldo tied game-high four walks in a game record at Purdue
- 2008: Broke season records in singles (436), stolen bases (138), stolen base attempts (176) and HBP (86)
- 2008: Beat No. 5 Vanderbilt (6-3) at Hawkins Field March 1, 2008.
- 2008: Freshman All-American, Kurtis Muller
- 2007: Overall record (31-23) and fourth-place Big Ten (17-13) finish. Best record in 14 years and second trip to Big Ten Tournament in three years after competing once the previous 15 years.
- 2007: Big Ten record was 19-13 with a third-place finish and finished one

game out of first. The 19 victories were the second-most conference wins in the history of the program.

- 2007: Twelve-game winning streak -- second-longest in school history
- 2007: Ten-game Big Ten winning streak -- longest in school history
- 2007: Four-game series sweeps of North Dakota State and Northwestern . . . first four-game sweeps since 1990
- 2007: First time in school history that Iowa collected three series sweeps of three or more games in a single-season (North Dakota State, Northwestern and Indiana)
- Five ABCA All-Mideast Regional Players
- 2007 Stetson Tournament Champions with wins over Nebraska and Notre Dame
- 2006 Austin Peay Tournament Champions
- 2006 Louisiana Cajun Classic Champions

HAWKEYE TRADITIONS STARTED BY DAHM:

- Started the Corridor Classic, the biggest ADA fundraiser in Iowa history
- Began the bi-annual I-Cubs Exhibition Game
- Started the annual Iowa Baseball Golf Outing
- Established the annual Lead-Off Dinner and Steak-Fry. Featured speakers have included: Jim Hendry, Tommy Lasorda, Joe Girardi, Fergie Jenkins, Tim McClelland, Wes Obermueller and Michael Gartner.

JACK DAHM

Hometown: Morton Grove, Illinois
 Birthdate: January 19, 1967
 Education: Creighton University '89
 (B.S. Business Management)

Dahm's Coaching Experience:
 1994-03, Creighton University, Head Coach (283-276-2)
 2004- Present, University of Iowa, Head Coach (170-216)

Dahm's Year-By-Year Coaching Record:

1994	Creighton University	28-29
1995	Creighton University	35-22
1996	Creighton University	19-31-1
1997	Creighton University	27-27
1998	Creighton University	27-27-1
1999	Creighton University	38-25
2000	Creighton University	38-23
2001	Creighton University	21-31
2002	Creighton University	30-24
2003	Creighton University	20-37
2004	University of Iowa	20-35
2005	University of Iowa	28-29
2006	University of Iowa	23-33
2007	University of Iowa	31-23
2008	University of Iowa	22-33
2009	University of Iowa	16-35
2010	University of Iowa	30-28
At Creighton University:		283-276-2
At University of Iowa:		170-226
Career Total:		453-496-2

Iowa won four of its final five three-game series, including sweeping Purdue in the final three games of the regular season to finish third in the Big Ten, its highest finish since 2005.

Iowa rode that momentum into the Big Ten Tournament a week later in Columbus, Ohio. The Black and Gold bounced Purdue from the six-team tournament with two victories over the Boilermakers and rallied from a seven-run deficit to stun second-seeded Michigan in the semifinals. Iowa reached the championship game for the first time since 1983. The Hawkeyes ultimately fell to the well-rested and top-seeded Minnesota team in the title game, but Coach Dahm was extremely proud of the way his team finished the season and played with confidence in the tournament.

"I was very proud of how our team battled all year," said Head Coach Jack Dahm. "It is easy to give in but our guys go after it. I told our guys that people were going to say we had a great month, I don't agree with that. This started in 2009 and with their commitment we were able to achieve the things we did this season."

"Being in the first championship game since 1983 is great," Dahm added. "It's a nice stepping stone. But we need to continue to work hard and get after things because we have a very, very bright future."

Starting pitcher Jarred Hippen and centerfielder were recognized on the all-tournament team. Muller set the tournament record for most stolen bases (6). He also tied the individual tournament game record for most thefts (3) against Purdue. Hippen earned Iowa's first tournament win since 1990, going seven and one-third innings, striking out five and no walks.

KURTIS MULLER
ALL-TOURNAMENT TEAM

JARRED HIPPEN
ALL-TOURNAMENT TEAM

JARRED HIPPEN
JUNIOR

ZACH KENYON
SENIOR

The Iowa baseball team was one win away from reaching the NCAA Tournament last year. This year, Head Coach Jack Dahm believes the team has strengths in all areas that will allow the Black and Gold to reach its goal of reaching the NCAA Tournament.

STARTING PITCHING

Depth and experience; these two will be the main attributes of the 2011 Hawkeye pitching staff.

In terms of starting pitching, the Hawkeyes have a deep group with loads of experience. Jarred Hippen, Nick Brown, Matt Dermody, Zach Kenyon and Ricky Sandquist will all be battling for starts.

“Jarred Hippen is our Friday starter. Last year, he really had an outstanding year and started to gain a ton of confidence. Jarred proved that he can go out and compete against anybody in the country. He proved that with a great outing against Texas and some other big outings late in the year. We feel very good about Jarred.”

Hippen, a junior, started 15 games in 2010 en route to second team All-Big Ten honors. He finished 6-4 and led the team with a 3.71 ERA and 99.1 innings pitched. The left-hander also tossed a Big Ten-best four complete conference games and was recognized on the All-Big Ten Tournament Team.

“The other two guys, if we started today, would probably be Nick Brown and Matt Dermody,” said Dahm. “Brown, who has been a two-year starter, is a very talented right handed pitcher that has an outstanding breaking ball. Dermody, a left-hander, continues to improve. By the end of last year, we felt he was one of our top pitchers.”

Brown, a junior right-hander, finished 5-7 a year ago in 14 appearances, nine of which were starts. Dermody, a sophomore southpaw, made 10 appearances in 2010, starting seven games. He finished with a record of 3-2.

“Two more guys that are really battling are Ricky Sandquist and Zach Kenyon,” added Dahm. “Sandquist, who ranked out as our top pitcher in the fall, has made huge strides. He has worked extremely hard and has become a leader of the pitching staff. Zach also had a very good fall. He is one of the most unselfish, hardworking guys in our program right now.”

Sandquist, a sophomore righty, made 16 appearances last year, all in relief. Kenyon, a senior right-hander, made 19 appearances on the bump last season.

“Whoever is not starting on the weekend will go into middle relief,” said Dahm.

“Without a doubt it is the deepest pitching staff we have had since I have been here at Iowa,” added Dahm. “Hippen and Brown have been starters for two years and Kevin Lee is coming back at closer. Kenyon and Dermody also have good experience.”

NICK BROWN
JUNIOR

RICKY SANDQUIST
SOPHOMORE

MATT DERMODY
SOPHOMORE

PATRICK LALA
JUNIOR

RELIEF PITCHING

Coach Dahm and Pitching Coach Chris Maliszewski have confidence in a stable of arms in the bullpen in 2011. As Coach Dahm mentioned, Lee will returns as the Hawkeyes' stopper.

"Kevin Lee will be in the closers roll," said Dahm. "Kevin had 13 saves last year. There is only one other player in the country returning with more saves than him a year ago. It is very hard to find a guy that can finish a game off better than Lee. He is fearless. He embraces that roll as closer and we feel very good handing him the ball in the ninth inning."

Lee, a senior righty, notched a school record 13 saves last year. He appeared in 21 games, winning two of them, while recording a 5.75 ERA. Lee tallied 14 strikeouts in 20.1 innings last year. Most importantly, Lee came out of out of the ninth with a win in every save opportunity he was given.

A number of pitchers will be counted on to get the ball from the starters to Lee. A couple of junior college transfers will play key roles in the bullpen. The key setup man will be righty Patrick Lala.

"One of the most talented guys we have on our staff is Patrick Lala," said Dahm. "Patrick could be a starter, but we ultimately have decided to put him in the role that Zach Robertson had at the end of last year. He can come in during the sixth, seventh and eighth innings and get the ball to our closer. Patrick has a great fastball. He is a tremendous athlete and a great competitor."

Tim Fangman is another junior college transfer. The righty will be counted on in middle relief.

"A guy who had a great fall for us was Tim Fangman," said Dahm. "We are really excited about him. He has worked extremely hard and has himself in the best shape of his life. Tim has a real good feel for pitching and a lot of composure for a junior college transfer. We feel like he can play a major role in middle relief."

Phil Keppler, a junior, and Steve Hague, a sophomore, are two other righties to look for in middle relief.

"Jeff Pacha will be a key left-hander coming out of the bullpen," Dahm said. "Jeff is a senior who has worked real hard. We feel like he can be a situational lefty. We also feel very comfortable that he can also get right handers out."

Sophomore Ben Bergman is another lefty that Dahm feels will develop into a very solid pitcher for the Black and Gold. He will also be counted on in middle relief. Andrew Smit, a freshman, and Patrick Brennan, are two other left-handers that will be called upon.

"We feel like our bullpen is going to be a strength for us," said Dahm.

JEFF PACHA
SENIOR

PHIL KEPPLER
JUNIOR

KEVIN LEE
SENIOR

CHETT ZEISE
JUNIOR

SEAN FLANAGAN
JUNIOR

KEITH BRAND
SOPHOMORE

DAN SHEPPARD
SOPHOMORE

CATCHING/DESIGNATED HITTER

Coach Dahm really likes the leadership and experience the Hawkeyes return in 2011. It might not be more evident than at the catcher position. Iowa has two experienced catchers returning to start the 2011 campaign, Tyson Blaser and Dan Sheppard.

"Tyson Blaser played a huge part in our growth last year," Dahm said. "He provided some great leadership for us. He was splitting time, as he will this year, with Dan Sheppard."

"As far as our top two guys, our catching is as strong as anybody in the league and probably as strong as anybody in the country," said Dahm. "Tyson is a guy that came in with high expectations and has been hurt quite a bit. Last year, he stayed healthy and gave our team some tremendous leadership."

Blaser returned behind the plate last season after using a medical redshirt in 2009. He appeared in 50 games, including 48 starts. Blaser hit .275, driving in 21 runs. He had a fielding percentage of .976.

Sheppard, who was drafted by the Chicago Cubs in the 2009 MLB Draft, appeared in 28 games, starting 18. He hit .260 in his rookie campaign, driving in seven runs. Sheppard had a fielding percentage of .980.

Keith Brand, a sophomore, and Chett Zeise, a junior utility player, have also been working behind the dish.

"The catcher position is an area of strength for us," added Dahm. "We are fortunate enough to have maybe the best catchers in the Big Ten. Our depth has gotten better. Keith Brand is a walk-on who has made huge strides. He has made as much progress as anybody in our program. Chett has also been working behind the plate."

While either Blaser or Sheppard will be starting behind the plate, there is a good chance the other will be in the lineup somewhere, most likely at designated hitter. The coaching staff feels both need to be in the Hawkeyes' lineup.

Other Hawkeyes who could see time in the DH position are juniors Sean Flanagan and Phil Keppler.

"We have a lot of options in DH role," said Dahm. "It is probably just going to come down to game-to-game to see who is going to be the best fit for us and give us the best chance to win that particular game. We will also use it to get some at-bats for some guys. We have a lot of options."

TYSON BLASER
SENIOR

ZACH McCOOL
SENIOR

INFIELD

The Hawkeyes return a strong core of infielders in 2011, but while Coach Dahm sees the infield as another strength for Iowa, he sees room for improvement.

“The area that we could probably make the most strides in this year is our defense,” said Dahm. “Our interior defense needs to continue to get better. We became a pretty good defensive team by the end of last year. We think we have just gotten better because of the addition of Kasey Carling. He is battling with Kurt Lee at shortstop. Kurt made huge strides last year and that is a healthy competition there at shortstop.”

Lee, a senior, started 53 games last year for the Hawkeyes. He hit .257 and drove in 28 runs for the Black and Gold. Lee is battling Kasey Carling, a junior college transfer from Salt Lake Community College.

Starting at second base will be Mike McQuillan. The junior started at second a year ago, starting the most games of any player of Iowa’s roster (56). He enjoyed a solid offensive season, batting .344, with three long balls and 39 RBI.

“Mike just continues to just get better and better defensively,” said Dahm. “Mike has always been known as an offensive player. He wants to become known as an all-around player. He has put a lot of time into his defense.”

Senior Zach McCool will start at third base. He appeared in 52 games a year ago, including 46 starts, en route to third team All-Big Ten honors. McCool also batted .344 last year, tallying two home runs and driving in 36 runs.

“Zach had never played third base before last year,” Dahm said. “He really developed into a very solid defensive third baseman. Then you look at Chett Zeise behind him who has really

developed at third base, too. Chett probably has our best infield arm and plays very comfortable at third base. We have a good situation there at third base.”

Four Hawkeyes will see time at first base.

“At first base, Phil Keppler had never played first base before last year,” said Dahm. “Keppler is much improved defensively. He will be much more comfortable this year. Sean Flanagan will be battling for some time at first base. Then you look at Andrew Ewing and Bryan Niedbalski, both will get playing time there also. Andrew is a great defensive player. I’ll call him our super utility player. He can play any infield position. Niedbalski is our best defensive first baseman now as a rookie. We have a lot of options and we have a lot of depth. When you travel as much as we do and play so many games on the road early in the year, you are going to need to get a lot of guys in the lineup. That is something that can definitely benefit us. Then ultimately, whoever performs the best is who is going to be in there when it comes times for Big Ten play.”

Keppler, a junior left-handed batter, hit .310 last year and drove in 28 runs. Flanagan, also a junior, drove in 13 runs and hit four home runs. Ewing, a junior, hit .290 in 23 games.

All will be counted on for the defense as well.

“Defense can be a strength of this team,” Dahm said. “Our guys are starting to understand the importance of defense. You do not win a championship without real good pitching, and good defense. I feel we can be a top defensive team in the Big Ten. It takes a commitment from the players to become an outstanding defensive team. I feel like we are on our way. I like the way we worked and the progress we made in the fall, but we still have a long way to go from that stand point.”

MIKE McQUILLAN JUNIOR

KURT LEE SENIOR

PHIL KEPPLER JUNIOR

TREVOR WILLIS
SENIOR

OUTFIELD

Iowa will have to replace two All-Big Ten outfielders, Kurtis Muller and Ryan Durant, in 2011. A number of Hawkeyes are up to the challenge.

“It is going to start in center field with Trevor Willis,” said Dahm. “Trevor arrived on campus as a shortstop and we moved him to the outfield. He is a tremendous defensive outfielder. He covers a ton of ground and is one of our top two fastest guys in the program. He has a plus arm and he throws a lot of guys out. He has some big shoes to fill in Kurtis Muller, but he realizes he doesn’t have to fill his shoes, just needs to go out and continue to get better. Trevor was one of our best players at the end of the year, from not only a defensive standpoint, but from an offensive standpoint. He gave us a big spark to our team. He will be our leadoff guy and be able to steal some bases and put some pressure on the defense.”

Willis, a senior who bats lefty, will start in center. He started 41 games a year ago, batted .261 and led the team with five home runs.

“Another very good outfielder is Andrew Host,” Dahm said. “He is one of the best outfielders I have seen. Andrew has a plus arm. More importantly, he has tremendous instincts in the outfield. Those two guys will be out there on a regular basis.”

Host, a sophomore will start in right field. He batted .211 last year in his rookie campaign and drove in six runs.

Freshman Joe Drum, sophomore Patrick Harshman and senior Jeff Pacha will also see time in right field.

A number of Hawkeyes will see time in left field.

“We are going to play a lot of different guys out in left field,” added Dahm. “With our depth, that is one of the areas that we think we can put a lot of our guys depending on what type of day it is going to be. Chett Zeise and Sean Flanagan are two guys that saw a lot of time out there as freshmen. Kyle Haen, who is one of our best defensive outfielders as a freshman, will also see some time out there. He is an above average outfielder. He gives us some speed. Kyle has a really good feel for the game and a very good bat. He is going to get some opportunities out in left along with freshman Taylor Zeutenhorst. Taylor is maybe our best athlete in the program. He can play the infield and the outfield. We can also put Keppler out there or Sheppard. So we have a lot of options in the outfield. Early on, you will see us doing a lot of rotating in left until someone steps up and really grabs that position.”

ANDREW HOST
SOPHOMORE

TYSON BLASER
 REDSHIRT SENIOR
 CATCHER
 R/R, 6-2, 230
 TAYLOR RIDGE, IL
 (ROCKRIDGE)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2007	.100	10	20	2	0	0	0	4
2008	.323	37	96	31	10	0	0	14
2009	.281	13	32	9	2	0	0	3
2010	.275	50	167	46	9	0	1	21
TOTALS	.279	110	315	88	21	0	1	42

Hawk Item – Five-time Unity Council member... three-time academic all-Big Ten honoree... played summer ball in the Northwoods League for the Madison Mallards (2009)... ISAAC.

2010 -- Played in 50 games with 48 starts... started 43 games at catcher with five at DH... his 48 starts ranked as fifth most on the team... hit a solid .298 in conference play... led all Big Ten catchers in stolen bases (4)... hit his first career homer against Purdue (May 22) in the regular-season finale... led team in hit-by-pitches (9)... drew the fourth-most walks of any Hawkeye (19)... finished with the fifth-most doubles on the team (9)... collected the fifth-most two-out hits on the team (12)... longest hit streak was seven games... compiled 14 multiple hit contests... amassed five multi-RBI performances... finished the season in the six-hole, hitting there 29 times... academic all-Big Ten honoree.

2009 – Medical Redshirt after sustaining hand injury to hand against Louisville... saw action in 13 games, with 11 starts... Unity Council member... team captain... hit .281... was most effective batter against left handed pitching hitting .467... hit .750 with a runner on third and less than two out... longest hitting streak was five games... academic all-Big Ten selection.

2008 – Played in 37 games, with 36 starts... finished the season with a .323 batting average... was 3-for-4 with a run scored, two RBI, two doubles and two walks against Minnesota (May 4)... hit .389 in the conference... had the team's fourth-highest on base percentage (.442)... was third on the team in doubles (10)... recorded seven multi-hit games... had four multi-RBI games... longest hitting streak was eight games... hit in six different spots of the line-up... tied for most doubles in a conference game with two against Minnesota (May 4)... hit .357 against left handed pitchers... was most successful from the batters box in the second inning having hit .500 on the season... was 1-for-1 pinch hitting with a double... recorded no errors in non-conference games... played catcher, left field and DH... had a .391 average with no runners on... played through an injured thumb, hamstring and MCL throughout the season... academic all-Big Ten honoree... member of the Unity Council.

2007 – Saw action in 10 games, including six starts... picked up his first collegiate hit against North Dakota State (Mar. 25), going 1-of-3 with a run scored and two RBIs... member of the Unity Council.

High School – Two-time all-state and four-time all-conference selection... 2006 Quad City Male Athlete of the Year... posted a .460 career batting average with 16 home runs, 116 RBIs and 70 stolen bases... holds Rockridge HS records in career batting average (.460), hits (186), runs scored (166), doubles (36) and triples (14)... also a three-time all-state and four-time all-conference selection and team MVP in basketball... three-time all-conference pick in football... holds school record for career passing yards.

Personal – Born 12/8/87... parents are Mel and Susan Blaser... history and secondary education major.

ZACH KENYON
 SENIOR
 RHP
 R/R, 6-6, 215
 DAVENPORT, IA
 (CENTRAL)

CAREER STATS

YEAR	W-L	SV	ERA	IP	ER	H	SO
2008	1-3	0	7.52	40.2	34	52	21
2009	1-3	0	7.20	25.0	20	29	18
2010	1-3	0	6.98	58.0	45	74	37
TOTALS	3-9	0	7.23	123.2	99	155	76

Hawk Item: Played summer ball in the Prospect League for the Springfield Sliders (2010) . . . played summer ball in the Northwoods League for the Brainerd Blue Thunder (2009) . . . played in the Cape Cod League for the Bourne Braves (2008).

2010: Appeared in 19 games with four starts . . . had sixth-lowest ERA (6.98) . . . posted one victory . . . the reliever appeared in nine Big Ten games . . . ranked fourth on the team in innings pitched (58.0) . . . fourth-lowest overall opponent batting average (.310) . . . compiled the fifth-most strikeouts (37) . . . fourth-most games finished with five . . . fifth-most appearances (19) . . . lefties only hit .205 off the reliever . . . with two outs, opponents hit .274 . . . conference opponents hit .301 against the righty.

2009: Played in eight games, with five starts on the mound . . . compiled a 7.20 ERA . . . finished with a 1-3 record . . . pitched 25 innings . . . recorded a 3.00 ERA in the Big Ten, in one appearance . . . got lone win against UW-Milwaukee (May 5) in six and two-third innings allowing two runs on four hits with four strikeouts.

2008: Saw action in 19 games, with seven starts . . . finished with a 7.52 ERA . . . pitched the fifth-most innings of any Hawkeye with 40.2 . . . appeared the fourth most of any Hawkeye with 19 . . . pitched the fourth-most games of relief (12) . . . picked up the win in Iowa's 8-3 triumph at Creighton (Apr. 16) . . . picked off three runners . . . was most successful when runners were in scoring position and there were two outs he only allowed one extra base hit in those instances.

High School: A ninth-round draft pick for the Kansas City Royals . . . first team all-conference and all-district two years . . . second team all-state his junior season . . . was a Louisville Slugger pre-season all-American honoree . . . recipient of the Bob Feller 4A Pitcher of the Year award . . . elite all-state selection his senior year . . . posted a 10-2 record his senior campaign . . . tied state tournament record with 14 strikeouts in a game his senior season . . . was a part of two Davenport Central conference champion teams . . . earned four letters in basketball and received second team all-conference honors . . . is second on high school's record book for rebounds in a game with 21.

Personal: Born 12/5/88 . . . parents are Tom and Jill Kenyon . . . Uncle Art Kenyon played in the Milwaukee Braves organization . . . interdepartmental studies major.

KEVIN LEE

SENIOR
RHP
R/R, 6-5, 200
OAK LAWN, IL
(RICHARDS)

CAREER STATS

YEAR	W-L	SV	ERA	IP	ER	H	SO
2008	0-0	0	9.00	4	4	9	2
2009	0-0	0	3.38	13.1	5	12	11
2010	2-0	13	5.75	20.1	13	27	14
TOTALS	2-0	13	5.32	37.2	22	48	27

Hawk Item: Named to the NCBWA Stopper of the Year Watch List... played summer ball in the Prospect League for the Quincy Gems (2008-2010).

2010: Appeared in 21 games all of which were in relief... finished out 20 games... set a school single-season record in saves (13)... came out of the ninth with a win in every save opportunity he was given... finished with a perfect 2-0 record... posted the third-lowest ERA (5.75) on the team... in Big Ten play, the closer had eight appearances with six saves... compiled 10 strikeouts in eight and two-third innings of conference play... academic all-Big Ten honoree.

2009: Played in 15 games of relief... finished with team-best 3.38 ERA... pitched eight consecutive games without giving up a run... opposing batters hit only .222 against him... finished a team-second-best seven games... pitched in fourth-best 15 games of relief... allowed team-low seven runs... allowed team-low four walks... allowed only one double... right-handed hitters only hit .167 against him... appeared in five games in the Big Ten with a 1.69 ERA.

2008: Appeared in four games of relief... finished with a 9.00 ERA... allowed the least amount of earned runs of any Hawkeye, only allowing four... only walked two... allowed no triples... batters only hit .200 when the bases were empty... allowed no extra base hits or walks to the lead off an inning.

High School: Earned all-conference honors his senior season... team captain... batted .300 and went 7-1 from the mound his senior campaign... Illinois State scholar... four-year honors with distinction... graduated with a 5.0/4.0 GPA and in top 5 percent of his class... National Honor Society member.

Personal: Born 8/14/89... parents are Steve and Diane Lee... marketing and finance major.

KURT LEE

SENIOR
INFIELD
R/R, 5-10, 170
REDDING, CA
(SHASTA)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2010	.257	55	175	45	7	1	1	28
TOTALS	.257	55	175	45	7	1	1	28

Hawk Item: Played summer ball in the Prospect League for the Quincy Gems (2010) . . . played summer ball in the Cape Cod League for the Bourne Braves (2009).

2010: Appeared in 55 games with 53 starts . . . his 55 games played is the third-most of any Hawkeye . . . all 53 starts were at shortstop . . . the nine-hole hitter hit .257 . . . started in 23 Big Ten contests . . . tied a school record at the Big Ten Tournament going a perfect 5-for-5 with three runs scored, three RBI and a double in Iowa's victory to get to the championship (Michigan, May 29) . . . had the most assists of any Hawkeye (166) . . . was apart of 28 double plays, the second-most on the team . . . ranked second in team sac bunts (6) . . . finished with the fifth-most at-bats (175) . . . finished with 11 stolen bases, the third-most on the team . . . recorded 12 multi-hit contests . . . recorded seven multi-RBI games . . . longest hitting streak was six games . . . 13 of his 28 RBI came with two outs . . . recorded first hit as a Hawkeye at the season opener against Illinois State, going 2-for-4 with three runs, an RBI, double, walk and stolen base (Feb. 20) . . . powered his first homer at Iowa against Ohio State (May 14), which was the game winner with two outs in the bottom of the eighth.

At Shasta Collage: A unanimous all-Golden Valley Conference selection at shortstop... named best all-around player... helped the Knights finish second in the GVC and attain the program's first playoff bid in four years... batted leadoff... led Shasta with a .379 batting average, 41 runs scored, 24 walks and 17 steals... played in 2009 Horizon Air Summer Series All-Star Series... received second team honors as shortstop at the all-star series.

At Lassen College: Played shortstop and second base... hit .391 with 17 stolen bases freshman campaign... walked twice as often as he struck out (22 to 11)... appeared in 28 games... named team defensive MVP... all-GVC honorable mention... conference MVP runner-up.

Personal: Born 9/26/89... parents are Scott and Susan Lee... last college coach was Brad Rupert . . . prepped at Enterprise High School . . . high school coach was Dave O'Ravez . . . political science major.

ZACH McCOOL
 SENIOR
 INFIELD
 R/R, 5-7, 190
 MANCHESTER, IA
 (WEST DELAWARE)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2008	.326	21	46	15	2	0	0	9
2009	.237	30	76	18	4	1	2	10
2010	.344	52	180	62	12	3	2	36
TOTALS	.308	103	308	95	18	4	4	55

Hawk Item: Two-time Unity Council member (2010, 2011) . . . Played summer ball in the Northwoods League for the Waterloo Bucks (2009) . . . played summer ball in the Iowa Valley League for Fairfax (2008).

2010 Honors: Recognized on the all-Big Ten third team at third base.

2010: Appeared in 52 games with 46 starts . . . had the second-highest batting average in both overall (.344) and conference games (.378) . . . tied two school records, scattering five hits against Michigan State (5-for-6) and two triples against Western Illinois (2-for-2) . . . started 36 games at third, four at second, three in left field and three at DH . . . batted primarily as the two-hole hitter . . . started in 22 Big Ten contests . . . ranked third on the team in assists (73) . . . ranked third in doubles (12) . . . finished with the fourth-most total bases (86) . . . laid down the most sac bunts (11) of any Hawkeye . . . finished with the fourth-most at bats (180) . . . ranked third in slugging percentage (.478) . . . had the fourth-most hits of any Hawkeye (62) . . . ranked third on the team in triples (3) . . . finished fifth in walks (18) . . . ranked third in on base (.411) . . . had the third-most RBI on the team (36) . . . finished second in stolen bases (12) . . . compiled 18 multi-hit games . . . had the second-most multi-RBI games with 11 . . . longest hit streak was 15 contests . . . academic all-Big Ten honoree.

2009: Played in 30 games with 18 starts . . . started seven at second base, nine in left field, one in right field and one at designated hitter . . . hit two home runs . . . hit first collegiate home run at Austin Peay State (Mar 6) . . . compiled three multi-hit games . . . had two multi-RBI games . . . longest hit streak was four games . . . academic all-Big Ten selection.

2008: Appeared in 21 games, with 13 starts . . . first collegiate hit was at Stetson (Mar. 19) . . . first collegiate start was at Missouri State (Mar. 9) . . . hit .326 on the year and .324 in the conference . . . played either second base or DH . . . hit .600 with runners in scoring position and two outs . . . hit .800 when pinch hitting going 4-for-5 with three RBI . . . hit .500 in the ninth inning . . . had three multi-hit games . . . recorded a four-game hit streak.

High School: Earned second team all-conference and team defensive MVP his sophomore year . . . offensive MVP his junior season . . . first team all-conference, all-district and all-state his junior and senior seasons . . . team captain . . . senior all-star series selection . . . first team academic all-state . . . batted .408 with 47 RBI, 18 SB, a 4-0 record, 40 strikeouts and a 1.62 ERA his senior campaign . . . part of the 2007 3A state and conference champion West Delaware team . . . earned two letters in football and four in wrestling . . . placed first, second, sixth and eighth at state in wrestling . . . a four-time wrestling conference champion . . . had most pins and most wins as a freshman . . . four year honor roll student . . . posted a 3.867 GPA . . . student council president . . . National Honor Society member.

Personal: Born 5/31/89 . . . parents are Bill and Tami McCool . . . played with teammate Phil Keppler at West Delaware High School . . . health and sports studies major.

JEFF PACHA
 SENIOR
 OUTFIELD/LHP
 L/L, 5-10, 180
 IOWA CITY, IA
 (REGINA)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2008	.167	11	6	1	0	0	0	1
2009	.273	20	22	6	2	0	0	4
2010	.000	2	1	0	0	0	0	0
TOTALS	.241	33	29	7	2	0	0	5

YEAR	W-L	SV	ERA	IP	ER	H	SO
2008	1-0	0	4.50	10	5	9	6
2009	0-0	0	27.00	1.1	4	2	0
2010	0-0	0	9.00	15.0	15	23	14
TOTALS	1-0	0	8.27	26.1	24	34	20

Hawk Item: Played summer ball in the Great Lakes League for the Great Lake Mariners (2009-2010)... played summer ball in the Iowa Valley for the Cedar Rapids Cougars (2008).

2010: Appeared in 10 games, all in relief... finished his junior campaign with a 9.00 ERA... appeared in two Big Ten contests... went a career-long three and one-third innings against Northern Illinois allowing no runs with two hits with a career-best six strikeouts (Apr. 21)... averaged 3.5 strikeouts per walk... compiled 14 strikeouts in 15 innings... academic all-Big Ten honoree.

2009: Played in 23 games with five starts... five starts in left field... three appearances on the mound... hit a .273 batting average... swiped only stolen base attempt... with one appearance and one inning pitched in the Big Ten, compiled a 0.00 ERA after allowing no hits or runs against Michigan State (Apr. 25)... hit .500 with two outs... all four RBI came with two outs... hit first collegiate double against Creighton (Apr. 29)... recorded one multi-RBI game... went 1-for-1 with two RBI against Western Illinois (Apr. 21)... longest hit streak was five games... academic all-Big Ten honoree.

2008: Saw action in 13 games, with one start... got his first collegiate hit at Penn State (May 10)... appeared in seven games as a pitcher, with one start... finished with a 1-0 record... received his first win against Valparaiso (May 6)... had a 4.50 ERA with 10 innings pitched... was most effective against left handed hitters allowing only a .154 batting average... allowed no extra base hits with runners in scoring position... had the team's lowest opposing batting average with a .225... finished the season with a 1.000 win-loss percentage... was tied for second with the least amount of hits allowed (9)... allowed no home runs.

High School: Three-time first team all-state, all-district and all conference honoree... school record leader in doubles in a season and career strikeouts with a total of 248... posted a .505 batting average his senior year with 36 RBI and 20 steals... senior all-star series selection... played with the Johnson County legion team... part of the 2005 and 2006 legion state champion squads and was the 2006 state tournament MVP runner up... earned two letters in football and basketball and four letters in track... was starting receiver on 2005 state championship football team... football team captain his senior year... three-year state track qualifier and place winner... 4x100 state champion in 2006... school record holder in 4x100, 4x200, 4x400... Iowa High School Athletic Association Bernie Saggan Award Winner in 2007 from... three-year National Honor Society member... member of the key club four years... three-year retreat team leader.

Personal: Born 3/16/89... parents are Matt and Elaine Pacha... finance major.

TREVOR WILLIS

SENIOR
INFIELD
L/R, 6-3, 190
HOMER GLEN, IL
(LOCKPORT)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2008	.211	21	38	8	3	1	0	3
2009	.178	42	90	16	3	3	3	12
2010	.261	54	142	37	8	4	5	21
TOTALS	.226	117	270	61	14	8	8	36

Hawk Item: Played summer ball in the Prospect League for the Springfield Sliders (2010)... played summer ball in the Coastal Plains League for the Wilmington Sharks (2009)... played summer ball in the Great Lakes league for the Grand Lake Mariners (2008).

2010: Appeared in 54 games with 41 starts... played in 23 Big Ten contests, missing only one... started 40 in left field and one in right... tied a school record, legging out two triples against Ohio State (May 16)... hit in the eight spot of the lineup... had a .523 slugging percentage in conference, the second-highest on the team... led the outfield with eight runners gunned out... was perfect defensively in the Big Ten, with two assists... finished with the second-best .479 slugging percentage... legged out four triples, the second-most of any Hawkeye... led Iowa in home runs (5)... tied for third in sac bunts (5)... was a perfect 6-for-6 with a runner on third and less than two outs... recorded nine multi-hit contests... collected three multi-RBI games... longest hit streak was seven games... connected with two homers in a doubleheader vs. Purdue, going 3-for-4 with three runs scored and three RBI (May 21)... scored three runs in three games.

2009: Played in 42 games with 27 starts... played second base, third base, left field, center field and right field... started 15 games in right... was predominately used as a nine-hole hitter... laid down a team-best seven sacrifice bunts... stole five bases... laced a team-best three triples... hit three home runs... recorded two multi-hit games... had one multi-RBI game... longest hitting streak was seven games... 7-of-12 RBI on the year came with two-outs... went 2-for-6 with four RBI, two runs scored and two home runs at Austin Peay State (Mar. 6).

2008: Appeared in 21 games, with 10 starts... started nine games as the DH... was 2-for-3 with a run scored and a double in his college debut at Missouri State (Mar. 9)... recorded two multi-hit games... had a three-game hitting streak... played DH or left field... batted .333 against left handed pitchers with a .667 slugging percentage... was most successful in the eighth inning with a .333 batting average... had one game-winning RBI.

High School: Posted a .319 batting average and was an all-conference selection his senior season... earned three varsity letters in baseball... was part of two Lockport High School conference champion teams... played for the Illinois Traveling Sparks... earned two letters in football and was a team captain his senior season.

Personal: Born 6/19/89... parents are Jeff and Bonnie Willis... art major.

NICK BROWN

JUNIOR
RHP
R/R, 6-3, 245
WARRENVILLE, IL
(WHEATON-WARRENVILLE SOUTH)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2009	.269	22	52	14	0	1	0	9
2010	.000	2	3	0	0	0	0	0
TOTALS	.255	24	55	14	0	1	0	9

YEAR	W-L	SV	ERA	IP	ER	H	SO
2009	2-4	0	6.35	51.0	36	67	30
2010	5-7	0	6.10	62.0	42	73	48
TOTALS	7-11	0	6.21	113.0	78	140	78

Hawk Item: Played summer ball in the Cape Cod League with the Falmouth Commodores (2010) . . . played summer ball in the Northwoods League for the Alexandria Beetles (2009).

2010: Appeared in 14 games with nine starts. . . finished Big Ten play with the third-lowest ERA on the team (4.73) . . . tied for most wins in conference play (4) . . . ended his sophomore campaign with a 6.10 ERA in overall games, the third-lowest on the team . . . compiled a 5-7 record, the five wins was the third-most on the pitching staff . . . pitched 62.00 innings, the third most on the squad . . . played DH against Texas-Pan American (Mar. 20), recording a walk . . . pinch-hit against Michigan State . . . in his first start of the season, he amassed a season-high six strikeouts against Texas-San Antonio (Mar. 17) . . . went a season-high eight innings against Illinois allowing three runs on seven hits with five strikeouts.

2009: Appeared in 27 games with 22 starts. . . started nine games on the mound . . . started 12 games at DH . . . started one game in left field . . . pitched team-best eight and two-third innings against Indiana (Apr. 10) . . . was Friday night starter . . . pitched every Big Ten weekend but two due to injury . . . posted a .269 batting average . . . posted a 2-4 pitching record . . . finished with a 6.35 ERA . . . season-high five strikeouts in a game, four times . . . was second on the team in innings pitched (51) . . . fourth on the team in strikeouts (30) . . . hit .538 when advancing runners . . . was second on the team with 59 forced fly outs when pitching . . . recorded four multi-hit games . . . had three multi-RBI games . . . longest hitting streak was five games.

High School: A three-time all-conference honoree . . . earned all-area laurels his junior and senior seasons . . . two-time all-state honorable mention . . . was ranked the No. 15 player in the state of Illinois by PG Crosschecker . . . named team MVP as a freshman . . . received most valuable pitcher award as a freshman . . . hit .427 with 36 RBI and 12 stolen bases his senior campaign . . . on the bump, he had a 1.72 ERA with 54 strikeouts as a senior . . . compiled a 6-3 record with a 2.02 ERA and 89 strikeouts his junior season . . . led 2007 Wheaton-Warrenville South team to first sectional title . . . played on the Illinois Sparks for two years . . . was a part of the national-runner up Sparks squad in 2008 . . . received one letter in football . . . member of the Wheaton-Warrenville South state football runner-up squad in 2007.

Personal: Born/10/8/89 . . . parents are William and Dottie Brown . . . high school coach was Tim Brylka . . . interdepartmental studies major.

ANDREW EWING

JUNIOR
INFIELD
R/R, 5-11, 185
IOWA CITY, IA
(WEST)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2009	.265	21	34	9	1	0	0	2
2010	.290	23	31	9	1	0	0	2
TOTALS	.277	44	65	18	2	0	0	4

Hawk Item: 2011 Unity Council member. . . Played in the Southern Collegiate League with the Carolina Stingers (2010).

2010: Appeared in 23 in games with eight starts. . . started at third base three times and shortstop five. . . hit .290 in overall games. . . with five games played in Big Ten play the righty was 3-for-5 with two walks. . . finished conference play with a .600 batting average and a.750 on base percentage. . . registered one multi-hit game. . . went 2-for-4 with two runs scored, a walk and hit by pitch in start against Villanova (Feb. 28). . . longest hit streak was three games. . . went perfect 1-for-1 with a run scored and RBI as a pinch hitter against Minnesota in the Big Ten Tournament Championship (May 29).

2009: Played in 21 games with seven starts. . . started four games at second base and three at third base. . . hit .263. . . had a .419 on base percentage. . . hit a team-best .300 as a pinch hitter. . . compiled two multi-hit games. . . picked up first collegiate hit at Tennessee-Martin (Mar. 18) going a perfect 4-for-4 with two runs scored. . . hit .667 in the fourth inning. . . longest hit streak was three games.

High School: Conference player of the year as a senior. . . two-time first team all-state selection. . . was a three-time first team all-conference honoree. . . was the No. 19 ranked player in the state of Iowa by PG Crosschecker. . . two-time first team all-district. . . hit .504 with nine home runs, 58 RBI and 13 stolen bases his senior campaign. . . went 3-0 with a 3.78 ERA as a senior pitcher. . . holds the single-season and career RBI record at Iowa City West High. . . also set records in single-season and career home runs (21). . . member of the 2005 state qualifying Iowa City West team. . . was on the 2006 and 2007 Mississippi Valley Conference champion squads. . . participated on the Johnson Country legion 2006 and 2007 state champions.

