

2007-2008 IOWA BASKETBALL

SCHEDULE & RESULTS

2007-08 IOWA BASKETBALL SCHEDULE

DATE	OPPONENT	SITE	CT	TV
Sat., Oct. 27	Black and Gold Blowout	Iowa City	TBA	None
Thur., Nov. 1	Simpson College (Exb.)	Iowa City	7:05	BTN
	The annual Miracle Game presented by the Children's Miracle Network to benefit the Children's Hospital of Iowa			
Fri., Nov. 9	Idaho State	Iowa City	8:05	BTN
Wed., Nov. 14	Northern Colorado	Iowa City	8:05	BTN
Sun., Nov. 18	#Florida Gulf Coast	Iowa City	1:05	BTN
Tue., Nov. 20	#Maryland-Eastern Shore	Iowa City	8:05	BTN
Fri-Sat., Nov. 23-24	at South Padre Island Invitational	South Padre, TX		
Friday, Nov. 23	(Iowa vs. Bradley; Utah State vs. Vanderbilt)		6:35	CSTV
Sat., Nov. 24	Iowa vs. Vanderbilt/Utah State		5/7:30	TBA
Mon., Nov. 26	Wake Forest	Iowa City	6:05	ESPN2
Fri.-Sat., Nov. 30-Dec. 1	Hawkeye Challenge	Iowa City, IA		
Nov. 30	Eastern IL vs. Rice;		5:45	BTN
	Louisiana-Monroe vs. Iowa	Iowa City	8:05	BTN
Dec. 1	Final round	Iowa City	5:45/8:05	BTN
Wed., Dec. 5	at Northern Iowa	Cedar Falls, IA	8:05	FOX
Sat., Dec. 8	at Iowa State (Hy-Vee Cy-Hawk Series)	Ames, IA	1:05	ESPN2
Fri., Dec. 14	Drake	Iowa City	7:05	BTN
Sat., Dec. 29	Southeastern Louisiana	Iowa City	8:05	BTN
Wed., Jan. 2	Indiana	Iowa City	8:05	BTN
Sat., Jan. 5	at Wisconsin	Madison, WI	11:05	BTN
Wed., Jan. 9	at Ohio State	Columbus, OH	6:05	BTN
Sat., Jan. 12	Michigan State	Iowa City	7:35	BTN
Wed., Jan. 16	Purdue	Iowa City	6:05	BTN
Sat., Jan. 19	at Michigan	Ann Arbor, MI	6:05	BTN
Wed., Jan. 23	at Indiana	Bloomington, IN	8:05	BTN
Sat., Jan. 26	Penn State	Iowa City	5:05	BTN
Wed., Jan. 30	at Purdue	West Lafayette, IN	6:05	BTN
Sat., Feb. 2	Ohio State	Iowa City	5:05	BTN
Wed., Feb. 6	Wisconsin	Iowa City	8:05	BTN
Sat., Feb. 9	at Minnesota	Minneapolis, MN	1:05	ESPN
Thu., Feb. 14	Michigan	Iowa City	8:05	ESPN/ESPN2
Tue., Feb. 19	Northwestern	Iowa City	8:05	BTN
Sat., Feb. 23	at Michigan State	East Lansing, MI	1 or 3	ESPN/BTN
OR Sun., Feb. 24	at Michigan State	East Lansing, MI	3:05	CBS
Wed., Feb. 27	at Penn State	State College, PA	6:05	BTN
Sat., Mar. 1	Illinois	Iowa City	3 or 5	ESPN/BTN
OR Sun., Mar. 2	Illinois	Iowa City	1:05	CBS
Tue-Thu., Mar. 4-6	at Northwestern	Evanston, IL	TBA	TBA
Thu-Sun., Mar. 13-16	at Big Ten Tournament	Indianapolis, IN	TBA	CBS/ESPN
Thu-Sun., Mar. 20-23	NCAA Tournament, First/Second Rounds			
Thu-Sun., Mar. 27-30	NCAA Tournament, Regional Finals			
Sat-Mon., April 5-7	NCAA Final Four	San Antonio, TX		

- Preliminary round, South Padre Island Invitational | Note: All times listed are Central Time | Keys: BTN - Big Ten Network TBA - To Be Announced

2006-07 GAME-BY-GAME RESULTS

OVERALL: 17-14;

BIG TEN: 9-7;

HOME: 14-2;

AWAY: 2-9;

NEUTRAL: 1-3

DATE	OPPONENT	RESULT	ATTEND.	DATE	OPPONENT	RESULT	ATTEND.
Nov. 13	The Citadel (n)	W, 75-53	9,120	* Jan. 28	Wisconsin	L, 46-57	15,500
% Nov. 17	Toledo (n)	W, 78-65	2,468	* Jan. 31	at Michigan	W, 69-62	11,129
% Nov. 19	Alabama (n)	L, 60-72	2,451	* Feb. 3	Indiana	W, 81-75	15,500
% Nov. 20	Villanova (n)	L, 60-89	3,032	* Feb. 7	at Minnesota	W, 91-78	11,434
Nov. 25	at Arizona State	L, 64-67	10,115	* Feb. 10	at Wisconsin	L, 62-74	17,190
Nov. 29	at Virginia Tech	L, 65-69	9,847	* Feb. 15	Northwestern	W, 66-58	13,668
+ Dec. 1	Texas-Pan American	W, 62-46	10,113	* Feb. 17	at Michigan State	L, 49-81	14,759
+ Dec. 2	Coppin State	W, 83-67	10,844	* Feb. 21	Purdue	W, 78-59	11,466
Dec. 5	Northern Iowa	L, 55-57	11,047	* Feb. 28	at Penn State	L, 72-74	6,706
Dec. 8	Iowa State	W, 77-59	14,577	* Mar. 3	Illinois	W, 60-53	15,500
Dec. 16	at Drake	L, 59-75	7,268	& Mar. 9	Purdue	L, 74-55	18,103
Dec. 20	Georgia State	W, 101-59	9,024				
Dec. 23	Texas Southern	W, 90-63	10,350				
Dec. 30	Cornell	W, 65-50	10,990				
* Jan. 4	Michigan State	W, 62-60	11,469				
* Jan. 10	at Illinois	L, 70-74	16,618				
* Jan. 13	Minnesota	W, 60-49	15,500				
* Jan. 16	at Indiana	L, 64-71	17,240				
* Jan. 20	at Ohio State	L, 63-82	18,963				
* Jan. 24	Penn State	W, 79-63	10,471				

% - Paradise Jam, St. Thomas, Virgin Islands | + - Hawkeye Challenge, Iowa City, IA | * - Big Ten Conference Game | & - Big Ten Conference Tournament, Chicago, IL

ATTENDANCE SUMMARY	GAMES	TOTALS	AVERAGE
Home	16	195,139	12,196
Away	11	141,269	12,843
Neutral	4	26,054	7,955
TOTALS	31	362,462	11,692

2007-2008 IOWA BASKETBALL

CONTENTS | CREDITS | SPORTS INFORMATION | QUICK FACTS

IOWA BASKETBALL QUICK FACTS

GENERAL INFORMATION

Location: Iowa City, Iowa 52242
 Founded: 1847
 Enrollment: 30,409
 Nickname: Hawkeyes
 Mascot: Herky the Hawk
 Colors: Gold and Black
 Conference: Big Ten
 Championships: 10/most recent, 2006 Tournament

STAFF INFORMATION

President: Sally Mason
 Athletic Director: Gary Barta
 Head Coach: Todd Lickliter
 Career Record: 131-61, .682 (six yrs.)
 Record at Iowa: First year
 Big Ten Record: 0-0
 Best Time to Call Coach Lickliter: Mornings, contact Sports Information
 Assistant Coaches: Joel Cornette, LaVall Jordan, Chad Walthall
 Director of Basketball Operations: Jerry Strom
 Basketball Intern: Justin Wieck
 Basketball Secretaries: Shelly Deutsch, Pam Culver
 Trainer/Travel Coordinator: John Streif
 Basketball Office Telephone: 319-335-9444/1-800-424-6677
 Basketball Office FAX: 319-335-9800

BASKETBALL INFORMATION

All-time Record: 1,438-970 (.597)
 Big Ten Record: 684-665 (.507)
 Arena: Carver-Hawkeye (15,500)
 Opened: 1983
 Iowa in Carver-Hawkeye Arena: 308-82 (.790, 25 yrs.)
 Big Ten Record in CHA: 147-68 (.684)
 Ticket Price: \$20/\$25
 NCAA Appearances: 22
 Most Recent: 2006, lost to Northwestern State 64-63 in first round
 NCAA Tournament Record: 27-24
 Final Four Appearances: 1955 (4th); 1956 (2nd); 1980 (4th)
 NIT Appearances: Five
 Most Recent: 2004, lost at Saint Louis in first round
 NIT Record: 4-5
 Big Ten Championships: Eight
 Most Recent: 2006 Tournament/1979 Reg. Season
 All-Americans: 17
 All-Big Ten: 23
 Academic All-Big Ten: 38
 2006-07 Record: 17-14, 9-7 Big Ten (T4th)
 Starters Returning/Lost: 3/2
 Lettermen Returning/Lost: 6/5

BASKETBALL OFFICE

240 Carver-Hawkeye Arena, Iowa City, Iowa 52242
 (319) 335-9444

SPORTS INFORMATION

157 Carver-Hawkeye Arena
 One Elliott Drive
 Iowa City, Iowa 52242
 Office – (319) 335-9411
 FAX – 335-9417
 Press Row – 335-7284
 Phil Haddy, Director (351-3012)
 Steve Roe, Associate/Basketball Contact (339-0980)
 Assistants: Traci Wagner, Matthew Weitzel, Aaron Blau
 Theresa Walenta, Secretary
 Internet Address: <http://www.hawkeyesports.com>
 E-Mail: phillip-haddy@uiowa.edu
steven-roe@uiowa.edu

CONTENTS

INFORMATION

Iowa Basketball Tradition	3
Quick Facts/Contents/Credits	2
Schedule/Results	1
UI Foundation Visions	202
Hotel/Restaurant Directory	203
Media Information	204
Iowa Media Outlets	206

STAFF

President Sally Mason	4
Athletic Director Gary Barta	5
Coach Todd Lickliter	6
Basketball Staff	16

IOWA BASKETBALL PROGRAM

Big Ten Tournament Success	24
Quoting the Hawkeyes	26
Hawkeye Parents	28
Hawkeye Style	30
The Big Ten Network	31
Television Exposure	33
The Big Ten Conference	35
An NBA Career	36

THE UNIVERSITY

The University of Iowa	40
Iowa Sets the Pace	41
A Quality Education	42
Gerding Athletic Learning Center	45
Community Involvement	47
Life Skills	48
Academic Services	50
Iowa Produces Leaders	54
Consider the Community	56
Top Programs/Iowa Campus	58
The Iowa Spirit	60
Iowa Traditions	64
Carver-Hawkeye Arena	66
Iowa Athletic Facilities	68
Player Development	72
A Total Program	78
Iowa Basketball Travel	80
In the Spotlight	82
Iowa's First Century	85
Summer Camps	86

PERSONNEL

Roster	88
Pronunciation Guide	89
Outlook	90
At A Glance	93
Iowa Notes	94
Player Biographies	96
Individual Game-By-Game Stats	114

REVIEW

Statistics & Results	120
2007 Review Notes	129
2007 Box Scores	133

OPPONENTS

SID Directory	142
Hawkeye Challenge	143
2007-08 Opponents (Alphabetically)	146
All-Time Series Results	155
Iowa vs. Major Conferences	157
Big Ten Tournament Bracket	159
NCAA Bracket	160

RECORDS/HISTORY

Iowa's Final Four Teams	161
Iowa's Big Ten Champions	162
All-Americans	164
All-Big Ten/All-Academic	165
Chris Street Award	166
MVPs	168
NBA Draft	169
Retired Jerseys	170
All-Time Lettermen	171
Hawkeyes by Jersey Number	174
Individual Records	176
Team Records	177
Individual Leaders	178
Team Leaders	181
Season Leaders	182
Tournament Records	184
Carver-Hawkeye Arena records	185
1,000-Point Club	186
Tournament History	192
Yearly Record	196
Year-by-Year Team Statistics	198
Coaching Records	201

CREDITS

PUBLISHER: The University of Iowa Athletic Department

EDITORS: Steve Roe, Theresa Walenta and Jerry Strom

DESIGN: Matt Ellison, Senior Designer
 Stefanie Mason, Graphic Designer

CONTRIBUTORS: Phil Haddy, Traci Wagner, Matt Weitzel and Aaron Blau.

