

2018

**ATHLETIC HALL OF FAME
INDUCTION CLASS**

LIVING ATHLETES

DENNY DUERMIT

Withrow Class of 1969
Basketball

ANDRE FRAZIER

Hughes Class of 2000
Football and Basketball

GLYNN JOHNSON

Walnut Hills Class of 1996
Football and Track & Field

JENNIFER JOHNSTON LAMONT

Walnut Hills Class of 1982
Swimming

ROLAND WEST

Withrow Class of 1962
Basketball

AL LANIER

Hughes Class of 1969
Football, Basketball, and Track & Field

CHIP JONES

Woodward Class of 1988
Basketball

MARY DANNER WINEBERG

Walnut Hills Class of 1998
OLY Track & Field

COACHES

TOM CHAMBERS

Withrow, 1966-1999 & 2005-2008
Baseball

JOHN YOUNG

Aiken, 1977-1985
Football

POSTHUMOUS ATHLETES

DWAYNE BERRY

Aiken Class of 1975
Football and Basketball

DENNY DASE

Central Vocational Class of 1959
Football and Track & Field

ROBERT FAGIN

Western Hills Class of 1946
Diving & Swimming

PAT GROENIGER

Western Hills Class of 1946
Cross Country and Track & Field

HONORARY

A. CHRIS NELMS

Taft Class of 1971
Cincinnati Public Schools Board Member

WELCOME TO THE 2018 CPS ATHLETIC HALL OF FAME INDUCTION CEREMONY

HOSTED BY

PRESENTED BY

THURSDAY, APRIL 19, 2018

SOCIAL HOUR: 5PM | WELCOME AND DINNER: 6PM

INDUCTION CEREMONY: 7PM

MASTERS OF CEREMONY

John Popovich, Sports Director WCPO Channel 9
Lincoln Ware, SOUL 101.5

COACH INDUCTEES

Tom Chambers, Withrow High School
John Young, Aiken High School

POSTHUMOUS INDUCTEES

Dwayne Berry, Aiken High School
Denny Dase, Central Vocational High School
Robert Fagin, Western Hills High School
Pat Groeniger, Western Hills High School

LIVING ATHLETE INDUCTEES

Denny Duermit, Withrow High School
Andre Frazier, Hughes High School
Glynn Johnson, Walnut Hills High School
Jennifer Johnston LaMont, Walnut Hills High School
Roland West, Withrow High School
Chip Jones, Woodward High School
Al Lanier, Hughes High School
Mary Danner Wineberg, Walnut Hills High School

HONORARY INDUCTEE

A. Chris Nelms, Cincinnati Public Schools Board Member

Thank you to the members of the 2018 Selection Committee

Don Nelson • Daryl Patrick • Jack Cover • Rev. Damon Lynch • Dick McCoy • Joe Bell
Jim Engel • Lori Troescher • Paulette Bryant • Joanne Rook • Mike O'Bryant
Carlos Campbell • Wayne Box Miller • Tom Groeschen • Bill Thomas
Landen Summay • Dennis Bettis • Harry Andreadis • Larry Wetenkamp • Bruce Daniel

2018 HALL OF FAME INDUCTEES: COACHES

COACH TOM CHAMBERS

WITHROW HIGH SCHOOL, BASEBALL (1966-1999 & 2005-2008)

Coach Chambers was a dedicated high school coach, with over 40 years coaching the Tigers. He left Withrow after the 1999 season to start up a new collegiate baseball program at Cincinnati State. After two seasons, he returned to Withrow to serve as an Assistant Coach before once again becoming Head Coach in 2008. In 2009, Coach Chambers moved to a start-up program at Riverview East Academy before moving to Woodward to close out his career in the 2010 season. He also found time to serve as the Cross Country Coach at Withrow from 1967 to 1971.

The outstanding accomplishments of Coach Chambers more than qualify him for induction into the CPS Athletic Hall of Fame. His overall won-loss record stands at 573 wins versus 445 losses and one tie for a winning percentage of .563. His Tiger teams won nine League Championships in 38 seasons, with only 11 losing seasons during his coaching career. At least 350 of his varsity baseball players went on to play collegiate baseball at the Division I level. He also coached three graduates of Withrow who went on to play at the Major League level: Ron Oester, Tony Scott and Shannon Penn. As one of his players put it, "He taught us lessons that prepared us for life after Withrow Baseball."