Personal: Born 12/13/89. . . parents are Joe and Brenda Ewing. . . high school coach was Charlie Stumpff. . . finance major.

SEAN FLANAGAN

JUNIOR
UTILITY
R/R, 6-3, 205
DOWNERS GROVE, IL
(DOWNERS GROVE NORTH)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2009	.301	28	83	25	4	1	6	12
2010	.192	41	78	15	1	0	4	13
TOTALS	.248	69	161	40	5	1	10	25

YEAR	W-L	SV	ERA	IP	ER	H	SO
2009	0-0	0	10.38	4.1	5	8	3

2010: Appeared in 41 games with 21 starts... started at first base 19 games with three at DH... had third-most hit-by-pitches (8)... had the second-most homers on the team (4)... hit .176 in Big Ten play... recorded one multi-hit game... collected two multi-RBI contests... longest hit streak was three games... hit home run in first game of the year against Illinois State... went 2-for-4 with three runs, a walk and three RBI in season opener (Illinois State, Feb. 27)... picked up a pair of RBI against Coe, going 1-for-4 with a run scored (May 4).

2009: Played in 32 games with 18 starts... started 11 games at first base and seven games in left field... appeared in five games on the mound... compiled a 10.38 ERA... fifth best batting average on the team (.301)... team-best slugging percentage (.590)... six home runs put him at the second-most homers on the team and was a season high for a freshman... hit first collegiate home run at Northwestern (Apr. 17)... fifth-best fielding percentage (.975)... team-best .696 slugging percentage in the conference... hit .667 in the ninth inning... laced six multi-hit games... collected first collegiate hit at Louisville (Mar. 16), going 1-for-3... compiled four multi-RBI games... longest hitting streak was four games.

High School: Earned all-conference honors his junior and senior season... a two-time all-area selection... was ranked No. 20 in the state of Illinois by PG Crosschecker... played for Longshots Baseball for seven years... played two-years of football... was an academic all-conference honoree... honor roll student throughout high school.

Personal: Born 1/25/90... parents are Michael and Suzanne Flanagan... high school coach was Chad Isaacson... health and human physiology major.

JARRED HIPPEN
 JUNIOR
 LHP
 L/L, 6-3, 210
 ROCK FALLS, IL
 (ROCK FALLS)

CAREER STATS

YEAR	W-L	SV	ERA	IP	ER	H	SO
2009	3-4	0	4.87	68.1	37	73	50
2010	6-4	0	3.71	99.1	41	115	71
TOTALS	9-8	0	4.19	167.2	78	188	121

Hawk Item: Named College Baseball Daily's Preseason Big Ten Pitcher of the Year... played summer ball in the Cape Cod League for the Falmouth Commodores (2010) . . . played summer ball in the Prospect League for the Quincy Gems (2009) . . . named to Prospect League All-Star team.

2010 Honors: Earned second team all-Big Ten accolades. . . recognized on to the all-Big Ten Tournament team. . . named Big Ten Pitcher of the Week after throwing a complete game against Purdue (May 21).

2010: Started in 15 games, a team-high. . . served as Iowa's ace Friday night starter. . . pitched a team-high 99.1 innings, which ranks fourth-best in school history in a single-season. . . threw four complete games to lead Iowa, first was against Michigan State (Apr. 3) . . . picked up Iowa's first Big Ten Tournament win since 1990 against Purdue in the tournament opener (7-4) . . . struck out nine batters twice (Western Illinois and Purdue) . . . pitched three games without issuing a walk. . . had the team's lowest ERA (3.71) . . . averaged 3.2 strikeouts per walk to lead the pitching staff. . . went two outings without allowing an earned run. . . forced a team-most nine opponents to hit into double plays. . . struck out a team-high 71 opponents, with 26 struck out looking. . . went 6-4 on the year, the second-most wins of any Hawkeye. . . started nine contests in conference play. . . finished with the second-lowest conference ERA (4.42) . . . earned four Big Ten victories, the most of any Hawkeye. . . opponents hit .288 against the lefty, the second-lowest on the squad.

2009: Appeared in 16 contests with nine starts. . . nine starts was a team best. . . pitched a team season-high 68.1 innings. . . compiled a 3-4 record. . . three wins was a team best. . . team-best 50 strikeouts, 25 of which were looking. . . started every Big Ten weekend (8) . . . finished with a 5.70 ERA in the conference. . . season-high 60 fly outs and 84 ground outs. . . picked up first career win in a three inning appearance at Austin Peay State (Mar. 19), allowing no runs on no hits. . . career-high nine strikeouts in no decision against Michigan (Mar. 28) in six and two-third innings pitched allowing only one run. . . season-high seven and one-third innings in lost against Penn State (May 10).

High School: Played on the Illinois Sparks. . . was an all-conference selection. . . named all-state as a senior. . . was ranked No. 19 player in state of Illinois by PG Crosschecker. . . awarded team MVP as a senior. . . received the team's pitching and batting awards in 2008. . . team captain his senior season. . . holds the record for most strikeouts in a single-season for Rock Falls High School. . . in the record books for most wins in a season and career. . . part of the Rock Falls state runner-up squad in 2008. . . participated in four conference champion teams... received four letters in golf as the team's number one. . . named MVP three-consecutive on the team. . . finished 11th at state his senior year.

Personal: Born 11/28/89. . . parents are Ryan and Trisha Hippen. . . high school coach was Donnie Chappell.

PHIL KEPPLER
 REDSHIRT JUNIOR
 UT/RHP
 L/R, 6-4, 190
 MANCHESTER, IA
 (WEST DELAWARE)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2009	.338	28	68	23	5	1	2	16
2010	.310	53	158	49	10	1	2	28
TOTALS	.319	81	226	72	15	2	4	44

Hawk Item: Played summer ball in the Northwoods League for the Waterloo Bucks (2009-2010) . . . played summer ball in the Iowa Valley League for Fairfax (2008).

2010: Appeared in 53 games with 41 starts . . . started at first 40 times with a lone start in left field . . . hit in the five-hole 33 games . . . fifth-highest batting average on the team (.310) . . . third-most walks (20) on the team . . . recorded 10 doubles, one triple and two homers in Big Ten play . . . started in 22 conference games . . . hit .321 in league play . . . ripped six doubles in Big Ten action . . . ranked third on the team in fielding percentage (.983) . . . was apart of 28 double plays . . . ranked fourth in team doubles (10) . . . collected 49 hits, which ranked fifth on the team . . . fifth with a .387 on base percentage . . . recorded 12 multi-hit games . . . collected six multi-RBI games . . . longest hit streak was 10 contests . . . hit .500 with runners on to advance . . . had two consecutive games with a home run (Texas-Pan American and Western Illinois) . . . recorded four RBI at Texas-Pan American (Mar. 20), going 2-for-4 with two runs scored, a walk and a grand slam.

2009: Appeared in 28 games with 15 starts . . . started seven games in left field, four in right field and four at designated hitter . . . posted a season-high six-game hit streak . . . hit a fourth-best .338 batting average . . . third-best slugging percentage (.529) . . . compiled seven multi-hit games . . . laced first collegiate hit at Louisville (Mar. 15), going 2-for-4 with two RBI and a double . . . had six multi-RBI games . . . tied school record with seven at bats at Tennessee-Martin (Mar. 18) . . . hit first career home run in a 3-for-4 with two RBI performance against Western Illinois (Mar. 21) . . . hit best in the fifth inning with a .667 batting average.

2008: Redshirted.

High School: First team all-conference three years . . . two-time first team all-district and all-state selection . . . three-time gold glove award winner . . . team captain his senior year . . . senior all-star series honoree . . . had a .490 batting average with 13 RBI and a .86 ERA with a 5-0 record his senior campaign . . . played only 20 games his senior year due to a broken wrist sustained in the second game of the year . . . set a school record in hits in a season (67) . . . part of the 2007 3A state and conference champion West Delaware team . . . earned two letters in basketball and received all-conference honors his senior year . . . honor roll student.

Personal: Born 8/11/88 . . . parents are Steve and Gloria Keppler . . . played with teammate Zach McCool at West Delaware High School . . . interdepartmental studies major.

MIKE McQUILLAN
 JUNIOR
 INFIELD
 L/R, 5-11, 185
 EVERGREEN PARK, IL
 (BROTHER RICE)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2009	.363	37	113	41	6	1	3	20
2010	.344	56	212	73	7	2	3	39
TOTALS	.351	93	325	114	13	3	6	59

Hawk Item: Played summer ball in the Prospect League for the Springfield Sliders (2009).

2010: Appeared in 56 games, all of which were starts... his 56 starts ranked the second-most on the team... started 54 at second base and two at DH... batted primarily in the two or three spot... had the second-highest batting average (.344) on the team... started in 24 Big Ten games... hit a solid .368 in conference play... had a stellar season opener, going 3-for-6 with three runs scored, seven RBI, one double and two homers against Illinois State (Feb. 20)... the seven RBI was a team season-best... led the team in sacrifice flies (6)... had the second-most hits (73)... ranked second in assists (133)... finished with the second-highest on base percentage (.415) and RBI (39)... drove in a team-high 21 two-out RBI... drew the second-most walks of any Hawkeye (23)... finished third in runs scored (38)... had the third-most sac bunts (5)... ranked third in at-bats (212)... his two triples and three home runs were the fourth-highest... finished with the fifth-highest slugging percentage (.439) and stolen bases (8)... had the second-most multi-hit games (24)... collected five multi-RBI games... recorded a team-long 16-game hit streak.

2009: Appeared in 37 games with 26 starts... started 25 games at second base with one start in left field... scored a season-high four runs at Tennessee-Martin (Mar. 18)... drove in an Iowa freshman season-high 20 RBI... second-best batting average at .363... highest freshman batting average on the team... most games started by an Iowa freshman... team-high batting average in conference games (.431)... six of his seven stolen bases were in Big Ten contests... fourth-best slugging percentage (.513)... team-best on base percentage (.451)... tied for second best with six hit-by-pitches... hit best in the sixth inning with a .455 average... recorded 12 multi-hit games... recorded first collegiate hit at Austin Peay (Mar. 6), going 1-for-6 with two RBI... hit first career home run at Tennessee-Martin (Mar. 18), going 3-for-5 with four runs scored, one RBI, a homer and two walks... compiled six multi-RBI games... third-longest hit streak on the team at 12 games.

High School: Earned four years of all-conference honors... an all-district selection all four years... two-time team MVP... received honor of being on first team all-state his senior year... second team all-state his junior year... was ranked No. 47 in the state of Illinois by PG Crosschecker... two-time team captain... holds the records for single-season total bases, hits and runs scored... member of the state qualifying Brother Rice team in 2007... played on the Illinois Sparks from 2006-2008... earned two letters in football as the punter, kicker and quarterback.

Personal: Born 10/2/89... parents are Robert and Karyn McQuillan... high school coach was Tim Lyons... interdepartmental studies major.

CHETT ZEISE

JUNIOR
UTILITY
R/R, 5-11, 195
GREEN BAY, WI
(NOTRE DAME ACADEMY)

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2009	.237	45	118	28	7	0	0	12
2010	.239	30	71	17	2	0	2	14
TOTALS	.238	75	189	45	9	0	2	26

Hawk Item: Played summer ball in the California Collegiate League (CCL) for the Palm Springs Power (2010) . . . represented the Power in the CCL All-Star Game and started the contest at third base . . . ranked first in walks (24) and second in RBI (21) on Palm Springs Power summer league team . . . played summer ball in the Prospect League for the Quincy Gems (2009).

2010: Appeared in 30 contests with 19 starts . . . started all 19 games at third base . . . hit primarily in the seven spot . . . was perfect, defensively, in conference play . . . drove in a career-best four RBI against Coe (May 4) after going 3-for-4 with one run scored and a homer . . . collected five multi-hit games . . . recorded three multi-RBI contests . . . longest hit streak was three games . . . hit .600 with a runner on third and less than two out.

2009: Appeared in 45 contests with 34 starts . . . started at second base 12 times, once at third base, 13 games at shortstop, six games in left field and twice at right field . . . hit .237 . . . recorded seven doubles . . . drove in 12 RBI, the third most of any Iowa freshman . . . laid down four sacrifice bunts, the second-best on the team . . . hit four sacrifice flies, the second best on the team . . . was 32-for-61 (.525) in advancing runners . . . recorded five multi-hit games . . . had one multi-RBI game . . . at Purdue (Apr. 3) went 2-for-5 with two runs scored, a career-best four RBI with two doubles and a walk . . . registered a three-game hit streak . . . picked up first collegiate hit against Georgetown (Feb. 22), going 2-for-3 with a run scored.

High School: Three-time first team all-conference honoree . . . co-player of the year his senior season . . . first team all-state selection his senior year . . . ranked No. 8 player in the state of Wisconsin by PG Crosschecker . . . four-time team captain . . . team MVP his sophomore through senior years . . . earned second team all-conference accolades as a freshman . . . holds records in career hits and homeruns at Notre Dame Academy . . . was on four conference champion teams . . . played for the Midwest Blazers for two years . . . participated on the Midwest Stars team . . . played for the Illinois Sparks his senior summer . . . earned three letters in basketball . . . a four-year honor roll student . . . member of the National Honor Society . . . winner of the U.S. Army National Guard Scholar/Athlete Award.

Personal: Born 12/14/89 . . . parents are Mark and Cheryl Zeise . . . high school coach was Andy Conard . . . interdepartmental studies/health major.

MATT DERMODY

SOPHOMORE
LHP
R/L, 6-5, 200
NORWALK, IA
(NORWALK)

CAREER STATS

YEAR	W-L	SV	ERA	IP	ER	H	SO
2010	3-2	0	7.93	36.1	32	47	25
TOTALS	3-2	0	7.93	36.1	32	47	25

Hawk Item: Played summer ball in the Cape Cod League with the Hyannis Mets (2010).

2010: Appeared in 10 games with seven starts... finished with a 7.93 ERA... started an elimination game vs. Purdue at the Big Ten Tournament and picked up the win after going six innings... in the tournament triumph (May 22) he allowed only two runs on eight hits with two strikeouts... earned his first career win Coe at the Corridor Classic (May 4)... his three wins tied for fourth-most on the team... seven starts tied for fourth-most on the pitching staff... opponents hit .318 off the lefty, the fifth-lowest average on the team... tied for third with a .600 win-loss percentage.

High School: First pitcher in Iowa history to strike out all 18 batters faced in a six-inning perfect game... a three-time first team all-district honoree... earned first team all-conference honors his junior and senior seasons... named all-state super team pitcher and was awarded the Bob Feller Pitching Award his senior year... his senior campaign he hit .434 with 51 RBI and compiled a 10-3 record with 164 strikeouts and a 1.26 ERA... drafted in the 26th round (775th) by the Pittsburgh Pirates... set school records in runs scored (54), slugging percentage, single-season home runs (13) and RBI (51) and career strikeouts (436)... finished career at Norwalk with a 24-13 record on the mound... was a part of the 2009 state champion Norwalk team... earned three letters in football... received second team all-state award as a wide receiver... received four letters in basketball... named first team all-conference and all-district in basketball... lettered twice in tennis... named to the all-conference academic team all four years in every sport he lettered.

Personal: Born 7/4/90... parents are Pat and Stephanie Dermody... high school coach was Chad Wiedmann... open major.

PATRICK HARSHMAN
 REDSHIRT SOPHOMORE
 OUTFIELD
 L/L, 5-11, 180
 CENTERVILLE, IA
 (CENTERVILLE)

BIG TEN
 CONFERENCE

2010: Unity Council Member (2011)... appeared in 14 games with one start... the lone start was in left field against Texas (Mar. 13)... primarily used as a pinch runner... recorded seven at bats with... stole one base against Western Illinois (Mar. 26)... academic all-Big Ten honoree.

High School: A three-time all conference honoree... named first team all-district his junior and senior seasons... named first team all-state and to the super team all-state his senior year... team MVP in 2009... participated in the Iowa High School Baseball All-Star Series... academic all-state selection... hit .487 with 34 stolen bases his senior campaign... was 13-1 on the mound in 2009 with a 2.26... school record holder at Centerville in career stolen bases with 97... part of the 2008 3A state championship and conference winning team... earned one letter in tennis... a three-time letter winner in basketball and football... earned first team all-conference and all-district honors in basketball... basketball team captain... first team all-district in football... set single game receiving school record (209)... Bernie Saggau Award winner... State of Iowa Scholar... Iowa BAR Association American Citizenship Award... Des Moines Register Academic All-State team... National Honor Society President... All-State Speech Participant... drama participant.

Personal: Born 11/23/89... parents are Ron and Carol Harshman... high school coach was Bill Huisman... electrical engineering major.

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2010	.000	14	7	0	0	0	0	0
TOTALS	.000	14	7	0	0	0	0	0

ANDREW HOST

REDSHIRT SOPHOMORE
OUTFIELD
R/R, 6-1, 195
ALTOONA, IA
(SOUTHEAST POLK)

Hawk Item: Played summer ball in the Prospect League for the Quincy Gems (2010).

2010: Appeared in 42 games with 17 starts... started left field 13 times, center field once, right twice and DH once... hit .211, the third highest of any freshman... started nine conference games... was used the second most of any Hawkeye off the bench (25)... recorded two multi-hit games... finished with two multi-RBI games... longest hit streak was four games... hit .500 as a pinch hitter (3-for-6)... laced first collegiate hit, a double, against Villanova (Feb. 28) going 1-for-2 with a run scored... went a perfect 2-for-2, his first multi-hit game as a Hawkeye, with two RBI and a run scored against South Dakota State (Mar. 30)... played in four Big Ten Tournament games.

2009: Redshirt.

High School: Two-time first team all-conference selection... two-time first team all-district honoree... received first team all-state laurels his junior and senior season... voted onto the super team all-state... named all-state 4A captain... hit .450 with 40 RBI and 11 stolen bases his senior campaign... from the hill, he went 4-0 with a .244 ERA and 33 strikeouts his junior and senior season combined... participated in the Altoona Aquasox... played with the Iowa Miracle and was on the 2003 state champion team... member of the Iowa Junior Select Team... participated in the Iowa High School All-Star Series... received two academic letters... earned the Bernie Saggau Award... awarded the Brad Kiester Scholarship... National Honor Society member... National Council of Youth Leadership member.

Personal: Born 6/28/90... parents are Chuck and Pam Host... high school coach was Scott Belyer... health and human physiology major.

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2010	.211	42	71	15	3	0	0	6
TOTALS	.211	42	71	15	3	0	0	6

RICKY SANDQUIST

SOPHOMORE
RHP
L/R, 6-4, 185
FORT DODGE, IA
(FORT DODGE)

CAREER STATS

YEAR	W-L	SV	ERA	IP	ER	H	SO
2010	0-0	0	8.14	21.0	19	30	10
TOTALS	0-0	0	8.14	21.0	19	30	10

Hawk Item: Unity Council Member (2011)... played summer ball in the Prospect League for the Quincy Gems (2010).

2010: Appeared in 16 games, all out of the bullpen... the 16 appearances ranked the most of any Iowa freshman and was fifth on the team... recorded an 8.14 ERA... opponents hit .214 with two outs... appeared in three conference contests... allowed no runs on three hits in two and two-third innings pitched, finishing with a perfect 0.00 ERA in the Big Ten... went a career-long three innings against Northern Illinois (May 21)... struck out a career-best two in one inning against Villanova (Feb. 28).

High School: A three-time all-conference, all-district and all-state selection... named team captain and MVP his senior season... went 10-1 with a 1.8 ERA and 70 strikeouts his senior year... compiled a 29-11 record in his high school career on the mound... on the 2009 Fort Dodge conference winning team... honor roll student... finished in the top 10% of his class... Bernie Saggau Award winner... National Honor Society member... Youth in Action.

Personal: Born 7/9/90... parents are Rick and Annette Sandquist... high school coach was Matt Elsbecker... business accelerated major.

DAN SHEPPARD

SOPHOMORE
CATCHER
R/R, 6-0, 190
DOWNERS GROVE, IL
(DOWNERS GROVE)

Hawk Item: Played summer ball in the Cape Cod League for the Hyannis Mets (2010).

2010: Appeared in 28 games with 18 starts... missed some playing time due to a hamstring injury... finished the year with the second-highest freshman batting average (.260)... started in five Big Ten games... started 14 games at catcher and four at DH... laced his first hit as a Hawkeye against Austin Peay (Feb. 20), going 2-for-5 with a run scored... collected his first career double against Western Illinois (Mar. 27)... three of his seven RBI were with two outs... recorded five multi-hit games... longest hit streak was three games.

High School: A two-time all-conference and all-academic honoree... named to the all-area team his senior season... an all-state selection in 2009... drafted by the Chicago Cubs in the 30th round (920th pick)... his senior season he hit .430 with six homeruns, 28 RBI and six stolen bases... played on the Longshots Baseball team for seven years... selected by the Chicago White Sox for the area code team... a Team Illinois selection... lettered in football three times... an all-area, all-conference and all-academic selection... the home run derby champion at the Kernal Classic in 2008... was ranked No. 1 catcher in the state of Illinois by PG Crosschecker and Illinois Prep Baseball Report... received Sons of the American Revolution Citizenship Award in 2008... honor roll student.

Personal: Born 2/25/91... parents are Rich and Sue Sheppard... high school coach was Chad Isaacson... interdepartmental studies major.

CAREER STATS

YEAR	BA	G	AB	H	2B	3B	HR	RBI
2010	.260	28	77	20	1	0	0	7
TOTALS	.260	28	77	20	1	0	0	7

KASEY CARLING

JUNIOR
 INFILDER
 R/R, 5-9, 155
 SALEM, UT
 (SALT LAKE CC)

2009 and 2010 at Salt Lake CC: First team All-Conference honoree... Defensive Player of the Year.

High School: Named first team All-Conference twice... team defensive MVP as a sophomore... named all-state as a senior after leading team to state championship... graduated with high academic honors.

Personal: Born 10/12/87... parents are Kim and Kathy Carling... married to Jo Ell Carling... high school coach was Jim Nelson... interdepartmental studies/health major.

KEITH BRAND
 SOPHOMORE
 CATCHER
 R/R, 5-10, 170
 NORTHBROOK, IL
 (GLENBROOK NORTH)

2010: Did not compete.

High School: Named all-conference... team MVP and team captain... a two-time CSL All-Star... named a scholar athlete his senior season... hit .390 with 20 RBI his senior year... played for the Northbrook Braves during the summer of 2009 and was named team captain and MVP... played for the Norwood Blues in the summer of 2008... earned a letter in football.

Personal: Born 10/26/90... parents are Chris and Lori Brands... high school coach was Barry Ruppert... pre-business major.

PATRICK BRENNAN
 REDSHIRT SOPHOMORE
 LHP
 L/L, 6-3, 215
 EAST FALMOUTH, MA
 (GUNNERY)

Hawk Item: Two-time member of the Unity Council (2010, 2011).

2010: Competed in one contest... pitched two-thirds of an inning at Texas-Pan American (Mar. 20)... finished the year with a 27.00 ERA allowing two runs on three hits in the lone outing... academic all-Big Ten honoree.

High School: Two-time all-conference selection... named team's best pitcher his sophomore and senior seasons... team captain... posted a 4-0 record with a 1.66 ERA and 66 strikeouts as a senior... member of the 2007 Gunnery High School conference championship team... No. 23 ranked player in Massachusetts by PG Crosschecker... played three years of legion baseball for Sandwich, MS... received four letters in football... all-conference football selection as a senior... part of the conference champion team his senior season in football... four-year letter winner in basketball... team captain in both basketball and football... "Male Athlete Cup" winner in high school... class president... won the "Gunnery Cup"... was on the student government... participated in the environment and radio club... played the piano.

Personal: Born 12/29/1989... parents are Cheryl and Cliff Brennan... high school coach was Jeff Trundy... twin sister Elizabeth is on the rowing team at Duquesne University... economics major.

CAREER STATS

YEAR	W-L	SV	ERA	IP	ER	H	SO
2010	0-0	0	27.00	0.2	2	3	0
TOTALS	0-0	0	27.00	0.2	2	3	0

PATRICK LALA
 JUNIOR
 RHP
 R/L, 6-2, 190
 MARION, IA
 (KIRKWOOD CC)

Hawk Item: Drafted in 29th round by Philadelphia Phillies.

2009 and 2019 at Kirkwood CC: Two-time All-Region honoree.

High School: Three-time All-Conference honoree... named All-District and All-State twice... team captain as a senior... helped led team to state quarterfinals in 2006... holds record for career ERA.

Personal: Born 6/13/90... parents are Phil and Debbie Lala... high school coach was Steve Fish... history major.

TIM FANGMAN
 JUNIOR
 RHP
 R/R, 6-3, 210
 NORTH LIBERTY, IA
 (BLACKHAWK CC)

2009 and 2010 at Blackhawk CC: Helped lead team to conference championships in 2009 and 2010 and district championship in 2009... named All-Conference in 2010.

High School: Named second team All-State, second team All-Conference and first team All-Region as a senior... named first team All-Conference and first team All-Region as a junior... led high school team to conference championship in 2007... honorable mention All-Conference football player as a senior...

Personal: Born 6/9/90... parents are Dale and Gwen Fangman... high school coach was Charlie Stumpf... management major.

STEVE HAGUE

SOPHOMORE
RHP
R/R, 6-0, 185
CHICAGO, IL
(ST. IGNATIUS)

2010: Did not compete.

High School: Named to all-conference team his junior season after batting .340 ... led team in saves his senior year. ... played for Midwest Rangers in summer of 2008... lettered in basketball.

Personal: Born 8/4/90 ... parents are Kay and Philip Hague... high school coach was Sean O'Connor... interdepartmental studies.

BEN BERGMAN

SOPHOMORE
LHP
L/L, 6-6, 195
SOLON, IA
(KIRKWOOD CC)

High School: Two-time All-Conference honoree... named All-State and team MVP after leading team to state semifinals in 2009... was a three-time All-Conference honoree in basketball... helped lead basketball team to 2009 state championship... named to honor roll every semester.

Personal: Born 11/23/90... parents are Mike and Lynn Bergman... high school coach was Keith McSweeney... pre-business major.

KEVIN GATES

SOPHOMORE
RHP
R/R, 5-10, 195
CHESTERTON, IN
(CHESTERTON)

Hawk Item: Played in the Prospect League with the Hannibal Cavemen (2010).

2010: Appeared in three games, all in relief... pitched three innings... first career appearance was at No.25 Kansas (Mar. 7) when the lefty went a career-long two innings allowing no runs or hits.

High School: Named team MVP, team captain, an all-conference selection and an all-area honorable mention his senior season... finished his career at Chesterton High School with a 16-5 record and 121 strikeouts... his senior campaign he went 8-2 with 61 strikeouts and a 3.23 ERA... played on the Cangelosi baseball team and finished second in WWBA fall national championships... also lettered in soccer.

Personal: Born 8/6/90... parents are Kevin and Bridget Gates... high school coach was Jack Campbell... open major.

CAREER STATS

YEAR	W-L	SV	ERA	IP	ER	H	SO
2010	0-0	0	21.00	3.0	7	6	1
TOTALS	0-0	0	21.00	3.0	7	6	1

JOE DRUM
FRESHMAN
OUTFIELD
R/R, 6-2, 190
NIXA, MO
(NIXA)

High School: Four-time All-Conference honoree... named All-District three times... All-State honoree, team MVP and team captain as a senior... led team to conference title in 2009 and fourth place finish at districts... led team to runner-up conference finish in 2010 and sixth place finish at districts... holds high school records for most hits, doubles and games started... second all-time with 14 home runs... named all-state in football as a junior and a senior... member of FCA... garnered four academic letters.

Personal: Born 12/31/91... parents are Dan and Alisa Drum... high school coach was Howard Greenwood... premedicine major.

KYLE HAEN
FRESHMAN
OUTFIELD
L/L, 5-10, 175
MADISON, WI
(EDGEWOOD)

High School: Started all four years, hitting over .300 three times... three-time All-Conference honoree... named All-Area twice and All-City once... led team to three straight conference titles... led team to 2009 state title and runner-up finish in 2010... member of National Honor Society and high school honor roll.

Personal: Born 9/3/91... parents are Jeff and Sue Haen... high school coach was Rich Newton... sports studies interest major.

JAKE MANGLER
FRESHMAN
INFIELD
R/R, 6-0, 190
CLINTON, IA
(CLINTON)

High School: Named first team All-Conference four times... four-time All-District honoree and two-time All-State honoree... hit over .400 all four years... helped lead team to conference runner-up finishes in 2008 and 2010... served as team captain as a junior and a senior... holds school record for career hits... earned three letters in football, earning first team All-Conference honors... two-time All-Conference honoree in basketball... four letters earned in track... member of 3.0 academic club.

Personal: Born 12/19/91... parents are Todd and Karen Mangler... high school coach was Trent Showden... open major.

BRYAN NIEDBALSKI
FRESHMAN
INFIELD
R/R, 6-3, 230
ST. LOUIS, MO
(DESMET)

High School: Led team to district title in 2009... served as team captain as a junior and a senior... lettered all four years... also was a four-time hockey letterman... named All-Metro after leading hockey team to state title as a senior.

Personal: Born 7/14/91... parents are Fred and Judy Niedbalski... high school coach was Greg Vitello... open major.

AARON SMIT
FRESHMAN
LHP
L/L, 6-2, 205
WELLMAN, IA
(MID-PRAIRIE)

High School: Three-time All-Conference honoree... named to All-District team as a junior and a senior... All-State honoree as a senior... led team to conference runner-up finishes as a junior and a senior... team advanced to district final as a sophomore and a junior and advanced to state as a senior... holds school record for career strikeouts and ERA... pitched three no-hitters... four-year letterman in golf, two-year letterman in basketball and lettered in football once... named two-time All-Conference in golf... honor roll student.

Personal: Born 7/16/91... parents are Tim and Kathy Smit... high school coach was Brian Miller... sociology major.

TAYLOR ZEUTENHORST
FRESHMAN
UTILITY
L/R, 6-4, 210
SHELDON, IA
(SHELDON)

High School: Four-time all-conference honoree... named to the all-district team four times and all-state twice... four-time team captain and four time team MVP... holds 18 season and 19 career school records, including career homers, RBI's in a career and a season, hits in a career and season and steals in a career and season... hit .500 with nine home runs, 52 RBI's and 32 stolen bases, a compiled 6-1 record with two saves and boasted a 0.66 ERA with 72 K's in 31 innings his senior campaign... selected to play in the Iowa All-Star Series... played in the Mariners Cup for the Chicago White Sox prospect team, played for the Iowa Select teams fall and spring senior year... drafted by the Philadelphia Phillies in the 41st round pick (1251)... a four-time state track qualifier and placed fifth in the long jump... a three-year basketball starter and two-time all-conference honoree... played in the Pizza Ranch Basketball All-Star Classic... a three-year football starter... an all-state football honoree and two-time recognized on the all-district team... selected to play in the Iowa Shrine Bowl game and was selected Defensive MVP for the North.

Personal: Born 10/25/91... parents are Brad and Sherrie Zeutenhorst... high school coach was Brad Zeutenhorst... undeclared engineering major.

JACK DAHM
HEAD COACH
EIGHTH YEAR

In seven years as Iowa's head baseball coach, Jack Dahm has established the Hawkeyes as Big Ten contenders and is ready to lead the Iowa baseball program to new heights with his commitment to excellence.

Since taking over the Iowa baseball team in July of 2003, Dahm has sparked resurgence in the Hawkeye program, having success Hawkeye fans hadn't seen in years. Dahm has guided the Black and Gold to 30 or more wins two of the last four seasons.

In Dahm's 17 years as a head coach, he has produced 24 first team all-conference performers, eight freshmen All-Americans and two All-Americans. In his seven years at Iowa, Dahm has coached 28 all-Big Ten selections, including eight first teamers. Iowa had only four first team selections in the previous 14 years before his arrival in Iowa City.

In the classroom, Dahm's teams have had success, as well. During his Iowa tenure, the head coach has seen 56 players named academic all-Big Ten, including a team-record ten players in 2006. That is the best seven-year total in the history of the program. Iowa had eight student-athletes recognized in 2010. Furthermore, the Iowa baseball team boasted an NCAA Graduation Success Rate of 95, which is 25 points above the national average for NCAA Division I baseball programs.

Last season, Iowa finished with a bang, winning 11 of its final 14 contests and eventually finishing 30-28. Dahm coached the Hawkeyes to road series victories at Michigan and Penn State and home sets against Ohio State, Illinois and Purdue. Furthermore, Iowa ultimately won all five meetings against the Boilermakers in 2010, sweeping a three-game regular-season set and winning two in the league tournament.

The Hawkeyes finished third in the conference and ultimately placed second at the Big Ten Tournament. The tournament berth was the third under Dahm and only the eighth in school history. The Hawkeyes won three games at the tournament, which was the first time an Iowa team had won since 1990. The runner-up finish in the conference tournament tied the school's highest finish, which was accomplished once before (1983).

Four Hawkeyes earned all-conference laurels this past season. Kurtis Muller and Jarred Hippen each received second team accolades, while Zach McCool was named to the third team. Freshman Mike Corbeil garnered all-freshman honors. Muller and Hippen also garnered Big Ten All-Tournament accolades.

On the heels of last season's success, the Hawkeyes' 2011 recruiting class was once again rated the best in the Big Ten by Perfect Game USA. The class was ranked fourth-best in the Midwest and 48th-best nationally.

Ten Hawkeyes were drafted the last two seasons under Dahm, including four incoming recruits. Relievers Zach Robertson, Patrick Schatz, Steve Turnbull, Kyle Heim and Mike Schurz were all picked up, as well as Kurtis Muller, Matthew Dermody, Dan Sheppard, Taylor Zeutenhorst and Patrick Lala. Additionally, Justin Toole signed a free agent contract with the Cleveland Indians. Thirty-seven of Dahm's players have been selected in the MLB Draft, while four have gone on to play in the major leagues.

In 2009, Coach Dahm surpassed Dick Schultz for the third-most victorious coach in Iowa history at Duane Banks Field on March 21st in a 9-4 victory over Western Illinois. Dahm picked up his 400th win as a Division I coach at Northern Iowa on April 23. He also picked up his 124th victory as an Iowa head coach against Ohio State on May 16, which surpassed Scott Broghamer (1998-03) for fourth in Iowa coaching victories. Dahm's seven-year record with the Hawkeyes stands at 170-216 (.440).

Coach Dahm's 2008 recruiting class was ranked that 49th-best class according to Perfect Game USA. Iowa's ranking 49 is the highest of any Big Ten team.

In 2008, the Hawkeyes broke two school records. Iowa stole 138 bases, which are the most in a single-season by a Hawkeye team; the previous record of 127 was set by the 1981 team. Five Hawkeyes had 14 or more stolen bags, 13 recorded at least one and the Black and Gold were led by senior Caleb Curry who accumulated 45 thefts.

The Hawkeyes also set a record with a team total of 86 hit-by-pitches, breaking the previous record of 83, which was set in 2007. Hoef, Muller and Curry led the Hawkeyes and 15 members of the Black and Gold wore at least one pitch.

Three Hawkeyes were named all-Big Ten, including Caleb Curry and Kevin Hoef earning second team accolades while Justin Toole earned third team laurels. Curry and Toole earned all-Mideast Regional honors. Additionally, Curry and Hoef were drafted.

In 2007, Iowa took a major step forward by recording its best record in 14 years with a 31-23 mark. The Hawkeyes placed fourth in the Big Ten Conference at 17-13, and earned their second trip to the conference tournament in three years -- this after going just once the previous 15 years.

Five Hawkeyes were named all-Big Ten, including Travis Sweet and Jason White earning first team accolades. Nick Erdman and Curry were recognized on the second team, while Justin Toole earned third team laurels. Sweet, White and Toole earned all-Mideast Regional honors. Additionally, Sweet, White and Dusty Napoleon, along with recruit Zach Kenyon were drafted.

In the classroom, Iowa was awarded the 2007 NCAA Public Recognition award, placing them in the top 30 baseball programs, academically. Catcher Ben Geelan was named to the ESPN the Magazine Academic All-District VII team. In the Big Ten, seven Hawkeyes earned academic all-league honors.

In 2006, the Hawkeyes continued to build the program, on-and-off the field. On the field highlights included capturing the Austin Peay Tournament and the Louisiana Cajun Classic. Off the field, the Hawkeyes continued to shine in the classroom with

ten players named Academic all-Big Ten, giving them 26 recipients the first three years under Dahm. Iowa has averaged eight academic all-conference honorees during his seven-year coaching tenure.

Individually, closer Tim Gudex earned first-team all-Big Ten honors for the second consecutive year, while starting pitcher Austin Seward was named to the second team.

After the season, a pair of Hawkeyes signed professional baseball contracts. Gudex was signed by the Texas Rangers, while Nate Price was signed by the Chicago Cubs.

In his second season, Dahm led the Hawkeyes to their best season since 1990. Iowa posted a 28-29 mark and a 19-13 league record - the second most conference wins in the history of the program. Dahm's squad finished third in the league (just one game out of first place), and advanced to the Big Ten Tournament.

The Hawkeyes won five four-game series' during Big Ten play, including road series' at Big Ten champion Illinois and Michigan, along with homestands against Minnesota, Penn State and Indiana. The team's success was a reflection of the individual awards the Hawkeye earned, as Iowa had five players named all-Big Ten. Gudex was named to the first team, Price was on the second team, while catcher Kris Welker, Jason White and Andy Lytle were all third team honorees. Gudex was also a second team all-Mideast region pick by American Baseball Coaches Association.

Four of Dahm's players signed professional contracts after the 2005 season. Lytle (25th round - Cleveland Indians) and Welker (41st round - Chicago White Sox) were both selected in the MLB Draft, while Nate Yoho (Milwaukee Brewers) and Jesse Brownell (Colorado Rockies) signed free agent contracts.

In his first year, Dahm helped guide both Nathan Johnson and Yoho to All-Big Ten honors. Johnson was named to the first team, while Yoho earned his way onto the second team.

On the recruiting front, Dahm and his staff gained praise nationally for their first class. It was ranked in the top-50 by Jerry Ford, the National Director of Perfect Game U.S.A., and No. 44 by Collegiate Baseball, who also named it the top class in the Big Ten. Dahm and the Hawkeyes made their mark on the in-state recruiting trail when they inked six of the top eight high school prospects in Iowa, which included the top four pitching prospects.

In year two, another highly touted class was penned by Dahm and his assistant coaches. The class featured two of the top players in the Midwest - Kevin Hoef and Wes Freie.

Since his arrival in 2003, Coach Dahm has not only been building a foundation on the field, but off as well.

"In order to build a consistent program we must have a solid foundation and that starts with quality student-athletes who are willing to make personal sacrifices, on and off the field," said Dahm. "We must also develop a level of trust and belief in each other and in the program. If we can build that foundation the success on the field will take care of itself."

Players have been busy giving back to the community by helping raise money for breast cancer and helping the Iowa Children's Museum at the Crystal Ball dinner. The Hawkeyes are also involved with the UI's Dance Marathon, Iowa Children's Miracle Network, UI Children's Hospital and Iowa City Neighborhood Centers.

Dahm was also instrumental in starting the Corridor Classic. The Corridor Classic helped raise over \$500,000 for the American Diabetes Association in its five years. It was one of the biggest ADA fundraisers in Iowa history. Iowa and Northern Iowa competed in the Classic the first five years, while the Hawkeyes met Coe College a year ago.