Photographers: Linda Edge-Dunlap, Mike Stenerson and Miranda Meyer, University Photographic Service; AllSport; Jean Finley, Hawkeye Nation; Lloyd Bender; Elio Castoria; Chris Donahue; Ian Halperin; Ron Hoskins; NBAE/Getty Images; Bob Rasmus; Fisheye; University Relations Photo Unit; NBA Photos, Butler University Sports Information.

Printer: Cedar Graphics, Cedar Rapids, IA.

TO ORDER: Iowa Basketball Action Guides are available from the Iowa Hawk Shop. For more information call the Iowa Hawk Shop, 319-337-8662.

University of Iowa Nondiscrimination Statement

The University of Iowa does not discriminate in employment or in its educational programs and activities on the basis of race, national origin, color, religion, sex, age, disability, or veteran status. The University also affirms its commitment to providing equal opportunities and equal access to University facilities without reference to affectional or associational preference. For additional information on nondiscrimination policies, contact the Coordinator of Title IX, Section 504, and the ADA in the Office of Affirmative Action, telephone (319) 335-0705, 202 Jesup Hall, the University of Iowa, Iowa City, Iowa, 52242-1316.

IOWA BASKETBALL

THE UNIVERSITY OF IOWA: ONE OF THE NATION'S VERY BEST

All eyes are on the Hawkeyes when Iowa is in action in Carver-Hawkeye Arena. Iowa is 31-2 in Carver-Hawkeye Arena over the past two seasons, including a 17-0 mark in 2006. The Hawkeyes annually rank among the national leaders in home attendance.

THE UNIVERSITY OF IOWA: ONE OF THE NATION'S VERY BEST

Iowa City, Iowa. It is the home for one of the nation's leading public universities, the University of Iowa.

It's also the home of one of the nation's most successful college basketball programs, the Iowa Hawkeyes.

Friends and fans of the University of Iowa basketball program support and associate with Hawkeye basketball because Iowa can boast of some of the most exciting, most successful, and most recognized teams in college basketball.

HERE IS A SAMPLING OF IOWA'S MOST RECENT SUCCESS:

Iowa basketball has posted seven straight winning seasons, including 25 victories in 2006, second most in school history. Along with winning the Big Ten Conference Tournament, Iowa placed second during the regular season, just one game from first place. The Hawkeyes tied for fourth place in the Big Ten standings a year ago.

The Hawkeyes won all 17 home games in 2006, posting the first-ever perfect record in Carver-Hawkeye Arena. Including the 14-2 home record a year ago, Iowa has posted a 31-2 record in Carver-Hawkeye Arena over the past two seasons, including a 15-1 Big Ten record.

Iowa has won 63 games over the past three seasons, advancing to the NCAA Tournament in both 2005 and 2006.

Iowa has appeared in the NCAA Tournament 19 times over the past 29 years. The Hawkeyes have made three appearances in the NCAA Final Four and have advanced to the Sweet 16 three times since 1987.

The six winningest seasons in Iowa basketball history, 30 wins in 1987, 25 wins in 2006, 24 wins in 1988 and 23 wins in 1989, 1993, 1996 and 2001, are an indication of the past suc-

cesses of Iowa basketball. With 20 or more wins in eight of the past 12 seasons, Hawkeye fans are confident of bigger and better things to come.

Leading the Hawkeye program is Coach Todd Lickliter, who was named the national Coach of the Year by the National Association of Basketball Coaches last season. Now in his first year at Iowa, Lickliter last season led Butler to a 29-7 overall record, including an appearance in the NCAA Tournament Sweet 16.

IOWA BASKETBALL: GREAT SUCCESS AND GREAT TRADITION

During the 2001-02 season, the University of Iowa celebrated 100 Years of Basketball. Iowa's basketball history includes 73 winning seasons, including 23 years in which the Hawkeyes have won 20 or more games.

Iowa basketball teams have advanced to the NCAA Tournament 22 times, advancing to the NCAA Final Four in 1955, 1956 and 1980. In fact, Iowa is one of just 31 Division I programs to advance to the NCAA Tournament on more than 20 occasions. In addition, Iowa has made five appearances in the NIT post-season tournament.

The start of the Iowa basketball program can be traced back to January 18, 1896. On that date, Iowa City was the site of the first college basketball game played with five players on a side. The historic event took place in Close Hall on the University of Iowa campus. In that first game, the University of Chicago defeated Iowa 15-12, with neither team using any substitutes.

From that first game in 1896, the Iowa basketball program has been recognized as one of the best in the nation. In 2005, Street & Smith's magazine selected its "100 Greatest College Basketball Programs of All Time". In its special publication, the magazine recognized the Iowa program as No. 40 among over 300 Division I programs.

SALLY MASON

PRESIDENT OF THE UNIVERSITY OF IOWA

"Welcome to a new season of Iowa basketball! I am thrilled to experience my first year as a Hawkeye and to enjoy all our great athletic traditions. I am an experienced Big Ten athletics fan, and I can't wait to cheer the Iowa black and gold on to victory.

We at Iowa are proud of our student-athletes, both on and off the field. Their dedication and hard work in the classroom and on the court exemplify the UI spirit. Last season, Adam Haluska was Academic All-American of the Year. Adam exemplifies the dedication and excellence of our entire team.

We are very excited to welcome Todd Lickliter to The University of Iowa this year. I know we will see great things from Todd, the 2007 National Coach of the Year. I also thank the entire coaching and athletic staff for their excellent work with our players. The coaches' leadership and teaching, combined with the dedication and talent of our team members, have led the Hawkeyes to some impressive signs of success. In 2006, we were 17-0 at home, and our home court record last season was 14-2. Over the past two years, the Hawkeyes have boasted an impressive 31-2 record in Carver Hawkeye Arena.

I can't wait to experience the legendary spirit of Hawkeye basketball in Carver Hawkeye. I know we have great fans—we're in the top 30 in national attendance. My husband Ken and I are looking forward to adding to those numbers by a couple this season.

I am proud to be a Hawkeye, and, once again, I am pleased to welcome you to another year of great Iowa basketball action!"

SALLY MASON
President
The University of Iowa

Sally Mason became the 20th President of The University of Iowa on August 1, 2007. She holds a full professorship with tenure in the Department of Biological Sciences of the College of Liberal Arts and Sciences.

President Mason served as Provost of Purdue University from 2001-2007, where she was responsible for planning, managing, and reviewing all academic programs at Purdue's West Lafayette and four affiliated branch campuses throughout Indiana. Her accomplishments as Provost included increasing diversity, recruiting top faculty, doubling the research program, advancing public engagement, and improving the learning environment for students. During President Mason's tenure as Provost, Purdue hired over 800 new faculty, 300 of which were new positions; 56% of those hires were women and/or minorities. She also formed a diversity leadership group while at Purdue. President Mason was instrumental in the development of Purdue's Discovery Park, an interdisciplinary research incubator focused on such topics as nanotechnology, entrepreneurship, and biosciences.

The daughter of an immigrant family and the first child to attend college, President Mason received her B.S. in zoology from The University of Kentucky in 1972, her M.S. from Purdue University in 1974, and her Ph.D. in cellular, molecular, and developmental biology from The University of Arizona in 1978. She subsequently spent two years at Indiana University in Bloomington doing postdoctoral research before joining The University of Kansas in 1981. A strong advocate of undergraduate education, she received awards for outstanding undergraduate advising and teaching, and she was awarded a prestigious Kemper Teaching Fellowship. During her 21 years at Kansas, President Mason served as a full professor in the Department of Molecular Biosciences, Acting Chair of the Department of Physiology and Cell Biology, and Associate Dean in the College of Liberal Arts and Sciences. In 1995, she was appointed Dean of the College of Liberal Arts and Sciences, the largest academic unit on the University of Kansas campus.

President Mason is the author of many scientific papers and has obtained a number of research grants from the National Science Foundation, the National Institutes of Health, the Wesley Research Foundation, and the Lilly Endowment. Her research interests have focused on the developmental biology, genetics, and biochemistry of pigment cells and pigments in the skin of vertebrates. She has served as President of both the PanAmerican Society for Pigment Cell Research and the Council of Colleges of Arts and Sciences, and has served as Chair of the Advisory Committee to the National Science Foundation Directorate for Education and Human Resources (EHR) and the Executive Committee of the National Association of State Universities and Land-Grant Colleges (NASULGC) Chief Academic Officers Group. She also served on the Executive Committee of the Committee on Institutional Cooperation (CIC) from 2003-2007 and was appointed to the National Medal of Science Selection Committee from 2006-2008.

President Mason is married to Ken Mason, an educator and textbook author who teaches biological sciences at The University of Iowa.

GARY BARTA

DIRECTOR OF ATHLETICS

Gary Barta is in his second year as the Athletic Director at The University of Iowa. He became the University's 11th Director of Intercollegiate Athletics on August 1, 2006. He succeeded Robert Bowlsby, who left after 15 years at Iowa to take over the program at Stanford.

A native Midwesterner, Barta signed a five-year contract to lead one of the most successful athletic programs in the nation. His wife Connie is a native of Waterloo, Iowa. The two met while Barta was an assistant athletic director at Northern Iowa.

Barta has already put his stamp on Hawkeye Athletics during his first year in Iowa City. He oversaw the final stages of the \$89 million renovation at Kinnick Stadium and the new Paul W. Brechler Press Box. He officially opened Iowa's new Hawkeye Tennis and Recreation Center. In the spring of 2007 he hired new head men's Basketball Coach Todd Lickliter from Butler University. Lickliter's hiring came on the heels of his team's Sweet 16 appearance and his being named the NABC Division I national Coach of the Year. Basketball experts from around the country are touting this as an outstanding hire.