COACH JOHN YOUNG

AIKEN HIGH SCHOOL, FOOTBALL (1977-1985)

Coach Young led athletes in a variety of sports at different levels before he became the Head Varsity Football Coach at Aiken High School in 1977. During his tenure, his Aiken teams were ranked in the Top 10 in Greater Cincinnati seven times, and won four PHSL Championships (from 1981-1984); each of those years he was also honored as Coach of the Year. His overall won-loss record at Aiken stands at 57 wins, 27 losses and 5 ties. After Aiken, Coach Young became Head Coach at Western Hills from 1986-1988, and then ended his varsity football coaching career at Walnut Hills from 1999-2000. His career won-loss record at the varsity level stands at 76 wins versus 58 losses and 5 ties.

During his coaching career, Coach Young saw 42 of his players go on to play football at Division I schools, including Ohio State, Michigan State, the Naval Academy, the University of Cincinnati, Miami University, the University of Louisville, and Iowa State. And, eight of his players played pro ball in the NFL, including Dwayne Berry (Baltimore), Kenny Neal (N.Y. Jets), Dixon Edwards (Dallas) and Mike Middleton (Green Bay). He was chosen twice by his peers to coach in the East/West All-Star game, winning both times. He was also a past President and is an Honorary Lifetime Member of the South Western Ohio Football Coaches Association (SWOFCA). As a coach, he was a selfless leader of young men, and his influence was impactful even after his coaching career came to an end.

2018 HALL OF FAME INDUCTEES: POSTHUMOUS

DWAYNE BERRY

AIKEN CLASS OF 1975, FOOTBALL AND BASKETBALL

Known to everyone as the "Gentle Giant," Berry was 6' 3", 195lb, and a lightning-fast linebacker for his football team as well as an outstanding scorer and rebounder for his basketball team. His football coach Steve Schweitzer described him as the best all-around player he had ever coached, who could play at any college. "He's that good," Schweitzer said. Coach John Young, also being inducted into the CPS Hall of Fame this evening, said that a friend of his told him the best thing about coaching at Aiken was "you get to coach Dwayne Berry." To this day, Coach Young says Berry was the best high school linebacker that he has ever seen.

Berry was chosen to play in the East/West Football All Star Game at the University of Cincinnati in 1974, and his outstanding accomplishments in Aiken football and basketball earned him the honor of being named Buddy LaRosa's Athlete of the Year. He was recruited by all of the major colleges and universities to play football but he chose to stay at home and play for the Bearcats, where he had an outstanding career at the collegiate level. He was drafted by the Baltimore Colts, where everyone knew that star Quarterback Bert Jones was not to be hit in practice. As the story goes, Berry absolutely lit up Jones in practice one day, and the coaches went crazy, kicking him off the team and blackballing him from playing in the NFL. Berry then pursued a career in the Canadian Football League before returning to his roots in Cincinnati. After his football career ended, he worked for the Metro Bus Company for 29 years before retiring in 2015. He passed away following a sudden and fatal heart attack on December 28, 2015.

DENNY DASE

CENTRAL VOCATIONAL CLASS OF 1959,
FOOTBALL AND TRACK & FIELD

Denny Dase was a big city kid who earned his football reputation by knocking people down. As a junior in 1957, he helped Central Vocational win its first ever PHSL Football Championship. The next year, on his way to earning First Team All-City honors, the 6-2" center/middle linebacker helped Central upset Purcell 18-8. It was the first time since 1941 that the Hackberry Assassins had lost as early as their second game of the season.

After high school, Dase accepted a scholarship to play football at the University of Arizona. After his freshman season, he was diagnosed with a rare form of brain cancer. Surgery was performed to remove the tumor but his football career had come to an end. He passed away in April 1988.

2018 HALL OF FAME INDUCTEES: POSTHUMOUS

ROBERT FAGIN

WESTERN HILLS CLASS OF 1946, DIVING & SWIMMING

Robert Fagin was City and Southwest Ohio District Diving Champion in 1944, as well as a Diving Champion at the 1945 Ohio High School State Meet. He was recognized for swimming and diving as a High School All-American in 1946.

PAT GROENIGER

WESTERN HILLS CLASS OF 1946, CROSS COUNTRY AND TRACK & FIELD

As a member of the Western Hills Cross Country Team, Groeniger won the City and District Championships as a sophomore, junior and senior. In 1944, he also won the State Cross Country Championship as a junior. In track, he specialized in the 880Y Run and finished the season with City and District Championships wins in his sophomore, junior and senior years. He won 880Y State Championship as a senior at the State Meet with his best time of 1:56.00, which is still a Western Hills High School record. Groeniger also won the National Junior Olympics in Cleveland after his high school track season ended. He was inducted into the Western Hills' Hall of Honor in 2003.