Other new and exciting events have been added to the schedule. Three years ago, the Hawkeyes battled the Triple-A Iowa Cubs at Principal Park in Des Moines for the third time in four years. The Black and Gold were slated to play the I-Cubs again last year, but the game was cancelled due to rain. The Hawkeyes and Cubs will attempt to play again in 2011. Iowa also plays an annual game against Western Illinois at Modern Woodmen Park in the Quad Cities.

Dahm also created the annual Lead-Off Dinner and Steak Fry in February, which serves to kick-off the season and get fans excited about Iowa baseball. The Lead-Off/Steak Fry Dinner has also featured Hall of Famer Ferguson Jenkins, baseball legend Tommy Lasorda, Cubs General Manager Jim Hendry, New York Yankees manager Joe Girardi, MLB umpire Tim McClelland along with Iowa Cubs owner and Pulitzer Prize-winning journalist Michael Gartner.

Before coming to Iowa City, Dahm spent 18 years as a member of the Creighton Bluejays baseball program. He left the Bluejays as the winningest coach in school history, having compiled 283 wins against 276 losses in 10 seasons as head coach.

Dahm arrived at Creighton in 1986 to play under Hendry and spent four years as a student-athlete (1986-89). In 1990, Dahm accepted a position as a graduate assistant under Hendry and spent four years helping build Creighton into a Missouri Valley Conference power.

In 1991, Dahm was promoted to a full-time assistant as he helped the Bluejays reach the College World Series. That Creighton squad ended the season as the second-highest hitting club in the nation, batting .355. The team's 60 triples, in 1991, led the nation and remain a school record.

In October of 1993, Dahm was hired as Creighton's head coach, becoming the youngest head coach in Division I at the age of 25. For the next ten years, five of Dahm's teams finished in the top three of the Missouri Valley Conference.

In 1999, Dahm earned the first of two Missouri Valley Conference Coach of the Year honors as the Bluejays advanced to the NCAA tournament for the first time in the Dahm era. Creighton posted 38 wins that season before being eliminated from the South Bend Regional.

In 2000, Dahm guided the Bluejays to their second consecutive NCAA Regional appearance at the Arizona State regional in Tempe, AZ, after finishing with a 38-23 record. During the season, Dahm led Creighton into the national spotlight as they peaked at No. 15 in the Collegiate Baseball poll and were ranked in the top 25 of the Baseball Weekly/ESPN Coaches' Poll and Baseball America.

Dahm earned his second coach of the year honor in 2002 when the Bluejays finished the season 30-24 against one of the nation's toughest schedules. Victories over nationally ranked Nebraska, Notre Dame and Wichita State were overshadowed by the team's best-ever season in the Missouri Valley Conference. Despite having a lineup top-heavy with underclassmen, Creighton finished second in MVC play with a 21-10 record.

Dahm entered Creighton as a highly recruited infielder in 1985. As a player, Dahm shared the dugout with former Major Leaguers Mike Heathcott, Dax Jones, Scott Servais, Dan Smith and Scott Stahoviak. He graduated from Creighton with a bachelor's degree in business management in 1989.

Dahm played a large role in the planning, designing and fund raising for the \$3.5 million Creighton Sports Complex. The Kitty Gaughan Pavilion baseball facility is one of the finest indoor baseball complexes in the country.

Dahm's teams at Creighton not only had success on the field, but in the classroom as well. During his tenure, players were named to 32 spots on the Missouri Valley Conference Scholar-Athlete teams, ten Verizon Academic all-District honors and three Verizon Academic all-Americans.

Dahm has also been active in the advancement of college baseball by being a member of many national committees. He was a ten-year member on the College World Series Board of Directors and served on the American Baseball Coaches Association Change of Season Committee. He was also a part of the NCAA Division I Regional Advisory Committee and was an onsite director of the NCAA Yes Baseball Clinic for 11 years.

The 44-year old Dahm and his wife, Lynn, have been married for 17 years. The couple has three children - sons Casey and Tyler and daughter Lyndsey. He was born January 19, 1967 in Skokie, Illinois.

RYAN BROWNLEE
 ASSISTANT COACH
 EIGHTH YEAR

One of college baseball's bright young coaches, Ryan Brownlee, embarks on his eighth season as Iowa's hitting, infield instructor and recruiting coordinator.

"We are very fortunate to have Ryan on the coaching staff here at Iowa," Head Coach Jack Dahm said. "Ryan has proven over the past seven years that he is one of the top young coaches in the country with his relentless work ethic on and off the field. Ryan grew up around the game of baseball and understands the commitment it takes to build a championship program. As our recruiting coordinator he continues to bring in some of the best classes in the country. Additionally, I have been very impressed with our hitters and infielders' development under Ryan."

Over the past ten seasons, Brownlee has had 25 players he coached or recruited drafted; two more signed free agent contracts. In the past two years, Kurtis Muller, Patrick Schatz, Steve Turnbull, Kyle Heim, Mike Schurz and recruits Matt Dermody, Dan Sheppard, Patrick Lala and Taylor Zeutenhorst were drafted by major league teams. In six years of coaching summer collegiate leagues, he has seen 33 of his players sign pro contracts, including Khalil Green of the Padres and Kevin Cash of the Yankees, Joe Thatcher of the Padres, Dan Meyer of the Marlins and Luke Scott of the Astros.

Brownlee has also watched his student-athletes excel in the classroom. An average of eight Hawkeyes each season, have been named academic all-Big Ten during his Hawkeye coaching tenure. Furthermore, the Iowa baseball team boasted an NCAA Graduation Success Rate of 95, which is 25 points above the national average for NCAA Division I baseball programs.

Last season, the hitting coach preached a 'pitch-by-pitch' approach at the plate that helped propel the Hawkeyes to 11 wins in their final 14 contests; the team eventually finished 30-28. Iowa finished third in the conference and ultimately placing second at the Big Ten Tournament. The tournament berth was the eighth in school history. The Hawkeyes won three games at the tournament, which was the first time an Iowa team had won since 1990. The runner-up finish in the conference tournament tied the school's highest finish, which was accomplished once before (1983).

Brownlee guided Kurtis Muller to second team all-conference honors, as well as Zach McCool to third team and Mike Corbeil to the all-freshman squad. Muller also made the Big Ten all-Tournament squad. The hitting and infield instructor helped mentor Iowa to a stronger defensive showing in 2010. The Hawkeyes also boasted more hits, doubles, triples, home runs, RBI, sacrifice flies, sacrifice bunts and walks than the previous year. Additionally, Iowa ranked among the national leaders in stolen bases, triples and sacrifice hits.

On the heels of last season's success, the Hawkeyes' 2011 recruiting class was once again rated the best in the Big Ten by Perfect Game USA. The class was ranked fourth-best in the Midwest and 48th-best nationally.

In 2008, Brownlee's expertise on stealing bases and knowledge of hitting were essential in establishing team and individual records. Iowa stole 138 bases, which are the most in a single-season by a Hawkeye team; the previous record of 127 was set by the 1981 team. The team total ranked third in the country. On top of that, Iowa knocked out 436 singles for a new single-season record and wore 86 pitches to set a single-season team record in hit-by-pitches.

Under Brownlee's direction, four Hawkeyes moved up the record books in respective statistical categories in 2008. Justin Toole had 87 hits, which is the second-highest single-season total in school history and strung together 25-games in a row with a hit for a new Iowa record. Curry stole 45 bases for a new single-season record. In 2009, third baseman Kevin Hoef finished his career by shattering the career hit-by-pitch mark, getting plunked 68 times in his career.

Brownlee mentored Curry, Toole and Hoef to all-Big Ten and Curry and Toole to all-Mideast region laurels in 2008. In 2007, Toole was recognized on the third all-Big Ten and first all-regional teams, while White earned first all-conference and second team all-regional accolades. Shortstop Andy Lytle and White earned third all-Big Ten team honors in 2005.

Brownlee's success in recruiting didn't falter in 2008. The incoming class was ranked the 49th-best class according to Perfect Game Cross Checker. Iowa's ranking of 49 is the highest of any Big Ten team. In 2007, Brownlee helped mentor the Hawkeyes to its best record in 14 years with a 31-23 mark. Iowa placed fourth in the league at 17-13, and earned its second trip to the Big Ten Tournament in three years, after going just once in the previous 15 seasons. During the season, Iowa defeated five teams (Nebraska, Fresno State, Ohio State, Minnesota and Michigan) that reached the NCAA Tournament. The Hawkeyes also put together a 12-game winning streak, which is the second-longest in school history. Included in the streak was a school-record 10-game Big Ten winning streak.

As hitting coach, Brownlee saw the team's batting average vault 55 points from 2005 to 2007 (.269 to .324). Additionally, the team also scored more runs (273 to 401) had more RBIs (249 to 345) and walks (152 to 245) during that time span.

In 2007, Iowa ranked high nationally in three offensive statistical categories: ninth in batting average (.324), 20th in scoring (7.4) and 36th in triples (0.33). Individually, White ranked sixth in the country in runs scored (1.32), Napoleon 10th in walks (0.94) and Sweet 14th in batting average (.413).

Under his guidance, the Hawkeyes have broken the single-season record for hit-by-pitch in each of the last four seasons. Furthermore, they broke the team record for sacrifice hits in three of the last four years and also established a sacrifice flies record (33) in 2007.

In 2005, Brownlee helped the Hawkeyes to their most successful season in 12 years. Iowa took third place in the Big Ten and advanced to their second conference tournament since 1990.

Prior to joining the Iowa staff, Brownlee served as the infield/baserunning coach and assisted with hitting and recruiting at James Madison University four years. Brownlee did a variety of gameday assignments during his tenure at JMU, including coaching first base, bench coach, infield shifts, defensive plays and opponents' scouting reports. In back-to-back years (2001-02), Brownlee guided

the Dukes to school record .967 and .968 fielding percentages. Also in 2002, the Dukes broke the school record for wins in a season with 43 and advanced to the NCAA Southeast Regional at Columbia, SC, after winning the Colonial Athletic Association crown.

Before joining the James Madison coaching staff, Brownlee served as an assistant coach under his father, James, at Evansville for two seasons. While at Evansville, Brownlee was responsible for outfield, catching and hitting instruction. Brownlee advanced to the Purple Aces' coaching ranks after excelling as a player four seasons. A four-year starter at second base, Brownlee earned all-MCC honors in 1994 and all-MVC accolades in 1996. He was also selected to the American Baseball Coaches Association all-Region squad. In 1997, Brownlee was tabbed a TPX pre-season third-team all-American and he received the University of Evansville's William V. Slyker award for the most outstanding male athlete at the university.

Brownlee, a native of Evansville, graduated with a bachelor's degree in psychology with a minor in biology in 1997. He received his Master's in athletic administration in 2002 from James Madison. He and his wife, Aimee, have two children - Jackson (7) and Norah (4).

CHRIS MALISZEWSKI
PITCHING COACH
THIRD YEAR

Chris Maliszewski is in his third season as the Hawkeyes' pitching coach. In addition to his role as pitching coach, Maliszewski is also responsible for the team's travel arrangements and assists in the youth summer camps.

In 2010, Maliszewski and his pitching staff helped propel Iowa to a third place finish in the conference, as well as earning the school's eighth Big Ten Tournament appearance. The Hawkeyes finished as the runner-up in the tournament after winning three games -- the first tournament wins for Iowa since 1990.

Maliszewski mentored his young pitching staff to improved numbers in his second campaign. Under his tutelage, the Hawkeyes posted improved numbers in wins, ERA, saves, walks, wild pitches and opposing batting average. Iowa's talented arms helped the Hawkeyes to a late surge, winning 11 of their last 14 games. Individually, pitcher Jarred Hippen was named to the all-tournament team, as well as garnering second team all-league accolades. In addition to Hippen's accomplishments, closer Kevin Lee broke the school single-season record with 13 saves -- nearly double the saves Iowa had as a team in 2009.

On the heels of last season's success, the Hawkeyes' 2011 recruiting class was once again rated the best in the Big Ten by Perfect Game USA. The class was ranked fourth-best in the Midwest and 48th-best nationally. Maliszewski has also watched his student-athletes excel in the classroom. Iowa had 10 student-athletes each academic all-Big Ten recognition a year ago. Furthermore, the Iowa baseball team boasted an NCAA Graduation Success Rate of 95, which is 25 points above the national average for NCAA Division I baseball programs.

In his first season, the team's ERA in Big Ten play improved 1.45 points from 2008 to 2009. Furthermore, Hawkeye pitchers recorded nearly 20 less walks than the season before and over 30 strikeouts more than in 2008.

Maliszewski has had six pitchers get drafted the last two years; Steve Turnbull, Kyle Heim and Mike Schurz in 2009 and Zach Robertson, Patrick Schatz and recruit Patrick Lala in 2010. All signed professional contracts, except Lala who will be wearing a Hawkeye uniform in 2011.

Maliszewski returned to his alma mater after serving two seasons as the outfield and catching instructor and recruiting coordinator at Valparaiso University. In addition to his coaching and recruiting responsibilities, he aided in the Crusaders' youth camps.

"It is an honor and a privilege to be a part of the Hawkeye baseball program," said Maliszewski. "I am extremely grateful for the opportunity provided by the University of Iowa throughout my college baseball experiences. Words can't describe how excited I am to work with our extremely talented pitching staff and continue working towards our goal of winning the Big Ten championship here at Iowa."

Prior to joining Valparaiso's staff, Maliszewski was a volunteer assistant coach for Dahm and the Hawkeyes in 2005 and 2006. Working with the pitching staff in 2005, he helped lead the Black and Gold to one of their most successful seasons in the program's history, posting a 19-13 Big Ten mark.

He was a four-year letterwinner with the Hawkeyes, posting a 7-10 career record with three saves. As a sophomore, he earned the victory over Illinois, sending Iowa to the conference tournament for the first time since 1991. He graduated from Iowa in 2004 with a bachelor's degree in health, leisure and sports studies.

"Chris has demonstrated all the qualities to be an outstanding coach," said Dahm. "He has an incredible energy level and passion for the game that rubs off on everybody around him. I was fortunate enough to have coached Chris and now have him join our coaching staff. Chris has always had goals of helping Iowa win Big Ten championships, making the NCAA Tournament and reaching Omaha ever since the first day he stepped on campus. I truly believe he can help us reach those goals!"

Throughout his seven-year coaching career, Maliszewski has guided 22 players who signed professional contracts.

Maliszewski has also coached in the Northwoods League, a top collegiate summer league, leading the Mankato Moondog pitching staff in 2004 and serving as the associate head coach of the Madison Mallards in 2005 and 2006. He was named Coach of the Year with Madison after leading the Mallard pitching staff to the best earned run average in league history.

Chris and his wife Tiffany reside in North Liberty.

ZACH DILLON
VOLUNTEER COACH
SECOND YEAR

Zach Dillon is in his second season as a volunteer coach at the University of Iowa.

Dillon works with the catchers, assists with hitters and also serves as the camp coordinator.

"We are extremely excited Coach Dillon is a part of our program," Dahm said. "The experience Coach brings to our team is great. He grew up a coach's son, was a part of a state winning Des Moines Dowling program, has been to the College World Series with Baylor and has experience in the minors. He has a wealth of experiences to share with our players. Coach Dillon has a bright future."

In his first season with the Hawkeyes, Dillon helped spearhead an Iowa resurgence in the Big Ten. In 2010, the Hawkeyes surged to a third place finish in the conference, as well as earning the school's eighth appearance and finishing runner-up at the Big Ten Tournament. The hitting instructor, along with Ryan Brownlee, helped the Hawkeye offense improve in several areas. The 2010 squad boasted higher numbers in; hits, doubles, triples, home runs, RBI, sacrifice flies, sacrifice bunts and walks. Iowa ranked among the national leaders in stolen bases, triples and sacrifice hits.

Dillon attended Baylor University and was subsequently selected by the Baltimore Orioles in the 20th Round (595th overall) of the 2006 amateur entry draft as a catcher. His honors include: 2006 Big 12 Player of the Year, two-time ABCA All Region choice, two-time all-NCAA regional selection, two-time first team all-conference honoree, four-time academic all-conference selection, Johnny Bench Award semifinalist, ESPN the Magazine first team academic all-America selection and a ten-time Big 12 Conference Commissioner's Honor Roll recipient.

The Urbandale, IA, native holds the Baylor school record for conference batting average .421 (40-for-95, set in 2006). He also holds school records in: walks in a Big 12 series with six (vs. Missouri (5/20-22/2005), season on base percentage with .496 (2006), conference on base percentage with .504 (2006) and career conference on base percentage with .454 (2003-06).

Dillon currently holds the school's second highest career batting average in Big 12 play (.360) and second most walks in a season (53). He ranks sixth in the Baylor record books in; career games played (232) and career walks (115). In 2006, Dillon ranked nationally in walks (53, T-4th) and walks per game (.840, 17th).

Dillon was part of a College World Series qualifying Baylor team in 2005. The team finished with a 46-24 record and ranked fourth nationally--the program's highest final ranking ever. Dillon scored the winning run in arguably the best game in Baylor history. In the College World Series, the Bears rallied from a 7-0 deficit through six innings for an 8-7 victory, eliminating the top-ranked and top-seeded Tulane. It was the second largest comeback in CWS history. The cleanup hitter was a DH/Catcher on the 2005 squad and finished the year hitting .304 with 43 RBI and 20 doubles, two of his 20 doubles were in the College World Series and register as a school record.

TYSON BLASER

ZACH MCCOOL

ANDREW EWING

PATRICK BRENNAN

KYLE HAEN

RICKY SANDQUIST

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

GARY BARTA
ATHLETIC DIRECTOR

“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 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 the fall of 2010, Barta joined 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.

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

In recent years, the department has received a long list of commitments to assist in capital projects and scholarship support, including gifts of \$5 million each from long-time friends of the UI Dale and Marilyn Howard, Bruce Rastetter and Richard O. Jacobson.

Under Barta's leadership – and thanks to a talented athletics development staff – the University of Iowa has seen year-over-year improvement in annual giving in spite of the current difficult economic environment and, at the same time, has generated almost \$20 million of support for the Carver-Hawkeye Arena project.

As the director of athletics at the University of Wyoming for three years, seven different UW coaches were named Mountain West Conference Coach of the Year. He also spearheaded a fund-raising effort that netted the Cowboy athletics program \$11 million in private support and \$11 million in matching state fund.

As the senior associate athletics director at the University of Washington, he directed the "Campaign for the Student-Athlete," and 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.

His responsibilities at Washington expanded over time to include hiring of coaching and administrative staff and coordinating the schedule for the Huskies' men's basketball program.

The roots of his development experience extend to his first two positions: director of athletics development and external relations at the University of Northern Iowa and director of development at his alma mater, North Dakota State University.

Barta earned a Bachelor of Science degree in mass communication and broadcast journalism from NDSU in 1987. He was an option quarterback for Bison football squads that won the Division II NCAA national championship in 1983, 1985 and 1986.

Barta, and his wife, Connie, have a son, Luke (12) and a daughter, Madison (10). He was born September 4, 1963, in Minneapolis, MN.

IOWA RANKS AMONG BIG TEN LEADERS

Some universities have successful teams. At the University of Iowa, you'll be a member of one of the most successful, most progressive athletic departments in America today. Iowa's athletic facilities are constantly being improved and upgraded, including a \$47 million renovation project in Carver-Hawkeye Arena, the home of Iowa basketball. The project is expected to be completed in August 2011.

The men's basketball team has had seven winning seasons in the past 10 years, making six postseason appearances in that time. Iowa's women's basketball team shared the Big Ten Conference regular season title in 2008, finished runner-up at the 2010 Big Ten Tournament and has advanced to postseason play in nine of the last 10 seasons, including advancing to the second round of the NCAA Tournament a year ago.

The Hawkeye football team has won 70 games over the past eight seasons, competing in seven bowl games during that span, six of which were premiere January bowl games in the state of Florida. Last year, the football team enjoyed one of its most exciting seasons ever, finishing second in the Big Ten and winning the prestigious FedEx Orange Bowl in Miami.

The Hawkeye wrestling squad dominated its sport the past three years, winning back-to-back-to-back Big Ten Conference regular season dual and the postseason tournament titles. The Hawkeyes, under fourth-year Coach Tom Brands, marched through the national tournament, claiming their 21st, 22nd and 23rd national team crowns the past 37 seasons.

In addition to women's basketball and wrestling, Iowa's national-recognized field hockey program won its third-straight Big Ten Tournament title two years ago and advanced to the NCAA Final Four. Iowa's baseball team surged last season, winning 11 of its last 14 games and finished runner-up at the Big Ten Baseball Tournament, its best finish in 20 years. Furthermore, the Iowa men's golf team finished second at the Big Ten Championships and was only one stroke from advancing to its second-straight NCAA Championships, placing sixth at Regionals, in 2010.

Along with the success on the playing fields, Iowa's student-athletes also excel in areas of academics and community service. In 2006, Iowa was the only Division I football program in the nation to have three players named to the academic all-America first team. In men's basketball, 2007 senior Adam Haluska, a second round selection in the NBA Draft, was named the Division I Academic all-American of the Year.

Kinnick Stadium, the home of Iowa football, is one of the toughest stadiums to play in the country for visitors. Iowa boasts the 11th-best home winning percentage (.830) in the country over the past eight seasons.

IOWA BASKETBALL

Iowa basketball has posted seven winning seasons in the last 10 years, capped by NCAA Tournament appearances in 2005 and 2006. The Hawkeyes have posted a 63-23 home record over the last five seasons.

IOWA WRESTLING

Led by 10 all-Americans, the Hawkeye wrestling squad repeated its accomplishments of 2008 and 2009, winning Big Ten Conference and NCAA team titles. Iowa has won 12 NCAA titles in the past 20 years and has claimed 30 Big Ten titles over the past 36 seasons. Head Coach Tom Brands was tabbed Big Ten Coach of the Year for the second-straight year, while Matt McDonough was honored as the league's top freshman.

IOWA FOOTBALL

The Hawkeye football team enjoyed another successful season under Coach Kirk Ferentz, who was recognized as Big Ten Coach of the Year for the third time in the last eight seasons in 2009. Ferentz and the Iowa Hawkeyes are one of only eight college football programs in the nation to compete in six January bowl games over the last eight seasons, winning four of those contests in exciting fashion. Iowa's 70 victories over the last eight seasons are second most in the Big Ten and 16th best in the country.

Carver-Hawkeye Arena has served as the home of Iowa basketball since 1983. The Hawkeyes are 63-23 in home games over the past five seasons.

Led by 10 all-Americans, the Hawkeye wrestling squad repeated its accomplishments of 2008 and 2009, winning Big Ten Conference and NCAA team titles. Iowa has won 12 NCAA titles in the past 20 years and has claimed 30 Big Ten titles over the past 36 seasons. Head Coach Tom Brands was tabbed Big Ten Coach of the Year for the second-straight year, while Matt McDonough was honored as the league's top freshman.

The Iowa baseball team surged last season, winning 11 of its last 14 games and earned runner-up honors in the Big Ten Baseball Tournament.

Ever since I was little I wanted to be a Hawkeye. The coaching staff gave me the opportunity to live out my dream and I jumped at the chance. Every player and coach in the program is so dedicated to becoming better that the Iowa baseball program has climbed its way onto the national stage. When I was recruited I felt at home with the coaches and players, along with knowing how the Iowa community has great support for their baseball program. It's a real family type atmosphere. Everybody looks out for each other and strives to make themselves along with their teammates better. It's an opportunity of a lifetime.

ZACH KENYON - Senior - Davenport, IA

Growing up a Hawkeye fan I bled Black and Gold so there was no hesitation when Coach Dahm gave me the opportunity to put on an Iowa baseball jersey. Experiencing the community's passion for Iowa athletics, and the support they show, makes it evident to me that Iowa is a special place. I'm proud to tell people I am a student-athlete at the University of Iowa.

TYSON BLASER - Redshirt Senior - Taylor Ridge, IL

Choosing Iowa was the most exciting choice I've made in my entire life. The character and personality of the players and coaching staff separated Iowa from the rest of the pack. The facilities on campus are excellent and the close-knit Hawkeye community lured my family and I. Academically, Iowa, and the Big Ten, is second to none. Reaching my goal of playing the game at the next level seemed more accessible with the knowledge and leadership of Coach Dahm and Coach Brownlee.

CHETT ZEISE - Junior - Green Bay, WI

The players I spent time with during my official visit taught me something about this program and showed me how hard they are working to become a great team. I see Iowa as a place where our team can leave a mark of excellence for future generations. I crave to be part of something incredible that is about to occur in this program.

NICK BROWN - Junior - Wheaton, IL

The reason I chose the University of Iowa was because I have always wanted to play a Division I sport. Also, being from Northeast Iowa I have always wanted to be a Hawkeye. But, the ultimate reason why I'm at the University of Iowa is because of the coaching staff. Coach Dahm gave me the opportunity to fulfill my dream of playing on a Division I team. Another huge factor that came into play when picking a college was academics. Iowa is a prestige Big Ten college that allows me to get a highly recognizable degree.

ZACH MCCOOL - Senior - Manchester, IA

There is nothing like being a Hawkeye and not only representing the University of Iowa, but the whole state of Iowa! I chose to come to Iowa because of the great baseball opportunities I would have, as well as an excellent education that I would receive. I enjoy showing up to the field everyday with my teammates knowing that that is where I belong.

DAN SHEPPARD - Sophomore - Downers Grove, IL

With the NCAA limiting the number of scholarships a team can give, a successful walk-on program is essential for any team hoping to compete at a high level. Nowhere is this more evident than at the University of Iowa, where Head Coach Jack Dahm has a history of developing walk-on players.

In his career, Coach Dahm has had nine players begin as walk-ons and end up playing professional baseball.

Most recently, Iowa has had a couple former walk-ons earn Big Ten accolades and break school records. Right-fielder Ryan Durant was recognized on the all-Big Ten first team in 2009. Third-baseman Zach McCool was honored on the all-Big Ten third team a year ago, while closer Kevin Lee slammed the door on the opposition in 2010, accumulating a single-season school record 13 saves.

Former walk-on Tim Gudex (2005-06) enjoyed unprecedented success as the Hawkeye closer. He was a two-time first team all-Big Ten honoree after leading the league in conference wins (7), saves (6), ERA (1.11), appearances (19), games in relief (19), games finished (19) and opponent's batting average (.205). He also led the conference in overall ERA at 2.56.

Six years ago, former walk-on Austin Seward turned in a career season earning second team all-Big Ten accolades.

Former Hawkeyes Andrew Porter and Kyle Riffel were walk-ons. In 2007, Riffel posted a career season, batting .337 and collecting 28 hits in 34 games. In 2008, he led the team in sacrifice bunts (9) and was in the top five on the team in at bats (205), runs batted in (44), hit by pitch (8), stolen bases (20) and games played (55).

In Porter's junior campaign he made 13 appearances, striking out 11 batters. As a senior, he led the team in games finished (20), appearances (30) and saves (4).

"Joining the University of Iowa baseball team as a walk-on gives a young player the chance to grow and mature as an athlete, as well as an opportunity to get an outstanding education," Dahm said. "The entire coaching staff is committed to the development of our walk-on program, because there is no question that in order to build a championship caliber program, you need a program that allows kids to develop and contribute to the success of the team."

Andrew Porter

Ryan Durant

Kevin Lee

Kyle Riffel

Austin Seward

"Coming out of high school, I had no D-I scholarship offers, but Iowa asked me to come and walk on. For me, it was an easy choice. It was a chance to play baseball and attend a school with a great academic reputation. Before college, I told myself I would want to attend a school that had great academics if baseball did not work out, and Iowa was the school. Luckily baseball ended up working out, and it has helped me accomplish both of my goals. The coaching staff gave me a great chance to prove myself. I was treated like a scholarship athlete, both on and off the field. When Coach Dahm informed me I was going to be receiving scholarship money, I was thrilled. To me it was recognition for all the hard work I had put in throughout my baseball career. As a walk-on, it made me push myself more and shoot to be better than those who were on scholarship. It gave me strength and a vision to prove to all that I deserved and belonged to be there."

Tim Gudex (2002-06) | Two-time first team all-Big Ten | Appleton, WI

NEW STATE-OF-THE ART PLAYING SURFACE IN 2011

Duane Banks Field will have a completely new state-of-the art playing surface in 2011. For the first time since the field was laid down three decades ago, the entire playing surface is being refurbished. According to Head Coach Jack Dahm, about 10-12 years ago the infield was re-sodded and a magic mix dirt was installed. But, as far as revamping the entire field, this is the first time the field has undergone a major facelift. A new drainage system has also been installed and new batting cages are in place next to the Hawkeye bullpen.

Not only is a new state-of-the-art playing surface being installed, but Dahm noted other minor changes to the field.

“The field is going to look a little different than in the past,” said Dahm. “We are moving home plate five feet forward to help with the grading, the drainage and the slopes. They are also lowering the field about one foot. It’s going to look a little different, but I don’t know if the fans will be able to notice the difference. We are really looking forward to it.”

In the fall of 2001, the Iowa baseball field was re-named The Duane Banks Baseball Field in honor of the Hawkeyes’ former head coach. Banks, the winningest coach in Iowa history, served as Iowa’s head baseball coach from 1970-1997.

Banks Field was originally built in 1974. The 3,000-seat stadium has dimensions of 330 feet down the lines, 375 in the power alleys and 400 to centerfield. As a whole, the complex is one of the top facilities in the Big Ten and the Midwest.

Every year the UI Department of Athletics makes upgrades to Banks Field. The baseball program is very excited about the installation of 500 stadium chair back seats behind home plate that allow Hawkeye fans to purchase season tickets.

Three years ago, Iowa resealed and painted the inside of the stadium along with replacing all of the old wooden bleachers with aluminum bleachers.

Other upgrades include spacious pro-style dugouts with new bleachers and protective netting. There is also brand new padding behind home plate and all new added padding in the outfield from left center to right center.

In 2002, former Hawkeye and current Major Leaguer Cal Eldred donated \$245,000 to fund the installation of lights at Banks Field. It is the largest donation by a current professional athlete to Iowa Athletics.

The infield was re-designed following the 1999 season with a new playing surface and ten-foot fences were added to the outfield. Both bullpens were restructured and the hitter's background was replaced.

The complex features locker rooms for both teams and umpires. In 1998, Iowa's clubhouse was expanded, giving the Hawkeyes one of the best college baseball environments in the nation.

Prior to the 1996 season a Daktronics state-of-the-art scoreboard system was installed. In addition to providing spectators with pertinent game information, the system also has a marquee that is capable of displaying player information.

A new press box was built in 1989 and renovated in 2002. It can accommodate several radio stations and up to 15 media members.

During inclement weather, the Hawkeyes can move to the Bubble, Iowa's indoor facility located right next to Banks Field. The Bubble is a 120-yard expanse of state-of-the-art "Prestige XT" artificial surface that includes four full-size batting cages and five raised pitching mounds. The bubble gives the Hawkeyes a top-notch facility to train in year-round.

STADIUM SEATING**CLUBHOUSE****INDOOR PRACTICE FACILITY****LOCKER ROOM****SCOREBOARD SYSTEM**

Duane Banks, following 28 years as Iowa's head baseball coach retired from coaching following the 1997 season. His record at Iowa was 810-575-4. After retiring from the head coaching position he assumed the position of Assistant to the Director of Men's Athletics at the University.

Banks coached 30 seasons overall, compiling a career record of 901-585-4, and winning more games than any other Hawkeye coach. Banks was named to the American Baseball Coaches Hall of Fame in 1991.

In 1990, Banks led Iowa to its first Big Ten title in 18 years and to the NCAA playoffs for the first time since 1975. The 1990 squad won a record 22 Big Ten games and placed a record-tying five players (Tim Costo, John DeJarld, Chris Hatcher, Keith Noreen and Brian Wujick) on the all-Big Ten squad.

For his efforts, Banks was named both Big Ten Conference and District Coach of the Year.

Banks led Iowa to its only College World Series appearance (in 1972), a Big Ten co-championship in 1974, a district playoff berth in 1975 and the winningest (44) season in school history in 1981. Banks coached Iowa to 21-consecutive winning seasons prior to 1991.

Many of his former Hawkeyes have earned pro contracts and five—Mike Boddicker, Cal Eldred, Jim Sundberg, Tim Costo and Jeff Jones—made it to the major leagues. Tim Costo was the eighth pick overall in 1990 draft, marking the second straight season Banks produced a first round draft choice. Eldred was selected in the first round by Milwaukee in 1989. Fifty-seven of Banks' former players signed pro contracts.

Banks served as an assistant coach for half a season at Iowa. The Hawkeyes won 14 of their final 27 games under his direction. Duane's next club won 28 games, at that time an Iowa record, in his first full campaign (1971).

Banks' 1972 team won Big Ten and District Four Championships to earn a berth in the College World Series, claiming Iowa's first outright Big Ten title in 33 years. As a result, Banks was named District Coach of the year.

Banks became Iowa's all-time winningest coach in 1985, passing Hall of Famer Otto Vogel, who won 440 games in 35 years. He joined the Iowa staff as an assistant coach in 1969, after serving in the same capacity at Colorado State. He spent two seasons at Parsons (IA) College, compiling a 91-10 mark in 1967-68. He was an assistant coach at Parsons in 1966.

Banks is a past president of the American Baseball Coaches Association and has held a number of administrative posts in the ABCA. He has served as chairman of the NCAA Division I coaches and as a representative of District Four. A member of the Hall of Fame and the Legislative Issues committees, Banks is a past member of the ABCA Board of Directors

Banks was active in international baseball through the United States Baseball Federation. He took an all-star team to Canada, Japan and Korea in 1985 and coached another squad on a trip to Venezuela.

Banks and his Iowa team went to Holland in 1984 and he was on the staff of the USA college all-star team that played all over the world in 1982. He took an Iowa team to Mexico in the mid-1970s. A native of Grand Junction, CO, Banks played baseball and basketball at Northern Colorado. He was all-league and all-district three times in baseball at Northern Colorado and played on year of professional baseball with the Atlanta Braves organization in 1964.

Banks attended Mesa (CO) Junior College, received his B.A. degree from Northern Colorado in 1965 and his M.A. degree from Colorado State in 1969.

Duane and his wife, Jeanette, have two sons, Scott and Kirk and a grandson Nile.

DUANE BANKS BY THE NUMBERS

1970	6-11-0	.353	9th	14-13-0	.519
1971	10-8-0	.556	5th	28-17-0	.622
1972	13-3-0	.813	1st	25-17-0	.595
1973	8-10-0	.444	T-7th	16-14-1	.532
1974	11-5-0	.688	T-1st	27-13-0	.675
1975	11-3-0	.786	2nd	29-14-0	.674
1976	9-7-0	.563	T-5th	23-16-0	.590
1977	10-8-0	.556	T-4th	40-14-0	.741
1978	9-6-0	.600	4th	28-17-0	.622
1979	10-6-0	.625	5th	32-12-0	.727
1980	11-5-0	.688	3rd	31-14-0	.689
1981	8-6-0	.571	3rd*	44-21-0	.677
1982	5-11	.313	5th*	31-21-0	.574
1983	7-7-0	.500	2nd*	32-21-1	.602
1984	7-8-0	.467	3rd*	31-26-0	.544
1985	9-7-0	.563	T-2nd*	40-20-0	.667
1986	2-13-0	.133	5th*	29-27-0	.518
1987	9-7-0	.563	T-2nd*	40-20-0	.667
1988	14-14-0	.500	5th	29-25-0	.537
1989	17-11-0	.607	T-2nd	37-20-0	.649
1990	22-6-0	.786	1st	38-19-0	.667
1991	11-17-0	.393	9th	26-28-1	.482
1992	12-16-0	.429	7th	26-28-0	.481
1993	13-13-0	.500	6th	32-20-0	.615
1994	13-15-0	.464	3rd	22-32-1	.409
1995	13-15-0	.464	7th	29-24-0	.547
1996	13-13-0	.500	7th	25-22-0	.532
1997	7-16-0	.438	10th	17-30-0	.362
Total	290-267-0	.521		810-575-4	.583
Career Record (30 years):				901-585-4	.606

“Similarly to how our football strength and conditioning program is regarded, I consider our staff among the best in the nation. Rusty Burney, as well as our other trainers (Coach McCarthy, Coach Keller, and Coach Meister), have not only made me stronger but they have all benefited the baseball program as a whole. Not only will we be physically prepared for the upcoming 2011 championship run, but we will also be mentally prepared due to the diligence and help of our strength and conditioning program.”

KEVIN LEE | SENIOR

Iowa Baseball will work very hard to improve our game on the field by getting stronger and more explosive off of it, in the weight room and by improving fitness levels and techniques of speed, agility, and quickness. We will give ourselves the best chance to put the best team on the field by analyzing weaknesses and movement patterns of current players and minimizing down time due to injury. Along the way, we will create championship level work habits and discipline. We truly believe that success is a culmination of the right daily habits on and off the field.

We have four Goals in our Strength and Conditioning Program

1) INCREASE ATHLETIC PERFORMANCE

- Improve your game with better speed and explosive power
- Throw and hit harder, run faster by developing a strong and explosive lower body and core.

2) DECREASE RATE OF INJURY

- Significantly reduce your risk of joint and tendon injuries.
- Build the right strength and flexibility in the upper body to create not only better arm strength but healthier arms and shoulders.

3) INCREASE SELF CONFIDENCE

- There is a certain confidence in knowing you have prepared yourself and given yourself a chance to be successful.

4) IMPROVE MENTAL TOUGHNESS

- We will not be distracted and will develop the ability to focus on the task at hand and not be deterred by every day highs and lows

“Strength and conditioning is a very important part of our program and we put a big emphasis on it. We use our strength and conditioning not only to get bigger and faster but also for injury prevention.”

JACK DAHM | HEAD COACH

“I feel our strength and conditioning program is one of the best in the nation. It has helped me in every aspect such as: speed, agility, and strength. Overall it has shaped me into an all-around baseball player concentrating on different baseball lifts. The intensity our team has in the weight room has shown our team as a whole improvement.”

ZACH McCOOL | SENIOR

TRAINING ROOM

EQUIPMENT LOCKERS

LOCKER ROOM

Two seasons ago, the Iowa baseball team moved into upgraded facilities at the University of Iowa Rec Building. The new facilities, include larger space, upgraded training and weight rooms, expanded equipment lockers, spacious locker room, student-athlete lounge with flat screen televisions and hot and cold tubs.

"The Rec Building has a brand new, state-of-the-art, locker room, player lounge, weight room, equipment room and training room. It is located right next to Duane Banks Field and connected to the Bubble, so it is very convenient for the players."

JACK DAHM | HEAD COACH

LOUNGE AREA

TUB ROOM

WEIGHT ROOM

"I am very proud of our players in the fact that they understand the importance of giving back to the community and especially to children. Community service is very important to our program to be able to give back to the community. I am impressed at all the activities our players do in the community on their own. I will be at events in the Iowa City community and people will say thank you to me because one of our players came to speak to their class or to a youth baseball team. The most impressive thing, to me, is that they are doing a lot of this on their own."

JACK DAHM | HEAD COACH

The University of Iowa baseball team takes tremendous pride and enjoyment in its charity and community service activities.

Since Jack Dahm took over the program in 2004, the Hawkeyes have been very active in the Iowa City Community. Iowa players have been actively involved in helping the Iowa Children's Museum, University of Iowa Dance Marathon, the Ronald McDonald House and the University of Iowa Children's Hospital.