Several other initiatives were set in motion during Barta's first year. An Athletic Department Strategic Plan has been launched, mapping out the vision and goals for the future. Plans are underway to build a new \$6.1 million boathouse for the rowing program. Construction begins this fall on a new Campus Wellness and Recreation Center, which includes a first-class aquatic center. It will serve as the new home for the Hawkeye men and women's swimming teams. Carver-Hawkeye Arena is in the early planning stage of a \$30-\$40 million renovation that will add a practice facility, improve the fan experience, and renovate and add office space. In addition to facilities, the Strategic Plan lays out goals for academic achievement, championship success, fiscal growth, and overall student-athlete, coach, and staff performance.

Barta has over 20 years of university and athletic administration experience. Before taking over at Iowa he had been the Wyoming Athletic Director since October of 2003. From November 1996 to October 2003, he was Senior Associate Athletic Director for External Relations and Sports Programs at the University of Washington in Seattle. From 1990 to 1996, he was associated with the University of Northern Iowa in Cedar Falls, where he was the Director of Athletic Development and External Relations. He also served as Associate Director of Development at North Dakota State University in Fargo, from 1988-90, where he was involved in fund-raising for athletics, the colleges of business and engineering, and the University's annual fund.

Wyoming received the NCAA Division IA Program of Excellence Award in 2006 during Barta's tenure there, which honors athletic programs that are superior athletically, academically, and in student-athlete life skills preparation.

The Barta led program at Wyoming was credited with a number of significant accomplishments. The Cowboys played in the 2004 Las Vegas Bowl and posted a victory over UCLA.

The women's basketball team won 21 games during the 2005-06 season, a top 20 placing by the women's track team at the NCAA meet in 2005, and a top 25 finish in men's NCAA swimming in 2004. During his three-year tenure, seven Wyoming coaches earned Mountain West Conference Coach of the Year awards.

Barta has been a successful fund-raiser throughout his career, having helped secure more than \$150 million in private contributions and corporate sponsorships over the past 10 years. In less than two years, he helped Wyoming raise more than \$22 million, including \$11 million in private contributions and \$11 million in matching state funds. He was directly involved in major fund raising programs at Washington, including a \$100 million plan for facility renovations.

Prior to taking over at Wyoming, he served as Washington's Senior Associate Athletic Director for External Relations and Sports Programs. He was responsible for generating revenue to fund Washington's \$40 million annual intercollegiate athletics budget. While at Washington, Barta was directly involved in a variety of duties including: hiring of coaches and administrative staff, coordinating the schedule for men's basketball, initiating and managing sponsor relationships, and negotiating radio network contracts.

Upon his arrival at Washington, he directed its "Campaign for the Student-Athlete" which was highly successful. Barta was a central participant in the design and construction of many facilities at the Seattle campus, including the \$44 million renovation of the Bank of America Arena and a \$30 million renovation of the Dempsey Indoor Practice Facility. During his tenure, annual private support increased from \$6.9 million per year to \$15.8 million.

Barta earned his Bachelor of Science degree in Mass Communication and Broadcast Journalism from North Dakota State University in 1987. He was an option quarterback for Bison football squads that won the Division II NCAA national championship in 1983, 1985 and 1986. He returned to NDSU to begin his career in 1988 as an Associate Director of Development and later became the Director of Development.

The Barta family includes (l-r): Connie, Madison, Gary and Luke.

Barta, and his wife, Connie, have a son, Luke (9) and a daughter, Madison (7). He was born September 4, 1963, in Minneapolis, MN.

While at his alma mater, Barta assisted in the completion of a \$15 million capital campaign, and served on a task force that helped raise funds for the 20,000-seat Fargo Dome on campus. He remained there through 1990. During that same time he was a sportscaster for WDAY radio/television in Fargo, ND.

He served as Director of Athletic Development and External Relations at the University of Northern Iowa (1990-96). There he managed all fund raising, marketing and promotions and media relations activities for the school's 17-sport program.

Barta, and his wife, Connie, have a

TODD LICKLITER

IOWA BASKETBALL HEAD COACH

TODD LICKLITER
HEAD BASKETBALL COACH

Todd Lickliter is in his first season as The University of Iowa's head men's basketball coach after being named to the position on April 3, 2007. Lickliter, Iowa's 21st men's basketball coach, spent the last six seasons as the head coach at Butler University.

Lickliter posted a 131-61 (.682) record as Butler's head coach. He led Butler to four post-season tournament berths, including trips to the NCAA Sweet 16 in 2003 and 2007.

Lickliter was named the 2006-07 Division I Coach of the Year by the National Association of Basketball Coaches (NABC) and was recognized as the High-Major Coach of the Year by collegehoops.net. He was also named 2007 Horizon League Coach of the Year for the second consecutive year after guiding the Bulldogs to a school and league-record 29 victories.

He led Butler to the regular season championship in the Horizon League in 2007. The Bulldogs advanced to the Sweet 16 in the NCAA Tournament before falling to eventual national champion Florida (65-57).

In posting a 29-7 record in 2006-07 Butler led the nation in fewest turnovers per game (9.5), ranked fifth in scoring defense (57.1), seventh in free throw percentage (76%), 13th in won-loss percentage (.806), 17th in scoring margin (10.5) and 20th in three-point field goals per game (8.9).

Butler was ranked in the national top 25 for 16 consecutive weeks during the 2006-07 season and became the first team in the history of the Horizon League to be ranked in the top ten. The Bulldogs won three games over top 25 opponents (Tennessee, Gonzaga, Maryland) and recorded eight victories over teams that participated in the NCAA Tournament.

Butler averaged 22 wins over the last six years, winning league titles in 2002, 2003 and 2007. The Bulldogs won four in-season tournaments under Lickliter, including the 2006 NIT Season Tip-Off and the 2006 Wooden Classic.

Along with winning at least 20 games in four of the last six seasons, Lickliter's student-athletes have also excelled in the classroom. Butler's most recent graduation rate of 82% for men's basketball ranked best among all Sweet 16 teams in the NCAA Tournament and guard A.J. Graves joined Iowa's Adam Haluska on the academic all-America first team.

Butler also held the top graduation rate among NCAA Sweet 16 teams when the Bulldogs advanced past Mis-

issippi State and Louisville in the 2003 NCAA Tournament.

Lickliter's squad opened the 2006-07 season with a 40-point win at Tulane and captured the Midwest Region title of the NIT Season Tip-Off with back-to-back victories over Notre Dame and Indiana. The Bulldogs continued their roll in New York, defeating 22nd-ranked Tennessee and 23rd-ranked Gonzaga to capture the pre-season NIT.

The Bulldogs began the year with 10 straight victories, including a triumph over Purdue in the Wooden Tradition. The 10 wins matched the second-fastest start in school history and the fifth-longest winning streak in school annals. Butler cracked the "Top 25" on November 27 and was nationally-ranked for a school and league record 16 consecutive weeks. Lickliter's club became the first team in Horizon League history to break into the nation's "Top 10" on Feb. 5.

At mid-season Lickliter was named the Jim Phelan National Coach of the Year, presented by Collegeinsider.com. He also earned the mid-season Hugh Durham Award, which at mid-season recognizes the top coach at the mid-major level.

The 2006-07 Bulldogs became the first team in league history to record 20 wins before February and the first Horizon League team to win 26 regular season games. Butler had three wins over teams that were ranked in the "Top 25" and eight victories over squads that advanced to the NCAA Tournament.

Lickliter became the first coach in Horizon League history to be honored by the NABC as Coach of the Year. He owns the top three single season win totals in Butler history, including 29 wins in 2007, 26 in 2002 and 27 in 2003. The Bulldogs also won 20 games in 2004.

Lickliter ranks fourth on Butler's all-time list for basketball coaching victories. He ranks second among Butler head coaches with at least three seasons in winning percentage (.682) and second in number of 20-win seasons (four). He became the first Butler coach to reach 50 career wins in just two seasons and the first to achieve 100 victories in five seasons. And, he's one of just four coaches in the history of the Horizon League to guide a team to the NCAA "Sweet 16".

Lickliter led the Bulldogs to an unbeaten home record (12-0) in 2002-03, and mentored Butler to a 70-12 (.854) home mark in his six seasons. Lickliter also directed Butler to 61 victories away from Hinkle Fieldhouse. His Bulldog teams were 6-5 against teams ranked in the "Top 25" and compiled four of the top 10 winning streaks in Butler history.

Along with the victories on the basketball court, Lickliter's teams have achieved off the court as well. A year ago, Butler's 82% graduation rate ranked best among the teams reaching the NCAA "Sweet 16". The Bulldogs edged Vanderbilt University for the top honor among those teams in the survey conducted by *USA Today*.

In 2005-06, Butler's men's basketball program earned the Horizon League Outreach Award, compiling the highest number of community service hours among all teams at Butler University. In his six seasons as the head coach at Butler, 19 of 20 seniors earned their degree.

In his first season as Butler's head coach, Lickliter guided the Bulldogs to a then school-record 26 victories and a third consecutive Horizon League regular season title. He led Butler to regular season tournament championships at the Top of the World Classic in Alaska and Indiana's Hoosier Classic. The win at the Top of the World Classic marked Butler's first regular season tournament title in 41 years. The victory at the Hoosier Classic ended Indiana's streak of 19 consecutive titles in the 20-year history of the event.

TODD LICKLITER

IOWA BASKETBALL HEAD COACH

Lickliter was the first basketball coach in Butler history to win his first 13 games, and he became the first coach to lead Butler to more than 20 regular season wins. He set school and conference records for most wins by a first-year coach, and he led the Bulldogs to the third-highest single season win total in league history. He had Butler ranked in the "Top 25" for the first time in 53 years, and he guided the Bulldogs to their first-ever unbeaten non-conference record.

Lickliter guided the 2003 Bulldogs to an even more impressive season in his second year as head coach. He led Butler to a 27-6 record, breaking the single-season mark for victories for a second consecutive year. His squad earned a second straight Horizon League regular season title and returned to post-season play for the second consecutive year. Butler earned its first "at-large" bid to the NCAA Tournament since 1962, and the Bulldogs went on to reach the "Sweet 16" with upset victories over fifth-seeded Mississippi State and fourth-seeded Louisville. The Bulldogs became the first team from the Horizon League to win two games in the NCAA Tournament in more than a decade.

Lickliter was named Butler's basketball coach in May, 2001, following a strong lobbying effort by Butler players (Horizon League "Player of the Year" Rylan Hainje called Lickliter "... a great coach." Mike Monserez said, "Coach Lickliter treats us with respect; he treats us like men." Guard Brandon Miller added that Lickliter "... is one of the smartest coaches I've ever been around.").

He replaced his former boss, Thad Matta, who left the Bulldogs after one season to become head coach at Xavier. Lickliter, who became Butler's third head coach in three seasons, had served as an assistant coach under the Bulldogs' previous two head coaches, Barry Collier and Matta. He was also an assistant coach (1988-89) for one season at Butler under Head Coach Joe Sexson. He became the third consecutive former Butler player to guide the Bulldogs.

A 1979 Butler graduate, Lickliter played a prominent role in refining Butler's basketball system ("The Butler Way") while serving as an assistant coach under Collier and Matta. During his three seasons on the staff of the two former head coaches, Lickliter helped the Bulldogs post three 20-win seasons, three conference regular season titles, three league tournament crowns and three trips to the NCAA Tournament. In his final two seasons as a Butler assistant coach, the Bulldogs compiled a 47-18 record, including "Top 25" wins over 10th-ranked Wisconsin and 23rd-ranked Wake Forest. The win over the Demon Deacons in the 2001 NCAA Tournament was Butler's first NCAA Tournament victory in 39 years.