The Hawkeyes helped raise over \$575,000 for the American Diabetes Association during the six-year history of the Corridor Classic in Cedar Rapids.

The following is a list of just some of the community service activities the Hawkeye baseball team has participated in throughout the Iowa City community.

- Assisted in the delivery of furniture to the Hope Lodge
- Served as waiters for the Iowa Children's Museum's Crystal Ball Gala.
- Helped with the set-up and tear-down for the University of Iowa's Dance Marathon.
- Served as tutors at Roosevelt Elementary School through the Hawkeye Pride Initiative.
- Assisted with the Iowa Children's Museum's Move It, Dig It, Do It event.
- Worked at the Iowa City Neighborhood Center's Haunted House
- Took part in the University of Iowa Foundation's Thank-a-thon
- Raise money for Breast Cancer research
- Raised over \$575,000 for the American Diabetes Association with the Corridor Classic.

Another addition Jack Dahm has made to the program is the annual Iowa Baseball Golf Outing. The golf outings take place at Finkbine Golf Course located in Iowa City. The outing is a fundraiser for the Hawkeye baseball program, which gives fans a chance to talk with coaches, alumni and players. It also allows alumni an opportunity to come back to Iowa City to see teammates and support the program.

"It's great to see the former players come back and support the program," said Head Coach Jack Dahm at the latest golf outing. "We have a lot of players back who played under Coach [Duane] Banks, Coach Broghammer and myself. A lot of the alumni are excited about the direction of the program. Every program needs the support of their alumni and we want to continue to do a better job of reaching out to them and getting them involved in Iowa baseball."

The University of Iowa baseball team holds annual summer, spring and winter camps. These camps are a great opportunity for young players to enhance their skills under the personal attention of the Hawkeye Baseball Staff. The camps are held at Duane Banks Field and the Indoor Practice Facility (Bubble) on the UI campus. Fifty percent of Iowa's 2010 roster is comprised of players who attended one of Iowa's camps as a child.

In August, September and December, Iowa holds its Future Hawks Evaluation Camp, which is its biggest camp. This is a chance for campers to be evaluated in the 40 and 60-yard dash, arm strength, and in hitting, defense and pitching. College coaches from all levels work these camps.

In March and April, Iowa hosts its Spring Training Camp, which is targeted for high school athletes. Once a week, campers experience a college level practice.

Iowa also holds camps for specific groups and positions in June and December. These five different camps target specific age groups and positions.

The Pitchers and Catchers Camp and Position Players Camp are designed for high school aged athletes who would like to be evaluated. The Hawkeye coaching staff teaches proper pitching and catching mechanics and fundamentals, while position players' campers are given instruction on all areas of the game.

The Hitting Camp and Pitching Mechanics and Drills Camp are designed for players ages 9-13. Emphasis is placed on proper mechanics, pitching delivery and the basic fundamentals of hitting.

The Junior Hawks Advanced Skills Camp is typically split into two sessions; the first is designed for ages 6-10 and the second is for ages 11-13. During the camp, instruction will include all areas of the game- hitting, throwing, fielding and base running.

For exact camp schedules, visit hawkeyesports.com.

During the Jack Dahm era, the Hawkeyes have always taken on the best. In the 2004, 2006 and 2008 seasons, the Hawkeyes ventured into the world of professional baseball when they took on the Chicago Cubs Class AAA affiliate Iowa Cubs in exhibition games at Principal Park in Des Moines. The Hawkeyes were slated to play the I-Cubs again last year, but inclement weather forced the cancellation of the game.

In 2008, Iowa battled with the AAA team, but ultimately dropped the exhibition game, 3-1. Iowa recorded four hits in the exhibition and had the tying run on base in its final at-bat.

In 2006, nearly 5,000 fans watched the Black and Gold compete against an I-Cubs team featuring future and former major leaguers Rich Hill, Angel Guzman, Felix Pie, Ryan Theriot, Mike Fontenot and Augie Ojeda.

Over 4,000 fans in 2004 watched the Hawkeyes give the I-Cubs all they could handle before falling by only two runs.

WOODMEN PARK

Throughout his seven years at Iowa, Head Coach Jack Dahm has tried to showcase Iowa baseball all throughout the state -- giving Iowa residents and players from all over the state a chance to watch the Hawkeyes. Iowa has played games in Western, Central and Eastern Iowa. The last two seasons, the Hawkeyes have played at Woodmen Park in Davenport. In 2009, Iowa cruised to a 20-7 triumph over Western Illinois. A year ago, the Hawkeyes blanked St. Ambrose, 8-0.

This season, Iowa will meet Western Illinois on April 20, 2011 at Woodmen Park.

"One of my goals was to take Iowa baseball throughout the state of Iowa. We have gone to a lot of places, as far as the pro facilities and we are going to continue to do more in the future. Going to Des Moines, Cedar Rapids and the last two years at Woodmen Park have been a great situation for us. There are a lot of real good players in the Quad Cities area that we recruit and are on team currently. It is something we enjoy, something we look forward to and want to continue."

JACK DAHM | HEAD COACH

"You've got to play with your heart and love the game. You represent a great institution here, and don't do anything to embarrass it, yourself, or your family. Put that uniform on and wear it with pride, dignity and character. That's your responsibility. And when you leave this great, great university, you leave a legacy that the ones coming in will have a hard time duplicating it."

TOMMY LASORDA

The Hawkeye baseball program likes to kick off each season in style, and that's what they have done each of the past seven years with the Lead-Off Dinner and/or Steak Fry. It's a chance for fans to meet this year's team and get a sneak preview of the upcoming season as well as get the opportunity to meet and hear from major league ball players past and present and raise money for the University of Iowa baseball program. Last year, over 500 Hawkeye fans attended the inaugural Steak Fry event.

The second Steak Fry will be held Feb. 7, 2011 in Tiffin at the Bella Sala.

The Lead-Off Dinner has featured guest speakers such as 2006 NL Manager of the Year and manager of the 2009 World Champion New York Yankees Joe Girardi, former Los Angeles Dodgers and Hall of Fame Manager Tommy Lasorda, Chicago Cubs General Manager Jim Hendry, former Chicago Cub Cy Young winner Fergie Jenkins, Major League Umpire Tim McClelland, former NBC President and Pulitzer Prize winner Michael Gartner, and former Hawkeye and Atlanta Braves pitcher Wes Obermueller.

There is also a chance for baseball fans to get their hands on great memorabilia in the live and silent auction at the annual Lead-Off Dinner. Past items have included autographed items from Hall of Famers Tom Seaver, Reggie Jackson

and Ryne Sandberg; current stars Roger Clemons, Randy Johnson, Alex Rodriguez and Mark Prior; and the great baseball experiences such as luxury suite at a Cedar Rapids Kernels game, honorary bat child during a Chicago Cubs game in the friendly confines of Wrigley Field, Chicago Cubs and Colorado Rockies "Dream Package" including tickets, accommodations and the opportunity to throw the first pitch at the game.

"The Lead-Off Dinner and Steak Fry are events the baseball program started to help generate excitement in the community. We have had anywhere from 400 to 500 people at the event. It continues to grow every year and we are looking forward to another outstanding event this year. It is kind of a tradition for our players now; they know that once the event is here -- we are getting close to our season. It is a great lead off to the season. Not only does it bring excitement but we have had some outstanding keynote speakers who not only have a great message for our crowd, but also for our players. We intend to continue this for years to come."

**JACK DAHM
HEAD COACH**

"I'm blown away that over 500 people are here."

**JOE GIRARDI
NEW YORK YANKEES MANAGER**

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

RADIO

If Hawkeye baseball fans can't make it out to Duane Banks Field for a game, they are in luck because all Iowa home games and most road games, including all Big Ten contests, are broadcast on AM-800 KXIC in the Iowa City area. Brent Balbinot calls the play-by-play for the Hawkeyes.

TELEVISION

With the launch of the Big Ten Network, the Big Ten is the only conference in the country that has its own national network devoted to Big Ten athletes programming. Hawkeye baseball fans can expect to see an average of five games a year on the network in stunning hi-definition. In addition to the Big Ten Network, the Hawkeyes have had games on CSTV and Mediacom the past couple seasons.

HAWKEYESPORTS.COM

Media and fans can also obtain a wealth of up-to-date information about the Hawkeyes on the official web site of the University of Iowa -- hawkeyesports.com. Live stats (gametracker), box scores, play-by-play, photo galleries, coach and bio information, video, podcasts and more can be found on the web site. The baseball team also has its own facebook site.

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

NEWSPAPER COVERAGE

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

"The Big Ten Network is great for Hawkeye fans, alumni and families of our players! The network does a tremendous job producing games and also offering campus programming, and other programming that spotlights the conference and its student-athletes. The network gives the diehard Big Ten fan and place to follow the conference 24-7."

JACK DAHM | HEAD COACH

The Big Ten Network is devoted to covering a wide array of programming to one of the premier collegiate conferences in the country. The network is the ultimate destination for Big Ten fans and alumni across the country. The network provides unmatched access to an extensive schedule of league competitions, events and shows; classic games; nightly studio shows; original programs in academics, arts and sciences and campus activities. Sports programming includes live coverage in stunning high-definition of more events than ever before, along with news, highlights and detailed analysis, all complemented by hours of university-produced campus programming. The Big Ten Network reaches 75 million homes nationwide through distribution arrangements with more than 300 cable and satellite providers.

Iowa's game at Illinois (April 9, 6 p.m.) and home contests against Indiana (April 15, 6 p.m.) and Penn State (May 7, 2 p.m.) will be televised nationally on the Big Ten Network this season. Additionally games will be streamed on bigtennetwork.com. For a complete listing of Big Ten baseball games available online, visit video.bigtennetwork.com.

BRENT STOVER DANAN HUGHES

MIKE HALL CAL ELDRED

YOU ARE WATCHING THE BIG TEN NETWORK

The Iowa baseball program has a long history of former athletes competing on the professional level. Over 100 Iowa players have been sent into the pro ranks. Recently, under Head Coach Jack Dahm, the Hawkeye baseball program has reached new heights by combining talented student-athletes with first class facilities and superior coaching. In his career, Coach Dahm has sent 37 players to the Major Leagues.

Last season, relievers Zach Robertson and Patrick Schatz were drafted, as well as outfielder Kurtis Muller.

In 2009, three pitchers were drafted. Steve Turnbull signed with the Toronto Blue Jays, closer Mike Schurz was drafted to the Houston Astros and lefty Kyle Heim signed with the St. Louis Cardinals. Justin Toole later signed with the Cleveland Indians. In 2008, Caleb Curry and Kevin Hoef were each drafted. However, only Curry signed with the San Francisco Giants.

In 2007, Travis Sweet, Dusty Napoleon and Jason White each signed professional contract – Sweet with the Houston Astros, Napoleon with the Oakland Athletics and White with the Baltimore Orioles. Three years ago, Tim Gudex inked with the Texas Rangers and Nate Price with the Chicago Cubs.

Two Hawkeyes were selected in the 2005 Major League Baseball Amateur Draft. Andy Lytle was taken by the Cleveland Indians, while Kris Welker was selected by the Chicago White Sox. Another pair of Hawkeyes signed free agent contracts, with Nate Yoho joining the Milwaukee Brewers organization and Jesse Brownell getting penned by the Colorado Rockies.

In 2004, first team all-Big Ten pitcher Nate Johnson was selected by the Philadelphia Phillies in the MLB Draft.

Two Hawkeyes prolonged their 2003 baseball seasons at the professional level. Junior Kyle Thousand surrendered his final year of eligibility to pursue a professional career with the Toronto Bluejays. The two-time all-Big Ten centerfielder was selected in the 26th round of Major League Baseball's

amateur draft. Former Hawkeye MVP and right-handed pitcher Reed Pawelk signed a free-agent contract with the Florida Marlins following Iowa's 2003 season.

Four Hawkeyes were drafted by the major leagues after the 1999 season. Pitcher, Wes Obermueller was drafted in the second round by the Kansas City Royals, second baseman Brian Mitchell went in the 40th round to the Toronto Blue Jays and pitcher, Matt Sawvell signed a pro contract with the New York Mets.

Obermueller started the 2002 season as a member of the Wichita Wranglers, a Double-A affiliate of the Kansas City Royals, before being promoted to the parent club and making his Major League debut September 20th, against the Cleveland Indians. In 2003, Obermueller was traded to the Milwaukee Brewers, where he won two games and struck out 34 hitters in 65 2/3 innings. He went 6-8 with a 5.80 ERA in 118 innings pitched in 2004 and 1-4 with a 5.26 ERA in 2005 before being traded to the Atlanta Braves in December, 2006. He spent 2007-09 playing professional in Japan.

Signed by the Tampa Bay Rays, hurler Jim Magrane set Iowa's single-season records for innings pitched (107.2) and strikeouts (110) during the 1999 season and is currently a member of the Durham Bulls, a Triple-A affiliate of the Devil Rays.

In 1998, Iowa infielder, Nate Frese, was drafted in the 10th round by the Chicago Cubs. He advanced to play for the Iowa Cubs, a Triple-A affiliate of the Cubs, before injuries forced him to retire.

In 1993, outfielder Bo Porter was drafted by the Chicago Cubs. During the 1999 season, Porter was brought up from the minors by the Cubs. Porter saw action in 24 games, while starting five in the outfield. Porter was the opening day centerfielder for the Texas Rangers during the 2001 season. Last season, Porter served as the third base coach for the Florida Marlins.

Outfielder Chris Hatcher was drafted following the 1990 season. He has been a member of many minor league organizations, compiling a .275 batting average in 953 games. During the 1998 season, Hatcher was a member of the Kansas City Royals, where he saw action in eight games.

Tim Costo was a first-round draft pick of the Cleveland Indians in 1990 before being traded to Cincinnati. He spent the 1995 season at the Indians AAA class Buffalo team, playing in 105 games. He was also a member of the St. Louis and Toronto organizations.

Cal Eldred was a first-round draft pick by Milwaukee in 1989 and remained there until he was traded to the White Sox in 2000. In 1994, he had the honor of being the opening day pitcher, and led the American League in starts (25). Eldred made a name for himself in 1992 by going 11-2 for Milwaukee, winning 10 straight decisions. In 1993 he led the American League in innings pitched (258). After a two-year stint on the Chicago south side, Eldred signed a free-agent contract with the St. Louis Cardinals in 2003. In 2004, he was a key part of the Cardinal team that advanced to the World Series. Eldred is now the lead studio Big Ten baseball studio analyst for the Big Ten Network.

Mike Boddicker, a native of Norway, IA, earned all-Big Ten honors as a pitcher and infielder during his campaign as a Hawkeye (1976-78). In 1983, he was named the American League "Rookie of the Year." After pitching in the major leagues for 11 years, Boddicker retired in 1993. He played for the Baltimore Orioles and Kansas City Royals.

DONALD W. & MARILYN HEINEKING BASEBALL SCHOLARSHIP

Don Heineking established the Donald W. and Marilyn Heineking Baseball Scholarship in 2004, with the first recipient to be named for the 2005-06 season. Don is a long-time supporter of Iowa athletics, a member of the Johnson County I-Club Board of Directors and member of the Iowa Scholarship Fund Board of Directors. In 2002, Don and Marilyn established scholarships in football and women's basketball. Then, in 2003, they added a wrestling scholarship and men's basketball manager's scholarship. Most recently, they added baseball, softball and volleyball scholarships.

Don lives in Iowa City and is a member of the President's Club of the UI Foundation. Marilyn passed away in February of 2004.

MIKE BODDICKER SCHOLARSHIP

Former Iowa standout Mike Boddicker, and his family, have established the Mike Boddicker Scholarship. The scholarship goes each year to a member of the Iowa baseball team who is in good academic standing and displays outstanding character and personality.

Boddicker, a native of Norway, IA, earned all-Big Ten honors as a pitcher and infielder during his campaign as a Hawkeye (1976-78). In 1983, he was named the American League "Rookie of the Year." After pitching in the major leagues for 11 years, Boddicker retired in 1993. He played for the Baltimore Orioles and Kansas City Royals.

The Mike Boddicker Scholarship was established in 1993. Pitcher Colin Mattiace was the first recipient and held the scholarship all four years of his Hawkeye career. Infielder Nate Frese received the

scholarship in 1997 and 1998, Iowa City native Brian Mitchell won the scholarship in 1999, and the 2000 and 2001 scholarships were awarded to outfielder Andy Jansen, a Bancroft, Iowa native. Four-year starter Ian Mattiace received the scholarship in 2002 and former Louisville Slugger Freshman All-American Reed Pawelk has benefited from the scholarship in 2003 and 2004. Kris Welker was the 2005 recipient; Travis Sweet got the scholarship in 2006 and 2007. Kevin Hoef received it in 2008, Michael Jacobs earned the scholarship in 2009, while Jarred Hippen was the 2010 recipient.

CAL ELDRED LIGHTS FUND

Cal Eldred has lit up Hawkeye baseball once again. But this time, instead of employing his expert pitching, the major-league star and his wife, Christi, made a gift to fund the installation of lights at Iowa's Duane Banks Field. The Cedar Rapids couple gave \$245,000 for the installation of lights at the baseball field named after Cal Eldred's former coach.

The gift, the largest ever from a current professional athlete's family to Iowa athletics, allowed the project to be completed in September 2001. The Hawkeyes won the first night game played at Banks Field, April 10, 2002, against Northern Illinois, 11-9. The University of Iowa officially dedicated the lights Saturday, April 13, 2002.

Former Iowa Director of Athletics Bob Bowsby hailed the Eldreds' generosity, saying, "Cal and Christi's gift shows that once a Hawkeye, always a Hawkeye. Cal has been representing Iowa well for years, first with the Milwaukee Brewers, then with the Chicago White Sox and now with the St. Louis Cardinals, all the while making us all proud. But the fact that he and Christi have remained true to their Iowa roots in this very generous way makes us even prouder."

Former Iowa Baseball Coach Scott Broghamer noted that the Eldred's gift is another chapter in their long association with baseball in the state. "I coached Cal when he played for Urbana High School in the mid-1980's, and he and Christi have been Hawkeye supporters for years," Broghamer said. "This gift will make Iowa's field one of the finest anywhere. We're very excited and grateful."

The Eldred's cited their desire to give back to Iowa and to honor former Hawkeye coaches Banks and Broghamer—who they said are their good friends and longtime mentors—as reasons for making the gift. The gift was commemorated by a plaque at the field.

Cal Eldred, who grew up in Urbana and attended Iowa for three years before being drafted by the Milwaukee Brewers in 1989, said, "My experience at Iowa helped shape me as a player and as a person. And Coach Banks has stayed involved in my life and has always been there for me. I couldn't be happier about making this gift for Hawkeye baseball. I hope others will consider helping out however they can."

CAL ELDRED FAMILY

MIKE BODDICKER

DID YOU KNOW...

UI offers the lowest undergraduate resident tuition in the Big Ten Conference

38 percent of UI students are from out of state

Five Iowa graduate programs rank number one in the nation, according to America's Best Graduate Schools, produced by U.S. News & World Report. In addition, the Iowa Writer's Workshop is ranked number one in the nation by U.S. News & World Report, Writer's Digest and Poets & Writers.

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

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

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

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

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

Cultural Diversity at the University of Iowa

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

The Center for Diversity and Enrichment is a coordinated university-wide resource for creating and maintaining this campus diversity and providing opportunities for all University students interested in other cultures. Scholarships, fellowships, and support programs help to make this possible. International Programs brings together scholars from around the world and UI students looking to expand their perspectives by studying abroad or exploring global issues on campus.

The University of Iowa is listed among "America's Best Value Colleges" in the 2008 guidebook published by The Princeton Review. Iowa is cited for its "excellent academics, generous financial aid packages and low costs".

"The University of Iowa not only boasts a beautiful campus, it offers its students a broad range of academic programs, an abundance of social activities and a sense of belonging. With its combination of quality academics, mammoth resources, renowned specialty programs, and extensive research opportunities, this Midwest school is anything but featureless."

The Fiske Guide to Colleges

U.S. News & World Report, in its yearly rankings, has ranked the University of Iowa 26th among American public national universities for undergraduate education. Iowa ranks in the top 15% of some 161 public universities across the country.

In its 2009 rankings of America's Best Graduate Schools, U.S. News & World Report ranks five Iowa programs as best in the nation among public universities. Overall, UI has 23 graduate programs ranked in the top 10 nationally.

CONSIDER THE COMMUNITY

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

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

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

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

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

Iowa City ranks as the top town in the Midwest in *Midwest* magazine's annual list of the "30 Best Towns in America."

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

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

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

DES MOINES SUNDAY REGISTER

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

MARK JONES
ESPN BROADCASTER

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

CHRISTOPHER KEYES

EDITOR | MIDWEST MAGAZINE | AUGUST, 2007

“Iowa City is one of the 10 most literate and enlightened towns in the nation. This city, set on the winding Iowa River, is a pocket of sophistication with the feel of small-town America. Locally run bookstores, ethnic restaurants, cafe`s with gallery space, and organic grocers line the brick streets, and summers are a whirl of jazz musicians, artists and food vendors.

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

OUTSIDE MAGAZINE

IOWA CITY: THE BEST PLACE TO LIVE

Each year, The University of Iowa boasts a student population that includes young men and women from all 50 states and more than 100 foreign countries among its 30,000 students.

Diversity is also true among the student-athletes who come to Iowa City to play basketball. At Iowa, high school all-Americans from some of the nation’s biggest metropolitan areas work side-by-side with all-state picks from states in “America’s Heartland” and elsewhere to help keep the Hawkeyes among the nation’s best.

The record shows that Hawkeyes don’t just grow up in Iowa -- they come from virtually all parts of the country.

The State of Iowa ranks as the fifth best state to raise a family, according to a recent study released by the Children’s Rights Council, a Washington, D.C. based organization.

According to a recent study by *Forbes Magazine*, Iowa City ranks third among small cities on a national list of best places to do business and advance careers.

SPORTING NEWS RANKS IOWA AMONG TOP DIVISION I PROGRAMS

The University of Iowa annually earns high ratings in a major survey by *The Sporting News*, in which all U.S. colleges who participate in NCAA Division I sports in both football and men’s basketball are graded according to various standards, ranging from on-field to academic performance.

The magazine ranks over 100 universities, based on number of sports each school sponsors, their success rates, graduation rates for students in all sports and Title IX compliance. The ratings cover the last four years of graduating classes, and include GPAs and SAT scores for incoming freshmen.

The Sporting News recently ranked Iowa City as the best college football city in America. Iowa City is ranked among the top 50 cities overall among “Best Sport Cities” and ranked as the top sports community in the state.

Schools are also rated on such factors as fan support, attendance, merchandise sold and size of athletic budget. Graduation rates are used and points awarded for winning regular season and post-season championships.

“ESPN GameDay” the popular pre-game show which airs each Saturday during the college football season, made a recent stop in Iowa City, airing from the Iowa campus prior to a prime time football game in Iowa’s Kinnick Stadium.

OUTSIDE MAGAZINE RANKS UNIVERSITY OF IOWA AND IOWA CITY AMONG THE BEST IN THE NATION

Outside Magazine ranks the top 40 “Best College Towns” in the nation. Among those rankings, the University of Iowa and the Iowa City area earned a No. 10 ranking.

A CAMPUS ON THE MOVE

The University of Iowa campus caters to pedestrians and bicyclists; it's compact enough to cross in a 20-minute walk. A free ride on a campus bus can cut that time in half. Entertainment on campus and in Iowa City is geared toward student budgets, with many events offered at no charge.

Iowa City has more bookstores, coffee shops, restaurants, record shops, and movie theaters in its downtown area -- right next to campus -- than you'll find in cities many times its size.

Hancher Auditorium brings the world's finest musicians, dancers, actors, and entertainers to the University. It is part of the Iowa Center for the Arts, which includes the Museum of Art and cultural/educational programs in music, theatre, art and art history, dance, and literary arts.

The University of Iowa offers more than 400 student organizations, extensive recreation facilities, 50 fraternities and sororities, and a broad schedule of arts performances, lectures, cultural celebrations and club sports and intramural athletic contests to go along with the intercollegiate competition within the Big Ten Conference.

The University's MacBride Nature Recreation Area, located 15 miles from campus, offers hiking, cross-country skiing, sailing, and canoeing.

STUDENT-ORIENTED NIGHT LIFE

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

In a recent release by a New York-based Internet company, Iowa City ranked ninth among college towns its size, based on cultural and economic vitality. The survey compared communities with four-year colleges that have a ratio of students to the general public that was 3-to-4 or lower.

"If Iowa City were a student, it would be class valedictorian. This heartland university town consistently scores top scores on countless lists: Forbes' `Best Small Places for Business and Careers`; Men's Journal's list of sexy, healthy and safe places to live; USA Today's `Best Educated Cities`; Utne Reader's `Most Enlightened Towns`; AARP's best college towns in which to retire; and the Milken Institute's best small metro economy. And the town's pride, the University of Iowa, scored tops on Kaplan's best value for your tuition dollar, noting its outstanding medical programs."

RICH KARLGAARD
Columnist | Forbes Magazine

CONSIDER THE OPPORTUNITY FOR A QUALITY EDUCATION

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

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

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

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

ATHLETICS AND ACADEMICS

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

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

THE RUSSELL AND ANN GERDIN ATHLETIC LEARNING CENTER

The University of Iowa Russell and Ann Gerdin Athletic Learning Center, opened in the fall of 2003, is the latest project to be added to Iowa's facilities. The Learning Center is a multi-level, 20,000-square foot facility, which provides one all-purpose area for the academic pursuits for Iowa's male and female student-athletes.

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

"The Gerdin Athletic Learning Center offers our student-athletes at the University of Iowa the most modern, state of the art academic facilities at their disposal. It is located in the heart of campus, right across from the Hillcrest dorm. When you combine our facilities with the outstanding leadership of our Academic Student Services staff our student-athletes are provided the direction and assistance needed to be very successful in their academic pursuits."

JACK DAHM
Head Baseball Coach

"The Gerdin Learning Center gives me the opportunity to be in a great studious atmosphere where I am able to get my academics achieved, along with opportunities to receive help with tutors or study groups. It is also great because you are involved with staff that cares, and also around student-athletes that understand the same schedule, practice, and time you spend here at the University of Iowa."

ZACH MCCOOL
Senior

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

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

BUSINESS

Leland C. Adams
Former president, Amoco Production Co.

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

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

Matthew Bucksbaum
Former CEO & Founder
General Growth Properties

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

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

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

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

Leonard Hadley
Former chairman and CEO, Maytag Corporation

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

Richard O. Jacobson
President, Jacobson Warehouse Co.

Bill Krause
President, Krause Gentle Corp.

Richard Levitt
Chairman & CEO, Nellis Corporation

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

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

Gary Seamans
Chairman and CEO, Westell Technologies, Aurora, IL

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

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

EDUCATION

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

R. Wayne Duke
Former commissioner, Big Ten Conference

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

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

Eddie Robinson
Legendary football coach, Grambling State University

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

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

James Van Allen
Space physicist

ENTERTAINMENT

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

Diablo Cody
Best Original Screenplay Oscar Award for Juno

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

Simon Estes
International opera star

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

Jim Foster
Track and Cross Country Letterman
Founder and Innovator, Arena Football

Al Jarreau
Grammy Award-winning singer

Mark Johnson
Film producer and Oscar Award winner for Rainman

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

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

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

Ashton Kutcher
Actor, "That 70s Show" and other productions

Richard Maibaum
Writer of James Bond motion picture scripts

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

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

Brandon Routh
Actor, Superman

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

GOVERNMENT

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

Terry Branstad
Governor, state of Iowa

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

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

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

Mary Louise Smith
Noted political party leader and civil rights proponent

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

LITERATURE

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

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

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

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

W.P. Kinsella
Writer, Shoeless Joe

Margaret Walker
Writer, Jubilee

MEDIA

Alan Abelson
Editor, Barron's

Tom Brokaw
Former anchorman, NBC News

Paul Burmeister
Quarterback, 1992, 1993
Sports anchor/reporter
The NFL Network

John Cochran
Correspondent, ABC News

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

Wayne Drehs
General assignment writer, espn.com

Brett Dolan
Broadcaster, Houston Astros

George Gallup
Founder, The Gallup Poll

Charles Guggenheim
Documentary filmmaker, Peabody and Oscar award winner

Milo Hamilton
50 years in Broadcasting
Voice of the Houston Astros

Harry Kalas
Broadcaster, Philadelphia Phillies

Bob Miller
Broadcaster, Los Angeles Kings

Herbert Nipson
Executive Editor, Ebony

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

Mark Shapiro
Former Vice-President, ESPN

Carole Simpson
Anchor, ABC News

MEDICINE

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

James Bramson
Executive Director, American Dental Association

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

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

Dr. Don H. O'Donoghue
Sports medicine pioneer

Dr. Emory D. Warner
World recognized pathologist

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

Marilynne Robinson
2005, Gilead

Jane Smiley
1992, A Thousand Acres

Tennessee Williams
1948, A Streetcar Named Desire
1955, Cat on a Hot Tin Roof

FIRST ADVANCED DEGREES IN THE UNITED STATES

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

Alexander Clark, Jr.
1879, law degree

Elizabeth Catlett
1940, master's in art

Lulu Johnson
1941, Ph.D. in history

Oscar Anderson Fuller
1942, Ph.D. in music

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

Lisa Portis
1989, Ph.D. in pharmacology

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

NOLDEN GENTRY
Attorney

JOHN PAPPAJOHN
Entrepreneur

TOM BROKAW
Former Anchorman, NBC News

DON NELSON
Head Coach, Golden State Warriors

MARK SHAPIRO
Former Executive Vice-President, ESPN

EDDIE ROBINSON
Former Football Coach
Grambling State University

THE HAWKEYE NICKNAME

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

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

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

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

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

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

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

With three Big Ten series' remaining in the season, the Hawkeyes looked up in the conference standings. Undaunted, the Hawkeyes rose to the occasion and won seven of their last nine league games. Furthermore, Iowa won four of its final five three-game series', including sweeping Purdue in the final three games of the regular season to finish third in the Big Ten, its highest finish since 2005.

Iowa rode that momentum into the Big Ten Tournament a week later in Columbus, Ohio. The Black and Gold bounced Purdue from the six-team tournament with two victories over the Boilermakers and rallied from a seven-run deficit to stun second-seeded Michigan in the semifinals. Iowa reached the championship game for the first time since 1983. The Hawkeyes ultimately fell to the well-rested and top-seeded Minnesota team in the title game, but Coach Dahm was extremely proud of the way his team finished the season and played with confidence in the tournament.

"I was very proud of how our team battled all year," said Head Coach Jack Dahm. "It is easy to give in but our guys go after it. I told our guys that people were going to say we had a great month, I don't agree with that. This started in 2009 and with their commitment we were able to achieve the things we did this season."

ZACH MCCOOL
THIRD TEAM ALL-BIG TEN

"Being in the first championship game since 1983 is great," Dahm added. "It's a nice stepping stone. But we need to continue to work hard and get after things because we have a very, very bright future."

The Hawkeyes challenged themselves early in the season with a demanding non-conference schedule, playing elite teams. Dahm believes the challenging schedule helped prepare the Hawkeyes for success the final month. Iowa opened the season with three games in the Big Ten/Big East Challenge in Florida, followed by eight road games against nationally-ranked competition in hostile environments at No. 3 Texas and No. 25 Kansas.

Iowa finished the 2010 campaign with 30 victories and had three players earn individual conference recognition. Starting pitcher Jarred Hippen and centerfielder Kurtis Muller were named second team All-Big Ten and both were also named to the All-Big Ten Baseball Tournament team. Muller set the tournament record for most stolen bases (6). He also tied the individual tournament game record for most thefts (3) against Purdue. Third baseman Zach McCool was recognized on the All-Big Ten third team.

Hippen was dominant on the bump his sophomore campaign. The native of Rock Falls, Ill., led the team, with a 3.71 ERA in 15 starts. The southpaw threw a conference-best four complete league games. Hippen paced the starting staff with six victories, four of which came during Big Ten action.

Hippen was the ace of a deep and talented pitching staff. Nick Brown amassed five victories, while Matt Dermody collected three. Not only was Iowa's starting rotation solid, but its relievers helped preserve many victories throughout the season. Senior Zach Robertson, who was drafted by the Florida Marlins in the 30th round of the MLB Draft, notched eight wins and had one save. Robertson silenced the opposition in Big Ten play, boasting a team-low 2.45 ERA and registering a perfect 4-0 record out of the bullpen. Closer Kevin Lee slammed the door on opponents, amassing a school single-season record 13 saves, to go along with a perfect 2-0 mark.

JARRED HIPPEN
SECOND TEAM ALL-BIG TEN
ALL-BIG TEN TOURNAMENT TEAM

KURTIS MULLER
SECOND TEAM ALL-BIG TEN
ALL-BIG TEN TOURNAMENT TEAM

Offensively, Iowa was led by the three Ms: Muller, McCool and second baseman Mike McQuillan. Rightfielder Ryan Durant and catcher Tyson Blaser also played major roles in the team's fortunes. Muller, Iowa's leadoff hitter, led the team in seven statistical categories: hitting (.381), stolen bases (30), walks (24), hit-by-pitch (9), triples (6), and on-base (.460) and slugging (.546) percentage. He set the Big Ten Tournament record for most stolen bases (6) and also tied the individual tournament game record for most thefts (3) against Purdue. Muller's strong performance his first three years garnered him attention by major league teams. The Cincinnati Reds selected Muller in the 22nd round of the MLB Draft.

After two years of being a utility player, McCool landed at third base in 2010 was a team leader. Hitting in the No. 2 hole, McCool batted .346, recorded 12 stolen bases and knocked in 36 RBI. The native of Manchester, Iowa, led the team in hitting during Big Ten play (.378) and was perfect in stolen base attempts (10-10). McQuillan started all but two games at second base for the Black and Gold, ranking third in hitting (.344) and second in RBI (39). Durant finished his collegiate career amassing a team-best 46 RBI. Blaser anchored the team behind the plate. A leader on-and-off the field, Blaser had a stellar junior season after missing a majority of his sophomore year due to injury. Blaser was a backstop for the Hawkeye pitching staff, limiting wild pitches and gunning down 13 base runners attempting to steal. With a bat in his hand, Blaser batted .298 and collected 12 RBI starting all 24 Big Ten contests.

Iowa finished 2010 winning 11 of its last 14 games and the future is bright for Iowa Hawkeye baseball. The Hawkeyes return a majority of its starters and welcome a number of talented newcomers. Iowa's nucleus returns, only needing to replace two outfield starters and a couple middle relievers.