Lickliter began his collegiate coaching career at Butler in 1988-89 under his former college coach, Joe Sexson. He left Butler after one year to accept a head coaching job at Danville, IN High School, where he remained for three seasons. He returned to the collegiate ranks in 1996 as an administrative assistant on Collier's Butler staff. Lickliter accepted an assistant coaching position at Eastern Michigan in 1997 and remained on the Eagles' staff for two seasons before returning to Butler in 1999. In six Division I seasons, he contributed to teams that won three conference regular season championships, four conference tournament titles, made four NCAA Tournament appearances, and compiled a 106-73 record.

In addition to his collegiate coaching experience, Lickliter had high school head coaching stints at Park Tudor High School in Indianapolis (1979-87) and Danville High School (1987-88, 1989-92). He also coached a partial season in Saudi Arabia with the Ah Ahli Sports Club-Jeddah.

Lickliter has had a presence in Indiana basketball dating back to his days as a three-year starting guard at North Central High School in Indianapolis, where he played for his father, Arlan. He began his college career at North Carolina-Wilmington before transferring to

Central Florida Community College. He played one season at Central Florida, earning his associate degree in 1977, and then transferred to Butler, where he played his final two collegiate seasons, 1977-79. He earned a B.S degree in secondary education from Butler in 1979.

Lickliter was born April 17, 1955. He and his wife, Joz, have three sons, Ry, Garrett and John, and a daughter - in - law, Molly.

The Lickliter family includes (l-r): Joz, John and Todd (not pictured: Ry, Garrett).

THE LICKLITER FILE

IOWA BASKETBALL HEAD COACH

COACHING EXPERIENCE:

1979-87 Head Coach, Park Tudor, IN HS
 1987-88 Head Coach, Danville, IL HS
 1988-89 Assistant Coach, Butler University
 1989-92 Head Coach, Danville, IL HS
 1993-94 Head Coach, Ah Ahli-Sports Club
 1996-97 Administrative Assistant, Butler University
 1997-99 Assistant Coach, Eastern Michigan
 1999-01 Assistant Coach, Butler University
 2001-07 Head Coach, Butler University

COACHING HONORS

Division I National Coach of the Year, 2006-07
 Horizon League Coach of the Year, 2006-07
 Horizon League Coach of the Year, 2005-06

PLAYING EXPERIENCE

Butler University, two-year letterman

EDUCATION

North Central High School, 1974
 Associate degree, Central Florida Community College, 1977
 Bachelor's degree, Butler University, 1979

DATE OF BIRTH:

April 17, 1955, Indianapolis, IN

FAMILY:

Wife: Joz
 Children Ry
 Garrett
 John

TODD LICKLITER'S COACHING RECORD

ALL GAMES	131-61
	home _____ 70-13
	away _____ 40-40
	neutral _____ 21-8
NON-CONFERENCE GAMES	66-30
	home _____ 32-3
	away _____ 13-19
	neutral _____ 21-8
CONFERENCE GAMES	65-31
	home _____ 38-10
	away _____ 27-21
TOURNAMENT GAMES	24-14
	NCAA _____ 4-2
	NIT (pre-and post-season) _____ 6-2
	Conference _____ 5-6
	In-season _____ 9-4
MISCELLANEOUS	
	Overtime games _____ 11-10
	Decided by three points or less _____ 24-16

HEAD COACH TODD LICKLITER IN POST-SEASON PLAY

YEAR	OPPONENT	W/L	SCORE	SITE
2001-02	Bowling Green	W	81-69	Indianapolis, IN
Butler	Syracuse	L	65-66 (ot)	Syracuse, NY
NIT				
2002-03	Mississippi State	W	47-46	Birmingham, AL
Butler	Louisville	W	79-71	Birmingham, AL
NCAA	Oklahoma	L	54-65	Albany, NY
2005-06	Miami, OH	W	53-52	Indianapolis, IN
Butler	Florida State	L	63-67	Tallahassee, FL
NIT				
2006-07	Old Dominion	W	57-46	Buffalo, NY
Butler	Maryland	W	62-59	Buffalo, NY
NCAA	Florida	L	57-65	St. Louis, MO
NCAA	4-2 in two appearances			
NIT	2-2 in two appearances			
Overall	6-4 in four appearances			

THE LICKLITER FILE

IOWA BASKETBALL HEAD COACH

TODD LICKLITER "FIRSTS" AT BUTLER UNIVERSITY

- The first Butler basketball coach to reach 50 career victories in just two seasons. Also reached 100 career wins faster than any other basketball coach in Butler history.
- The first basketball coach in Butler history to lead the Bulldogs to more than 20 regular season wins, and he did it in each of his first two campaigns. He led the Bulldogs to 25 regular season wins in 2001-02 and 24 regular season wins in 2002-03 before his final Butler team set a school record with 29 overall wins.
- The first Butler basketball coach to guide the Bulldogs to two regular season tournament titles in the same season. Butler won both the Top of the World Classic and Indiana's Hoosier Classic in 2001-02.
- The first Butler basketball coach to win his first 13 games as a collegiate head coach.
- The first Butler basketball coach to lead the Bulldogs into the national polls in his initial season.
- The first Butler basketball coach to lead the Bulldogs to pre-season and post-season tournament wins in the same season (2001-02, Top of the World Classic and NIT).
- The first Butler basketball coach to guide Butler to three championships in the same season (Top of the World Classic, Hoosier Classic and Horizon League regular season in 2001-02).
- The first Butler basketball coach to reach post-season play in each of his first two seasons.
- The first Butler basketball coach to lead the Bulldogs to 25 wins. His teams won 26 games in 2002, 27 games in 2003 and 29 games in 2007.

NOTES ON IOWA COACH TODD LICKLITER

Iowa Coach Todd Lickliter was named the 2006-07 Division I National Coach of the Year by the National Association of Basketball Coaches. Lickliter was also voted the Horizon League Coach of the Year in both 2005-06 and 2006-07.

In six seasons as the head coach at Butler University, Lickliter teams advanced to post-season play four times. The Bulldogs advanced to the "Sweet 16" in each of their two NCAA Tournament berths and were victorious in the first round in each of the two NIT appearances.

Butler University's 82% graduation rate ranked best among the teams reaching the 2007 NCAA "Sweet 16". The Bulldogs edged Vanderbilt University for the top honor among those 16 teams in the survey conducted by *USA Today*. Butler earned the same honor in 2003.

In 2005-06, Butler's men's basketball program earned the Horizon League Outreach Award, compiling the highest number of community service hours among all teams at Butler University.

Todd Lickliter played basketball at Butler University for two seasons. Lickliter helped the Bulldogs to a conference championship (Indiana Collegiate Conference) in his first season as a player (1977-78) and he duplicated that feat in his first year as Butler's head coach (2001-02).

Todd Lickliter compiled a .789 career free throw percentage as a Butler player. His teams ranked among the league leaders in free throw shooting in each of his six seasons as the head coach at Butler.

TODD LICKLITER

WHAT OTHERS ARE SAYING ABOUT IOWA COACH TODD LICKLITER

"Todd is a proven winner. Just as importantly, he's committed to the values and approach shared by Iowans. I'm confident we will compete for championships, develop leaders, and always do things the right way under his leadership. We are so fortunate he and his wife Joez chose to become part of the Hawkeye family."

**GARY BARTA | Director of Athletics
The University of Iowa**

"Iowa is getting a great coach and, more importantly, a great man and a great person. He's a man of great character. When I was making my official visit, I immediately got a sense of family with his program. He's a competitor. He's going to go hard and do what he can to win. He wants a winning program wherever he is."

**BRIAN LIGON | Senior Captain
Butler University, 2006-07**

"It's a great hire. Todd Lickliter is one of the best coaches in the country and he's a great guy."

**TOD KOWALCZYK | Head Basketball Coach
Wisconsin-Green Bay**

"The hire is a home run, it makes perfect sense. Todd brings a winning attitude and he brings ability. Best of all, he's coming from a place at Butler, that has a winning culture. He will establish a winning culture at Iowa, in their recruiting, in relating to alumni, and his ability to coach. It's a slam dunk for the Hawkeyes."

**SETH DAVIS | CBS Sports
Sports Illustrated College Basketball Expert**

"Todd is a high quality, class individual, and a terrific coach. I just have great, great respect for him. He does a lot of good things in managing his kids, developing his players and how he coaches the game."

"I'm a big, big fan of Todd's. For what he represents between the lines, but even more importantly how he goes about trying to develop those young men as student athletes under his leadership."

CLARK KELLOGG | CBS Sports

"He's done such a great job for so long, and it's not a fluke either. He had kids who believe in the system. They are unselfish and play together. They do all the things that terrific coaches get their people to do."

"Everybody has been impressed with what he has been able to do. I think Iowa is very fortunate. Iowa fans will enjoy him, and his style. I think he will be able to attract kids who fit the way he wants to play. I think the future is bright."

**BILL RAFFTERY
Television and Radio Basketball Analyst**

"Todd's one of those guys, he's a coaches coach. He takes a team and he gets them to play above their level. When you look at what he did this year; in the Horizon League,

they were picked to be down, and yet they come out and knock off teams from the Big Ten, the Big East, the ACC; they ran through the pre-season NIT, it was due to his coaching, and he's been that way for years there."

"When you talk to people and they ask about the best coaches, Todd Lickliter is going to be on the list. Maybe the general public doesn't know him, but everyone inside basketball definitely does."

**JIM O'CONNELL
College Basketball Writer | Associated Press**

"I did the second round game when Butler had the win over Maryland. I thought his team was well coached, very well organized. The substitution pattern was terrific, he knew exactly when to take a guy out and when to bring a guy in. Throughout his career, that has been his trademark, very well coached and well prepared teams. No program can ask for more than that."

KEVIN HARLAN | CBS Sports

"It's a great hire for The University of Iowa. Coach Lickliter has been very successful at the mid-major level, especially in the Midwest. He's obviously proven himself in the NCAA Tournament. I don't see why Iowa can't continue its great tradition of being a Big Ten contender under Todd Lickliter. The Butler track record certainly speaks for itself."

ANDY KATZ | ESPN College Basketball Analyst

"First and foremost, I think, everyone who has followed what Butler has done in the past; in his six years at Butler, he has taken two separate groups of players at Butler to the 'Sweet 16'. As good a coach as he is, I think he's a better person. He's a great family man."

"He's great to his players; players love to play for him. He treats people in general the right way. He's a very humble person, yet at the same time, ultra-competitive, which, I think, translates to his teams. He gets his players to buy into team basketball, to play together. With all that said, that combination has been a great success for the teams that he has coached."

**BRANDON MILLER | Assistant Coach, Butler University
Former Butler Player under Todd Lickliter**

"Number one, I'm excited for Todd. I think Iowa is getting a great person and a great basketball coach. I played for Todd; I coached with Todd; and Todd coached for me. The job Todd did at Butler University, for the time he was there, was incredible. I think that adding him into the league, we are adding a quality person and a quality coach."

**THAD MATTA | Head Basketball Coach
Ohio State University**

"He came in and was low key. He didn't make promises, he came with just facts. As a high school coach, I'm sitting there just trying to learn from him. I've never been more impressed with a coach the first time I met him."