MIKE McQUILLAN
SECOND BASEMAN

2010 RESULTS

DATE	OPPOSITION	RES.	SCORE	INNS	PITCHER OF RECORD
Feb. 20	vs. Illinois State *	W	19-11	9	Robertson (W, 1-0)
Feb. 20	at Austin Peay	L	8-13	9	Dermody (L, 0-1)
Feb. 26	vs. Rutgers ^	W	6-3	9	Hippen (W, 1-0)
Feb. 27	vs. West Virginia ^	L	5-9	9	Jacobs (L, 0-1)
Feb. 28	vs. Villanova ^	W	11-2	9	Robertson (W, 2-0)
Mar. 5	at #25 Kansas	L	1-8	9	Hippen (L, 1-1)
Mar. 5	at #25 Kansas	W	5-3	9	Schreiber (W, 1-0)
Mar. 6	at #25 Kansas	L	4-8	9	Robertson (L, 2-1)
Mar. 7	at #25 Kansas	L	7-15	9	Dermody (L, 0-1)
Mar. 12	at #3 Texas	L	1-2	10	Brown (L, 0-1)
Mar. 13	at #3 Texas	L	1-3	7	Schreiber (L, 1-1)
Mar. 13	at #3 Texas	L	2-5	9	Kenyon (L, 0-1)
Mar. 14	at #3 Texas	L	0-18	9	Robertson (L, 2-2)
Mar. 17	at Texas-San Antonio	L	2-4	9	Brown (L, 0-2)
Mar. 19	at Texas-Pan American	L	4-7	9	Hippen (L, 1-1)
Mar. 20	at Texas-Pan American	L	2-13	9	Schreiber (L, 1-2)
Mar. 20	at Texas-Pan American	W	10-3	9	Kenyon (W, 1-1)
Mar. 26	Western Illinois	W	4-3	9	Brown (W, 1-2)
Mar. 27	Western Illinois	W	10-9	9	Lee (W, 1-0)
Mar. 28	Western Illinois	W	11-2	9	Schreiber (W, 2-2)
Mar. 30	South Dakota State	L	10-12	9	Brown (L, 1-3)
Mar. 31	South Dakota State	W	6-5	9	Jacobs (W, 1-1)
Apr. 2	at Michigan State	W	5-3	9	Hippen (W, 2-2)
Apr. 3	at Michigan State	L	2-16	9	Kenyon (L, 1-2)
Apr. 4	at Michigan State	L	11-26	9	Schreiber (L, 2-3)
Apr. 9	Illinois	L	8-9	9	Jacobs (L, 1-2)
Apr. 10	Illinois	W	6-4	9	Brown (W, 2-3)
Apr. 11	Illinois	W	4-2	9	Schreiber (W, 3-3)
Apr. 13	Milwaukee	W	9-3	9	Schatz (W, 1-0)
Apr. 17	at Indiana	L	1-4	9	Brown (L, 2-4)
Apr. 17	at Indiana	L	3-4	10	Kenyon (L, 1-3)
Apr. 18	at Indiana	L	12-21	9	Hippen (L, 2-3)
Apr. 20	Western Illinois	W	6-5	10	Lee (W, 2-0)
Apr. 21	Northern Illinois	L	2-13	9	Robertson (L, 2-3)
Apr. 23	at Michigan	W	5-2	9	Hippen (W, 3-3)
Apr. 23	at Michigan	W	5-3	9	Brown (W, 3-4)
Apr. 24	at Michigan	L	5-7	9	Schreiber (L, 3-4)
Apr. 27	Nebraska	W	5-2	9	Robertson (W, 3-3)
Apr. 28	at Creighton	L	10-15	9	Jacobs (L, 1-3)
May 1	Minnesota	W	11-4	9	Hippen (W, 4-3)
May 1	Minnesota	L	2-12	9	Brown (L, 3-5)
May 2	Minnesota	L	1-6	9	Schreiber (L, 3-5)
May 4	vs. Coe College §	W	16-6	9	Dermody (W, 1-2)
May 7	at Penn State	L	2-6	9	Hippen (L, 4-4)
May 8	at Penn State	W	9-3	9	Brown (W, 4-5)
May 9	at Penn State	W	13-9	9	Robertson (W, 4-3)
May 14	Ohio State	W	7-5	9	Robertson (W, 5-3)
May 15	Ohio State	W	4-3	9	Robertson (W, 6-3)
May 16	Ohio State	L	6-11	9	Schreiber (L, 3-6)
May 18	vs. St. Ambrose %	W	8-0	9	Dermody (W, 2-2)
May 21	Purdue	W	7-2	9	Hippen (W, 5-4)
May 21	Purdue	W	5-1	9	Brown (W, 5-5)
May 22	Purdue	W	12-9	9	Robertson (W, 7-3)
May 26	vs. Purdue #	W	7-4	9	Hippen (W, 6-4)
May 27	vs. Michigan #	L	4-18	9	Brown (L, 5-6)
May 28	vs. Purdue #	W	8-3	9	Dermody (W, 3-2)
May 29	vs. Michigan #	W	11-8	9	Robertson (W, 8-3)
May 29	vs. Minnesota #	L	5-15	9	Brown (L, 5-7)

* - played in Clarksville, TN | ^ - Big Ten/Big East Challenge in Clearwater, FL | § - Corridor Classic - Cedar Rapids, IA
 % - played in Davenport, IA | # - Big Ten Tournament - Columbus, OH

KURTIS MULLER

RYAN DURANT

JARRED HIPPEN

OVERALL RECORD: 30-28 HOME: 15-6 AWAY: 8-19 NEUTRAL: 7-3 BIG TEN: 13-11

2010 OVERALL STATS

PLAYER	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
Kurtis Muller	.381	54	54	218	57	83	15	6	3	36	119	.546	24	9	22	4	.460	1	3	30	38	137	5	0	1.000
Zach McCool	.344	52	46	180	34	62	12	3	2	36	86	.478	18	3	25	1	.411	1	11	12	13	44	73	11	.914
Mike McQuillan	.344	56	56	212	38	73	7	2	3	39	93	.439	23	7	33	6	.415	6	5	8	13	126	133	15	.945
Ryan Durant	.326	58	58	215	35	70	18	0	4	46	100	.465	15	7	39	4	.379	6	4	10	14	120	1	4	.968
Phil Keppler	.310	53	41	158	25	49	10	1	2	28	67	.424	20	1	41	1	.387	2	2	0	1	325	26	6	.983
Mike Corbeil	.310	47	19	84	6	26	4	0	1	14	33	.393	9	4	13	5	.394	2	0	1	1	5	1	0	1.000
Tyson Blaser	.275	50	48	167	24	46	9	0	1	21	58	.347	19	9	22	3	.379	0	4	4	6	248	39	7	.976
Trevor Willis	.261	54	41	142	34	37	8	4	5	21	68	.479	17	3	52	1	.348	2	5	4	8	84	8	2	.979
Kurt Lee	.257	55	53	175	39	45	7	1	1	28	57	.326	15	7	32	4	.338	1	6	11	15	68	166	22	.914
Dallas Burke	.253	39	21	99	17	25	4	1	0	12	31	.313	11	4	17	1	.348	1	1	2	2	16	3	1	.950
Sean Flanagan	.192	41	21	78	15	15	1	0	4	13	28	.359	10	8	31	0	.337	2	0	2	3	151	10	7	.958
Andrew Ewing	.290	23	8	31	12	9	1	0	0	2	10	.323	6	4	11	2	.452	1	1	1	1	11	34	4	.918
Dan Sheppard	.260	28	18	77	8	20	1	0	0	7	21	.273	7	4	18	3	.352	0	0	2	3	92	5	2	.980
Chett Zeise	.239	30	19	71	9	17	2	0	2	14	25	.352	8	1	17	2	.317	2	5	1	2	13	41	8	.871
Andrew Host	.211	42	17	71	12	15	3	0	0	6	18	.254	6	0	18	4	.269	1	4	2	4	37	0	1	.974
Patrick Harshman	.000	14	1	7	1	0	0	0	0	0	0	.000	0	0	3	1	.000	0	0	1	2	4	0	0	1.000
Nick Brown	.000	2	0	3	0	0	0	0	0	0	0	.000	1	0	2	0	.250	0	0	0	0	4	13	3	.850
Zach Robertson	.000	1	0	1	0	0	0	0	0	0	0	.000	0	0	1	0	.000	0	0	0	0	3	7	1	.909
Jeff Pacha	.000	2	0	1	0	0	0	0	0	0	0	.000	0	0	1	0	.000	0	0	0	0	0	2	0	1.000
Phil Schreiber	.000	1	1	0	0	0	0	0	0	0	0	.000	0	0	0	0	.000	0	0	0	0	6	8	0	1.000
Totals	.297	58	58	1990	366	592	102	18	28	323	814	.409	209	71	398	42	.379	28	51	91	126	1508	615	98	.956
Opponents	.311	58	58	2071	422	645	119	18	47	394	941	.454	199	65	354	39	.385	27	39	64	83	1515	640	89	.960

PLAYER	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	B/AVG	WP	HBP	BK	SFA	SHA
Jarred Hippen	3.71	6	4	15	15	4	0	0	0	99.1	115	57	41	22	71	15	5	3	.288	6	9	0	6	3
Zach Robertson	4.02	8	3	24	6	0	0	0	1	56.0	55	30	25	24	61	5	0	5	.259	9	5	1	3	8
Nick Brown	6.10	5	7	14	9	0	0	0	0	62.0	73	47	42	25	48	9	4	9	.303	7	9	1	3	6
Phil Schreiber	6.40	3	6	15	15	0	0	0	0	71.2	96	67	51	27	41	23	3	7	.321	5	16	0	3	4
Patrick Schatz	6.68	1	0	23	0	0	0	0	0	33.2	52	34	25	20	17	12	0	3	.349	3	5	0	1	6
Zach Kenyon	6.98	1	3	19	4	0	0	0	0	58.0	74	57	45	28	37	14	2	6	.310	4	5	0	6	1
Michael Jacobs	7.71	1	3	20	1	0	0	1	0	25.2	44	35	22	8	15	10	1	1	.361	1	1	4	0	4
Matt Dermody	7.93	3	2	10	7	0	0	1	0	36.1	47	32	32	16	25	13	1	3	.318	3	5	0	1	3
Ricky Sandquist	8.14	0	0	16	0	0	0	1	0	21.0	30	21	19	11	10	11	1	1	.333	3	4	0	2	2
Kevin Lee	5.75	2	0	21	0	0	0	0	13	20.1	27	17	13	10	14	3	0	2	.307	3	3	0	0	0
Jeff Pacha	9.00	0	0	10	0	0	0	0	0	15.0	23	15	15	4	14	2	1	4	.365	0	1	0	1	2
Kevin Gates	21.00	0	0	3	0	0	0	0	0	3.0	6	8	7	2	1	1	0	2	.400	1	2	0	1	0
Patrick Brennen	27.00	0	0	1	0	0	0	0	0	0.2	3	2	2	2	0	1	0	1	.600	0	0	1	0	0
Totals	6.03	30	28	58	58	4	0	1	14	502.2	645	422	337	199	354	119	18	47	.311	45	64	7	27	39
Opponents	5.61	28	30	58	58	1	0	1	9	505.0	592	366	315	209	398	102	18	28	.297	51	71	6	28	51

KEVIN LEE

BIG TEN RECORD: 13-11 HOME: 8-4 AWAY: 5-7

2010 BIG TEN STATS

PLAYER	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%	
Zach McCool	.378	23	22	90	18	34	8	0	1	16	45	.500	9	1	14	1	.440	0	7	10	10	23	35	4	.935	
Kurtis Muller	.374	21	21	91	21	34	5	2	3	19	52	.571	9	3	7	2	.442	1	1	6	8	50	2	0	1.000	
Mike McQuillan	.368	24	24	95	15	35	3	0	1	13	41	.432	11	2	17	3	.432	3	2	4	7	52	61	6	.950	
Mike Cobeil	.362	20	12	47	4	17	3	0	0	7	20	.426	5	0	9	4	.407	2	0	1	1	0	1	0	1.000	
Ryan Durant	.359	24	24	92	13	33	12	0	1	20	48	.522	7	0	15	1	.392	3	4	3	6	66	0	1	.985	
Phil Keppler	.321	24	22	81	15	26	6	1	0	13	34	.420	9	1	20	0	.387	2	1	0	1	185	11	5	.975	
Tyson Blaser	.298	24	24	84	12	25	4	0	1	12	32	.381	9	5	12	0	.398	0	0	3	4	116	28	3	.980	
Trevor Willis	.246	23	19	65	17	16	2	2	4	10	34	.523	5	2	27	0	.319	0	3	2	2	36	2	0	1.000	
Kurt Lee	.216	23	23	74	13	16	2	1	1	8	23	.311	6	4	10	1	.310	0	4	4	6	30	77	13	.892	

Andrew Ewing	.600	5	1	5	5	3	0	0	0	0	3	.600	2	1	0	1	.750	0	0	0	0	3	7	0	1.000	
Dallas Burke	.294	11	3	17	5	5	1	0	0	2	6	.353	3	1	4	0	.409	1	1	0	0	4	0	0	1.000	
Chett Zeise	.214	10	5	14	1	3	1	0	0	4	4	.286	3	0	1	1	.353	0	4	0	0	4	9	0	1.000	
Sean Flanagan	.176	13	2	17	3	3	1	0	1	2	7	.412	3	0	8	0	.300	0	0	0	0	20	1	1	.955	
Andrew Host	.172	16	9	29	4	5	0	0	0	3	5	.172	3	0	6	0	.250	0	3	1	2	13	0	1	.929	
Dan Sheppard	.167	8	5	24	0	4	0	0	0	0	4	.167	0	2	6	0	.231	0	0	0	0	18	0	0	1.000	
Nick Brown	.000	1	0	0	0	0	0	0	0	0	0	.000	0	0	1	0	.000	0	0	0	0	2	9	1	.917	
Totals	.314	24	24	826	146	259	48	6	13	129	358	.433	84	22	157	14	.387	12	30	34	47	631	260	36	.961	
Opponents	.320	24	24	872	172	279	44	10	26	157	421	.483	68	28	136	17	.383	11	8	25	37	627	253	26	.971	

PLAYER	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	AVG	WP	HBP	BK	SFA	SHA	
Zach Robertson	2.45	4	0	13	0	0	0	0	1	22.0	16	7	6	10	24	1	0	3	.195	8	1	0	0	0	
Jarred Hippen	4.42	4	2	9	9	4	0	0	0	53.0	64	34	26	11	36	8	4	2	.299	3	4	0	4	0	
Nick Brown	4.73	4	2	8	6	0	0	0	0	45.2	50	26	24	14	27	5	3	7	.289	4	6	0	1	4	
Kevin Lee	6.23	0	0	8	0	0	0	0	6	8.2	12	8	6	6	10	1	0	1	.316	1	1	0	0	0	
Phil Schreiber	6.99	1	4	8	8	0	0	0	0	37.1	59	39	29	9	18	13	1	5	.362	3	12	0	2	1	
Zach Kenyon	7.66	0	2	8	1	0	0	0	0	22.1	28	24	19	12	13	7	1	3	.301	2	1	0	3	1	
Patrick Schatz	8.44	0	0	7	0	0	0	0	0	10.2	17	10	10	6	3	5	0	1	.362	0	2	0	0	2	

Ricky Sandquist	0.00	0	0	3	0	0	0	0	0	2.2	3	0	0	0	2	0	0	0	.333	0	0	0	0	0	
Michael Jacobs	9.45	0	1	3	0	0	0	0	0	6.2	16	12	7	0	2	4	0	1	.444	0	1	1	0	0	
Matt Dermody	18.00	0	0	1	0	0	0	0	0	1.0	2	2	2	0	1	0	0	1	.400	0	0	0	0	0	
Jeff Pacha	99.00	0	0	2	0	0	0	0	0	0.1	12	10	10	0	0	0	1	2	1.000	0	0	0	1	0	
Totals	5.95	13	11	24	24	4	0	0	7	210.1	279	172	139	68	136	44	10	26	.320	21	28	1	11	8	
Opponents	5.43	11	13	24	24	0	0	0	4	209.0	259	146	126	84	157	48	6	13	.314	18	22	2	12	30	

BIG

	BIG TEN			OVERALL		
TEAMS	W-L	PCT.	W-L	PCT.		
MINNESOTA	15-9	.625	32-30	.516		
MICHIGAN	14-10	.583	35-22	.614		
IOWA	13-11	.542	30-28	.517		
NORTHWESTERN	13-11	.542	24-32	.429		
PURDUE	12-12	.500	33-24	.579		
INDIANA	12-12	.500	28-27	.509		
MICHIGAN STATE	11-13	.458	34-19	.642		
OHIO STATE	11-13	.458	28-23	.549		
ILLINOIS	10-14	.417	26-26	.500		
PENN STATE	9-15	.375	22-30	.423		

2010 BIG TEN STANDINGS

2010 BIG TEN STATISTICS

BATTING AND FIELDING

Team	AVG	G	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB-ATT	PO	A	E	FLD%
Indiana	.327	55	2052	432	672	127	15	85	399	1084	.528	183	72	389	33	.399	17	22	57-91	1467	623	87	.960
Michigan State	.325	53	1904	415	619	114	22	40	379	897	.471	189	51	289	21	.395	28	32	86-117	1403	573	51	.975
Ohio State	.324	51	1820	338	589	84	12	38	308	811	.446	220	42	255	61	.404	26	19	28-50	1356	520	76	.961
Michigan	.321	57	2040	448	655	128	23	51	419	982	.481	214	59	405	41	.396	33	28	77-104	1516	642	67	.970
Purdue	.312	57	2038	411	636	112	17	56	367	950	.466	208	60	311	46	.386	37	21	91-123	1513	643	89	.960
Minnesota	.305	62	2243	372	683	128	15	41	348	964	.430	222	46	423	46	.376	20	24	37-65	1662	699	65	.973
Northwestern	.303	56	1965	302	595	94	17	34	269	825	.420	200	30	362	43	.374	13	32	45-68	1452	593	104	.952
Penn State	.298	52	1867	348	557	85	18	44	305	810	.434	201	29	415	27	.371	23	23	60-80	1368	610	68	.967
Iowa	.297	58	1992	366	592	102	18	28	323	814	.409	209	71	398	41	.379	28	49	91-125	1508	614	98	.956
Illinois	.293	52	1805	342	528	98	21	34	301	770	.427	181	69	294	48	.375	20	18	114-144	1356	568	81	.960

PITCHING

Team	ERA	W-L	G	CG	SHO/CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	AB	B/Avg	WP	HBP	BK	SFA	SHA
Minnesota	4.58	32-30	62	0	5/5	11	554.1	595	325	282	192	418	114	15	51	2122	.280	43	75	8	28	37
Purdue	4.78	33-24	57	2	2/2	14	504.1	553	330	268	185	435	102	6	39	2002	.276	37	44	8	18	25
Michigan State	5.22	34-19	53	5	5/2	12	467.2	543	309	271	160	335	96	15	36	1844	.294	28	56	4	16	27
Michigan	5.22	35-22	57	0	2/2	15	505.1	600	345	293	247	420	90	9	41	1997	.300	56	64	6	19	29
Ohio State	5.26	28-23	51	2	1/1	13	452.0	568	318	264	169	354	87	13	36	1855	.306	45	38	0	22	23
Northwestern	5.47	24-32	56	3	1/1	14	484.0	591	356	294	177	356	97	21	51	1956	.302	25	34	6	21	33
Illinois	5.89	26-26	52	1	2/1	12	452.0	550	347	296	195	266	125	9	51	1816	.303	33	68	4	19	28
Iowa	5.94	30-28	58	4	1/1	14	502.2	645	422	332	199	354	119	18	47	2072	.311	46	65	7	26	39
Penn State	6.34	22-30	52	2	0/0	3	456.0	611	381	321	221	268	111	19	34	1853	.330	45	59	2	29	46
Indiana	6.63	28-27	55	3	4/2	11	489.0	627	444	360	266	336	106	19	58	1997	.314	59	81	12	27	28

TYSONBLASER

ALL-BIG TEN HONORS

- 1949 Jack Bruner, P
Coaches Association/First Team
- 1949 Jack Dittmer, 2B
Coaches Association
Second Team
- 1971 Jim Cox, 2B
- 1975 Bryan Jones, 2B
The Sporting News
First Team
- 1989 Tim Costo, SS
Collegiate Baseball
Third Team
- Chris Hatcher, OF
Baseball America
Third Team
- 1990 Tim Costo, SS
Baseball America
First Team
The Sporting News
First Team
- 1992 Brett Backlund, P/IF
Collegiate Baseball
Second Team
- 1999 Brad Carlson, 1B
Baseball America
Second Team
Louisville Slugger
Freshman All-American
- Alex Dvorsky, C/OF
Louisville Slugger
Freshman All-American
- 2000 Reed Pawelk, P
Louisville Slugger
Freshman All-American
- 2001 Ryan Mentkowski, P
Louisville Slugger
Freshman All-American
- 2008 Kurtis Muller, OF
Ping Baseball
Freshman All-American
- 2009 Justin Toole, SS
Ping Baseball
Third Team
Pre-Season All-American

Jason White

Kris Welker

Travis Sweet

Nathan Johnson

FIRST TEAM

- 1949 Jack Bruner, P
- 1950 Jack Dittmer, 2B
- 1950 Glenn Drahn, P
- Murland Moran, OF
- Bob Primrose, 3B
- 1953 Jack Lindquist, CF
- Don Waldron, SS
- 1954 Ed Lindsey, LF
- 1956 Les Hawthorne, CF
- 1957 Don Dobrino, P
- 1959 Dick Weatherly, C
- 1963 Jim Freese, C
- 1965 Mickey Moses, LF
- 1969 Gary Breshears, 2B
- 1970 Gary Breshears, 2B
- 1971 Jim Cox, 2B
- Fred Mims, OF
- 1972 Fred Mims, OF
- Bill Heckroth, P
- Tom Hurn, 1B
- Larry Schutzzius, OF
- 1974 Steve Stumpff, 1B
- 1975 Mark Ewell, P
- Brad Trickey, 3B
- 1976 Steve Stumpff, 1B
- 1977 Tom Steinmetz, 2B
- 1980 Dave Hoeksema, SS
- John Hoyman, 1B
- Tom Mullen, P
- Lance Platz, OF
- Ed Garton, 3B
- 1981 John Knapp, 3B
- 1984 Rob Eddie, OF
- 1985 Luis Ramirez, OF
- 1988 Keith Noreen, 3B
- 1989 Tim Costo, SS
- Chris Hatcher, OF
- Keith Noreen, 3B
- 1990 Tim Costo, SS
- John DeJarld, P
- Chris Hatcher, OF
- Keith Noreen, 3B
- Brian Wujcik, OF
- Brett Backlund, P/IF
- 1992 Kurt Belger, P
- 1995 Brian Mitchell, 3B
- 1997 Brad Carlson, 1B
- 2002 Nathan Johnson, P
- 2004 Tim Gudex, P
- 2005 Tim Gudex, P
- 2006 Tim Gudex, P
- 2007 Jason White, SS
- Travis Sweet, OF
- 2009 Ryan Durant, OF

SECOND TEAM

- 1984 Craig Conti
- 1987 Mark Boland
- 1988 Bill Heinz, OF
- 1991 Brett Backlund, P
- 1992 Tim Killeen, C
- 1993 Jay Polson, OF
- Steve Weimer, P
- 1994 Matt Ostrom, OF
- Colin Mattiace, P
- Ian Mattiace, IF
- 2002 Kyle Thousand, OF
- 2003 Nate Yoho, OF
- 2004 Nate Price, OF
- 2005 Austin Seward, P
- 2006 Caleb Curry, OF
- 2007 Nick Erdman, P
- 2008 Kevin Hoef, 3B
- Caleb Curry, OF
- 2010 Jarred Hippen, P
- Kurtis Muller, OF

THIRD TEAM

- 1984 Jeff Gurtcheff
- 1986 Jeff Gurtcheff
- 1988 Mark Denkinger, P
- 1991 Danan Hughes, OF
- 1993 Colin Mattiace, P
- 1996 C.J. Theileke, IF
- 1999 Brad Carlson, IF
- Jim Magrane, P
- Kurt Vitense, IF
- 2002 Kyle Thousand, OF
- 2003 Nathan Johnson, P
- 2005 Jason White, IF
- Andy Lytle, IF
- Kris Welker, C
- 2007 Justin Toole, 2B
- 2008 Justin Toole, SS
- 2009 Zach Toole, SS
- 2010 Zach McCool, 3B

KURTIS MULLER
2010 MVP

ACADEMIC ALL-BIG TEN

1990	Brian Wujcik, OF	Colin Mattiace, P	Brad Carlson, IF	2005	Neal Coleman, OF	2008	Tyson Blaser, C
1991	Matt Johnson, IF	Jeremy Meccage, P	Lance Guyer, OF		Brian Furlong, P		Nick Erdman, P
	Curt Martin, C	Joe Muniz, IF	Andy Jansen, OF		Tim Gudex, P		Ben Geelan, C
	John Pratt, OF	Jeff Schley, OF	Luis Leon, IF		L.J. Mims, OF		Kevin Hoef, IF
	Hank Sprinkle, P	1997	Kurt Belger, P		Mike Mogard, OF		Michael Jacobs, P
1992	Matt Johnson, IF		Brian Mitchell, IF	2002	Casey O'Rourke, P		Nick Muhlenbruch, IF
	Bob Morris, IF		Kevin Lawler, C		Aaron Reasland, P		Andrew Porter, P
1993	Bob Morris, IF		Joe Muniz, IF		Austin Seward, P		Justin Toole, IF
	Jay Witter, P	1998	Toby Humes, C		Neal Coleman, OF	2009	Tyson Blaser, C
1994	Matt Austin, P		Brian Mitchell, IF		Ben Geelan, C		Nick Erdman, P
	Kurt Belger, P/SS		Troy Wulf, P		Tim Gudex, P		Kevin Hoef, IF
	Matt Kraus, OF	1999	Brad Carlson, IF		Jeff Maitland, OF		Michael Jacobs, P
1995	Matt Austin, P		Matt Gruber, P	2003	L.J. Mims, OF		Zach McCool, IF
	Rober Holst, P		Toby Humes, C		Mike Mogard, OF		Jeff Pacha, OF
	Kevin Lawler, P		Kurt Vitense, IF		Tom Moreland, C		Justin Toole, IF
	Robert Lehnher, IF		Troy Wulf, P		Aaron Reasland, P	2010	Tyson Blaser, C
	Colin Mattiace, P	2000	Chad Blackwell, P		Austin Seward, P		Patrick Brennan, P
	Joe Muniz, IF		Brad Carlson, IF	2004	Chris Zinn, P		Ryan Durant, OF
	John Ostwald, OF		Matt Gruber, P		Nick Erdman, P		Patrick Harshman, OF
	Jeff Steinfeldt, C		Toby Humes, C		Ben Geelan, C		Kevin Lee, P
1996	Matt Austin, P		Andy Jansen, OF		Kevin Hoef, IF		Zach McCool, IF
	Moshe Greenberg, P		Ian Mattiace, IF		Tom Moreland, C		Jeff Pacha, P
	Michael Kron, P		Ryan Prahm, P		Nick Muhlenbruch, IF		Zach Robertson, P
	Kevin Lawler, P		Kurt Vitense, IF		Casey O'Rourke, P		
	Robert Lehnher, IF	2001	Chad Blackwell, P		Austin Seward, P		

BOB OLDIS, JR. MVP AWARD

AWARDED TO IOWA'S TEAM MVP

1986	Rob Eddie, OF	2001	Kurt Vitense, IF
1987	Luis Ramirez, OF	2002	Brad Carlson, IF
1988	Keith Noreen, 3B		Dyson Miguel, P
1989	John DeJarld, P	2003	Nathan Johnson, P
1990	Brian Wujcik, OF	2004	Nathan Johnson, P
1991	Brett Backlund, P/IF	2005	Tim Gudex, P
1992	Brett Backlund, O/IF		Kris Welker, C
1993	Jay Polson, OF	2006	Tim Gudex, P
1994	Matt Ostrom, OF	2007	Jason White, IF
1995	Kurt Belger, P		Dusty Napoleon, IF
1996	Colin Mattiace, P		Travis Sweet, OF
1997	Brian Mitchell, 3B	2008	Justin Toole, IF
1998	Nate Frese, SS		Caleb Curry, OF
1999	Jim Magrane, P	2009	Ryan Durant, OF
2000	Kurt Vitense, IF		Justin Toole, SS
	Reed Pawelk, P	2010	Kurtis Muller, OF

IOWA ALL-AMERICANS

TIM GUDEX
9 WINS IN 2005

**BATTING AVERAGE
(ATLEAST 50 AT BATS)**

1.	Jim George	.447	1939
2.	Jeff Gurtcheff	.444	1985
3.	Jeff Gurtcheff	.435	1986
4.	John Knapp	.429	1986
5.	Jeff Wick	.419	1998
6.	Travis Sweet	.413	2007
7.	Chris Hatcher	.405	1989
8.	Rob Eddie	.402	1986
9.	Caleb Curry	.396	2008
10.	Justin Toole	.395	2008
	John Knapp	.395	1984
12.	Keith Noreen	.394	1989

HITS

1.	John Knapp	91	1986
2.	Justin Toole	87	2008
3.	Travis Sweet	85	2007
4.	Kurtis Muller	83	2010
5.	Chris Hatcher	81	1990
6.	Caleb Curry	30	2008
7.	Chris Hatcher	79	1989
8.	Brad Carlson	77	1999
	Jeff Gurtcheff	77	1986
10.	Rob Eddie	76	1985
	Andy Lytle	76	2005
	Keith Noreen	76	1989
13.	Ed Garton	75	1981

DOUBLES

1.	John Knapp	24	1986
2.	Bill Heinz	20	1986
3.	Brian Wujick	19	1989
4.	Ryan Durant	18	2010
	Bill Heinz	18	1987
	Rob Eddie	18	1985
7.	Kyle Thousand	17	2003
	Ian Mattiace	17	2002
	Brad Carlson	17	1999
	Bob Morris	17	1992

11.	Jeff Gremley	16	2003
	Andy Jansen	16	1999
	Dave Hoeksema	16	1979
	Kris Welker	16	2005

TRIPLES

1.	Kyle Thousand	8	2002
	Rob Eddie	8	1985
	Brad Trickey	8	1974
4.	Bob Morris	7	1991
	Chris Hatcher	7	1989
	Randy Frakes	7	1987
	Craig Conti	7	1986
	Craig Conti	7	1984
	Lance Platz	7	1980
	Larry Rathje	7	1967

HOME RUNS

1.	John Knapp	22	1986
2.	Brad Carlson	21	1999
	Tim Costo	21	1989
4.	Brian Mitchell	20	1997
5.	Jeff Gurtcheff	18	1986
6.	Bill Heinz	17	1986
7.	Brad Carlson	16	2002
	Tim Costo	16	1990
9.	Rob Eddie	15	1986
10.	Randy Frakes	14	1985
	Chris Hatcher	14	1989

RBI

1.	John Knapp	81	1986
2.	Jeff Gurtcheff	79	1986
3.	Brad Carlson	77	1999
	Tim Costo	77	1989
5.	Ed Garton	76	1981
6.	Chris Hatcher	67	1989
	Bill Heinz	67	1986
8.	Caleb Curry	65	2008
9.	Tim Costo	64	1990
10.	Rick Jennings	63	1986
11.	Jeff Gurtcheff	60	1985

RUNS

1.	John Knapp	80	1986
2.	Jason White	70	2007
	Tony Burley	70	1981
4.	Craig Conti	68	1985
	Craig Conti	68	1986
6.	Chris Hatcher	66	1989
	Randy Frakes	66	1985
8.	Justin Toole	63	2008
9.	Travis Sweet	63	2007
10.	Rob Eddie	62	1986
	Keith Noreen	62	1989

STOLEN BASES

1.	Caleb Curry	45	2008
2.	Tony Burley	42	1981
3.	Lance Platz	37	1979
4.	Craig Conti	34	1984
5.	Kurtis Muller	30	2010
6.	Lance Platz	29	1980
7.	Tim Gassmann	29	1981
8.	Tom Steinmetz	29	1977
9.	Craig Conti	28	1986
10.	Tony Burley	28	1980
11.	Travis Sweet	25	2007
	Tim Gassmann	25	1982
13.	Justin Toole	24	2008
14.	Dave Krull	22	1970
15.	Craig Conti	21	1985

HIT-BY-PITCH

1.	Kevin Hoef	20	2008
2.	Kevin Hoef	19	2009
3.	Kris Welker	17	2004
4.	Ian Mattice	16	2002
5.	Kevin Hoef	15	2006
6.	Kurtis Muller	14	2008
	Kevin Hoef	14	2007

HITTING STREAK

25 Games, Justin Toole, 2008

**EARNED RUN AVERAGE
(MIN. OF 20 INNINGS)**

1.	Mike Boddicker	0.79	1976
2.	Carl Burnst	0.95	1964
3.	Tim Gudex	1.15	2006
4.	Glen Van Fassen	1.23	1958
5.	Fernando Arango	1.33	1971
6.	Jim Koering	1.35	1967
7.	Bob Schauenberg	1.38	1965
8.	Merle Jensen	1.44	1953
9.	Alan Schuette	1.53	1968
10.	Al Lenski	1.61	1951
11.	Craig Cordt	1.62	1975
12.	Frank Renner	1.62	1967

STRIKEOUTS

1.	Jim Magrane	110	1999
2.	Brett Backlund	94	1991
3.	Wes Obermueller	91	1999
4.	Mike Boddicker	84	1977
5.	Jack Bruner	81	1948
6.	Jack Bruner	79	1949
7.	John DeJarld	78	1990
8.	Allen Rath	77	1988
9.	Allen Rath	76	1987
10.	Jim Koering	75	1969

WINS

1.	Brett Backlund	11	1992
2.	John DeJarld	11	1990
3.	Harold Haub	11	1940
4.	Tim Gudex	9	2005
5.	Zach Robertson	8	2010
	Brett Backlund	8	1991
	Chuck Georgantas	8	1985
	Jeff Ott	8	1984
	Bill Drambel	8	1981
	Tom Mullen	8	1980
	Rich Carlucci	8	1978
	Mike Boddicker	8	1977
	Bob Stepp	8	1977
	Mark Ewell	8	1975

Mark Ewell	8	1974
Bill Heckroth	8	1972
Mark Tschopp	8	1972
Dick Hoeksema	8	1950

INNINGS PITCHED

1.	Jim Magrane	107.2	1999
2.	John DeJarld	105.3	1990
3.	Brett Backlund	102.0	1991
4.	Jarred Hippen	99.1	2010
5.	Don Dobrino	98.0	1956
6.	Nate Johnson	96.1	2004
7.	Jack Bruner	95.0	1948
8.	Wes Obermueller	88.1	1999
9.	John DeJarld	87.7	1989
10.	Mark Boland	87.2	1987
11.	Chad Blackwell	85.0	2000
12.	Dick Hoeksema	83.3	1950

JUSTIN TOOLE
87 HITS, 2008

CAREER RECORDS

OFFENSIVE CAREER LEADERS

GAMES PLAYED
220, Craig Conti, 1983-86

AT BATS
781, Craig Conti, 1983-86

HITS
267, Keith Noreen, 1987-90

RUNS SCORED
221, Craig Conti, 1983-86

RBIS
193, Keith Noreen, 1987-90

GAME-WINNING RBI CAREER
27, Keith Noreen, 1987-90

TOTAL BASES
441, Keith Noreen, 1987-90

BATTING AVERAGE
.400, Jeff Gurtcheff, 1986

SLUGGING PERCENTAGE
.738, J. Gurtcheff, 1983-86

SINGLES
183, Keith Noreen, 1987-90

DOUBLES
54, Bill Heinz, 1984, 86-88

TRIPLES
19, Craig Conti, 1983-86

HOME RUNS
45, Brad Carlson, 1999-2002

STOLEN BASES CAREER
103, Craig Conti, 1983-86

STOLEN BASE ATTEMPTS CAREER
121, Craig Conti, 1983-86

WALKS CAREER
127, Craig Conti, 1983-86

HIT-BY-PITCH CAREER
68, Kevin Hoef, 2006-09

SACRIFICE HITS CAREER
30, Kurt Vitense, 1998-01

SACRIFICE FLIES CAREER
15, Brian Mitchell, 1996-98
15, Caleb Curry, 2007-08

DEFENSIVE CAREER LEADERS

PUTOUTS CAREER
1,262, Brad Carlson, 1999-01

ASSISTS CAREER
472, Kurt Vitense, 1998-2001

DOUBLE PLAYS CAREER
174, Brad Carlson, 1999-02

BRAD CARLSON

PITCHING CAREER LEADERS

WINS CAREER
25, on three occasions (last by Brett Backlund)

INNINGS CAREER
277.2, Mark Boland, 1985-88

STRIKEOUTS CAREER
246, Allen Rath, 1987-90

ERA CAREER
2.29, Jim Koering, 1967-69

APPEARANCES CAREER
76, Kurt Belger, 1993-97

COMPLETE GAMES CAREER
23, Mark Boland, 1985-88

SHUTOUTS CAREER
6, Mike Boddicker, 1976-78

SAVES CAREER
22, Kurt Belger, 1993-97

BILL HEINZ

INDIVIDUAL GAME RECORDS

AT BATS
7, on 13 occasions (last by Phil Keppler vs. Tenn-Martin, 2009)

HITS
5, on 14 occasions (last by Kurt Lee vs. Michigan, 2010)

RUNS
5, on two occasions (last by John Mahoney vs. Wm. Penn, 1978)

RUNS BATTED IN
10, Brian Wujcik at Illinois, 1989

TOTAL BASES
17, Bill Heinz at Minnesota, 1988

SINGLES
5, twice, last by Justin Toole vs. Northern Iowa, 2008

DOUBLES
3, on eight occasions (last by Nate Yoho vs. Penn State, 2004)

TRIPLES
2, on 14 occasions (last by Trevow Willis vs. Ohio State, 2010)

HOME RUNS
4, Bill Heinz vs. Minnesota, 1988

STOLEN BASES
5, Lance Platz at Purdue, 1979

STOLEN BASE ATTEMPTS
5, Lance Platz at Purdue, 1979

WALKS
4, on eight occasions (last by Nate Price vs. North Dakota St., 2006)

HIT-BY-PITCHES
2, on many occasions (last by Tyson Blaser, 2010)

SACRIFICE HITS
3, Travis Sweet vs. North Dakota State, 2007

SACRIFICE FLIES
2, on 11 occasions (last by Kevin Hoef at Purdue, 2009)

INDIVIDUAL DEFENSE

PUTOUTS
20, Steve Stumpff vs. Tulsa, 1975

ASSISTS
9, on four occasions (last by Jeff Gremley vs. Southern Illinois, 2003)

DOUBLE PLAYS
5, Andy Lytle, Mike Best, 2003 vs. OSU

INDIVIDUAL PITCHING

INNINGS
13.2, Mark Ewell vs. Tulsa, 1975

STRIKEOUTS (9 inn.)
17, on two occasions (last by Jim Magrane vs. Western Illinois, 1999)

(7 inn.)
16, Chuck Johnson vs. Central, 1979

KEVIN HOEF

JIM MAGRANE

KURTIS MULLER

BATTING AVERAGE

(Min. 50 AB)

2010	Kurtis Muller	.381
2009	Ryan Durant	.370
2008	Caleb Curry	.396
2007	Travis Sweet	.413
2006	Travis Sweet	.304
2005	Kris Welker	.354
2004	Jim Reid	.317
2003	Kyle Thousand	.355
2002	Ian Mattiace	.347
2001	Jim Reid	.338
2000	Kurt Vitense	.316
1999	Brad Carlson	.367
1998	Jeff Wick	.419
1997	Jeff Wick	.359
1996	Nate Frese	.333
1995	Jeremy Lewis	.328
	Matt Ostrom	.328
1994	Matt Ostrom	.374
1993	Cory Larsen	.380
1992	Bob Morris	.339
1991	Kevin Minchik	.353
1990	Chris Hatcher	.393
1989	Chris Hatcher	.405
1988	Bill Heinz	.351
1987	Keith Noreen	.371
1986	Jeff Gurtcheff	.435
1985	Jeff Gurtcheff	.444
1984	John Knapp	.395
1983	Rob Eddie	.381
1982	Nick Fegen	.339
1981	Dick Turelli	.365
1980	John Hoyman	.390
1979	Lance Platz	.366
1978	Mike Boddicker	.350
1977	Ron Hess	.387
1976	Steve Stumpff	.385
1975	Bryan Jones	.341
1974	Brad Trickey	.362
1973	Tom DeAngelo	.364
1972	Ray Smith	.313
1971	Fred Mims	.383
1970	Jim Cox	.360

HITS

2010	Kurtis Muller	83
2009	Ryan Durant	67
2008	Justin Toole	87
2007	Travis Sweet	85
2006	Nate Price	59
2005	Andy Lytle	76
2004	Nate Yoho	63
2003	Kyle Thousand	59

2002	Ian Mattiace	67
2001	Kurt Vitense	56
2000	Kurt Vitense	60
1999	Brad Carlson	77
1998	Terry Ramsey	56
1997	Eric Martinez	58
1996	C.J.Thieleke	54
1995	Matt Ostrom	62
1994	Matt Ostrom	68
1993	Cory Larsen	62
1992	Bob Morris	56
1991	Bob Morris	69
1990	Chris Hatcher	81
1989	Chris Hatcher	79
1988	Bill Heinz	66
1987	Keith Noreen	69
1986	John Knapp	91
1985	Rob Eddie	76
1984	John Knapp	64
1983	Craig Conti	47
	Tim Gassmann	47
1982	Nick Fegen	61
1981	Ed Garton	75
1980	Lance Platz	53
1979	Lance Platz	53
1978	Jeff Lueders	47
1977	Tom Steinmetz	65
1976	Bob Rasley	39
1975	Tim Hilinski	45
1974	Dave Marshall	44
1973	Dave Marshall	31
1972	Ray Smith	47
1971	Jim Cox	52
1970	Gary Breshears	49
	Jim Cox	49

DOUBLES

2010	Ryan Durant	18
2009	Wes Freie	14
2008	Caleb Curry	15
	Justin Toole	15
2007	Travis Sweet	13
2006	Nate Price	12
2005	Kris Welker	16
2004	Nate Yoho	15
2003	Kyle Thousand	17
2002	Ian Mattiace	17
2001	Humes/Mattiace	13
2000	Kurt Vitense	15
1999	Brad Carlson	17
1998	Nate Frese	14
1997	Bill Stafford	15
1996	Brian Mitchell	15
1995	Matt Ostrom	13

RYAN DURANT

1994	Matt Ostrom	15
1993	Cory Larsen	14
1992	Bob Morris	17
1991	Bob Morris	10
1990	Tim Costo	15
1989	Keith Noreen	15
1988	Tim Costo	13
	Bill Heinz	13
1987	Bill Heinz	18
1986	John Knapp	24
1985	Rob Eddie	18
1984	John Knapp	14
1983	Nick Fegen	11
1982	Nick Fegen	13
1981	Ed Garton	15
1980	Ed Lash	11
1979	Dave Hoeksema	16
1978	Mike Boddicker	9
	John Mahoney	9
1977	Ron Hess	11
1976	Mike Boddicker	9
1975	Jon Brase	10
1974	Tim Hilinski	8

TRIPLES

2010	Kurtis Muller	6
2009	Trevor Willis	3
2008	Justin Toole	4
	T.J. Cataldo	4
	Kevin Hoef	4
2007	Travis Sweet	4
2006	Jason White	5
2005	Jason White	4
2004	Jesse Brownell	4
	Jeff Gremley	4
2003	Lance Guyer	5
2002	Kyle Thousand	8
2001	Jim Reed	2
2000	Brian Bucklin	5
1999	Andy Jansen	5
1998	Eric Martinez	2
1997	Eric Martinez	4