**MIKE JONES | Head Basketball Coach
DeMatha Catholic HS | Hyattsville, Maryland**

TODD LICKLITER

RECORD VS. ALL OPPONENTS

Opponent	Record
Alabama State	1-0
Ball State	5-1
Birmingham Southern	1-0
Bowling Green	1-0
Bradley	2-2
Cleveland State	10-2
Delaware	1-0
Detroit	9-4
Duke	0-1
Eastern Washington	0-1
Elon College	1-0
Evansville	4-0
Florida	0-1
Florida Gulf Coast	1-0
Florida State	0-1
Gonzaga	1-0
Greenville	1-0
Hawaii	0-1
Illinois-Chicago	8-5
Illinois-Springfield	1-0
Indiana	2-2
Indiana-Purdue, Ft. Wayne	3-0
Indiana State	3-3
Kent State	1-1
Lehigh	1-0
Lipscomb	1-0
Louisville	1-0
Loyola (IL)	9-4
Maryland	1-0
Miami (OH)	3-0
Michigan	0-2
Mississippi State	1-0
Mount St. Mary's	1-0
North Carolina-Wilmington	0-1
Northern Iowa	2-0
Notre Dame	1-0
Ohio University	1-1
Ohio State	0-1
Oklahoma	0-1
Old Dominion	1-0
Purdue	2-0
Quincy	1-0
Radford	1-0
Richmond	0-1
Saint Louis	1-1
Samford	1-0
South Dakota State	3-0
Southern Illinois	0-1
Syracuse	0-1

Tennessee	1-0
Texas-Pan American	1-0
Tulane	2-0
Valparaiso	2-0
Washington	1-0
Wayne State (MI)	1-0
Western Kentucky	1-0
Wisconsin-Green Bay	11-4
Wisconsin-Milwaukee	6-8
Wright State	5-9
Youngstown State	12-1
Totals	131-61

LICKLITER VS. RANKED TEAMS

Rank	Record	Opponent, Year
3	0-2	Lost to Oklahoma, '03; Lost to Florida, '07
5	0-1	Lost to Duke, '03
14	1-0	Def. Louisville, '03
16	0-1	Lost to Southern Illinois, '07
18	1-1	Lost to Indiana, '06; Def. Maryland, '07
20	1-0	Def. Miss. State., '03
21	1-0	Def. Ball State, '02
22	1-0	Def. Tennessee, '07
23	1-0	Def. Gonzaga, '07
Total	6-5	

Iowa Coach Todd Lickliter (left) with Director of Athletics Gary Barta.

TODD LICKLITER

BY THE NUMBERS

TOP TEN BEST CAREER STARTS BY WINS – TWO SEASONS

COACH, TEAM	SEASONS	W	L	PCT.
Bill Guthridge, North Carolina	1998-99	58	14	.806
Everett Case, North Carolina State	1947-48	55	8	.873
TODD LICKLITER, BUTLER	2001-02	53	12	.815
Ben Carnevale, North Carolina	1945-46	52	11	.825
Mark Few, Gonzaga	2000-01	52	16	.765
Dan Monson, Gonzaga	1998-99	52	17	.754
Bill Carmody, Princeton	1997-98	51	6	.895
Gary Cunningham, UCLA	1978-79	50	8	.862
Kermit Davis, Jr., Idaho	1989-90	50	12	.806
Nolan Richardson, Tulsa	1981-82	50	13	.794
Thad Matta, Butler & Xavier	2001-02	50	14	.781

TODD LICKLITER'S YEAR-BY-YEAR COACHING RECORD

YEAR	POSITION	SCHOOL	HEAD COACH	RECORD
1979-87	Head Coach	Park Tudor HS		
1987-88	Head Coach	Danville, IL HS		
1988-89	Assistant Coach	Butler	Joe Sexton	11-17
1989-92	Head Coach	Danville, IL HS		
1993-94	Head Coach	Ah Ahli-Sports Club, Jeddah, Saudi Arabia		
1996-97	Administrative Asst.	Butler	Barry Collier	23-10
		<i>(MCC Season/Tournament champs, NCAA 1st Round)</i>		
1997-99	Assistant Coach	Eastern Michigan	Milton Barnes	25-30
		<i>('98 MAC Champs/NCAA 1st round)</i>		
1999-00	Assistant Coach	Butler	Barry Collier	23-8
		<i>(MCC Season/Tournament champs, NCAA 1st round)</i>		
2000-01	Assistant Coach	Butler	Thad Matta	24-8
		<i>(MCC Season/Tournament champs, NCAA 2nd round)</i>		

AS A COLLEGIATE HEAD COACH

YEAR	SCHOOL	OVERALL			CONFERENCE			FINISH	POST-SEASON
		W-L	PCT.		W-L	PCT.			
2001-02	Butler	26-6	.813		12-4	.750	1st	NIT (1-1)	
2002-03	Butler	27-6	.818		14-2	.875	1st	NCAA Sweet 16	
2003-04	Butler	16-14	.533		8-8	.500	6th	---	
2004-05	Butler	13-15	.464		7-9	.438	7th	---	
2005-06	Butler	20-13	.606		11-5	.688	2nd	NIT (1-1)	
2006-07	Butler	29-7	.806		13-3	.813	T1st	NCAA Sweet 16	
6-year Total		131-61	.682		65-31	.677			

CAREER:

Head Coach, College: 131-61 (.682) in six seasons; two NCAA and two NIT bids

Head Coach, High School: 12 seasons

Assistant Coach, College: 106-73 (.592) in six seasons; four NCAA Tournament bids

TODD LICKLITER

BY THE NUMBERS

YEAR-BY-YEAR NUMBERS

YEAR	RECORD	HOME	AWAY	NEUTRAL	CONF.	NON-CONF.	NOV.	DEC.	JAN.	FEB.	MAR.	OT
2001-02	26-6	11-2	10-3	5-1	12-4	14-2	5-0	8-0	6-3	6-1	1-2	0-2
2002-03	27-6	12-0	10-5	5-1	14-2	13-4	3-0	7-1	6-2	7-1	4-2	2-1
2003-04	16-14	12-4	4-9	0-1	8-8	8-6	2-1	2-5	4-5	6-2	2-1	4-2
2004-05	13-15	10-4	3-9	0-2	7-9	6-6	3-0	2-5	3-6	5-3	0-1	1-1
2005-06	20-13	12-1	5-10	3-2	11-5	9-8	3-3	4-2	5-3	6-3	2-2	2-3
2006-07	29-7	13-2	8-4	8-1	13-3	16-4	8-0	5-1	8-1	5-3	3-2	3-1
Totals	131-61	70-13	40-40	21-8	65-31	66-30	24-4	28-14	32-20	35-13	12-10	12-10

YEAR-BY-YEAR STATISTICS AS A HEAD COACH

Year	G	FG-A	PCT	3-PT-A	PCT	FT-A	PCT	REB	AVG	PF/D	AS	TO	BK	ST	PTS	AVG
2001-02	32	788-1741	.453	280-730	.384	395-578	.683	983	30.7	546-12	467	324	75	250	2251	70.3
Opp.	32	656-1517	.432	154-449	.343	383-549	.698	989	30.9	559-11	334	504	80	136	1849	57.8
2002-03	33	786-1655	.475	274-699	.392	383-533	.719	922	27.9	528-10	420	353	59	207	2229	67.5
Opp.	33	752-1692	.444	164-480	.342	318-478	.665	1007	30.5	561-10	322	400	91	165	1986	60.2
2003-04	30	646-1554	.416	245-715	.343	335-439	.763	887	29.6	567-13	339	308	59	160	1872	62.4
Opp.	30	615-1383	.445	162-428	.379	411-602	.683	913	30.4	494-6	316	378	79	127	1805	60.2
2004-05	28	625-1373	.455	236-635	.372	325-440	.739	730	26.1	464-8	332	282	57	133	1811	64.7
Opp.	28	639-1364	.468	123-359	.343	308-453	.680	874	31.2	459-6	302	333	60	127	1709	61.0
2005-06	33	784-1726	.454	300-787	.381	386-548	.704	855	25.9	559-9	436	292	75	212	2254	68.3
Opp.	33	759-1635	.464	139-443	.314	375-547	.686	1108	33.6	588-10	354	466	81	147	2032	61.6
2006-07	36	780-1792	.435	321-871	.369	553-728	.760	1068	29.7	688-16	437	341	64	195	2434	67.6
Opp.	36	692-1703	.406	188-563	.334	484-706	.686	1121	31.1	716-23	338	475	100	126	2056	57.1

GAMES DECIDED BY 10 POINTS OR LESS

Margin	1	2	3	4	5	6	7	8	9	10	Total
Wins	9	4	11	5	4	5	2	6	3	4	53
Losses	7	3	6	9	4	3	1	2	4	5	44

TODD LICKLITER

GAME - BY - GAME RECORD

BUTLER UNIVERSITY

2001-02 (26-6)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 16	Radford (TW)	W	73-56	Fairbanks, AK
Nov. 17	Delaware (TW)	W	76-59	Fairbanks, AK
Nov. 18	Washington (TW)	W	67-64	Fairbanks, AK
Nov. 25	Indiana State	W	69-49	Indianapolis, IN
Nov. 27	at Purdue	W	74-68	West Lafayette, IN
Dec. 1	Birmingham Southern	W	70-34	Indianapolis, IN
Dec. 3	at Lipscomb	W	76-56	Nashville, TN
Dec. 8	Evansville	W	101-65	Indianapolis, IN
Dec. 15	Northern Iowa	W	77-65	Indianapolis, IN
Dec. 17	at Mount St. Mary's	W	66-46	Emmitsburg, MD
Dec. 19	at Ball State (21st)	W	75-66	Muncie, IN
Dec. 28	Samford (HC)	W	45-37	Indianapolis, IN
Dec. 29	Indiana (HC)	W	66-64	Indianapolis, IN
Jan. 2	Wright State	L	87-90 (2 ot)	Indianapolis, IN
Jan. 7	at Cleveland State	W	62-45	Cleveland, OH
Jan. 10	at Detroit	L	54-63	Detroit, MI
Jan. 12	at Youngstown State	W	68-50	Youngstown, OH
Jan. 17	UW-Green Bay	W	64-41	Indianapolis, IN
Jan. 19	UW-Milwaukee	L	72-73	Indianapolis, IN
Jan. 23	Loyola, IL	W	78-48	Indianapolis, IN
Jan. 26	at Illinois-Chicago	W	83-73	Chicago, IL
Jan. 30	at UW-Milwaukee	W	59-58	Milwaukee, WI
Feb. 2	at Wright State	W	72-57	Dayton, OH
Feb. 7	Detroit	W	61-48	Indianapolis, IN
Feb. 9	Cleveland State	W	70-45	Indianapolis, IN
Feb. 14	at UW-Green Bay	W	77-74	Green Bay, WI
Feb. 16	Youngstown State	W	75-50	Indianapolis, IN
Feb. 20	at Loyola, IL	L	56-60	Chicago, IL
Feb. 23	Illinois-Chicago	W	85-61	Indianapolis, IN
Mar. 2	UW-Green Bay (HL)	L	48-49	Cleveland, OH
Mar. 14	Bowling Green (NIT)	W	81-69	Indianapolis, IN
Mar. 18	at Syracuse (NIT)	L	65-66 (ot)	Syracuse, NY

2002-03 (27-6)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 22	at Indiana-Purdue, Ft. Wayne	W	69-53	Ft. Wayne, IN
Nov. 26	Wayne State (MI)	W	60-37	Indianapolis, IN
Nov. 30	Ball State	W	71-45	Indianapolis, IN
Dec. 5	at Indiana State	W	65-45	Terre Haute, IN
Dec. 7	at Evansville	W	77-64	Evansville, IN
Dec. 10	Bradley	W	75-70	Indianapolis, IN
Dec. 14	at Miami, OH	W	59-42	Oxford, OH
Dec. 21	Saint Louis	W	68-46	Indianapolis, IN
Dec. 28	Texas-Pan American (RC)	W	67-48	Honolulu, HI
Dec. 29	Western Kentucky (RC)	W	63-60	Honolulu, HI
Dec. 30	at Hawaii (RC)	L	78-81 (ot)	Honolulu, HI
Jan. 4	at Illinois-Chicago	W	68-65	Chicago, IL
Jan. 9	Loyola, IL	W	81-74 (ot)	Indianapolis, IN
Jan. 11	Detroit	W	76-68	Indianapolis, IN
Jan. 16	at Wright State	W	81-70	Dayton, OH
Jan. 18	Youngstown State	W	64-60	Indianapolis, IN

Jan. 23	at UW-Milwaukee	L	65-69	Milwaukee, WI
Jan. 25	at UW-Green Bay	W	68-53	Green Bay, WI
Jan. 30	at Duke (5th)	L	60-80	Durham, NC
Feb. 1	Cleveland State	W	73-57	Indianapolis, IN
Feb. 8	at Illinois-Chicago	W	61-47	Chicago, IL
Feb. 13	at Loyola, IL	L	63-73	Chicago, IL
Feb. 15	at Detroit	W	66-63	Detroit, MI
Feb. 20	Wright State	W	79-64	Indianapolis, IN
Feb. 22	at Youngstown State	W	69-60	Youngstown, OH
Feb. 24	at Cleveland State	W	79-75 (2 ot)	Cleveland, OH
Feb. 27	UW-Green Bay	W	58-37	Indianapolis, IN
Mar. 1	UW-Milwaukee	W	76-74	Indianapolis, IN
Mar. 8	Detroit (HL)	W	58-55	Indianapolis, IN
Mar. 11	at UW-Milwaukee (HL)	L	52-69	Milwaukee, WI
Mar. 21	Mississippi State NCAA, 20th	W	47-46	Birmingham, AL
Mar. 23	Louisville (NCAA, 14th)	W	79-71	Birmingham, AL
Mar. 28	Oklahoma (NCAA, 3rd)	L	54-65	Albany, NY

2003-04 (16-14)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 23	Quincy College	W	68-54	Indianapolis, IN
Nov. 25	at Northern Iowa	W	56-54	Cedar Falls, IA
Nov. 30	Michigan (CF)	L	60-61 (ot)	Indianapolis, IN
Dec. 3	at Ball State	L	61-63	Muncie, IN
Dec. 6	Evansville	W	65-64	Indianapolis, IN
Dec. 10	at Bradley	L	55-59	Peoria, IL
Dec. 13	at Indiana	L	50-63	Bloomington, IN
Dec. 20	Indiana State	W	57-39	Indianapolis, IN
Dec. 22	UW-Green Bay	W	63-70	Indianapolis, IN
Dec. 27	at Saint Louis	L	54-72	St. Louis, MO
Jan. 3	at Wright State	L	39-51	Dayton, OH
Jan. 8	at UW-Milwaukee	L	59-71	Milwaukee, WI
Jan. 10	at UW-Green Bay	L	50-60	Green Bay, WI
Jan. 15	Loyola, IL	W	72-54	Indianapolis, IN
Jan. 17	Detroit	W	70-69 (ot)	Indianapolis, IN
Jan. 21	at Youngstown State	W	67-66 (ot)	Youngstown, OH
Jan. 24	Wright State	L	53-54	Indianapolis, IN
Jan. 29	Cleveland State	W	61-43	Indianapolis, IN
Jan. 31	Illinois-Chicago	L	71-74 (ot)	Indianapolis, IN
Feb. 4	Indiana-Purdue, Ft. Wayne	W	72-55	Indianapolis, IN
Feb. 7	at Loyola, IL	W	74-67 (ot)	Chicago, IL
Feb. 12	at Cleveland State	W	57-56	Cleveland, OH
Feb. 14	at Detroit	L	48-54	Detroit, MI
Feb. 18	UW-Milwaukee	W	75-58	Indianapolis, IN
Feb. 21	Ohio University (BB)	W	64-63	Indianapolis, IN
Feb. 25	Youngstown State	W	81-76	Indianapolis, IN
Feb. 28	at Illinois-Chicago	L	54-64	Chicago, IL
Mar. 2	Youngstown State (HL)	W	88-57	Indianapolis, IN
Mar. 5	UW-Green Bay (HL)	W	72-50	Indianapolis, IN
Mar. 6	Illinois-Chicago (HL)	L	56-65	Indianapolis, IN

TODD LICKLITER

GAME - BY - GAME RECORD

2004-05 (13-15)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 19	South Dakota State	W	80-52	Indianapolis, IN
Nov. 22	Greenville	W	79-43	Indianapolis, IN
Nov. 27	Miami, OH	W	61-48	Indianapolis, IN
Dec. 2	at Ohio University	L	58-64	Athens, OH
Dec. 7	at Bradley	L	66-75	Peoria, IL
Dec. 11	at Indiana State	L	54-57	Terre Haute, IN
Dec. 18	Indiana-Purdue, Ft. Wayne	W	73-39	Indianapolis, IN
Dec. 22	Ball State	W	74-68	Indianapolis, IN
Dec. 28	Richmond (FBC)	L	68-69	Tucson, AZ
Dec. 30	Eastern Washington (FBC)	L	62-67	Tucson, AZ
Jan. 6	UW-Milwaukee	L	68-71 (ot)	Indianapolis, IN
Jan. 8	UW-Green Bay	L	50-57	Indianapolis, IN
Jan. 13	at Loyola, IL	W	77-72 (ot)	Chicago, IL
Jan. 15	at Detroit	L	59-72	Detroit, MI
Jan. 19	Youngstown State	W	50-37	Indianapolis, IN
Jan. 22	Wright State	L	54-59	Indianapolis, IN
Jan. 27	at Cleveland State	L	57-77	Cleveland, OH
Jan. 29	at Illinois-Chicago	L	49-73	Chicago, IL
Jan. 31	at UW-Green Bay	W	70-47	Indianapolis, IN
Feb. 3	Loyola, IL	W	79-51	Indianapolis, IN
Feb. 7	at Wright State	L	55-61	Dayton, OH
Feb. 10	Cleveland State	L	56-65	Indianapolis, IN
Feb. 12	Detroit	W	65-50	Indianapolis, IN
Feb. 16	at UW-Milwaukee	L	53-64	Milwaukee, WI
Feb. 19	Valparaiso (BB)	W	72-69	Indianapolis, IN
Feb. 23	at Youngstown State	W	79-59	Youngstown, OH
Feb. 26	Illinois-Chicago	W	86-82	Indianapolis, IN
Mar. 1	at Wright State (HL)	L	57-61	Dayton, OH

2005-06 (20-13)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 13	UNC-Wilmington (BCA)	L	59-75	Laramie, WY
Nov. 14	Alabama State (BCA)	W	70-61	Laramie, WY
Nov. 15	Lehigh (BCA)	W	66-41	Laramie, WY
Nov. 22	at Ohio State	L	69-79 (ot)	Columbus, OH
Nov. 26	at Michigan	L	74-78	Ann Arbor, MI
Nov. 30	Tulane	W	82-61	Indianapolis, IN
Dec. 3	at Ball State	W	64-43	Muncie, IN
Dec. 6	Bradley	W	70-60	Indianapolis, IN
Dec. 17	Indiana State	L	58-59	Indianapolis, IN
Dec. 19	Elon College	W	86-40	Indianapolis, IN
Dec. 23	Indiana (CF, 18th)	L	55-73	Indianapolis, IN
Dec. 28	at South Dakota State	W	85-48	Brookings, SD
Jan. 2	Illinois-Chicago	W	75-56	Indianapolis, IN
Jan. 7	at UW-Milwaukee	L	59-64	Milwaukee, WI
Jan. 14	Detroit	W	64-52	Indianapolis, IN
Jan. 19	at Loyola, IL	L	64-74	Chicago, IL
Jan. 21	at Youngstown State	L	62-64	Youngstown, OH
Jan. 25	at Cleveland State	W	55-51	Cleveland, OH
Jan. 28	Wright State	W	70-62	Indianapolis, IN
Jan. 30	at Illinois-Chicago	W	67-39	Chicago, IL
Feb. 2	UW-Green Bay	W	72-66 (ot)	Indianapolis, IN
Feb. 4	UW-Milwaukee	W	63-60 (ot)	Indianapolis, IN
Feb. 8	Cleveland State	W	78-49	Indianapolis, IN
Feb. 11	at Wright State	L	83-86 (2 ot)	Dayton, OH
Feb. 13	at UW-Green Bay	W	63-57	Green Bay, WI

Feb. 16	Loyola, IL	W	62-50	Indianapolis, IN
Feb. 18	Kent State (BB)	L	76-80 (ot)	Kent, OH
Feb. 22	Youngstown State	W	72-64	Indianapolis, IN
Feb. 25	at Detroit	L	71-73	Detroit, MI
Mar. 4	UW-Green Bay (HL)	W	73-51	Milwaukee, WI
Mar. 7	at UW-Milwaukee (HL)	L	71-87	Milwaukee, WI
Mar. 14	Miami, OH (NIT)	W	53-52	Indianapolis, IN
Mar. 17	at Florida State (NIT)	L	63-67	Tallahassee, FL

2006-07 (29-7)