1996	C.J. Thieleke	3
1995	Matt Ostrom	4
1994	Curtis Reed	4
1993	three with	3
1992	three with	3
1991	Bob Morris	7
1990	Chris Hatcher	3
	Errol Shirer	3
1989	Chris Hatcher	7
1988	three with	3
1987	Randy Frakes	7
1986	Craig Conti	7
1985	Rob Eddie	8
1984	Craig Conti	7
1983	Tim Gassmann	4
1982	Dick Turelli	5
1981	Dick Turelli	4
1980	Lance Platz	7
1979	Jeff Lueders	3
	Del Ryan	3
1978	John Mahoney	6
1977	Tom Steinmetz	4
1976	Bob Rasley	4
1975	Greg Fetter	3
1974	Brad Trickey	8
1973	three with	2
1972	Tom Hurn	4
1971	Ray Smith	6
1970	Gary Breshears	6

HOME RUNS

2010	Trevor Willis	5
2009	Wes Freie	9
2008	Caleb Curry	7
2007	Jason White	10
2006	four tied at...	2
2005	Nate Yoho	8
2004	Nate Yoho	4
2003	Lance Guyer	7
2002	Brad Carlson	16
2001	Ian Mattiace	9
2000	three tied at...	5
1999	Brad Carlson	21
1998	Brian Mitchell	11
1997	Brian Mitchell	20
1996	Colin Mattiace	8
1995	Jeremy Lewis	8
	Matt Ostrom	8
1994	Jeremy Lewis	8
1993	Jay Polson	13
1992	Tim Killeen	12
1991	John Pratt	10
1990	Tim Costo	16
1989	Tim Costo	21
1988	Chris Hatcher	12

KYLE THOUSAND

1987	Bill Heinz	12
1986	John Knapp	22
1985	Randy Frakes	14
1984	Lenny Turelli	11
1983	Jim Drahozal	5
1982	Nick Fegen	8
1981	Ed Garton	10
1980	Ed Lash	6
1979	Ed Lash	9
1978	Jerry Blixt	8
1977	Jeff Jones	10
1976	Steve Stumpff	6
1975	Bryan Jones	13
1974	Bryan Jones	7
1973	Tom DeAngelo	4
	Bryan Jones	4
1972	Jim Sundberg	8
1971	Jim Cox	12
1970	Jim Cox	5

RBI

2010	Ryan Durant	46
2009	Wes Freie	44
2008	Caleb Curry	65
2007	Dusty Napoleon	56
2006	Nate Price	33
2005	Kris Welker	46
2004	Nate Yoho	48
2003	Jeff Gremley	32
2002	Brad Carlson	54
2001	Alex Dvorsky	33
2000	Brad Carlson	37
1999	Brad Carlson	77
1998	Brian Mitchell	49
1997	Brian Mitchell	50

2010	Kurtis Muller	57
2009	Wes Freie	33
2008	Justin Toole	63
2007	Jason White	70
2006	Nate Price	41
2005	Andy Lytle	46
2004	Kris Welker	35
2003	Kyle Thousand	42
2002	Ian Mattiace	51
2001	Ian Mattiace	30
2000	Brain Burks	34
1999	Andy Jansen	49
1998	Nate Frese	39
1997	Brian Mitchell	39
1996	C.J. Thieleke	42
1995	Matt Ostrom	43
	C.J. Thieleke	43
1994	Curtis Reed	48
1993	Jay Polson	46
1992	Brett Backlund	35
	Tim Killeen	35
1991	Danan Hughes	40
	Bob Morris	40
1990	Tim Costo	59

TIM COSTO

1989	Chris Hatcher	66
1988	Bill Heinz	43
1987	Randy Frakes	50
1986	John Knapp	80
1985	Craig Conti	68
1984	Craig Conti	50
	John Knapp	50
1983	Craig Conti	35
	Brian Charipar	35
1982	Tim Davis	42
1981	Tony Burley	70
1980	Dave Hoeksema	36
	Lance Platz	36
1979	Lance Platz	46
1978	John Mahoney	44
1977	Tom Steinmetz	56
1976	Bob Rasley	30
1975	Bryan Jones	45
1974	Tom Hilinski	40
1973	Tom Hilinski	22
	Brad Trickey	22
1972	Fred Mims	35
1971	Ray Smith	46
1970	Gary Breshears	43

STOLEN BASES

2010	Kurtis Muller	30
2009	Kurtis Muller	19
2008	Caleb Curry	45
2007	Travis Sweet	25
2006	Travis Sweet	22
2005	Andy Lyle	20
2004	Jeff Gremley	14
2003	Kyle Thousand	20
2002	Ian Mattiace	20
2001	Bryce Coppieters	8
	Ian Mattiace	8
2000	Ian Mattiace	7
1999	Brian Burks	12
1998	Terry Ramsey	7
	Eric Martinez	7
1997	Eric Martinez	16
1996	Eric Martinez	9
1995	Eric Martinez	12
1994	Curtis Reed	19
1993	Matt Kraus	14
1992	Curtis Reed	12
1991	Danan Hughes	16
1990	Chris Hatcher	17
1989	Errol Shirer	18
1988	Chris Hatcher	4
1987	Bart Givens	7
1986	Craig Conti	28
1985	Craig Conti	21
1984	Craig Conti	34
1983	Craig Conti	20
1982	Tim Gassmann	25
1981	Tony Burley	42
1980	Lance Platz	29
1979	Lance Platz	37
1978	John Mahoney	9
1977	Tom Steinmetz	29
1976	Tom Steinmetz	8
1975	Tom Hilinski	14
1974	Tom Hilinski	11
1973	Tom Hilinski	12
1972	Fred Mims	11
1971	Ray Smith	8
1970	Dave Krull	22

TRAVIS SWEET

EARNED RUN AVERAGE (Min. 20 Innings)

2010	Jarred Hippen	3.71
2009	Mike Schurz	4.50
2008	Jason Belk	4.08
2007	Brock Alberts	3.47
2006	Tim Gudex	1.15
2005	Tim Gudex	2.55
2004	Nathan Johnson	3.36
2003	Nathan Johnson	3.38
2002	Nick Jensen	2.16
2001	Mitch Price	3.57
2000	Reed Pawelk	3.18
1999	Jim Magrane	4.43
1998	Jeremy Meccage	4.55
1997	David Kot	3.22
1996	Robert Holst	4.65
1995	Brent Glendinning	2.17
1994	Brent Glendinning	4.14
1993	Steve Weimer	2.70
1992	Brett Backlund	2.04
1991	Brett Backlund	3.88
1990	John DeJard	2.56
1989	Brian Kennedy	2.51
1988	John DeJard	2.03

1987	Allen Rath	3.32
1986	Scott Flynn	4.09
1985	Chuck Georgantas	4.05
1984	Ed Murphy	2.38
1983	Mike Hoeg	2.66
1982	Brian Hobaugh	2.15
1981	Mike Hoeg	2.52
1980	Brian Hobaugh	2.54
1979	Tom Mullen	2.26
1978	Rich Carlucci	2.98
1977	Rich Carlucci	2.90
1976	Mike Boddicker	0.79
1975	Craig Cordt	1.62
1974	Jim Linn	2.40
1973	Jim Linn	3.12
1972	Jim Wise	2.01
1971	Fernando Arango	1.33
1970	Chet Teklinski	2.37

WINS

2010	Zach Robertson	8
2009	Jarred Hippen	3
2008	Brock Alberts	5
2007	Nick Erdman	7
2006	Austin Seward	6

2005	Tim Gudex	9
2004	Nathan Johnson	6
2003	Nathan Johnson	6
2002	Matt Hasz	5
2001	Blackwell/Jensen	4
2000	Ryan Prahm	6
1999	Jim Magrane	6
1998	Jim Magrane	5
	Jeremy Meccage	5
1997	Jeremy Meccage	5
1996	Colin Mattiace	5
1995	Matt Austin	6
1994	Colin Mattiace	6
1993	Colin Mattiace	7
	Steve Weimer	7
1992	Brett Backlund	11
1991	Brett Backlund	8
1990	John DeJard	11
1989	four with	7
1988	Allen Rath	6
1987	Mark Boland	7
1986	Chuck Georgantas	6
1985	Chuck Georgantas	8
1984	Jeff Ott	8
1983	Mike Darby	6
1982	three with	5
1981	Bill Drambel	8
1980	Tom Mullen	8
1979	Bill Drambel	6
	Chuck Johnson	6
1978	Rich Carlucci	8
1977	Mike Boddicker	8
	Bob Stepp	8
1976	Bob Stepp	6
1975	Mark Ewell	8
1974	Mark Ewell	8
1973	Jim Linn	4
1972	Bill Heckroth	8
	Mark Tschopp	8
1971	Bill Heckroth	4
	Mark Tschopp	4
1970	Mark Tschopp	5

INNINGS PITCHED

2010	Jarred Hippen	99.1
2009	Jarred Hippen	68.1
2008	Brock Alberts	62.0
2007	Nick Erdman	71.2
2006	Jeff Maitland	76.0
2005	Casey O'Rourke	69.2
2004	Nathan Johnson	96.1
2003	Reed Pawelk	66.2
2002	Reed Pawelk	81.1
2001	Chad Blackwell	64.0
2000	Chad Blackwell	85.0
1999	Jimmy Magrane	107.2
1998	Jeremy Meccage	61.1
1997	Nate Frese	66.1
1996	Jeremy Meccage	60.1
1995	Jeremy Meccage	66.1
1994	Colin Mattiace	83.0
1993	Colin Mattiace	75.7
1992	Brett Backlund	79.3
1991	Brett Backlund	102.0
1990	John DeJard	105.3
1989	John DeJard	87.7
1988	Calvin Eldred	78.3
1987	Mark Boland	87.2
1986	Mark Boland	74.1
1985	Mike Darby	70.1
1984	Jeff Ott	70.0
1983	Jeff Ott	72.0
1982	Brian Hobaugh	58.6
1981	Bill Drambel	65.6
1980	Tom Mullen	64.3
1979	Chuck Johnson	60.0
1978	Mike Boddicker	66.6
1977	Mike Boddicker	65.6
1976	Tom Steen	67.6
1975	Mark Ewell	73.6
1974	Mark Ewell	61.6
1973	Mark Ewell	53.0
1972	Bill Heckroth	80.3
1971	Mark Tschopp	60.3
1970	Chet Teklinski	68.3

STRIKEOUTS

2010	Jarred Hippen	71
2009	Jarred Hippen	50
2008	Brock Alberts	56
2007	Steve Turnbull	44
2006	Jeff Maitland	48
2005	Tim Gudex	47
2004	Nathan Johnson	73
2003	Nathan Johnson	53
2002	Reed Pawelk	62
2001	Chad Blackwell	46
2000	Chad Blackwell	55
1999	Jim Magrane	110
1998	Jeremy Meccage	45
1996	Nate Frese	61
1996	Matt Austin	46
1995	Jeremy Meccage	55
1994	Kurt Belger	34
	Brent Glendinning	34
1993	Steve Weimer	53
1992	Brett Backlund	65
1991	Brett Backlund	94
1990	John DeJard	78
1989	Calvin Eldred	64
1988	Allen Rath	77
1987	Allen Rath	76
1986	Mark Boland	59
1985	Mike Darby	51
1984	Jeff Ott	49
1983	Jeff Ott	50
1982	Jeff Green	44
1981	Mark Radosevich	56
1980	Jeff Green	45
1979	Chuck Johnson	61
1978	Mike Boddicker	68
1977	Mike Boddicker	84
1976	Tom Steen	58
1975	Mark Ewell	49
1974	Tom Steen	41
1973	Tom Steen	39
1972	Mark Tschopp	62
1971	Bill Heckroth	43
1970	Chet Teklinski	58

NATHAN JOHNSON

JARRED HIPPEN

YEAR COACH..... W-L-T BIG TEN

1890.....	none.....	2-1-0	
1891.....	none.....	3-0-0	
1892.....	none.....	2-1-0	
1893.....	none.....	3-9-0	
1894.....	none.....	not available	
1895.....	none.....	6-7-0	
1896.....	none.....	5-2-0	
1897.....	none.....	6-6-0	
1898.....	none.....	5-2-1	
1899.....	none.....	5-6-1	
1900.....	Knipe.....	13-2-0	
1901.....	Knipe.....	12-6-0	
1902.....	Williams.....	7-13-0	
1903.....	Williams.....	11-7-0	
1904.....	Chalmers.....	12-4-0	
1905.....	Chalmers.....	12-2-0	
1906.....	Griffith.....	9-5-0.....	8th
1907.....	Storey.....	8-4-0.....	10th
1908.....	Kent.....	7-9-0.....	8th
1909.....	Kirk.....	9-3-0.....	
1910.....	Green.....	8-6-0.....	7th
1911.....	Stewart.....	9-9-0.....	7th
1912.....	Stewart.....	7-3-1.....	6th
1913.....	Lindeman.....	8-8-0.....	8th
1914.....	Kent.....	10-6-0.....	7th
1915.....	Kent.....	12-3-2.....	4th
1916.....	Kent.....	9-6-0.....	7th
1917.....	Kent.....	4-6-1.....	5th
1918.....	Kent.....	7-5-0.....	5th
1919.....	Jones.....	10-6-0.....	3rd
1920.....	Ashmore.....	8-4-1.....	3rd
1921.....	Ashmore.....	5-9-0.....	8th
1922.....	Ashmore.....	10-7-0.....	6th
1923.....	Barry.....	9-7-0.....	6th
1924.....	Barry.....	10-8-0.....	8th
1925.....	Vogel.....	9-8-1.....	T-5th
1926.....	Vogel.....	11-10-0.....	10th
1927.....	Vogel.....	10-7-1.....	T-1st
1928.....	Vogel.....	12-7-0.....	T-6th
1929.....	Vogel.....	21-11-0.....	2nd
1930.....	Vogel.....	12-9-0.....	

YEAR COACH..... W-L-T BIG TEN

1931.....	Vogel.....	7-10-0.....	9th
1932.....	Vogel.....	5-9-0.....	5th
1933.....	Vogel.....	12-10-0.....	T-4th
1934.....	Vogel.....	18-12-1.....	T-5th
1935.....	Vogel.....	13-12-0.....	8th
1936.....	Vogel.....	16-6-0.....	3rd
1937.....	Vogel.....	13-15-0.....	8th
1938.....	Vogel.....	12-12-0.....	T-1st
1939.....	Vogel.....	19-5-0.....	1st
1940.....	Vogel.....	20-3-1.....	3rd
1941.....	Vogel.....	22-6-0.....	2nd
1942.....	Vogel.....	15-2-1.....	T-1st
1943.....	Davis.....	8-4-0.....	5th
1944.....	Davis.....	3-5-0.....	8th
1945.....	Davis.....	4-6-0.....	8th
1946.....	Vogel.....	11-6-0.....	T-3rd
1947.....	Vogel.....	13-11-1.....	5th
1948.....	Vogel.....	15-12-0.....	T-5th
1949.....	Vogel.....	14-8-0.....	T-1st
1950.....	Vogel.....	19-6-0.....	3rd
1951.....	Vogel.....	11-13-0.....	T-8th
1952.....	Vogel.....	12-14-0.....	9th
1953.....	Vogel.....	15-10-1.....	4th
1954.....	Vogel.....	10-15-1.....	7th
1955.....	Vogel.....	6-18-0.....	T-9th
1956.....	Vogel.....	11-16-1.....	7th
1957.....	Vogel.....	9-10-0.....	T-2nd
1958.....	Vogel.....	9-19-2.....	10th
1959.....	Vogel.....	10-18-1.....	9th
1960.....	Vogel.....	7-17-0.....	10th
1961.....	Vogel.....	8-16-0.....	8th
1962.....	Vogel.....	13-16-1.....	T-7th
1963.....	Schultz.....	20-9-0.....	2nd
1964.....	Schultz.....	13-16-1.....	T-7th
1965.....	Schultz.....	13-12-0.....	T-4th
1966.....	Schultz.....	14-15-0.....	8th
1967.....	Schultz.....	19-12-1.....	5th
1968.....	Schultz.....	19-11-1.....	9th
1969.....	Schultz.....	21-24-0.....	T-8th
1970.....	Schultz.....	10-9-0.....	
	Banks.....	14-13-0.....	9th

YEAR COACH..... W-L-T BIG TEN

1971.....	Banks.....	28-17-0.....	5th
1972.....	Banks.....	25-17-0.....	1st
1973.....	Banks.....	16-14-1.....	T-7th
1974.....	Banks.....	27-13-0.....	T-1st
1975.....	Banks.....	29-14-0.....	2nd
1976.....	Banks.....	23-16-0.....	T-5th
1977.....	Banks.....	40-14-0.....	T-4th
1978.....	Banks.....	28-17-0.....	4th
1979.....	Banks.....	32-12-0.....	5th
1980.....	Banks.....	31-14-0.....	3rd
1981.....	Banks.....	44-21-0.....	3rd*
1982.....	Banks.....	31-23-0.....	5th*
1983.....	Banks.....	32-21-1.....	2nd*
1984.....	Banks.....	31-26-0.....	3rd*
1985.....	Banks.....	40-20-0.....	T-2nd*
1986.....	Banks.....	29-27-0.....	5th*
1987.....	Banks.....	29-28-0.....	3rd*
1988.....	Banks.....	29-25-0.....	5th
1989.....	Banks.....	37-20-0.....	T-2nd
1990.....	Banks.....	38-19-0.....	1st
1991.....	Banks.....	26-28-1.....	9th
1992.....	Banks.....	26-28-0.....	7th
1993.....	Banks.....	32-20-0.....	6th
1994.....	Banks.....	22-32-1.....	T-3rd
1995.....	Banks.....	29-24-0.....	7th
1996.....	Banks.....	25-22-0.....	7th
1997.....	Banks.....	17-30-0.....	10th
1998.....	Broghamer.....	19-27-0.....	T-6th
1999.....	Broghamer.....	22-34-0.....	10th
2000.....	Broghamer.....	19-35.....	T-7th
2001.....	Broghamer.....	19-29.....	T-9th
2002.....	Broghamer.....	26-29-1.....	5th
2003.....	Broghamer.....	18-29.....	10th
2004.....	Dahm.....	20-35.....	8th
2005.....	Dahm.....	28-29.....	3rd
2006.....	Dahm.....	23-33.....	9th
2007.....	Dahm.....	31-23.....	4th
2008.....	Dahm.....	22-33.....	10th
2009.....	Dahm.....	16-35.....	10th
2010.....	Dahm.....	30-28.....	T-3rd
TOTALS.....	1919-1634-28 (.540)		

*indicates rank in western division

JACK DAHM

DUANE BANKS

COACH YEARS WON LOST ... TIED ... PCT.

Duane Banks.....	1970-1997.....	810.....	575.....	4.....	.585
Otto Vogel.....	1925-42, 46-62.....	440.....	382.....	13.....	.535
Jack Dahm.....	2004-p.....	170.....	216.....	0.....	.440
Dick Schultz.....	1963-70.....	129.....	106.....	3.....	.548
Scott Broghamer.....	1998-03.....	123.....	183.....	1.....	.401
Maury Kent.....	1914-18.....	49.....	35.....	3.....	.580
Alden Knipe.....	1900-01.....	25.....	8.....	0.....	.758
John Chalmers.....	1904-05.....	24.....	6.....	0.....	.800
James Ashmore.....	1920-22.....	23.....	20.....	1.....	.534
Sam Barry.....	1923-24.....	19.....	15.....	0.....	.559
S.C. Williams.....	1902-03.....	18.....	20.....	0.....	.474
Walt Stewart.....	1911-12.....	16.....	12.....	1.....	.569
J.E. Davis.....	1943-45.....	15.....	15.....	0.....	.500
Howard Jones.....	1919.....	10.....	6.....	0.....	.625
John Griffith.....	1906.....	9.....	5.....	0.....	.643
Charles Kirk.....	1909.....	9.....	3.....	0.....	.750
Ted Green.....	1910.....	8.....	6.....	0.....	.571
Viva Lindeman.....	1913.....	8.....	8.....	0.....	.500
L.J. Storey.....	1907.....	8.....	4.....	0.....	.667

TEAM OFFENSE

GAMES
Season 65 in 1981

AT BATS
Game 54 vs. Murray State, 1986
Season 1,990 in 2010

HITS
Game 27 vs. Murray St. 1986
Season 623 in 1986

RUNS
Inning 15 vs. UNI (4th), 1985
Game 32 vs. Quincy, 1989
Season 548 in 1986

RBI
Game 32 vs. Quincy, 1989
Season 505 in 1986

TOTAL BASES
Game 47, vs. Tenn-Martin, 2009
Season 1,118 in 1986

BATTING AVERAGE
Season .351 in 1986

SLUGGING PERCENTAGE
Season .629 in 1986

SINGLES
Game 19 vs. Quincy, 1989
Season 436 in 2008

DOUBLES
Game 10 vs. Long Island, 2003
Season 141 in 1986

TRIPLES
Game 5 vs. Upper Iowa, 1979
Season 31 in 1985

HOME RUNS
Game 8 vs. Murray State, 1986
Season 100 in 1986

STOLEN BASES
Game 10, on two occasions
(last vs. Loras, 1980)
Season 138 in 2008

STOLEN BASE ATTEMPTS
Game 10, on two occasions
(last vs. Loras, 1980)
Season 176 in 2008

WALKS
Game 16 vs. Northwestern, 1960
Season 312 in 1981

HIT-BY-PITCHES
Game 6, vs. Austin Peay, 2009
Season 86 in 2008

SACRIFICE HITS
Game 4, on nine occasions
(last vs. Penn St., 2009)
Season 55 in 2006

SACRIFICE FLIES
Game 3, on six occasions
(last vs. Purdue, 2009)
Season 33 in 2007

TEAM DEFENSE

PUTOUTS
Game 45, on two occasions
(last vs. Western Illinois,
1968)
Season 1,508 in 2010

ASSISTS
Game 21, two occasions
(last Southern Illinois, 2003)
Season 665 in 2000

DOUBLE PLAYS
Game 5, two occasions
(last vs. Ohio State, 2003)
Season 65 in 2000

TEAM PITCHING

WINS
Season 44 in 1981

WINNING PERCENTAGE -
(min. 10 games)
Season 85.4 in 1940 (20-3-1)

INNINGS
Season 466.2 in 2005

STRIKEOUTS
Season 379 in 1999

EARNED RUN AVERAGE
Season 3.63 in 1971

COMPLETE GAMES
Season 28 in 1989

SHUTOUTS
Season 10, on two occasions
(last in 1981)

SAVES
Season 15 in 2002

LOW-HIT GAMES

PERFECT GAME (9 INN.)
Bob Schauenberg
vs. Central (4-0), April 20, 1965

PERFECT GAME (7 INN.)
Chad Blackwell vs. Northwestern (4-0),
April 29, 2000

NO-HITTER (9 INN.)
Bill Ricke vs. Iowa State, 1933
Eugene Hinrichs vs. W. Illinois, 1936

NO-HITTER (7 INN.)
Lee Paterson vs. Luther, 1963
Tom Staack vs. Coe, 1967
Allan Schuette vs. Western Ill., 1970
Bill Drambel vs. Kansas State, 1979

ONE-HITTER (9 INN.)
Harold Manders vs. Notre Dame, 1937
Bob Faber vs. Chicago, 1942
Bill Schoof vs. Northwestern, 1954
Ron Reifert vs. Wisconsin, 1960
Ron Reifert vs. Luther, 1962
Tom Staack vs. Michigan State, 1966
Troy Wulf vs. SW Missouri State, 1998

OPPONENT	W-L-T	OPPONENT	W-L-T	OPPONENT	W-L-T	OPPONENT	W-L-T
Air Force	1-1	Concordia, Ill.	2-1	Lake Forest	2-1	Najoya	2-0
Albany	1-0	Cornell, Iowa	59-10	Leander-Clarke	1-0	Nebraska	9-11
Amherst	1-0	Creighton	11-11	Lehigh	2-0	Neb.-Omaha	4-0
Arizona	19-89-2	Dallas Baptist	1-1	Leplante-Chocate	1-0	New Hampshire	1-0
Arizona St.	0-1	Dartmouth	3-0	Lewis	4-1	New Mexico	2-11
Arkansas Tech	2-0	Dayton	2-0	Lewis & Clark St.	0-2	N.M. Highlands	6-0
Arkansas	0-2	DePaul	1-0	Liberty	0-1	New Mexico State	1-1
Arkansas-Little Rock	1-1	Drake	21-3	Lipscomb	0-1	New Orleans	2-1
Arkansas St.	1-0	Drexel	1-0	Lombard	0-2	North Carolina	0-1
Ark. Teachers	4-2	Dubuque	5-2	Long Island	3-0	North Dakota State	8-1
Armour Tech	1-0	E. Illinois	2-3	Loras	13-1	NE Illinois	2-1
Army	0-1	E. Kentucky	1-0	Louisiana-Lafayette	0-2	NE Louisiana	0-1
Augustana (IL)	11-0	E. Michigan	1-2	Louisiana St.	5-3-1	Northern Arizona	2-1
Augustana (SD)	1-0	E. Washington	1-0	Louisiana Tech	13-9-1	Northern Colorado	0-1
Austin Peay State	3-3	Emporia	1-0	Louisville	2-3	Northern Florida	0-1
Baker	1-0	Evangel	8-2	Luther	90-15	Northern Illinois	18-9
Baylor	0-1	Evansville	1-2	Maine	3-7	Northern Iowa	68-24-1
Belmont	2-5	Florida St.	0-1	Mankato State	11-6-1	Northwestern	128-96-2
Beloit	1-0	Florida Southern	1-0	Massachusetts	3-2	Northwestern State	1-0
Bethune Cookman	4-2	Fordham	3-0	Meiji	2-1	NW Missouri	6-2
Boston College	0-1	Fresno State	1-3	Memphis	2-3	Notre Dame	26-40-1
Bowling Green	2-1	Georgetown	1-0	Mercer	0-3	Oak Park	0-1
Bradley	40-35-2	Grand Canyon	2-6	Mesa	3-0	Ohio State	74-68-1
Briar Cliff	0-0	Grand View	25-8	Miami (FL)	1-0	Oklahoma	0-1
Brown	0-2	Grinnell	32-11-2	Miami (OH)	0-1	Ottumwa	1-1
Bucknell	2-0	Hawaii	1-1	Michigan	44-100	Pennsylvania	0-0
Buffalo	2-2	Haw-Pacific	2-0	Mich.-Normal	3-1-1	Penn State	24-33
Butler	4-1	Highland Park	3-2	Michigan State	57-71-1	Plymouth State	1-2
Cal-Poly	2-0	Hillsdale	1-0	Middle Tennessee St.	0-1	Pt. Loma	0-1
Cal-San Diego	1-0	Holy Cross	0-1	Millsaps	3-2	Providence	1-0
Canisus	1-0	Illinois	81-120-2	Milton	4-1	Purdue	86-62-1
Carleton	10-3	Ill-Central	1-1	Minnesota	106-171	Quincy	5-2
Centenary	1-2	Ill-Chicago	6-8	Minot State	5-1	Rice	1-1
Central	13-0	Illinois College	0-1	Mississippi	3-4	Rider	6-3
Central Conn. St.	2-1	Illinois State	8-10	Miss. College	2-2	Rockford	1-0
Central Mich.	1-2	Indiana	74-58	Mississippi State	1-4	Rockhurst	3-0
Chicago	35-19-1	IPFW	2-1	Missouri	12-27	Rush Medical	0-1
Cincinnati	0-1	Iowa Pre-Flight	2-0	Missouri State	14-34	Rutgers	4-2
Clinton	1-0	Iowa State	59-63-1	Missouri Baptist	1-0	St. Ambrose	13-2
Cochise	3-0	Jacksonville, FL	1-0	MO-St. Louis	1-0	St. Francis, Ill.	2-1
Coe	59-7-1	Kansas	8-14	MO Western	3-1-1	St. Francis, NY	1-0
College of Ozarks	2-0	Kansas State	6-7	Monmouth	9-1	St. John's	0-1
Colorado St.	0-1	Kean	1-0	Morningside	3-1	St. Leo	0-1
Columbia	1-0	Kentucky	1-1	Mount St. Claire	2-1	St. Louis	10-3
		Knox	6-4	Murray State	9-8	St. Mary's, Kan.	0-1
						St. Olaf, Minn.	1-0
						St. Thomas, Minn.	0-1
						St. Xavier, Ill.	2-1
						San Diego	0-2
						San Diego St.	1-1
						Shippensburg	1-0
						Simpson	10-0
						So. Alabama	1-3
						South Dakota	1-0
						South Dakota State	1-1
						South Florida	0-2
						So. Ill. (Carbon.)	5-4
						So. Ill. (Edward.)	0-2
						SE Missouri St.	5-5
						So. Pacific RR	1-0
						Stetson	2-6
						SW Louisiana	9-2-1
						Temple	0-1
						Tennessee-Martin	1-0
						Tennessee Tech	0-1
						Texas	0-6
						Texas A&M	0-4
						Texas-Arlington	2-1
						Texas-Pan American	1-2
						Texas-San Antonio	0-2
						Toledo	2-1
						Troy State	0-2
						Truman State	7-0-1
						Tulane	4-1
						Tulsa	1-3
						Upper Iowa	23-7
						U.S. International	1-1
						U.S. Sub Base	1-0
						U.S. Naval TD	1-0
						Utah	1-2
						Valparaiso	1-0
						Vanderbilt	2-1
						Vermont	4-0
						Villanova	1-0
						Vinton	1-0
						Virginia Tech	2-1
						Wabash	2-0
						Wartburg	22-2
						Waseda	2-1
						Washington (MO)	6-0
						Washington State	0-1
						Wayne State	5-1
						West Virginia	0-1
						W. Colorado	6-0
						W. Illinois	64-24-2
						W. Kentucky	0-1
						W. Michigan	10-19-2
						Western State	4-3
						Wheaton	0-1
						Wichita State	0-10
						Wilamette	1-0
						William Penn.	19-0
						Wm. Patterson	1-0
						Winona State	1-0
						Wisconsin	69-71
						UW-LaCrosse	4-0
						UW-Milwaukee	6-7
						UW-Platteville	7-0
						Wisconsin St.	1-1
						Wright St.	1-0
						Wyoming	4-6
						Xavier	2-0
						Youngstown St.	1-0

1890 (2-1-0)

Cornell W 9-6
Cornell L 6-12
Vinton W 27-3

1891 (3-0-0)

Cornell W 15-2
Grinnell W 7-4
Grinnell W 5-4

1892 (2-1-0)

Grinnell W 7-5
Minnesota W 5-3
la. Agric. L 2-10

1893 (3-9-0)

Luther L 0-12
Luther L 3-8
Grinnell L 2-9
Chicago L 2-6
Northwestern L 3-7
Wisconsin L 5-7
Coe W 14-7
Drake W 10-9
la. Agric. W 5-4
Wisconsin L 6-15
la. Agric. L 2-10
Drake L 2-4

1894

No scores of record

1895 (6-7-0)

Grinnell L 7-13
Grinnell W 15-5
la. Agric. W 14-4
Illinois L 8-10
Wabash W 11-0
Lake Forest L 3-6
Rush. Med. Ctr. L 17-19
Northwestern W 8-7
Chicago L 6-38
Cornell W 8-6
Michigan L 4-16
Nebraska W 5-4
Illinois L 3-4

1896 (5-2-0)

Grinnell W 5-3
Toledo L 5-20
la. Agric. W 3-2
Grinnell W 12-4
Cornell W 15-4
Monmouth W 1-0
Grinnell L 9-10

1897 (6-6-0)

Knox W 9-1
Dubuque L 1-6
Grinnell W 18-10
Cornell W 13-4
Ames W 10-2
Monmouth W 21-0
Nebraska L 7-14
Cornell L 5-6
Oak Park L 3-8
Chicago L 6-10
Grinnell L 3-9
Grinnell W 5-3

1888 (5-2-1)

Cornell W 7-4
Missouri L 6-8
Missouri W 13-5
Cornell L 3-4
Upper Iowa W 7-2
Luther W 5-3
Highland W 3-2
Grinnell T 7-7

1899 (5-6-1)

Knox W 2-0
Upper Iowa W 7-4
Highland Park W 8-4
Upper Iowa L 5-6
Luther W 11-1
Cornell L 1-2
Nebraska L 1-5
Highland Park L 2-3
Grinnell T 3-3
Grinnell L 10-11
Cornell L 1-6
Iowa Normal W 8-5

1900 (13-2-0)

Cornell W 12-5
Bradley W 13-2
Knox W 14-7
Kansas W 10-3
Wisconsin L 6-11
Knox W 14-5
Bradley W 10-2
Illinois L 0-17
Northwestern W 10-8
Iowa Normal W 5-2
Minnesota W 11-7
Ames W 7-0
Simpson W 9-6
Cornell W 15-2
Grinnell W 16-2

1901 (12-6-0)

Knox W 9-5
Grinnell W 10-1
Augustana S.D. W 8-1
Nebraska L 2-5
Ames W 21-3
Coe W 10-1

1902 (7-13-0)

Iowa Normal W 7-6
Minnesota L 2-8
Simpson W 8-4
Grinnell W 17-12
Knox W 6-2
Bradley W 11-5
Chicago L 3-9
Minnesota L 0-5
Iowa Normal W 9-1
Coe W 14-4
Coe L 1-3
Illinois L 3-4

Upper Iowa L 4-7
Knox L 5-8
Lombard L 0-8
Illinois L 1-16
Purdue L 2-5
Grinnell W 15-4
Upper Iowa W 7-0
Ames L 0-2
Cornell W 12-4
Minnesota L 2-3
Coe W 5-0

1903 (11-7-0)

Luther L 3-9
Drake W 5-0
Iowa Normal W 21-13
Upper Iowa L 0-3
Drake W 5-2
Nebraska W 7-3
Coe W 6-3
Knox L 5-10
Cornell W 7-5
Coe W 5-2
Luther W 5-0
Ames L 0-5
Simpson W 10-1
Drake W 15-0
Ames L 3-7
Upper Iowa W 4-0
Grinnell L 1-2
Grinnell L 4-7

1904 (12-4-0)

Missouri W 2-1
Kansas L 5-9
Kansas L 6-10
Iowa Normal W 12-0
Simpson W 11-10
Ames L 6-7
Missouri W 4-0
Iowa Normal W 10-4
Cornell W 7-0
Minnesota W 4-0
Grinnell W 6-3
Simpson W 6-1
Coe W 10-5
Ames L 0-1

Grinnell W 9-4
Cornell W 5-0

1905 (12-2-0)

Coe W 7-2
Chicago W 5-3
Northwestern W 7-4
Knox L 3-7
Nebraska L 1-3
Cornell W 4-3
Nebraska W 1-0
Iowa Normal W 9-4
Coe W 9-5
Grinnell W 5-0
Iowa Normal W 11-2
Luther W 4-1
Grinnell W 2-0
Cornell W 4-3

1906 (9-5-0)

Luther W 10-6
Minnesota L 2-4
Minnesota L 1-2
Coe W 3-1
Nebraska W 3-2
Cornell W 3-0
Coe W 10-1
Grinnell W 1-0
Cornell L 3-7
Iowa Normal W 14-1
Ames L 2-12
Simpson W 7-1
Ames W 3-2
Grinnell L 2-4

1907 (8-4-0)

Missouri L 3-4
Minnesota L 0-5
Iowa State W 11-4
Iowa Normal W 4-2
Nebraska W 5-2
Grinnell W 4-2
Cornell W 2-0
Cornell W 6-2
Grinnell W 2-1
Iowa State W 9-5
Minnesota L 1-2

1908 (7-9-0)

Chicago L 3-6
Coe L 3-4
Luther W 6-1
Minnesota L 2-3
Minnesota L 4-6
Nebraska L 2-5
Minnesota L 1-4
Cornell W 7-2
Cornell W 5-0
Coe L 2-3
Drake W 5-2
Grinnell W 6-0
Drake W 7-1
Grinnell W 1-0
Illinois L 1-3
Illinois L 0-2

1909 (9-3-0)

Morningside W 6-4
Upper Iowa W 7-4
South Dakota W 2-1
Ames W 3-1
Coe W 6-1
Ames L 5-6
Cornell W 9-4
Drake W 1-0
Grinnell L 0-1
Coe L 5-6
Drake W 8-7
Cornell W 5-2

1910 (8-6-0)

Coe W 3-0
Morningside W 6-0
Beloit W 5-2
Wisconsin L 1-6
Illinois L 0-5
St. Joe's (Dub.) L 1-2
Minnesota L 3-4
Minnesota W 4-3
Minnesota L 1-2
Ames W 1-0
Ames L 3-4
Wisconsin L 0-1
Minnesota W 5-2
Cornell W 4-3
Cornell W 3-0

1911 (9-9-0)

Leander Clark W 1-0
Chicago L 1-8
Illinois L 2-10
Illinois L 1-14
Ames L 0-2
Minnesota L 0-2
Morningside L 7-8
Ames L 1-5
Cornell W 1-0
St. Joe's W 3-2
Minnesota W 5-2
Cornell W 3-2
Waseda L 0-2
Waseda W 2-0
Minnesota L 3-5
Grinnell W 4-0

1912 (7-3-1)

Illinois L 3-5
Chicago L 0-10
Morningside W 5-4
Chicago W 3-2
Cornell W 5-3
Ames L 1-6
Cornell W 7-2
Ames W 5-4
Grinnell W 1-0
Grinnell W 4-2
Illinois T 1-1

1913 (8-8-0)

Chicago L 7-12
Wabash W 3-2
Indiana L 2-4
Illinois L 1-6
Coe W 8-2
Minnesota L 3-4
Illinois L 3-4
Cornell W 4-1
Ames W 3-2
St. Joe's W 9-4
Minnesota W 9-6
Nebraska W 7-4
Cornell L 2-6
Grinnell L 1-3

Ames L 4-5
Grinnell W 11-3

1914 (10-6-0)

Highland Park W 6-4
Chicago L 0-8
Cornell W 4-3
St. Joe's W 7-6
Coe W 2-0
St. Joe's W 3-1
Minnesota L 2-8
Minnesota W 5-3
Ames L 1-2
Highland Park L 2-3
Northwestern L 5-6
Coe W 17-6
Minnesota W 3-0
Ames W 7-2
Grinnell W 6-1
Grinnell L 1-2

1915 (12-3-2)

Chicago T 5-5
Penn W 9-1
Minnesota L 2-7
Cornell W 7-2
Northwestern W 14-4
Chicago W 7-4
Cornell W 7-0
Dubuque W 5-1
Minnesota W 9-7
Minnesota L 0-3
Ames T 2-2
Purdue W 9-0
Upper Iowa W 4-0
Northwestern L 0-4
Coe W 5-1
Grinnell W 5-1
Grinnell W 5-2

1916 (9-6-0)

Emporia W 2-1
Chicago L 1-3
Iowa Normal W 8-0
Cornell W 3-0
Cornell L 1-3
Ames W 5-4

Wisconsin L 8-12
Chicago W 5-4
Waseda W 8-2
Wisconsin W 3-0
Purdue L 4-6
Indiana L 0-3
Grinnell W 7-2
Ames L 2-3
Grinnell W 2-1

1917 (4-6-1)

Chicago W 9-7
Coe T 3-3
Indiana L 4-5
Chicago L 1-8
Illinois L 0-8
Cornell L 3-4
Northwestern W 5-3
Illinois L 7-8
Illinois L 4-7
Northwestern W 12-5
Ames W 11-7

1918 (7-5-0)