DATE	OPPONENT	W/L	SCORE	LOCATION
Nov. 10	at Tulane	W	77-37	New Orleans, LA
Nov. 13	Notre Dame (NIT, CF)	W	71-69	Indianapolis, IN
Nov. 14	Indiana (NIT, CF)	W	60-55	Indianapolis, IN
Nov. 18	Illinois-Springfield	W	62-56	Indianapolis, IN
Nov. 22	Tennessee (NIT, 22nd)	W	56-44	New York, NY
Nov. 24	Gonzaga (NIT)	W	79-71	New York, NY
Nov. 25	Kent State	W	83-80 (2 ot)	Indianapolis, IN
Nov. 29	at Valparaiso	W	60-47	Valparaiso, IN
Dec. 2	Cleveland State	W	70-45	Indianapolis, IN
Dec. 6	Ball State	W	65-41	Indianapolis, IN
Dec. 9	at Indiana State	L	64-72	Terre Haute, IN
Dec. 16	Purdue (JWT, CF)	W	68-65	Indianapolis, IN
Dec. 22	Evansville	W	76-65	Indianapolis, IN
Dec. 30	at UW-Milwaukee	W	55-50	Milwaukee, WI
Jan. 6	Wright State	W	73-42	Indianapolis, IN
Jan. 10	at Illinois-Chicago	L	67-73 (ot)	Chicago, IL
Jan. 13	South Dakota State	W	62-47	Indianapolis, IN
Jan. 17	Youngstown State	W	67-39	Indianapolis, IN
Jan. 20	UW-Green Bay	W	80-59	Indianapolis, IN
Jan. 25	at Loyola, IL	W	70-66 (ot)	Chicago, IL
Jan. 27	at Detroit	W	68-58	Detroit, MI
Jan. 29	Illinois-Chicago	W	71-45	Indianapolis, IN
Jan. 31	at Youngstown State	W	71-58	Youngstown, OH
Feb. 3	UW-Milwaukee	W	66-47	Indianapolis, IN
Feb. 8	at Cleveland State	W	92-50	Cleveland, OH
Feb. 10	at Wright State	L	65-77	Dayton, OH
Feb. 13	Florida Gulf Coast	W	79-65	Indianapolis, IN
Feb. 17	Southern Illinois (BB, 16th)	L	64-68	Indianapolis, IN
Feb. 19	at UW-Green Bay	W	68-58	Green Bay, WI
Feb. 22	Loyola, IL	L	71-75	Indianapolis, IN
Feb. 24	Detroit	W	56-36	Indianapolis, IN
Mar. 3	Loyola (HL)	W	67-66 (ot)	Dayton, OH
Mar. 6	at Wright State (HL)	L	55-60	Dayton, OH
Mar. 15	Old Dominion (NCAA)	W	57-46	Buffalo, NY
Mar. 17	Maryland (NCAA, 18th)	W	62-59	Buffalo, NY
Mar. 23	Florida (NCAA, 3rd)	L	57-65	St. Louis, MO

BB -- Bracket Buster | BCA -- BCA Invitational | CF -- Conesco Fieldhouse | FBC -- Fiesta Bowl Classic | HC -- Indiana Hoosier Classic | HL -- Horizon League Tournament | JWT -- John Wooden Tradition | NCAA -- NCAA Tournament | NIT -- National Invitation Tournament | RC -- Rainbow Classic | TW -- Top of the World Classic

NOTE: Number in parenthesis following opponent is national ranking

JOEL CORNETTE

IOWA BASKETBALL ASSISTANT COACH

JOEL CORNETTE ASSISTANT BASKETBALL COACH

Joel Cornette, a former player at Butler University under Coach Todd Lickliter, joined the Iowa basketball program as an assistant coach in April, 2007.

Cornette joined the Iowa staff after serving as the coordinator of basketball operations at Butler during the 2006-07 season, where he helped the Bulldogs post a 29-7 overall record. Butler shared the 2007 Horizon League regular season title and advanced to the Sweet 16 in the NCAA Tournament before a loss to eventual national champion Florida.

The Bulldogs set a school record for wins a year ago after opening the season with 10 straight victories. Butler won the NIT Season Tip-Off Tournament with wins over Notre Dame, Indiana, Tennessee and Gonzaga.

Butler led the nation in fewest turnovers per game (9.5), ranked fifth in scoring defense (57.1), seventh in free throw percentage (76%), 13th in won-loss percentage (.806), 17th in scoring margin (10.5) and 20th in three-point field goals per game (8.9).

At Butler, Cornette handled administrative and operational duties, including team travel arrangements, and duties related to Butler's summer basketball camp program. He also worked closely with the Blue Team, Butler's men's basketball booster organization.

As a player, Cornette is the only player in Butler basketball history to play in 100 victories before concluding his playing career in 2003. Cornette helped lead Butler to a four-year record of 100-28 (.781). He played a part in four Horizon League regular season championships, two Horizon League tournament titles, three trips to the NCAA Tournament and one berth in the National Invitation Tournament (NIT). He played in every game of his Butler career, setting an all-time school record of 128 games played. He was in Butler's starting lineup in his final 97 games as a college player.

Cornette is one of just 30 Butler players to score 1,000 career points. He led Butler in rebounding for three straight years and topped the Bulldogs in blocked shots for four consecutive seasons. He finished his career in ninth place on Butler's all-time rebounding list.

Cornette was named to the Horizon League all-Defensive team for three straight years and he earned all-league honors once. He was picked to the league all-Tournament team in both 2001 and 2003 and was named to the NCAA East Region all-Tournament team in 2003. He was selected as Butler's co-Most Valuable Player in 2003 and was named Butler's co-Most Outstanding Male Athlete as a senior.

Cornette served as a student assistant coach at Butler in 2003-04. He played professional basketball for two seasons, both with the Nebraska Cranes of the United States Basketball League and in Australia.

Cornette earned his bachelor's degree in marketing from Butler in 2004. He is a native of Cincinnati, OH, where he attended St. Xavier HS. He was the conference Player of the Year as a senior in 1999.

Cornette was born June 22, 1981. He is single.

LAVALL JORDAN

IOWA BASKETBALL ASSISTANT COACH

LAVALL JORDAN
ASSISTANT COACH

LaVall Jordan, a former Butler University assistant coach and player under Coach Todd Lickliter, joined the Iowa basketball program as an assistant coach in April, 2007.

Jordan served three seasons (2004-07) as a full-time assistant coach at Butler after spending the 2003-04 season as Butler's coordinator of basketball operations. As an assistant coach, he held on-the-court coaching and teaching chores, game preparation duties and prospect evaluation responsibilities. He also had duties related to Butler's summer basketball camps.

As an assistant coach at Butler, Jordan helped the Bulldogs post a 29-7 record in 2006-07. Butler shared the Horizon League regular season title and advanced to the Sweet 16 in the NCAA Tournament before a loss to eventual national champion Florida.

The Bulldogs set a school record for wins in 2007 after opening the season with 10 straight victories. Butler won the NIT Season Tip-Off Tournament with wins over Notre Dame, Indiana, Tennessee and Gonzaga.

Butler led the nation in fewest turnovers per game (9.5), ranked fifth in scoring defense (57.1), seventh in free throw percentage (76%), 13th in won-loss percentage (.806), 17th in scoring margin (10.5) and 20th in three-point field goals per game (8.9).

The Jordan family includes (l-r): Ava, LaVall and Destinee.

Jordan helped the Bulldogs to a remarkably successful run as a four-year letterman from 1997-2001. He helped the Bulldogs win three conference tournament titles and two Horizon League regular season championships while participating in four consecutive post-season tournaments.

He was a starting guard for the Bulldogs in 2000-01, as Butler won the conference regular season and tournament championships and defeated Wake Forest in the NCAA Tournament. It was Butler's first NCAA Tournament win in 35 years. Jordan was named CBS "Player of the Game" in Butler's second-round contest after scoring 17 points against nationally-ranked Arizona. He was the first player in Butler basketball history to play in four NCAA Tournament games and he also played in three NIT games.

Jordan was Butler's Most Valuable Player in 2000-01. He was a two-time all-conference performer and was named MVP of the 2001 league championship. He contributed to 91 victories in four years, a Butler record at the time. He completed his career in sixth place on Butler's career list for three-point field goals (151) and he currently stands eighth on Butler's all-time list for three-pointers. Jordan tallied 977 points, 365 rebounds and 179 assists during his four-year career.

After earning his bachelor's degree in journalism in 2001, Jordan played professional basketball in Europe. He was the first Butler player to participate in the National Basketball Developmental League, playing for the Huntsville Flight.

Jordan returned to Butler in the fall of 2003 and took over administrative and operational duties for the men's basketball program. The Bulldogs posted a 20-13 record in 2005-06 in his second year as an assistant coach, placing second in the league standings while earning an NIT post-season bid.

Jordan was born April 16, 1979 and is a native of Albion, MI. He and his wife, Destinee, have two daughters, Ava (2), and Alanna (born 10/8/07).

CHAD WALTHALL

IOWA BASKETBALL ASSISTANT COACH

CHAD WALTHALL ASSISTANT COACH

Chad Walthall, head basketball coach at Loras College from 2000-07, joined the Iowa basketball program as an assistant coach in April, 2007.

Walthall was the 2006-07 Iowa Conference Coach of the Year. He posted a 116-69 record in seven seasons at Loras, becoming the third winningest basketball coach in school history. Walthall also served as Director of Athletics from 2004-07.

In his final season at Loras, Walthall led the Duhawks to their first Iowa Conference title since 1950-51, their sixth overall, with a 15-1 conference record. Along with achieving regular season success, Walthall led Loras to its first IIAC tournament title and first NCAA Tournament berth in school history. He also coached the IIAC Player of the Year (Kyle White) as well as two other all-conference honorees. Loras returns all five starters for the 2007-08 season.

The 15 conference wins were Loras' most since re-joining the IIAC in 1986, and the 21 wins rank as the schools most since joining Division III that same year. The Duhawks held opponents under their season scoring average in all 16 conference games. In league games, Loras led the IIAC in scoring defense (61.1), scoring margin (+9.2), field goal percentage defense (40.6%) and rebounding margin (+5.4). In the three years preceding Walthall's arrival, Loras had won a total of 35% of its conference games and 40% overall, placing 10th in the Iowa Conference in 1999-00.

In Walthall's first season of rebuilding the program (2000-01), Loras dramatically improved to a fourth place finish. Since that time Walthall progressively built Loras into a perennial league contender and one of the top NCAA Division III West Region teams. Loras had not hosted a game in the Iowa Conference post-season tournament prior to 2001 and had not won a game in the event prior to 2002.

Walthall led Loras to winning seasons in the tough Iowa Conference in each of his seven seasons. In his last three seasons, Loras won 77% of its Iowa Conference games and 70% of all games, including 11-game winning streaks in 2005-06 and 2006-07.

Loras posted a 22-3 home record over the past two seasons and won the Iowa Conference regular season and tournament titles on

its home floor in 2006-07. In addition to leading the Duhawks to success on the court, Walthall focused on helping his players make a difference off the court. Walthall implemented several community outreach programs in the Dubuque area during his tenure.

Walthall took over the Loras program after serving as an assistant coach at Eastern Michigan University (1998-00). He was a graduate assistant coach at Saint Cloud State University for two years (1991-93). During that time he also served as the head coach of a summer all-star team that toured in Germany.

He served as the head coach at Redwood Valley High School in Redwood Falls, MN for one season (1993-94) and was an assistant coach at Saint Olaf College four years (1994-98).

Walthall attended Concordia College in Moorhead, MN, earning a bachelor's degree in physical education in 1991. While at Saint Cloud State he earned his master's degree in athletics administration (1993).

As a collegian, Walthall led Concordia College to the Minnesota Intercollegiate Athletic Conference (MIAC) football championship in 1990 as the starting quarterback, as well as earning all-conference honors in that sport as a junior and senior. He was a student assistant coach for the men's basketball team at Concordia for two years.

As a high school athlete, Walthall was team captain and a three-sport all-conference selection in football, basketball, and baseball. He was selected to play in the Minnesota All-Star basketball game as a senior.

Walthall was born Sept. 13, 1968 and is a native of Staples, MN. He and his wife, Jenni, have four children, a daughter Brooke (seven), twin sons Brady and Blake (five), and son Beau (one).

WALTHALL COACHING RECORD

Year	School	Record	IIAC
2006-07	Loras	21-7*	15-1
2005-06	Loras	17-9	10-6
2004-05	Loras	18-8	12-4
2003-04	Loras	16-10	9-7
2002-03	Loras	17-10	11-7
2001-02	Loras	15-12	11-7
2000-01	Loras	12-13	11-9
Totals	7 years	116-69	79-41

*Iowa Conference Regular Season and Tournament Champions

The Walthall family includes (l-r): Blake, Chad, Beau, Jenni, Brooke and Brady.

JERRY STROM

IOWA DIRECTOR OF BASKETBALL OPERATIONS

JERRY STROM DIRECTOR OF BASKETBALL OPERATIONS

A longtime member of the Athletic Department and the Iowa basketball staff, Jerry Strom is in his 27th season as a member of the University of Iowa basketball staff.

Strom joined the Iowa staff in 1981 as a graduate assistant coach under Lute Olson. He served in that capacity for two years prior to being promoted to an administrative position in 1983.

Strom works closely with the Hawkeye basketball staff, helping to coordinate and carry out the day-to-day activities of Iowa basketball program. Strom has been tournament director for Iowa's Hawkeye Challenge for 26 years, and for six years did color commentary with Jim Zabel for Iowa basketball on the Palmer Radio Network.

When Jerry first joined the Iowa staff he implemented the school's first Iowa Basketball Coaches Clinic, as well as bringing in and directing the 1988 national 19-and-under A.A.U. Tournament, held in Iowa City. He has been a member of four basketball staffs that have competed in 23 NCAA and NIT tournaments.

Strom has served on the Iowa athletic department's Student Athlete Assistance Program. He is a member of the National Association of Basketball Coaches (NABC) and has served on a number of NABC committees.

Strom came to Iowa from Monmouth College, where he was assistant to the athletic director, as well as assistant basketball and baseball coach from 1979-81. The 1979 Monmouth baseball squad competed in the NCAA Division III College World Series and the Monmouth basketball team won the Midwest Conference basketball championship.

Strom was athletic director and head basketball and track coach at Martin Luther King High School in New York City for four years. His 1976 King squad won the New York City Thru-way City League championship and his track squads were three-time League city champions.

Strom graduated from Fontanelle (IA) High School, where he earned all-state honors in basketball, football and baseball, as well as being selected to Iowa Boys State. He attended Concordia (NE) College, where he played basketball, baseball and golf. Jerry earned his master's degree (athletic administration) from Western Illinois in 1980 and worked towards his doctoral degree at Iowa.

Jerry was born March 1, 1955. He and his wife, Melody, have a daughter (Jessica, 20) and a son (Justin, 19).

The Strom family (l-r): Melody, Justin, Jerry and Jessica.

WIECK | STREIF

BASKETBALL STAFF

JUSTIN WIECK
BASKETBALL INTERN

Justin Wieck, a senior member of Iowa's 2006 Big Ten Tournament championship team, is in his second year as a member of the Hawkeye basketball staff.

Wieck joined the Hawkeye program as a walk-on after two years at Kirkwood Community College and earned a scholarship for his senior season. In

his two seasons as a Hawkeye player, Wieck was a member of two NCAA Tournament teams that won a combined 46 games.

Wieck saw action in 13 games as a senior while earning academic all-Big Ten recognition. As a senior he collected a career-best four rebounds in a win over Robert Morris. As a junior he had two points in a loss to eventual national champion North Carolina in the title game of the EA Sports Maui Invitational.

Wieck enjoyed a successful two-year stint at Kirkwood Community College in Cedar Rapids, IA, helping that school place fourth in the nation among Division II junior colleges as a sophomore. Wieck was named to the all-tournament team at the national tournament after averaging 16 points and seven rebounds. He averaged 10.9 points and 4.8 for the season, helping Kirkwood to 28-9 overall record. Kirkwood posted a 27-4 record in Justin's first season.

A native of North Liberty, Wieck earned all-state honors at West High School in Iowa City, helping his prep team earn a third place finish in the state tournament as a senior. West posted 25-1 mark his senior season, when he averaged 15.6 points, six rebounds and two assists per game, shooting 61% from the field, 42% from three-point range and 78% from the free throw line. He served as a team captain as a junior and senior and was the team MVP as a senior. He earned all-conference and all-state honors in baseball as junior and senior, playing shortstop and pitching.

Wieck earned his bachelor's degree in finance from The University of Iowa in 2006 and is pursuing a master's in sports administration. He was born July 10, 1984. His fiancé is Laura McFarland.

Justin Wieck and fiancé Laura McFarland.

JOHN STREIF
ASSISTANT ATHLETIC TRAINER | TRAVEL COORDINATOR

John Streif serves as assistant athletic trainer and travel coordinator at the University of Iowa.

Streif joined the training staff in 1972 and assumed the position of travel coordinator in 1980. He also serves as a member of Iowa's Athlete Assistance Program.

A native of Manchester, Iowa, Streif joined the Iowa staff after serving as assistant athletic trainer at West Point Military Academy from 1970-72. Streif also served three summers as assistant athletic trainer at the Detroit Lions pre-season camps.

Streif received the University of Iowa Hospitals and Clinics Above and Beyond the Call of Duty Recognition Award in January, 2007 and the David J. Skorton Staff Excellence Award for Public Service in July, 1996.

Streif was honored in 1994 with the development of the John Streif Endowed Scholarship, a scholarship that was established by former Iowa basketball players. The 1997 Iowa basketball team voted Streif co-winner of the annual Chris Street Award.

Coach Kirk Ferentz and the Hawkeye football team presented Streif with the game ball following Iowa's 19-16 win over Texas Tech in the 2001 Alamo Bowl. He was also presented the Bump Elliott Appreciation Award by the 2003 Hawkeye football team.

Streif served as the men's basketball trainer at the 1987 Pan American Games and has served in numerous USOC athletic training assignments.

Streif traveled to Europe during the summer of 1993 and South America in 1994 with the Big Ten men's basketball all-star teams. In addition, John has coordinated several overseas tours for the Iowa basketball program and hosted overseas alumni tours for the University of Iowa Alumni Association.

He served as travel coordinator and trainer for the People-to-People Sports basketball team, which toured overseas in 1995 and 1996, and in 1997 he assisted a team of current and former Iowa basketball players on a six-game overseas tour.

John holds certification from the National Athletic Trainers Association, Inc. and is a member of the Iowa Athletic Trainers Society. He was recognized in June 2001 with the Athletic Training Service award and in 2000 received his 25-years of Service award.

Streif earned his bachelor's degree in therapeutic recreation from Iowa in 1970.

UI SPORTS MEDICINE

UNIVERSITY OF IOWA SPORTS MEDICINE

UI Sports Medicine

University of Iowa Hospitals and Clinics

Serving the needs of Iowa basketball and all the Hawkeye teams since 1975, UI Sports Medicine Center helps athletes and active people of all ages and skill levels heal from injuries and train for better performance, as well as oversee their regular health care needs. Linking experts from across the University, including specialists in orthopaedics, athletic training, rehabilitation, and primary care, UI Sports Medicine Center provides the full spectrum of care for everyone from the active child to the veteran weekend warrior, from the beginner to the professional athlete. With a new clinic that opened two years ago at University of Iowa Hospitals and Clinics, the UI Sports Medicine Center consolidates the expertise offered by different programs and specialties and brings them together into one convenient location.

Backed by the Department of Orthopaedics and Rehabilitation, which is ranked among USNews & World Report magazine's top orthopaedic departments in the United States, the UI Sports Medicine team is dedicated to improving the understanding, prevention, treatment, and rehabilitation of patients with sports- and activity-related injuries. Orthopaedic surgeon Ned Amendola, M.D., director of UI Sports Medicine Center and of Student Health Athletic Services, said the sports medicine team's overall success depends on the following principles:

- Ensuring the best possible overall long-term health of athletes
- Injury prevention
- Efficient personalized treatment and rehabilitation following injury
- Clear communication between the physician, athlete, training staff, parents, and coaches to ensure the best possible recovery with minimal delay

Here is a closer look at the members of Hawkeye men's basketball's health care team:

BRIAN WOLF, MD., M.S.

Dr. Wolf is the head team physician for the men's and women's basketball teams.

Brian Wolf was born in Davenport, Iowa, and graduated from Alleman High School in Rock Island, Illinois. He received his undergraduate degree from Loyola University in Chicago, where he was a four-year scholarship member of their Division I basketball team. He received his medical degree from Loyola University's Stritch School of Medicine in 1997, and completed his orthopaedic residency at UI Hospitals and Clinics in 2002.

From 2002 to 2003, he completed a fellowship in sports medicine and shoulder surgery at the Hospital for Special Surgery in New York City, where he also served as an associate team physician for St. John's University athletics. Upon returning to Iowa, Dr. Wolf completed a Master's degree in clinical research in the University of Iowa's College of Public Health. He is a Fellow of the American Academy of Orthopaedic Surgeons, and a member of the American Orthopaedic Society for Sports Medicine, the Mid-America Orthopaedic Association, the Iowa Orthopaedic Society and the Alpha Omega Alpha medical honor society.

Dr. Wolf, now an assistant professor in the UI Department of Orthopaedics and Rehabilitation, began work with the sports medicine service and the Hawkeye basketball team in August 2003. He is also the head team physician for UI baseball, softball, tennis, swimming, gymnastics, and rowing. He has a special interest in shoulder, knee, and elbow injuries.

Dr. Wolf and his wife Laura have two sons, Jack (7) and B.J. (5), and a daughter Lucy (2).

GEORGE PHILLIPS, M.D.

George Phillips was born in Sumter, South Carolina and graduated from Irmo High School in Columbia, SC. He received his undergraduate degree from Duke University, his medical degree from the University of South Carolina School of Medicine in 1998 and completed his residency at the University of Kentucky Children's Hospital in 2001. He then completed a fellowship in primary care sports medicine at the University of Kentucky in 2002, where he also served as a team physician for women's basketball, men's and women's soccer, women's volleyball, and women's gymnastics. He is board certified by the American Board of Pediatrics, and holds a Certificate of

Added Qualifications in Sports Medicine.

Dr. Phillips is a fellow of the American Academy of Pediatrics and the current Vice-President for its Iowa Chapter. He is also a member of the American College of Sports Medicine, American Medical Society for Sports Medicine, and the Iowa Medical Society Committee on Sports Medicine.

An assistant professor in the UI Department of Pediatrics, Dr. Phillips' clinical interests include sports medicine, post-concussion syndrome, and nutritional supplements/ergogenic aids. Dr. Phillips also holds a secondary appointment in the UI College of Public Health, where he works with a team of researchers investigating the epidemiology of sports injuries that result in hospitalization. He joined the medical staff for the Hawkeye men's basketball team in July 2003.

Dr. Phillips and his wife, Robin, have a son Carter (4) and daughter Kelsey (2).

IOWA BASKETBALL SUPPORT STAFF

IOWA BASKETBALL MANAGERS

Iowa's 2007-08 basketball managers include (l-r): Josh Duncan, junior from Bettendorf, IA; head manager Stephen Tjaden, senior from Titonka, IA; Kyle Braheny, junior from Schaumburg, IL; Brandon Morris, sophomore from Traer, IA; Brock Bengtson, freshman from Carroll, IA; and Dan Cincinnati, sophomore from Fairfax, VA.

BRAD FLOY
Graduate Student Trainer

SHELLY DEUTSCH
Secretary

PAM CULVER
Secretary

MIKE MORIARITY
Director of Video Productions

JERRY PALMER
Assistant Director, Video Productions