Coe W 8-3
Cornell W 17-2
Cornell W 6-3
Indiana W 7-4
Chicago W 10-2
Illinois L 0-3
Ames L 1-3
Ames W 6-3
Notre Dame W 2-1
Michigan L 0-2
Notre Dame L 3-4
Michigan L 2-7

1919 (10-6-0)

Coe W 5-4
Coe W 4-2
Chicago W 6-5
Purdue W 7-6
Illinois W 4-3
Cornell W 5-4
Illinois L 3-4
Michigan L 1-8
Michigan L 1-11

Notre Dame L 0-8
Notre Dame L 3-4
Ames L 1-4
Ames W 10-8
Indiana W 5-3
Indiana W 7-3
Cornell W 9-0

1920 (8-4-1)

Coe W 1-0
Coe W 8-4
Upper Iowa W 3-0
Purdue T 1-1
Illinois W 4-3
Indiana W 5-0
Indiana W 8-2
Illinois L 1-2
Ames W 12-3
Notre Dame L 8-9
Michigan L 3-12
Purdue W 2-0
Notre Dame L 2-3

1921 (5-9-0)

Coe W 7-1
Northwestern W 9-0
Purdue L 3-5
Illinois L 2-12
Cornell W 7-3
Notre Dame L 2-4
Mich. Aggies W 5-3
Michigan L 4-9
Illinois L 2-5
Indiana L 4-5
Indiana L 1-3
Michigan L 2-10
Northwestern W 4-2
Chicago L 4-7

1922 (10-7-0)

Iowa Teachers W 7-0
Cornell W 12-1
Coe W 12-8
Upper Iowa W 8-3
Upper Iowa L 0-5
Coe W 10-1
Illinois L 5-6

Purdue L 1-5
De Pauw W 7-2
Michigan L 1-7
Chicago L 6-11
Wisconsin W 8-6
Wisconsin L 1-10
Michigan L 9-10
Purdue W 7-4
Minnesota W 6-1
Minnesota W 7-1

1923 (9-7-0)

Coe W 7-0
Coe W 8-0
Coe W 7-2
Illinois L 0-7
Carleton W 3-2
Chicago W 13-2
Kansas L 5-7
Kansas W 4-1
Illinois W 7-2
Minnesota L 3-4
Michigan L 6-7
Notre Dame L 0-1
Michigan L 4-7
Notre Dame L 2-3
Chicago W 2-1
Minnesota W 3-1

1924 (10-8-0)

Purdue W 8-4
Northwestern W 8-1
Minnesota L 1-6
Illinois L 4-5
Illinois L 4-6
Minnesota L 4-9
Michigan L 2-3
Michigan L 1-5
Notre Dame W 3-2
Notre Dame L 6-9
Chicago W 3-1
Coe W 5-2
Coe W 13-3
Coe W 10-6
Cornell W 4-1
Meiji (Japan) W 8-2
Chicago W 9-7
Northwestern L 0-1

1925 (9-8-1)

St. Louis L 5-8
Tulane W 5-1
Tulane W 6-4
La. St W 4-3
La. St T 4-4
Illinois L 1-4
Northwestern W 9-6
Chicago W 5-3
Illinois W 9-7
Notre Dame L 2-5
Minnesota W 1-0
Northwestern W 4-1
Indiana L 1-2
Minnesota L 6-7
Michigan L 2-4
Ohio St L 0-3
Michigan W 8-4
Notre Dame L 1-4

1926 (11-10-0)

Coe W 6-4
Coe W 10-2
Miss. St W 4-2
Mississippi W 6-5
Miss. St L 4-12
Mississippi W 2-0
Illinois L 3-8
Northwestern L 7-11
Carleton L 8-2
Notre Dame L 1-5
Northwestern L 2-5
Notre Dame W 3-2
Chicago W 18-0
St. Louis W 3-2
Illinois L 4-11
Minnesota L 1-5
Michigan L 5-6
Carleton W 5-4
Notre Dame L 3-5
Michigan L 0-11
Indiana W 12-7

1927 (10-7-1)

Miss. Coll. L 3-8
Miss. Coll. L 5-6

Miss. St L 0-2
Mississippi L 0-3
St. Louis W 12-2
Wisconsin W 4-2
Illinois L 1-6
Northwestern W 9-6
Notre Dame W 8-4
Minnesota W 3-1
Illinois T 1-1
Indiana W 8-7
Notre Dame W 2-0
Michigan L 0-6
Indiana L 3-9
Northwestern W 8-4
Michigan W 4-3
Minnesota W 14-7

1928 (12-7-0)

St. Louis W 5-0
La. St W 13-1
La. St W 3-0
Tulane L 1-2
Tulane W 6-1
Miss. State L 5-8
Washington W 3-2
Michigan L 6-7
Wisconsin W 5-4
Northwestern W 11-8
Indiana W 6-1
Minnesota W 2-1
Michigan L 1-6
Notre Dame W 6-5
Illinois L 0-4
Illinois W 4-2
Wisconsin L 6-9
Northwestern W 4-3
Minnesota L 0-2

1929 (21-11-0)

St. Mary's (KS) L 3-4
Rice W 6-0
Rice L 4-7
Miss. Coll. W 8-2
Miss. Coll. W 12-3
S.W. La. L 0-2
S.W. La. W 14-1
Washington W 8-3
Monmouth W 11-0

Illinois L 1-3	1931 (7-10-0)	Northwestern W 9-4	W. Illinois W 12-5	1937 (13-15-0)	Luther L 6-8	Purdue W 2-0	1942 (15-2-1)	1945 (4-6-0)	Michigan L 3-7	W. Michigan L 4-5	1951 (11-13-0)	Purdue L 2-3	
Notre Dame W 13-7	Luther W 3-2	Northwestern L 1-5	Bradley W 4-1	La. St L 4-5	Minnesota L 2-3	Illinois W 7-4	Luther W 14-1	Ottumwa NASW 14-5	Ohio St L 2-3	W. Michigan L 1-3	SW La. L 1-6	Purdue L 1-4	
Northwestern W 7-3	Luther W 8-3	Wisconsin W 3-0	Bradley W 5-4	La. St L 4-6	Wisconsin L 3-4	Illinois L 3-4	Bradley T 6-6	Wisconsin L 3-4	Ohio St W 4-3	Monmouth W 4-0	SW La. W 12-7	Coe W 12-1	
Illinois L 0-5	Luther L 4-5	Wisconsin W 8-1	Notre Dame W 11-1	La. Tech W 10-1	Wisconsin W 5-2	Wisconsin W 5-0	Minnesota W 19-2	Wisconsin L 3-4	La. Tech L 5-6	Clinton W 7-1	La. Tech L 3-4	Wisconsin L 4-7	
Notre Dame L 2-7	Luther W 11-10	Wisconsin W 4-3	Notre Dame L 3-5	La. Tech W 6-3	Chicago W 14-6	Wisconsin W 4-3	Minnesota W 5-3	Ottumwa NASL 12-15	La. Tech W 10-3	Illinois W 3-0	Ark. Teach W 14-7	Wisconsin W 5-2	
Northwestern W 9-5	Iowa Teachers W 3-2	Upper Iowa L 3-8	Northwestern L 2-3	St. Louis W 16-1	Chicago W 6-0	Chicago W 14-3	Notre Dame W 10-5	Illinois L 2-4	Luther W 8-0	Illinois L 12-13	Ark. Teach W 13-0	Ohio St W 5-1	
Minnesota W 5-3	Iowa Teachers W 4-2	Iowa St W 4-0	Northwestern W 4-3	Bradley W 5-3	Ohio St W 3-2	Chicago W 12-2	Notre Dame W 4-1	Illinois L 0-4	Minnesota W 8-7	LaPlant-Choate W 9-3	La. Tech W 12-9	Illinois L 1-4	
Meiji (Japan) L 4-5	Northwestern L 6-10	Iowa St W 7-1	Wisconsin L 1-3	Bradley W 8-5	Minnesota W 10-6	Northwestern L 5-13	Indiana L 0-7	Northwestern W 6-3	Minnesota L 0-2	Purdue W 6-1	Luther W 9-0	Illinois W 4-3	
Meiji (Japan) W 8-3	Michigan L 5-12	Iowa St W 5-1	Wisconsin W 3-1	Wheaton L 3-5	Minnesota L 5-6	Northwestern L 3-4	Indiana W 15-10	Northwestern W 5-4	Bradley L 7-11	Purdue L 3-6	Luther L 6-5		
Chicago W 8-1	Notre Dame L 4-10	Iowa St W 3-0	Chicago L 4-5	Chicago W 8-1	Chicago W 8-1	Michigan St W 8-4	Northwestern W 5-1	Minnesota L 1-4	Northwestern W 4-3	Rockford W 14-7	Notre Dame L 0-3	1953 (15-10-1)	
Iowa Teachers W 12-5	Chicago L 7-10		Chicago L 6-7	Chicago L 6-7	Chicago L 6-7	Michigan St W 4-0	Northwestern W 12-1	Minnesota W 6-4	Northwestern L 1-2	Indiana W 7-2	Notre Dame L 10-11	Arizona L 9-10	
Michigan L 1-2	Northwestern L 0-7	1934 (18-12-1)	Luther W 12-5	Michigan W 3-2	1939 (19-5-0)	Western St W 4-3	W. Michigan W 5-0			Indiana L 4-5	Notre Dame L 10-11	Arizona L 4-5	
Chicago W 5-3	Wisconsin L 1-2	Western Ill. W 7-0	Carleton W 3-1	Michigan L 3-5	Millsaps W 14-3	Western St W 4-3	Chicago W 1-0	1946 (11-6-0)	La. Tech W 2-0	Wisconsin W 3-2	Northwestern L 3-9	Arizona L 7-10	
Minnesota W 8-3	Chicago L 8-9	Bradley W 9-3	Minnesota W 6-5	Luther L 1-4	Millsaps W 4-0	Western St W 6-4	Minnesota W 7-2	Iowa Preflight W 4-1	La. Tech L 1-2	Wisconsin W 7-6	Michigan W 4-3	Arizona W 15-12	
Indiana W 5-0	Michigan L 0-2	Bradley W 10-8	Minnesota L 5-6	Minnesota L 2-4	La. Tech L 8-12	Minnesota W 7-2	Minnesota W 8-3	Luther W 7-1	Ark. Teach W 14-4	Minnesota W 2-0	Michigan W 9-8	Arizona L 6-7	
Butler W 3-2	Minnesota L 2-4	Iowa State W 6-2	Minnesota L 3-5	Minnesota L 3-5	La. Tech W 8-5	1941 (22-6-0)		Bradley L 2-4	Ark. Teach L 7-11	Minnesota W 9-4	Mankato St W 7-1	Arizona W 7-3	
Cincinnati L 6-7	Notre Dame W 8-1	Iowa State W 15-1	Minnesota L 6-7	Wisconsin W 5-1	La. Tech W 9-3	La. Tech W 8-2		Wisconsin W 4-3	Ark. St W 15-2	Northwestern L 8-10	Michigan St W 5-8	W. Michigan W 6-5	
Boston L 1-11	Minnesota W 8-4	Iowa State W 5-1	Minnesota L 6-7	Wisconsin L 4-6	St. Louis W 10-1	La. Tech W 8-5		Ohio St W 10-1	Washington W 6-1	Northwestern W 20-3	Michigan St L 9-12	W. Michigan L 0-2	
Holy Cross L 3-8		Iowa State W 5-2	Michigan Normal W 4-2	Wisconsin L 4-6	Purdue L 1-4	La. Tech W 8-5		Ohio St W 7-5	Luther W 17-0		Minnesota L 1-6	Notre Dame T 4-4	
U.S. Sub Base W 11-3	1932 (5-9-0)	Iowa Teachers W 20-3	Mich. Normal W 4-0	Western St L 1-6	Illinois W 12-2	SW La. W 11-8			Purdue W 6-3	1950 (19-6-0)	Minnesota L 2-3	Notre Dame L 2-8	
U.S. Naval T.S. W 9-3	Luther L 6-7	Chicago W 4-1	Michigan St W 5-2	Northwestern W 4-3	Illinois L 0-8	SW La. W 2-1	1943 (8-4-0)		Purdue W 5-1	Washington W 6-5	Illinois W 4-3	Bradley W 5-4	
Providence W 2-1	Luther L 5-6	Chicago L 3-5	Michigan St L 4-5	Northwestern W 7-3	Luther W 11-4	La. St L 3-4	Upper Iowa W 8-1		Minnesota L 4-7	Ark. Teach W 13-3	Illinois L 2-5	Bradley W 6-1	
Amherst W 7-3	Northwestern W 13-10	Luther W 6-2		Minnesota L 0-8	Carleton W 18-5	La. St W 3-2	W. Illinois W 7-1		Minnesota L 7-10	Ark. Teach L 0-1	Wisconsin L 1-9	Luther W 6-1	
	Iowa Teachers W 5-0	Carleton L 4-8	1936 (16-6-0)	Minnesota L 0-6	Minnesota W 11-2	Notre Dame W 3-0	Notre Dame L 2-4		Wisconsin L 1-6	Ark. Poly W 6-4	Wisconsin W 5-0	W. Illinois W 10-7	
1930 (12-9-0)	Carleton L 10-11	Minnesota W 10-3	Illinois Coll. L 11-12	Notre Dame W 4-1	Minnesota W 5-0	Michigan L 3-7	Northwestern W 13-4		Notre Dame L 0-3	Ark. Poly W 7-1	W. Michigan L 3-4	Michigan St L 2-3	
Missouri W 14-0	Mich. Normal L 11-15	Minnesota L 4-8	W. Illinois W 5-0	Notre Dame L 2-3	Chicago W 8-6	Upper Iowa W 4-3	Northwestern W 5-2		Notre Dame L 4-9	Coll. of Ozarks W 18-3		Michigan W 4-2	
Texas A&M L 6-9	Michigan St L 4-12	Monmouth W 9-2	Bradley W 18-8	Michigan St L 1-3	Chicago W 9-6	Indiana W 9-3	Wisconsin W 6-1		Chicago W 1-0	Coll. of Ozarks W 16-1	1952 (12-14-0)	Michigan W 5-3	
Texas L 0-9	Michigan St L 3-4	Northwestern L 8-10	Bradley W 11-3	Michigan St W 7-5	Luther W 14-6	Indiana W 6-5	Wisconsin L 1-4		Chicago W 5-0	St. Louis W 11-8	Arizona L 0-3	Purdue W 11-3	
Texas L 9-14	Wisconsin W 2-1	Northwestern W 5-0	Northwestern W 7-4	Western St L 0-8	Luther W 11-3	Luther W 5-3	Minnesota L 3-7		Northwestern W 4-1	Illinois W 6-3	Arizona L 4-11	Indiana W 8-3	
S. Pacific RR W 6-2	Wisconsin L 1-2	Notre Dame W 7-6	Northwestern W 8-1	Western St W 3-2	Northwestern W 1-0	Minnesota L 3-4	Minnesota L 2-3		Northwestern W 5-1	Illinois L 0-11	Arizona W 8-6	Indiana W 1-0	
M.K. & T. RR W 3-2	Notre Dame L 5-7	Notre Dame L 2-17	Northwestern W 8-1	1938 (12-12-0)	Northwestern W 7-3	Minnesota L 2-3	Minnesota L 2-5		Northwestern W 5-1	Minnesota W 5-4	Arizona L 3-4	Wisconsin L 2-5	
Concordia Sem. L 1-6	Notre Dame W 5-4	Carleton W 8-2	Chicago W 3-2	Bradley W 14-6	Notre Dame W 8-4	Chicago W 12-1	Chicago W 18-2			Minnesota W 4-3	Arizona L 2-7	Northwestern W 7-3	
Iowa Teachers W 4-1	Minnesota L 8-9	Wisconsin L 2-9	Chicago W 9-1	Bradley W 10-9	Notre Dame L 0-1	Northwestern L 2-3	Chicago W 18-2			Wisconsin L 3-4	Arizona L 3-8	Northwestern W 6-0	
Bradley W 3-2	Minnesota W 8-7	Wisconsin L 5-8	Luther W 7-1	Concordia W 17-3	Notre Dame L 0-1	Northwestern W 8-7				W. Michigan L 5-8	Arizona L 3-8	Northwestern W 6-0	
Nebraska L 0-2		Minnesota W 3-1	Carleton W 9-3	Missouri W 17-3	Wisconsin W 8-0	Luther W 9-0	1944 (3-5-0)			Indiana L 4-5	Notre Dame W 7-2	Ohio St W 10-2	
Nebraska W 3-2		Minnesota W 4-3	Minnesota W 5-2	Millsaps L 4-7	Wisconsin L 1-8	Luther W 11-3	Chicago W 11-1			Indiana W 6-1	Notre Dame W 3-2	Ohio St L 1-2	
Drake W 6-3	1933 (12-10-0)	Michigan L 1-2	Wisconsin W 8-6	Millsaps L 2-4		Northwestern W 1-0	Chicago W 11-3			Purdue W 6-5	Bradley W 5-2	Illinois L 3-7	
Notre Dame L 4-5	W. Michigan L 3-5	Mich. Normal W 7-5	Wisconsin L 8-10	La. Tech L 0-2		Notre Dame W 7-3	Chicago W 11-3			Ohio St W 10-5	Bradley L 2-10		
Lake Forest W 15-2	W. Michigan L 3-9	Mich. Normal T 5-5	Minnesota W 4-1	La. Tech L 1-3	1940 (20-3-1)	Notre Dame W 8-4	Wisconsin L 1-7			Ohio St L 1-4	Luther W 11-7	1954 (10-15-1)	
Luther L 2-4	Michigan St L 0-4	Mich. Normal W 5-5	Minnesota W 3-0	La. Tech L 2-8	SW La. W 6-4	Notre Dame W 8-4	Michigan L 0-7			La. Tech W 11-3	Minnesota L 0-6	W. Michigan W 7-6	
Carleton W 4-1	Hillsdale W 5-2	W. Michigan L 2-8	Minnesota W 3-0	La. Tech L 2-8	SW La. W 3-0	Notre Dame W 8-4	Michigan L 2-20			La. Tech W 7-3	Minnesota W 6-1	W. Michigan T 6-6	
Luther W 4-3	Upper Iowa W 4-1	W. Michigan L 3-5	Minnesota W 3-0	La. Tech L 2-8	SW La. W 18-1	Notre Dame W 10-5	W. Michigan L 3-4			Concordia W 18-7	Minnesota L 0-4	Arizona L 3-4	
Notre Dame L 4-8	Monmouth L 5-6	Michigan St L 0-6	N. Illinois W 16-2	Missouri L 0-13	La. Tech W 10-7	Notre Dame W 10-5	Northwestern W 1-0			W. Michigan W 14-3	Minnesota W 7-1	Arizona W 3-2	
Lake Forest W 7-6	Luther L 4-6	Michigan St L 1-6	Notre Dame W 10-5	Millsaps L 2-4	La. Tech W 7-4	Michigan L 6-8	Northwestern W 1-0			Purdue W 6-1	Northwestern W 6-0	W. Illinois W 7-0	
Amour Tech W 21-1	Carleton W 9-1	1935 (13-12-0)	Michigan L 6-8	La. Tech L 0-2	La. Tech T 2-2	Michigan St L 1-5	Northwestern L 1-16			Purdue W 5-4	Northwestern W 15-2	Michigan L 3-10	Arizona L 5-6
	Minnesota L 3-20	W. Michigan L 3-6	Western St W 10-2	La. Tech L 1-3	Bradley W 15-8	Notre Dame L 1-2				Luther W 12-4	W. Michigan W 3-0	Michigan St W 4-1	Arizona L 9-17
	Iowa Teachers W 12-4	W. Michigan L 3-10	Western St L 1-5	La. Tech L 2-8	Luther W 9-3	Michigan St L 2-5				Purdue L 3-7	W. Michigan W 6-3	Michigan St L 0-1	Arizona L 5-6
	Notre Dame L 5-8			La. Tech L 2-8	Luther W 9-3	Michigan St W 5-3				Notre Dame L 2-3			Arizona W 13-1
	Notre Dame L 0-2	Carleton W 3-2		La. Tech L 2-8	Luther W 9-3					Michigan L 1-10			

Illinois L 5-6	1956 (11-16-1)	Michigan L 8-9	W. Illinois L 6-7	Minnesota L 0-7	Michigan L 6-9	1964 (13-16-1)	Minnesota L 0-1	1967 (19-12-1)	Indiana W 2-1	Coe W 4-0	Upper Iowa W 7-0	Loras W 11-2
Purdue W 9-5	Arizona L 7-13	Ohio St W 4-3	W. Illinois W 3-2	Minnesota L 0-8	Michigan St W 13-10	Arizona T 7-7	Minnesota W 3-2	Luther W 1-0	Indiana L 3-5	Wisconsin L 1-3	Upper Iowa L 3-5	Cornell W 17-3
Purdue W 7-1	Arizona L 0-20	Indiana W 1-0	Luther W 5-4		Michigan St L 5-7	Arizona W 5-0	Coe W 5-0	Luther L 3-5	Central W 3-0	Wisconsin L 2-5	Michigan L 2-7	Cornell W 7-1
Minnesota W 3-2	Arizona L 7-8	Indiana L 1-8	Bradley L 5-6	1961 (8-16-0)	Indiana W 8-6	Arizona L 8-9	Michigan St L 3-4	Luther T 0-0	Central W 5-0	Northwestern W 5-0	Michigan W 4-1	Indiana W 6-2
Minnesota L 1-6	Arizona L 3-5		Bradley L 3-4	Arizona L 3-8	Ohio State L 1-8	Arizona W 14-6	Michigan L 3-4	Bradley W 3-1	Wisconsin L 3-5	Northwestern L 5-6	Michigan St L 1-7	Indiana W 5-3
Minnesota L 0-7	Arizona L 2-4	1958 (9-19-2)	Bradley L 1-6	Arizona L 12-13	Ohio State L 4-7	Arizona L 3-10	Michigan W 2-1	Bradley L 0-1	Wisconsin L 0-10	N. Illinois L 4-6	Michigan St W 4-3	Ohio St W 7-3
W. Illinois W 10-1	Arizona L 2-5	Arizona L 4-11	Bradley L 1-6	Arizona L 0-15	Wisconsin L 2-7	Arizona L 0-4	Cornell W 6-2	Simpson W 5-3	Northwestern W 6-1	N. Illinois L 2-3	Coe W 9-6	Ohio St W 6-0
Michigan St L 3-6	W. Michigan W 6-4	Arizona L 0-8	W. Michigan L 5-6	Arizona L 4-6	Wisconsin W 4-3	Arizona L 10-0	Ohio St L 0-3	Simpson W 14-1	Northwestern L 1-2	Illinois L 1-3	Coe W 22-3	N. Illinois L 5-7
Michigan L 3-8	W. Illinois W 13-3	Arizona L 6-7	W. Michigan L 2-6	Arizona L 7-11	Purdue L 4-5	Luther W 10-0	Indiana W 10-0	Northwestern W 4-1	Illinois L 0-4	Illinois W 5-3	Indiana W 9-3	N. Illinois W 14-4
Michigan L 1-2	Luther W 9-0	Arizona L 6-16	Indiana L 4-6	Arizona L 5-6	Illinois L 2-6	W. Illinois L 2-4	Wisconsin W 2-0	Wisconsin L 0-8	Illinois W 1-0	Purdue W 9-5	Indiana W 17-3	Northwestern L 3-8
Ohio St L 2-8	Luther W 11-3	Arizona W 9-7	Ohio St L 2-7	Luther W 8-4	Illinois L 0-1	W. Illinois L 5-13	Northwestern W 10-0	Wisconsin L 4-5	Wayne St W 4-0	Purdue W 4-2	Ohio St L 1-3	Northwestern W 7-5
Indiana W 11-3	Notre Dame L 4-5	Arizona W 8-3	Northwestern L 5-6	W. Illinois L 4-5	Minnesota W 4-1	W. Illinois L 1-4	Northwestern W 6-2	Coe W 6-0	Wayne St W 2-1	Drake W 11-1	Ohio St L 0-8	Wisconsin W 2-1
Indiana L 2-6	Notre Dame W 6-1	Luther W 6-2	Wisconsin L 1-4	W. Illinois W 14-13	Minnesota L 3-4	Bradley W 4-0	Northwestern W 6-2	Coe L 0-1	Minnesota L 6-9	Drake W 6-2	Ohio St L 0-8	Wisconsin L 2-3
Notre Dame W 18-1	Bradley L 2-6	Luther W 11-8	Wisconsin W 3-2	Bradley W 4-0	Minnesota W 5-1	Bradley L 6-13		Purdue L 2-3	Minnesota L 1-5	Minnesota L 0-8	N. Illinois W 21-9	Upper Iowa W 8-1
Notre Dame L 1-4	Bradley W 7-2	W. Illinois W 4-3	Purdue W 7-3	Michigan St L 2-3		Bradley L 2-4	1966 (14-15-0)	Purdue W 6-0	Simpson W 2-0	Minnesota W 6-5	Northwestern W 3-0	Upper Iowa W 4-2
Wisconsin L 4-21	Northwestern L 1-2	W. Illinois W 5-1	Illinois L 4-7	Ohio St W 6-5	1963 (20-9-0)	Coe W 11-4	W. Illinois L 5-6	Illinois L 2-3	Simpson W 8-3	Penn W 3-1	Northwestern L 2-4	Iowa St L 5-11
Northwestern W 2-0	Wisconsin L 0-2	W. Illinois T 4-4	Illinois W 4-3	Indiana L 2-9	W. Illinois W 7-3	Illinois W 8-2	W. Illinois W 5-4	Illinois W 7-0	Drake L 1-2	Penn W 4-0	Wisconsin L 0-1	Iowa St W 8-4
Northwestern L 0-2	Purdue W 2-1	Bradley L 1-2	Minnesota L 1-3	Indiana L 6-8	W. Illinois W 10-6	Purdue L 4-6	Arizona L 2-7	N. Illinois W 4-2	Drake W 5-2	Michigan St L 0-5	Purdue W 15-2	Purdue L 7-8
	Illinois W 9-0	Bradley L 7-10	Minnesota L 1-2	Wisconsin W 5-4	W. Illinois W 15-0	Purdue L 0-3	Arizona W 6-5	N. Illinois W 13-4	Michigan St L 2-5	Michigan St L 5-14	Purdue L 1-5	Purdue W 6-5
1955 (6-18-0)	Illinois L 7-8	Bradley L 0-3	Minnesota L 3-5	Northwestern L 1-6	W. Illinois W 11-6	Minnesota L 2-9	Arizona L 1-6	Minnesota L 3-9	Michigan St T 4-4	Michigan L 2-3	Illinois L 2-3	Illinois W 5-4
Arizona L 5-6	Minnesota L 0-7	W. Michigan T 7-7	Michigan St W 4-1	Northwestern W 7-6	W. Illinois W 6-3	Minnesota L 0-4	Arizona L 4-6	Minnesota W 4-2		Michigan L 6-7	Illinois L 3-8	Illinois L 2-4
Arizona L 7-27	Minnesota L 7-17	Ohio St L 3-7	Michigan St W 2-0	Illinois L 0-4	W. Illinois W 7-5	Minnesota L 0-2	Arizona L 4-8	Wayne St W 6-2	1969 (21-24-0)	Luther W 2-1	Minnesota L 1-2	Warburg W 3-2
Arizona L 2-3	Minnesota L 8-18	Indiana L 3-6		Illinois L 8-19	Bradley L 4-5	Michigan St W 5-4	Arizona L 4-18	Wayne St W 5-1	1970 (24-22-0)	Arizona L 3-4	Minnesota L 4-5	Warburg W 4-3
Arizona L 6-7	Michigan L 2-6	Indiana L 5-6	1960 (7-17-0)	Purdue W 10-6	Bradley L 9-10	Michigan W 6-2	Luther W 7-0	Michigan L 0-2	Grand Canyon L 1-11	Arizona L 3-14	Minnesota L 2-3	Minnesota L 2-3
Arizona W 18-17	Michigan St W 5-3	Wisconsin L 3-4	Luther W 11-4	Coe W 6-3	Bradley L 7-8	Michigan L 3-5	Luther L 2-4	Michigan W 6-4	Grand Canyon L 2-4	Arizona L 7-20	Michigan L 6-7	Minnesota (For.) W 7-0
Arizona L 1-4	Michigan St W 8-3	Northwestern L 2-5	Arizona L 5-11	Minnesota L 2-5	Bradley W 8-7	Ohio St L 0-3	Luther W 4-0	Michigan St W 3-0	Arizona L 4-6	Arizona W 8-4	1971 (28-17-0)	
W. Michigan L 0-1	Indiana W 2-1	Northwestern W 1-0	Arizona L 6-18	Minnesota L 2-3	Bradley L 0-6	Indiana W 10-6	Luther W 7-0	Michigan St W 4-3	Grand Canyon L 3-7	Arizona L 5-11	Arizona L 1-5	Arizona L 1-10
W. Michigan L 5-6	Ohio St L 3-5	Illinois W 8-7	Arizona L 6-23	Minnesota L 0-7	Bradley W 8-4	Indiana L 1-2	Coe W 2-0	Drake W 15-3	Arizona L 1-7	Arizona L 5-11	Arizona L 1-10	Grand Canyon W 11-5
Bradley L 2-4	Ohio St T 4-4	Purdue W 3-2	Arizona L 1-15	1962 (13-16-1)	Luther W 20-4	Wisconsin W 5-4	Coe W 5-0	Drake W 4-2	Arizona L 0-1	Tulsa W 7-5	Arizona W 6-1	Wyoming L 4-5
Purdue L 3-4		Purdue L 2-4	Arizona L 6-7	W. Illinois W 10-3	Luther W 9-0	Northwestern W 14-4	Northwestern W 9-0	Indiana W 6-0	Arizona L 3-11	Arizona L 2-5	Arizona L 4-11	Arizona L 1-10
W. Illinois W 3-1	1957 (9-10-0)	Minnesota L 1-5	Arizona L 5-10	W. Illinois L 5-10	Luther W 5-0	Northwestern W 11-2	Wisconsin L 1-6	Indiana L 4-6	Cochise W 8-5	Arizona L 2-5	Arizona L 4-11	Arizona W 9-2
Minnesota W 7-3	Arizona W 10-7	Minnesota L 1-4	Luther W 6-2	W. Illinois L 5-10	Minnesota W 3-2		Wisconsin W 2-0	Ohio St L 1-2	Arizona L 2-12	Arizona L 2-6	Grand Canyon W 9-4	Arizona L 6-7
Minnesota L 2-5	Arizona L 3-4	Minnesota L 1-6	Luther W 4-3	W. Illinois L 3-4	Minnesota L 8-9	1965 (13-12-0)	Wayne St L 2-4	Ohio St L 0-1	Arizona L 4-8	Arizona L 6-7	Wyoming W 10-5	Arizona L 13-22
Minnesota L 5-11	Arizona L 13-22	Michigan St L 2-5	Bradley L 1-3	W. Illinois W 10-8	Minnesota W 2-1	Luther W 10-1	Wayne St W 2-0	Michigan St W 4-3	Minot St W 3-1	Arizona L 4-15	Wyoming W 10-5	N. Arizona W 10-8
Luther W 3-2	Arizona L 15-16	Michigan L 3-7	Bradley L 0-16	W. Illinois T 10-10	Michigan St L 8-16	Luther W 11-1	Purdue W 7-3	Drake W 15-3	Minot St L 1-3	Arizona L 1-5	Wyoming L 7-11	Drake W 19-1
Michigan L 2-4	Arizona L 6-12	Michigan L 5-6	Bradley L 3-7	Luther W 9-0	Indiana W 6-5	Arizona L 0-2	Northern Ill. W 3-2	Indiana W 6-0	Monmouth W 2-1	Iowa St W 1-0	W. Colo. W 15-2	Drake W 3-1
Michigan St L 6-9	Arizona L 6-8		Michigan L 0-6	Luther W 21-1	Ohio St W 11-3	Arizona L 1-12	Minnesota L 1-8	Ohio St L 1-2	Monmouth W 5-2	Minot St W 2-0	Drake L 7-8	Cornell W 4-0
Michigan St L 1-2	Luther W 3-1	1959 (10-18-1)	Indiana L 2-4	Luther L 6-7	Ohio St W 3-1	Arizona L 7-9	Minnesota L 0-7	Ohio St L 0-1	Creighton W 5-0	Minot St W 10-0	Drake W 11-1	Cornell W 7-2
Indiana W 4-2	Wisconsin W 3-1	Arizona T 6-6	Northwestern L 5-11	Bradley W 3-2	Northwestern W 6-5	Arizona L 3-10	Minnesota L 0-3	Michigan St L 2-4	Creighton W 5-1	Upper Iowa W 4-1	Michigan W 1-0	Iowa St L 1-3
Ohio St L 5-7	W. Illinois L 2-10	Arizona W 12-9	Wisconsin W 2-0	Bradley W 4-3	Wisconsin W 15-9	Arizona L 0-6	Michigan W 4-1	Michigan St L 0-1	Upper Iowa W 4-1	Upper Iowa L 2-7	Michigan L 1-2	Iowa St L 0-1
Ohio St W 10-0	Illinois W 3-2	Arizona L 3-12	Wisconsin W 2-1	Bradley L 8-10	Wisconsin L 7-8	Arizona L 0-2	Illinois L 2-4	Indiana L 3-4	Upper Iowa L 2-7	Ohio St L 0-4	Michigan St L 6-7	Ohio St L 2-3
Northwestern L 4-6	Purdue L 9-19	Arizona L 3-9	Coe W 5-2	Bradley L 9-12	Illinois L 6-7	Central W 4-0	Michigan St L 0-1		Ohio St L 0-4	Ohio St L 0-4	Michigan St L 0-2	Ohio St W 9-3
Wisconsin L 1-4	Purdue W 9-6	Arizona L 6-7	Purdue L 2-1	Bradley L 5-7	Illinois W 9-5	Bradley L 1-3	Indiana L 3-4	1968 (19-11-1)	Luther W 11-0	Indiana W 2-1	Michigan St L 0-2	Indiana W 7-3
Wisconsin L 2-3	Minnesota W 3-2	Arizona W 10-4	Illinois W 4-1	Bradley W 5-1		Illinois L 2-5		Luther W 1-0	Luther W 11-0	Indiana W 2-1	Iowa St L 1-4	Indiana L 1-2
	Minnesota W 6-4	W. Illinois W 5-4	Illinois L 2-3	W. Illinois W 8-5		N. Illinois W 4-0		N. Illinois W 1-0	Luther W 11-0	Indiana W 3-0	Iowa St W 2-1	Indiana L 1-2
	Michigan St L 5-6		Minnesota L 3-17	W. Illinois L 6-7		Minnesota W 5-3		Ohio St L 3-5	Luther W 11-0	Indiana W 3-0	Loras W 5-1	UNI L 1-8
								Ohio St W 2-0	Ohio St W 2-0	Coe W 7-2	W. Illinois W 6-0	UNI W 10-5

Michigan L 3-9	Ohio St L 5-8	Northwestern W 3-0	Central W 21-0	Indiana L 3-7	Central W 7-2	Purdue L 0-2	Wartburg W 18-3	Illinois L 2-3	Monmouth W 20-3	1982 (31-23)	Wisconsin L 7-8	Creighton L 1-5
Michigan W 1-0	Ohio St L 1-12	Northwestern W 6-2	Central W 11-4	Iowa St W 4-3	Central W 20-2	Ohio St L 6-7	Ohio St L 2-7	W. Illinois W 10-5	Monmouth W 4-2	Kansas St W 6-5	Minnesota W 8-1	Creighton W 2-1
Creighton L 4-5	Indiana W 2-1	Wisconsin L 2-3	Purdue W 5-3	Iowa St W 4-1	Wisconsin L 2-9	Ohio St W 11-0	Ohio St W 2-1	W. Illinois W 12-7	Creighton W 7-2	Kansas St L 4-8	Minnesota W 10-6	Creighton L 1-6
Creighton L 6-9	Indiana W 2-0	Wisconsin W 8-7	Purdue W 10-3	Minnesota W 2-1	Wisconsin W 2-1	Indiana L 5-6	Indiana W 10-2	Loras W 8-1	Creighton W 5-1	Kansas St L 6-14	Minnesota L 1-2	Iowa St L 4-10
Illinois W 5-4	Wisconsin L 5-6	UNI W 5-3	Illinois W 4-1	Minnesota L 1-2	Northwestern W 8-7	Iowa St W 12-5	Indiana W 2-1	Loras L 7-8	Creighton L 3-4	Baker Univ. W 12-4	Minnesota W 4-2	Iowa St W 10-1
Illinois W 3-0	Wisconsin L 2-6	UNI L 2-8	Illinois W 8-4	Big Ten 5th	Northwestern W 7-3	Iowa St L 2-7	Minnesota W 7-3	Indiana W 10-5	Creighton W 6-3	Missouri L 0-4	Northwestern W 4-0	Coe W 17-8
Purdue W 4-0	Northwestern W 12-7	Illinois W 5-4	Illinois L 3-4	**NCAA Playoffs:**	William Penn W 7-1	Cornell W 12-0	Minnesota L 1-5	Indiana L 1-4	Luther W 8-1	Missouri L 3-11	Northwestern L 5-9	Wisconsin W 11-9
Purdue W 12-1	Northwestern L 4-8	Illinois L 3-4	Tulsa L 2-3	1975 (29-14)	William Penn W 5-0	Coe W 14-2	Wisconsin L 5-8	Ohio State W 6-2	Luther W 12-3	N.M. Highlands W 10-1	Northwestern L 1-5	Wisconsin L 0-1
Minnesota W 3-2	Illinois L 0-2	Memphis St W 7-3	Big Ten 2nd	Mississippi St L 8-11	Iowa St L 6-7	Minnesota L 5-6	Wisconsin L 2-3	Ohio State W 9-5	Milton W 7-2	N.M. Highlands W 9-2	Northwestern L 5-6	Wisconsin W 11-9
Minnesota W 6-2	Illinois L 5-6	Vanderbilt W 6-0	1976 (23-16)	Illinois St W 5-0	Ohio St L 0-6	Minnesota W 6-1	Coe W 9-5	Coe W 8-4	Illinois W 9-8	Bradley L 5-7	Big Ten Finish 5th	Wisconsin L 8-12
Wisconsin W 10-2	Purdue W 11-3	Illinois St W 5-0	Buffalo L 2-15	New Orleans L 1-4	Ohio St L 1-2	Wisconsin W 5-2	Coe W 13-7	Coe W 5-1	Illinois L 2-10	SW Mo. L 1-6	1983 (32-21-1)	Wisconsin W 11-9
Wisconsin W 4-0	Purdue W 7-5	New Orleans L 1-4	Missouri W 4-2	Illinois St L 1-2	Indiana W 8-6	Wisconsin L 5-6	Northwestern W 6-3	Northwestern W 2-1	William Penn W 8-0	S. Illinois W 7-3	Evangel (for.) W 2-0	Wisconsin W 11-9
Northwestern W 6-1	1974 (27-13)	Illinois St L 1-2	Missouri W 10-1	New Orleans W 8-6	Indiana W 10-1	UNI W 21-1	Northwestern W 9-3	Northwestern W 6-5	William Penn W 6-0	Toledo W 8-6	Mo. Western T 0-0	Wisconsin W 11-9
Northwestern W 10-8	Wyoming W 11-7	Illinois St L 1-2	Minnesota W 6-2	Tulane W 15-4	Minnesota W 10-1	UNI W 11-4	Upper Iowa W 13-0	Wartburg W 10-2	UW-Platteville W 5-1	New Mexico L 3-5	Evangel W 12-1	Wisconsin L 8-12
W. Illinois L 3-4	Wyoming W 10-8	New Orleans W 8-6	Minnesota L 1-10	S. Alabama L 1-5	Minnesota L 1-10	Northwestern W 3-1	Upper Iowa W 19-3	Wartburg W 11-1	UW-Platteville W 5-0	Bradley W 4-2	SMS L 5-9	Wisconsin W 15-9
W. Illinois L 4-5	Arizona L 4-13	Tulane W 15-4	Big Ten Finish 4th	S. Alabama L 5-8	Big Ten Finish 4th	Northwestern W 5-1	Iowa St W 16-6	Wisconsin W 6-1	Loras W 3-0	SW Mo. L 1-4	SMS L 0-2	Wisconsin L 8-12
NCAA Playoffs:	Arizona L 3-7	Buffalo L 5-16	1978 (28-17)	Missouri W 3-1	Colorado St L 2-13	Michigan L 1-10	Iowa St W 13-2	Wisconsin L 2-3	Loras W 4-3	Bradley W 3-1	SMS L 1-11	Wisconsin L 8-12
C. Michigan L 2-7	Arizona L 0-23	Buffalo W 6-5	Colorado St L 2-13	Michigan W 8-6	New Mexico W 8-1	Michigan W 1-0	Michigan L 1-3	Minnesota L 5-7	N.E. Mo. W 15-7	New Mexico L 1-11	SMS L 1-11	Michigan L 0-1
N. Illinois W 8-1	Arizona L 6-11	Murray St L 2-9	New Mexico W 8-1	Illinois Circle W 9-3	Tulsa L 4-7	Big Ten Finish 4th	Michigan L 1-2	Minnesota W 4-3	W. Illinois W 6-3	UW-Platteville W 15-4	Hawaii Pacific W 6-2	Michigan St W 6-2
C. Michigan W 4-3	Oklahoma L 4-8	Illinois Circle W 9-3	Tulsa L 4-7	Illinois Circle W 14-1	Wyoming L 4-7	Big Ten Finish 5th	Big Ten Finish 5th	Michigan St W 5-2	W. Illinois W 5-3	Loras W 11-0	Hawaii Pacific W 7-6	Minnesota L 2-0
Bowling Green W 4-2	W. Colo. W 13-0	Murray St W 12-6	Wyoming L 4-7	Illinois Circle W 14-1	Missouri L 4-8	1979 (32-12)	1980 (31-14)	Michigan St W 1-0	Iowa State L 10-12	Loras W 3-2	Cal Poly W 3-2	Michigan L 12-3
Bowling Green W 7-5	W. Colo. W 10-5	Murray St W 4-1	Missouri L 4-8	Illinois Circle W 14-1	Michigan L 3-5	Missouri L 5-7	SMS L 4-6	Big Ten Finish 3rd	Iowa State L 8-9	Hawaii L 3-15	Hawaii L 3-15	Big Ten Finish 2nd
World Series:	W. Colo. W 15-1	Louisville L 7-10	Michigan W 9-2	Illinois Circle W 14-1	Buffalo W 9-2	Missouri L 4-5	Mesa L 5-9		Wisconsin W 3-0	Nagoya-Japan W 10-3		
Arizona St L 1-2	W. Colo. W 5-1	Ill. Central W 8-11	Missouri L 6-11	Ill. Central W 11-2	Missouri L 6-11	Missouri L 2-6	Mesa W 10-7		Wisconsin W 5-3	Wichita St L 8-10	1984 (31-26)	
Temple L 9-13	Wartburg W 5-1	Louisville W 15-12	Cornell W 2-1	Louisville W 15-12	Cornell W 2-1	E. Michigan L 1-3	Neb-Omaha W 10-8		Wisconsin W 5-3	Wichita St L 7-15	Evangel L 5-6	
1973 (16-14-1)	Wartburg W 12-3	Cornell W 12-0	Luther W 2-1	Cornell W 12-0	Cornell W 2-1	Arkansas L 4-7	Neb-Omaha W 10-8		Wisconsin W 8-4	William Penn W 3-0	Western Mo. L 4-8	
Wyoming L 7-10	Cornell W 7-6	UNI W 17-5	Luther W 3-1	UNI W 7-2	UNI W 7-2	E. Michigan L 0-3	New Mexico L 7-16		Wartburg W 7-5	William Penn W 3-0	Evangel W 13-12	
Arizona W 3-2	Cornell W 13-1	UNI W 24-6	UNI W 17-5	UNI W 24-6	UNI W 24-6	Kansas St W 4-0	New Mexico L 21-0		Wartburg W 15-0	Illinois L 0-9	SMS W 11-6	
Arizona L 5-8	Cornell W 14-0	Lewis W 8-6	UNI W 13-1	UNI W 24-6	UNI W 24-6	Kansas St W 1-0	New Mexico L 6-11		UNI W 14-1	Illinois L 0-2	SMS L 1-2	
N. Arizona T 7-7	Minnesota W 4-3	Lewis W 4-2	W. Illinois W 14-1	Lewis W 8-6	W. Illinois W 14-1	Kansas St W 6-0	Neb-Omaha W 5-4		Wis-LaCrosse W 6-1	Illinois L 5-7	SMS L 3-8	
W. Colo. W 7-0	Minnesota L 2-8	UNI W 4-2	W. Illinois W 4-1	Lewis W 4-2	W. Illinois W 4-1	Kansas St W 7-4	Neb-Omaha W 6-3		Wis-LaCrosse W 7-2	Illinois L 0-12	SMS L 3-8	
Luther W 2-0	Wisconsin St L 3-4	Michigan St W 5-1	Michigan St W 12-11	Luther W 5-4	Michigan St W 5-1	UNI W 11-1	Texas-EI Paso L 7-8		Wis-LaCrosse W 10-6	Illinois L 0-12	New Hampshire W 6-1	
Luther W 4-1	Wisconsin St W 6-0	Luther W 24-3	Michigan L 3-14	Luther W 24-3	Michigan St L 4-5	UNI W 2-0	New Mexico L 2-3		Missouri L 3-4	W. Illinois W 6-4	Columbia W 9-4	
Cornell W 9-2	Michigan L 2-11	Michigan St L 4-5	Michigan L 7-8	Michigan St L 4-5	Michigan St L 3-4	UNI W 9-3	Iowa St L 2-4		Missouri L 1-5	W. Illinois W 2-1	Vermont W 13-6	
Cornell W 11-1	Michigan W 8-1	Michigan St L 3-4	Illinois W 3-0	Michigan St L 3-4	Michigan St L 3-4	UNI W 14-1	Iowa St L 3-4		Missouri L 1-2	W. Illinois W 7-6	Stetson L 2-6	
Minnesota L 4-14	Michigan St W 9-8	Illinois W 3-0	Illinois W 2-0	Michigan W 3-1	Michigan W 3-1	Loras W 1-0	William Penn W 3-2		Murray St W 14-4	Iowa St L 5-9	Stetson L 0-10	
Minnesota W 4-3	Michigan St W 10-4	Illinois W 2-0	Purdue L 1-5	Michigan L 1-8	Michigan L 1-8	Loras W 5-3	William Penn W 7-3		W. Kentucky L 1-9	Wartburg W 13-6	Vermont W 7-3	
UNI L 4-7	Drake W 7-0	Purdue W 1-0	Creighton L 0-2	St. Francis W 3-1	St. Francis W 3-1	Central W 7-2	Milton W 3-1		Murray St L 3-15	Wartburg W 15-0	Mercer L 10-20	
UNI L 10-11	Drake W 10-2	Creighton L 0-2	Creighton L 4-6	Wartburg W 10-0	Wartburg W 10-0	Lewis L 2-12	Milton W 5-2		Murray St W 2-0	UNI W 8-7	Mercer L 8-10	
Michigan St L 1-5	Indiana W 12-8	Creighton L 4-6	Creighton L 4-6	Wartburg W 3-0	Wartburg W 3-0	Lewis W 2-1	UNI W 1-0		Murray St L 0-7	UNI W 12-0	Brown L 4-9	
Michigan St L 1-2	Indiana W 9-1	Wisconsin W 2-0	Wisconsin W 2-0	Illinois W 9-7	Illinois W 9-7	William Penn W 10-1	UNI W 6-0		Indiana St W 6-3	Grandview W 2-1	Brown L 4-9	
Michigan W 2-1	Ohio St W 5-0	Wisconsin L 3-4	Wisconsin L 3-4	Illinois L 4-5	Illinois L 4-5	William Penn W 23-1	UNI W 6-0		Murray St L 8-9	Grandview W 4-0	Vermont L 6-12	
Michigan W 2-0	Ohio St W 0-1	Northwestern W 13-9	Northwestern W 13-9	Illinois W 8-7	Purdue W 8-7	Upper Iowa W 4-0	Luther W 5-4		KY Wesleyan W 22-2	Grandview W 4-0	Vermont L 6-12	
Drake W 6-5	Iowa St W 7-6	Wisconsin W 4-2	Wisconsin W 4-2	Purdue W 8-7	Purdue W 8-7	Upper Iowa W 12-2	Luther W 6-0		Murray St L 9-14	Iowa St L 2-3	Murray St W 16-11	
Drake W 8-7	Iowa St L 5-8	Wisconsin W 5-3	Wisconsin W 5-3	Purdue W 9-1	Purdue W 9-1	Illinois W 3-1	Purdue W 4-3		Murray St W 16-11	Iowa St W 3-2	Murray St L 2-13	
		Indiana L 2-3	Indiana L 2-3	Augustana W 7-1	Augustana W 7-1	Illinois W 3-1	Purdue W 10-2		Murray St L 4-11	Wisconsin W 6-2	W. Michigan W 5-4	
				Augustana W 10-1	Augustana W 10-1	Wartburg W 15-0	Illinois L 9-10			Wisconsin L 8-9	W. Michigan W 8-2	
										Wisconsin L 0-1	Murray St L 3-7	

Michigan W 6-0	Purdue W 3-1	Penn State L 3-7	Northwestern W 4-3	Minnesota L 5-11	Miami W 8-6	Wichita St L 6-16	Michigan W 3-2	UIC L 1-4	Northwestern L 3-7	Purdue L 6-18	Michigan L 0-4	Michigan St L 1-3
Iowa St W 8-2	Purdue L 2-11	Grand View L 8-24	Truman St W 18-0	Minnesota L 0-3	Iowa St W 10-4	Northwestern L 0-4	Michigan W 8-5	Purdue L 1-8	Northwestern W 12-9	W. Illinois W 9-8	Michigan L 1-2	Michigan St W 7-6
Iowa St L 3-6	Iowa St W 7-2	UNI L 8-21	Penn St L 5-11	Minnesota L 5-14	St. Ambrose W 12-2	Evansville L 4-5		Purdue L 1-3	Northwestern L 0-1	Michigan St W 6-2	UNI L 6-8	Michigan St L 5-11
Penn St L 4-6	Illinois W 6-2	Indiana W 5-2	Penn St W 7-6	Minnesota L 0-1	Michigan L 3-6	Butler W 5-2	2001 (19-29)	Purdue W 2-1	Northwestern W 9-6	Michigan St L 3-11	Indiana W 7-3	Michigan St W 10-7
Penn St L 4-8	Illinois L 6-14	Indiana L 1-7	Penn St L 15-21	Iowa St L 3-8	Michigan W 7-1	C. Michigan L 3-9	Belmont L 1-2	Purdue L 0-10	UW-Mil. L 6-8	Michigan St W 4-1	Indiana L 4-5	Nebraska L 1-6
Penn St L 13-14	Illinois L 3-11	Grand View W 7-6	UNI L 1-5	Purdue L 7-12	Michigan L 1-9	Illinois L 2-6	Belmont L 1-2		UW-Mil. L 3-7	Michigan St L 7-11	Indiana W 12-7	Michigan W 13-12
Penn St W 16-2	Illinois L 3-4	W. Illinois W 19-2	W. Illinois W 11-5	Purdue W 8-0	Michigan L 12-13	Butler W 4-3	Belmont W 13-7	2002 (26-29-1)	Minnesota W 5-3	Northwestern L 3-18	Indiana L 9-25	Michigan L 2-4
Iowa St L 4-8	Grand View W 22-4	Iowa St W 6-5	W. Illinois W 2-0	Purdue W 8-7	Iowa St L 5-6	Rider W 14-0	Dayton W 7-4	Belmont W 1-0	Minnesota L 2-5	Northwestern L 1-6	UNI L 3-8	Michigan W 5-3
Illinois W 6-5	UNI L 0-6	Michigan St W 7-6	Grand View W 4-2	Purdue W 8-2	Grand View W 20-16	Notre Dame L 2-3	Evansville L 3-8	Vanderbilt L 1-2	Minnesota L 5-8	Northwestern W 4-0	Penn St W 6-3	Michigan W 7-6
Illinois W 8-7	Iowa St L 1-6	Michigan St W 11-3	Creighton L 4-12	Purdue W 8-2	Michigan St L 4-5	Rider W 6-3	Beth. Cookman W 9-8	SMS L 5-9	Minnesota W 12-6	Northwestern L 6-7	Penn St L 1-2	UNI W 9-7
Illinois L 4-7	Michigan St W 4-0	Michigan St L 4-6	Creighton W 5-4	Purdue W 8-7	Michigan St W 7-1	Butler L 4-5	Beth. Cookman W 5-3	SMS L 2-12	Illinois L 4-5	Bradley L 2-5	Penn St L 1-4	N. Illinois L 8-7
Illinois L 9-11	Michigan St L 1-3	Michigan St W 4-2	Creighton W 9-6	Penn St W 3-2	Michigan St W 15-5	Mt. St. Clare W 7-0	Fordham W 7-6	SMS L 4-5	Illinois W 6-4	Minnesota L 7-8	Penn St W 6-2	Indiana W 6-0
Illinois St L 9-10	Michigan St W 3-2	Iowa St L 3-12	Creighton W 9-8	Penn St W 5-4	Michigan St W 10-1	Illinois L 1-15	Lehigh W 8-0	Long Island W 5-4	Illinois W 8-5	Minnesota W 4-3	UNI L 8-9	Indiana W 7-6
W. Illinois L 12-17	Michigan St W 2-5	UNI W 8-6	St. Ambrose W 17-1	Penn St W 6-2	UNI W 17-16	Illinois L 7-9	Lehigh W 7-6	Long Island W 11-7	Illinois W 5-3	Minnesota W 11-10	Northwestern W 3-0	Indiana W 3-2
Grand View L 6-7	Northwestern L 2-5	Iowa St W 15-14	UW-Mil. L 0-1	Penn St L 9-15	Minnesota L 3-5	Illinois L 8-10	St. Rose L 2-3	Maine L 3-11	#Indiana L 4-7	Minnesota L 3-7	Northwestern W 10-4	Indiana L 7-11
Michigan St L 5-6	Northwestern L 3-7	Purdue L 4-7	UW-Mil. L 1-2	Minnesota L 3-5	Minnesota L 3-5	Illinois W 5-4	N. Illinois W 6-0	Beth. Cookman L 6-9	#Michigan St L 9-13	Illinois W 6-4	Northwestern L 2-8	NDSU W 4-1
Michigan St L 10-13	Northwestern W 6-1	Purdue W 6-5	Purdue L 6-7	Minnesota L 5-9	Minnesota L 5-9	N. Illinois L 2-4	Maine L 1-5	Beth. Cookman W 5-4	# - Big Ten Tournament	Illinois W 5-4	Northwestern L 0-3	Penn St W 6-5
Michigan St L 1-7	Northwestern L 5-6	Purdue W 4-3	Purdue L 3-4	Illinois L 4-16	Illinois L 5-13	Ohio St L 1-2	Michigan L 3-4	David Lipscomb L 7-12		Illinois L 3-9	Northwestern L 2-3	Penn St L 4-5
Michigan St W 15-6	Illinois St W 9-3	Purdue W 6-1	Purdue W 10-4	Illinois L 5-9	W. Illinois W 13-7	Ohio St W 4-2	Iowa St L 3-5	Beth. Cookman W 11-7	2003 (18-29)	Illinois L 4-6	Minnesota L 2-3	Penn St W 13-3
	St. Ambrose L 1-6	Illinois St L 2-7	Purdue L 3-5	Illinois L 8-10	Purdue L 8-12	Ohio St W 10-4	Ohio St L 4-7	Neb.-Omaha W 4-1	Wichita State L 2-3		Minnesota L 6-7	Penn St W 10-3
1995 (29-24)	UW-Mil. W 10-4	St. Ambrose L 2-7	UNI L 9-14	Illinois L 0-10	Purdue L 1-3	Ohio St L 1-11	Ohio St L 1-8	Illinois St L 6-14	Wichita State L 2-13	2004 (20-35)	Minnesota W 8-4	Penn St W 10-3
Missouri W 9-7	UW-Mil. W 6-4	UW-Mil. L 5-8	Minnesota L 5-12	UNI L 3-6	Purdue L 8-10	Iowa St W 16-3	Ohio St L 5-6	Michigan L 0-3	S. Illinois W 13-1	Centenary W 11-5	Minnesota W 8-4	UNI L 6-8
Missouri W 6-0	Penn St L 0-2	UW-Mil. L 0-2	Minnesota L 5-13	Iowa St L 6-10	Purdue W 10-9	Purdue L 4-5	Ohio St W 7-1	Michigan L 0-6	S. Illinois L 2-4	Centenary L 3-7	Purdue W 9-2	W. Illinois L 1-4
Missouri W 5-4	Penn St W 1-3	Minnesota W 6-5	Minnesota L 1-2	Northwestern L 9-11	Bradley L 6-10	Purdue W 2-0	Iowa St W 8-1	Michigan W 7-4	S. Illinois L 3-5	Centenary L 8-13	Purdue L 4-6	Northwestern L 5-6
Kansas L 3-4	Penn St W 15-1	Minnesota L 1-5	Minnesota L 11-19	Northwestern L 0-18	Bradley W 6-5	Purdue W 5-4	Penn St L 1-3	Michigan W 1-4	Fordham W 6-2	SMS L 5-8	Purdue W 8-3	Northwestern L 4-8
Kansas L 0-6	Penn St W 10-9	Minnesota L 6-9	Northwestern L 5-6	Northwestern L 1-8	Michigan St L 3-8	Purdue W 1-0	Penn St W 7-6	Michigan L 1-4	Indiana W 5-3	SMS L 5-17	Purdue L 7-11	Northwestern L 6-7
Kansas W 7-6		Minnesota L 2-3	Michigan St L 3-4	Northwestern L 1-8	Illinois L 4-12	Iowa St L 1-15	Penn St L 0-1	Mt. St. Claire W 5-3	Maine W 3-1	SMS L 2-13	Illinois State W 8-2	Northwestern W 6-5
Kansas St L 4-7	1996 (25-22)		Michigan St W 4-1	Bradley W 8-2	Illinois L 2-3	UNI L 3-10	Penn St W 10-3	Indiana L 7-10	Maine L 6-8	Long Island W 13-0	Illinois L 8-11	UW-Mil. W 5-1
Kansas St W 6-2	Eastern Illinois W 10-7	1997 (17-30)	Michigan St L 10-11	Bradley L 6-7	Illinois L 3-4	Penn St L 11-15	Mt. Mercy L 8-9	Indiana L 1-5	Long Island W 9-1	Jacksonville W 9-1	Illinois W 9-8	UW-Mil. W 8-2
Kansas St L 3-7	Eastern Illinois L 3-7	Arkansas L 6-26		Bradley W 13-8	UNI L 5-6	Penn St L 2-15	Illinois L 3-8	Indiana L 1-6	Fordham W 5-3	Stetson W 9-7	Illinois W 7-3	Minnesota L 2-3
Baylor L 7-12	Tenn. Tech L 2-4	UT-Arlington L 1-11	1998 (19-27)		Penn St L 1-9	Penn St L 0-3	Illinois W 2-0	Indiana W 17-13	Beth. Cookman L 5-12	UMass L 2-4		Minnesota W 3-1
UT-Arlington W 4-2	St. Louis W 22-5	Kansas St L 6-9	Michigan St W 3-2	1999 (22-34)	Penn St L 0-10	Penn St L 1-8	Illinois W 7-0	N. Illinois W 11-9	Michigan W 9-5	Bucknell W 9-3	2005 (28-29)	Minnesota W 10-9
UT-Arlington W 9-3	Ohio St W 5-2	Mississippi L 1-13	Providence L 8-11	Kansas State L 4-9	Penn St W 4-1	Minnesota L 5-8	Illinois L 3-4	Ohio St L 1-7	Michigan L 0-4	Miami (OH) W 9-3	Troy L 1-6	Minnesota W 7-3
Michigan L 3-9	Ohio St W 8-5	Mississippi L 6-11	Troy State L 8-22	Kansas State L 4-5	Penn St L 10-15	Minnesota L 1-2	UNI L 6-10	Ohio St L 1-2	Michigan L 5-9	Dartmouth W 4-3	Mt. St. Joseph W 9-11	Purdue L 7-8
Michigan W 5-4	Ohio St L 2-7	Memphis L 1-3	S. Illinois L 2-6	Air Force W 12-6	Rockhurst W 7-5	Minnesota L 1-13	Minnesota L 9-12	Ohio St W 5-4	Michigan L 4-20	Army L 2-6	SMS W 11-1	Purdue L 3-4
Michigan W 4-0	Ohio St L 3-12	Butler W 9-3	S. Illinois L 1-7	Air Force L 9-10	Rockhurst W 2-1	Minnesota L 2-8	Minnesota L 3-8	Ohio St L 1-11	N. Illinois L 7-15	W. Illinois L 2-4	SMS L 6-8	Purdue L 3-10
Michigan L 2-3	Mankato St W 3-2	SMS L 0-5	SMS L 14-15	NW Louisiana L 1-9	Rockhurst W 9-8	UNI W 6-4	Minnesota L 1-11	Illinois St L 4-7	Indiana L 2-4	N. Colorado L 0-5	SMS L 7-8	Illinois W 12-9
Mankato St W 22-3	Mankato St L 3-4	N. Illinois W 6-2	SW Louisiana W 8-6	Iowa St L 5-8	Northwestern W 3-0	Northwestern L 4-8	Minnesota L 3-9	Purdue L 2-4	Indiana L 2-4	Minnesota L 7-19	Toledo W 13-9	Illinois W 0-3
Minnesota W 3-0	Northwestern W 4-1	Ohio St L 10-15	Iowa St L 5-8	St. Louis L 6-7	Northwestern L 4-6	Northwestern W 4-0	UNI L 6-8	Purdue W 9-3	Indiana L 1-5	N. Illinois W 4-2	Rider W 16-2	Illinois L 2-1
Minnesota W 5-3	Northwestern L 4-7	Ohio St W 8-1	St. Louis L 5-7	St. Louis L 5-7	Northwestern L 6-7	Northwestern W 6-3	Northwestern L 2-13	Purdue W 3-0	Indiana W 8-5	Michigan St L 0-1	Rider W 20-4	Illinois W 7-1
Minnesota W 5-4	Northwestern L 0-1	Ohio St L 2-9	Rutgers L 1-10	St. Francis W 15-4	Northwestern L 4-7	Northwestern W 8-6	Northwestern L 1-3	Purdue W 3-2	Illinois St W 11-4	Michigan St L 4-5	N. Florida L 4-5	Minnesota# L 7-14
Minnesota L 1-5	Northwestern W 9-8	Missouri L 4-11	Michigan St W 7-2	St. Francis W 15-4		Truman St W 4-1	Truman St W 4-1	W. Illinois W 14-1	Ohio St L 1-4	Michigan St L 3-6	UIC L 1-2	Michigan# L 6-8
NDSU W 17-3	Luther W 23-4	Missouri L 5-24	Michigan St L 0-4	Rider L 2-6	2000 (19-35)	UIC L 9-14	UIC L 9-14	UNI W 6-4	Ohio St L 1-6	Michigan St L 1-12	UIC L 4-5	# - Big Ten Tournament
NDSU W 9-1	NE Mo. St W 14-4	Missouri L 5-24	Michigan St W 16-5	Rider L 2-6	Belmont L 1-3	UIC L 5-9	UIC L 5-9	Michigan St W 14-3	Ohio St L 5-9	Illinois St W 11-10	Wichita St L 1-6	
NE Mo. St W 16-5	Penn State L 1-6	Northwestern W 6-5	Michigan St W 9-1	Vermont W 12-5	at Belmont L 1-4	UIC L 7-15	UIC L 7-15	Michigan St W 4-3	Ohio St L 9-11	I-Cubs (exh) L 2-4	Wichita St L 6-17	
Purdue L 2-8	Penn State L 1-5	Northwestern L 0-6	Michigan St W 9-1	Rutgers W 15-6	at Belmont L 1-2	Michigan L 2-6	Michigan L 2-6	UIC L 5-11	Purdue L 5-9	Michigan W 6-5	Wichita St L 3-7	
Purdue L 6-7	Penn State W 7-4	Northwestern W 5-3	Creighton L 6-14	Drexel W 12-10	Wichita St L 2-10	Michigan L 0-3	Michigan L 0-3	UIC L 3-4	Purdue W 5-4	Michigan L 0-6	Illinois St L 2-5	

2006 (23-33)

Austin Peay	W	12-10
Illinois St.	W	10-0
Dayton	W	6-3
LA-Lafayette	L	9-14
Evansville	W	6-4
N'western St	W	2-0
UTSA	L	1-3
Notre Dame	L	2-16
LA-Lafayette	L	2-3
Notre Dame	L	2-6
S. Illinois	W	4-3
Notre Dame	L	5-7
S. Illinois	W	15-9
Notre Dame	W	10-8
IPFW	W	5-1
IPFW	L	0-1
IPFW	W	11-1
Illinois St	L	3-7
Ohio St	L	5-12
Ohio St	W	7-1
Ohio St	L	4-6
Ohio St	L	1-15
Illinois St	L	2-5
Penn St	W	6-1
Penn St	W	11-3
Penn St	W	2-1
Penn St	L	10-11
Nebraska	L	14-16
Minnesota	L	0-9
Minnesota	L	2-5
Minnesota	W	3-1
Minnesota	L	1-12
NDSU	L	8-11
NDSU	W	13-8
Illinois	L	3-12
Illinois	L	3-4
Illinois	L	2-10
Illinois	W	17-3
UNI	L	2-4
Northwestern	L	5-9
Northwestern	L	8-9
Northwestern	L	6-7
Northwestern	W	16-2
Indiana	W	3-2
Indiana	W	4-3
Indiana	W	6-0
Indiana	L	5-10

Purdue	W	4-2
Purdue	L	0-1
Purdue	W	2-0
Purdue	L	2-4
UNI	L	5-6
Michigan	L	1-2
Michigan	L	0-1
Michigan	L	1-4
Michigan	L	1-3

2007 (31-23)

UALR	L	2-8
UALR	W	9-6
Notre Dame	W	8-1
Nebraska	W	12-8
Fresno St	L	10-13
Fresno St	L	6-14
Fresno St	L	2-4
Dallas Baptist	W	17-13
Fresno St.	W	10-8
Dallas Baptist	L	5-18
NDSU	W	6-5
NDSU	W	8-0
NDSU	W	5-3
NDSU	W	9-7
Illinois St	W	15-3
Ohio St	L	7-12
Ohio St	L	2-6
Ohio St	W	8-0
Ohio St	L	7-16
Penn St	L	1-6
Penn St	W	1-0
Penn St	W	6-2
Nebraska	L	6-7
Minnesota	L	8-9
Minnesota	L	2-3
Minnesota	L	6-9
Minnesota	W	8-7
UNI	L	10-15
N. Illinois	W	4-3
Illinois	L	2-6
Illinois	W	10-9
Illinois	W	10-4
Illinois	W	17-12
Northwestern	W	16-6
Northwestern	W	15-10
Northwestern	W	13-8
Northwestern	W	14-10

W. Illinois	W	9-3
Upper Iowa	W	16-5
Indiana	W	3-2
Indiana	W	10-2
Indiana	W	9-0
Purdue	L	4-13
Purdue	L	6-11
Purdue	W	6-5
Purdue	W	10-9
UNI	W	5-4
W. Illinois	L	2-9
Michigan	L	3-4
Michigan	W	8-6
Michigan	L	2-7
Michigan	L	2-7
#Illinois	L	3-12
#Penn State	L	3-5
# - Big Ten Tournament		

2008 (22-33)

Albany	W	8-3
Notre Dame	L	13-14
Liberty	L	1-3
Xavier	W	12-9
Vanderbilt	W	6-3
Kansas	L	5-9
Missouri St	L	3-6
Missouri St	L	3-8
Missouri St	L	5-12
Rutgers	L	6-8
Rutgers	W	9-2
Rutgers	W	16-14
Stetson	L	6-9
Stetson	W	5-4
W. Illinois	W	7-4
N. Illinois	L	4-5
Michigan	L	3-4
Michigan	L	3-5
Michigan	L	3-6
Michigan	L	2-3
Illinois St	L	6-7
Purdue	L	6-8
Purdue	W	7-6
Purdue	L	3-4
Purdue	L	3-16
Coe	W	7-2
Indiana	L	12-13

Indiana	W	12-11
Indiana	W	13-10
Indiana	W	10-5
Creighton	W	8-3
Northwestern	L	5-13
Northwestern	W	8-3
Northwestern	L	6-13
Northwestern	L	7-9
UW-Mil.	L	5-13
UNI	W	5-2
Michigan St	W	16-2
Michigan St	L	3-6
Michigan St	L	7-16
Michigan St	L	10-11
UNI	W	10-6
Minnesota	L	6-7
Minnesota	W	10-5
Minnesota	W	6-1
Minnesota	L	14-17
Valparaiso	W	13-5
Penn St	L	5-6
Penn St	L	5-6
Penn St	L	9-13
Penn St	L	8-11
Ohio St	W	4-3
Ohio St	L	2-12
Ohio St	W	7-4
Ohio St	L	7-9

2009 (16-35)

Illinois	L	3-8
St. Johns	L	3-18
Georgetown	W	4-3
Stetson	L	0-11
Stetson	L	0-11
S. Alabama	L	9-11
S. Illinois	L	3-8
Austin Peay	W	15-9
Austin Peay	L	4-10
Austin Peay	L	9-20
Louisville	L	2-7
Louisville	W	2-1
Louisville	L	7-11
Tenn-Martin	W	25-6
Austin Peay	W	10-3
W. Illinois	W	9-4
W. Illinois	L	3-7
W. Illinois	W	11-1

Coe	W	8-2
Michigan	L	3-4
Michigan	W	2-1
Michigan	L	5-7
Upper Iowa	W	11-8
Illinois State	L	6-9
Purdue	W	15-7
Purdue	L	3-5
Purdue	L	9-10
Kansas	L	4-5
Kansas	L	3-9
Indiana	L	2-6
Indiana	L	1-5
Indiana	L	4-8
Nebraska	L	5-8
Northwestern	L	3-4
Northwestern	W	10-1
W. Illinois	W	20-7
UNI	W	5-4
Michigan St	L	10-15
Michigan St	L	4-15
Michigan St	L	5-14
UNI	L	3-9
Creighton	L	3-12
Minnesota	L	3-4
Minnesota	L	9-26
Minnesota	L	3-12
Milwaukee	W	11-4
Penn State	L	6-8
Penn State	L	4-5
Penn State	L	4-5
Penn State	W	5-3
Ohio State	L	4-13
Ohio State	L	4-5
Ohio State	L	6-8

2010 (30-28)

Illinois State	W	19-11
Austin Peay	L	8-13
Rutgers	W	6-3
West Virginia	L	5-9
Villanova	W	11-2
Kansas	L	1-8
Kansas	W	5-3
Kansas	L	4-8
Kansas	L	7-15
Texas	L	1-2
Texas	L	1-3

Texas	L	2-5
Texas	L	0-18
UTSA	L	2-4
UTPA	L	4-7
UTPA	L	2-13
UTPA	W	10-3
W. Illinois	W	4-3
W. Illinois	W	10-9
W. Illinois	W	11-2
S. Dak. St.	L	10-12
S. Dak. St.	W	6-5
Michigan St.	W	5-3
Michigan St.	L	2-16
Michigan St.	L	11-26
Illinois	L	8-9
Illinois	W	6-4
Illinois	W	4-2
Milwaukee	W	9-3
Indiana	L	1-4
Indiana	L	3-4
Indiana	L	12-21
W. Illinois	W	6-5
N. Illinois	L	2-13
Michigan	W	5-2
Michigan	W	5-3
Michigan	L	5-7
Nebraska	W	5-2
Creighton	L	10-15
Minnesota	W	11-4
Minnesota	L	2-12
Minnesota	L	1-6
Coe	W	16-6
Penn State	L	2-6
Penn State	W	9-3
Penn State	W	13-9
Ohio State	W	7-5
Ohio State	W	4-3
Ohio State	L	6-11
St. Ambrose	W	8-0
Purdue	W	7-2
Purdue	W	5-1
Purdue	W	12-9
Purdue	W	7-4
Michigan	L	4-18
Purdue	W	8-3
Michigan	W	11-8
Minnesota	L	5-15

HOTELS/MOTELS

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

RESTAURANTS

Agave Bar & Grill, 2781 Oakdale Blvd., Coralville	665-2524	Eggy's on 965, Hwy. 965, North Liberty	665-4800
Applebee's, 200 12th St., Coralville	358-1986	El Dorado, 102 Second Street, Coralville	688-5237
Airliner, 22 S. Clinton, Iowa City	351-9259	El Rancharo, 21 Sturgis Drive, Iowa City	338-4324
Atlas World Grill, 127 Iowa Ave., Iowa City	341-7700	Flannigan's Bar & Grill, 501 1st Ave., Coralville	351-1904
Baldy's Wraps, 18 S. Clinton Street, Iowa City	338-1010	Givanni's Café, 109 E. College St., Iowa City	338-5967
Bennigan's, Coral Ridge Mall, Coralville	625-2366	Godfather's Pizza, Highway 1 West, Iowa City	354-3312
Blackstone, 502 Westbury Drive, Suite 1, Iowa City	338-1770	Graze, 115 E. College Street, Iowa City	887-5477
Bo-James, 118 E. Washington St., Iowa City	337-4703	Gus' Food & Spirits, 2421 Coral Court, Coralville	545-4290
Bob's Your Uncle Pizza Café, 2208 N. Dodge St., Iowa City	331-7400	Hamburg Inn, 214 N. Linn St., Iowa City	337-5512
Bread Garden Bakery & Café, 224 S. Clinton, Iowa City	354-4246	House of Lords Restaurant & Pub, 704 1st Ave., Coralville	351-0400
Brothers Bar & Grill, 125 W. Dubuque, Iowa City	338-6373	HuHot Mongolian Grill, 917 25th Ave., Coralville	358-9100
Brown Bottle, 115 E. Washington St., Iowa City	351-6704	Hunan Restaurant, 118 2nd St., Coralville	338-8886
Bruegger's Bagel Bakery, 404 1st Avenue, Coralville	337-2243	Hungry Hobo, 517 S. Riverside Drive, Iowa City	337-5270
Buffalo Wild Wings, 201 Clinton Street, Iowa City	887-9464	IHOP, 2435 James Street, Coralville	248-1122
Buffalo Wild Wings, 2500 Corridor Way, Coralville	338-9464	Iowa River Power Company, 501 1st Ave., Coralville	351-1904
Carl and Ernie's Good Time Pub and Grub, 161 Hwy. 1 West, Iowa City	337-4422	Jimmy Jack's Rib Shack, 1940 Lower Muscatine Road, Iowa City	354-7427
Carlos O'Kelly's, 1411 S. Waterfront Drive, Iowa City	354-5800	Joseph's Steakhouse, 212 S. Clinton St., Iowa City	358-0776
Charlie's Bar and Grill, 450 1st Ave., Coralville	351-1488	Konomi, 843 Quarry Road, #140, Coralville	351-2290
Chili's, 2651 2nd St., Coralville	351-1488	Linn Street Café, 121 N. Linn St., Iowa City	337-7370
Colony Inn Restaurant, 741 47th Ave., Amana	622-6270	Micky's Irish Pub, 11 S. Dubuque St., Iowa City	338-6860
Culvers Frozen Custard, 2591 Heartland Place, Coralville	545-8255	Midtown Family Restaurant, 1069 Hwy. 1, Iowa City	351-9323
David's Place, 100 South Linn Street, Iowa City	351-5600	Mill Restaurant, 120 E. Burlington Street, Iowa City	351-9529
Donnelley's, 101 E. College Street, Iowa City	338-7355	Mondo's Tomato Pie, 516 E. 2nd St., Coralville	337-3000
The Edge, 807 1st Ave., Coralville	337-5680	Monicas, 302 2nd Street, Coralville	338-7400
Edgewater Grille, 300 E. 9th Street, Coralville	887-5018	Okoboji Grill, 1857 Lower Muscatine Rd., Iowa City	248-1155

Old Capitol Brew Works & Public House, 525 S. Gilbert St., Iowa City	337-3422	Short's Burger and Shine, 18 S. Clinton St., Iowa City	337-4678
Old Chicago, 78 Second Street, Coralville	248-1220	Sidelines Bar & Grill, 320 E. Burlington St., Iowa City	354-7157
Olive Garden, 925 25th Ave., Coralville	339-9100	Sonic Drive-In, 604 2nd Street, Coralville	354-4790
Outback Steakhouse, 945 25th Ave., Coralville	354-2755	Sports Column, 12 S. Dubuque Street, Iowa City	356-6902
Ox Yoke Inn, 4420 220 Trail, Amana	1-800-233-3441	Steak and Shake, 2806 Commerce Drive, Coralville	545-5472
Pagliai's Pizza, 302 E. Bloomington St., Iowa City	351-5073	Summit Restaurant & Bar, 10 S. Clinton St., Iowa City	354-7482
Panchero's Mexican Grill, 901 25th Ave., Coralville	248-3256	Sushi Popo, 725 Mormon Trek Blvd., Iowa City	338-7676
Panchero's Mexican Grill, 32 S. Clinton, Iowa City	338-6311	Takanami, 219 Iowa Avenue, Iowa City	351-5125
Pit Smokehouse, 130 N. Dubuque, Iowa City	337-6653	Texas Road House, 2520 Corridor Way, Coralville	354-3489
Quinton's Bar & Deli, 215 E. Washington, Iowa City	354-7074	The Three Samurai, 1801 2nd St., Coralville	337-3340
Red Avocado, 521 E. Washington St., Iowa City	351-6088	Third Base, 111 E. College St., Iowa City	339-1516
Red Lobster, 2671 2nd Street, Coralville	338-6400	Venuto's World Bistro, 115 E. College Street, Iowa City	688-0002
Red's Ale House, 515 S. Dubuque St., North Liberty	626-2100	Vesta, 849 Quarry Road, Coralville	338-3782
River City Beefstro, 1210 1st Ave., Coralville	351-1551	Vine Tavern, 330 E. Prentiss St., Iowa City	354-8767
The Saloon, 112 E. College St., Iowa City	354-3837	Vine Tavern & Eatery, 39 2nd St., Coralville	338-7770
Sam's Pizza, 441 S. Gilbert St., Iowa City	337-8200	Vito's Italian American Restaurant, 118 E. College St., Iowa City	338-1393
Sanctuary Restaurant & Pub, 405 S. Gilbert St., Iowa City	351-5692	Wig and Pen Pizza Pub, 1220 Hwy. 6 West, Coralville	354-2767