2018 HALL OF FAME INDUCTEES: LIVING ATHLETES

DENNY DUERMIT

WITHROW CLASS OF 1969, BASKETBALL

During Denny Duermit's junior year, the Withrow Tigers had a record of 16-5, and Duermit finished the season as the team's leading scorer. This earned him First Team All-PHSL recognition and Honorable Mention All-City. Then in his senior year, Duermit led the team to a 17-4 record and the PHSL League Championship; he also led the league in scoring with a 20.8 average, and was voted PHSL Player of the Year. Thanks to his accomplishments, he was selected as First Team All-City by the *Cincinnati Enquirer* and *Post & Times Star* and Second Team All-State.

Duermit went on to play on scholarship at the University of Cincinnati, choosing UC over 25 other colleges and universities. After graduation, he spent the next 27 years as a teacher and 14 years as the Head Basketball Coach at Walnut Hills. He became the winningest coach in the history of the school with five league championships, two sectional championships, and one district championship. He was chosen PHSL Coach of the Year twice, Cross County Conference Coach of the Year four times, *Enquirer* Coach of the Year in 1987 and *Post & Times Star* Coach of the Year in 1988. Duermit was the only person in the history of the PHSL to win both PHSL Player of the Year and Coach of the Year honors during his career.

ANDRE FRAZIER

HUGHES CLASS OF 2000, FOOTBALL AND BASKETBALL

Andre Frazier lettered three times in football and twice in basketball while attending Hughes High School. Twice, he was voted First Team All-Conference and First Team All-City in football, and he helped the Big Red win two League Championships. As a senior, he was added to the First Team Division I All-Southwest District team and Honorable Mention All-State roster.

After high school, Frazier was a football walk-on at the University of Cincinnati. After his freshman year, he earned a football scholarship and was named Kodak Defensive Player of the Year his senior year. He was voted Team Captain his junior and senior seasons, and earned a Bachelor's degree in Finance from the University of Cincinnati with a 3.0 GPA. After graduating from UC, Frazier signed as an undrafted free agent by the Pittsburgh Steelers in 2005, where he earned the first of his two NFL Championship rings as a linebacker with the Steelers. He played in the NFL for a total of six seasons, including one season with the Bengals. His father, Guy Frazier, played for the Bengals for four years as well as the Buffalo Bills for two years. Now Frazier is married to his wife Kea, has two children—a son Andre II and a daughter Kayla—and owns Frazier Homes LLC, a custom home builder that will be participating in the 2018 Homearama exhibition.

2018 HALL OF FAME INDUCTEES: LIVING ATHLETES

GLYNN JOHNSON

WALNUT HILLS CLASS OF 1996, FOOTBALL AND TRACK & FIELD

Glynn Johnson was a heavily sought-after tailback possessing tremendous quickness and breakaway speed. As a junior at Walnut Hills, he carried the ball 169 times for 1,731 yards for an average of 10.2 yards per carry. He also accounted for 328 receiving yards as part of his 2,239 total all-purpose yards, for a combined total of 22 TD's scored. He led the City in rushing yards and was voted First Team All-Conference, First Team All-Southwest District and Honorable Mention All-State. Johnson finished his junior year in second place in the Tri-State Region in total rushing yards, just behind Northern Kentucky's Shaun Alexander. On defense he averaged three tackles a game from his cornerback position. Then as a senior, he rushed 180 times for 1,407 yards, an average of 7.8 yards per carry and 13 TD's. His 99 yard TD run from scrimmage against Roger Bacon set a school record at Walnut Hills. Thanks to his talent and diligence, he was voted Queen City Conference Player of the Year and First Team All-Southwest Ohio District, and was invited to play in the East/West All Star game after his senior season. Johnson's speed also came in handy for the Track & Field team, where, as a sophomore, he was an outstanding sprinter. He posted times of 10.58 in the 100M Dash and 21.8 in the 200M Dash, and was named First Team All-Conference and First Team All-Southwest District and finished seventh in the 100M Dash at the State Meet.

After Walnut Hills, Johnson accepted a full athletic scholarship to play football at Indiana University, where he earned three varsity letters in football and was voted Special Teams Captain as a senior. He also received the Corby Davis Award, presented annually to the most outstanding senior on the Indiana football squad. Johnson now lives in Dayton, OH, and works as a corporate recruiter and volunteer for the DAD Initiative, a youth developmental program in Cincinnati.

JENNIFER JOHNSTON LAMONT

WALNUT HILLS CLASS OF 1982, SWIMMING

Jennifer Johnston LaMont was one of the most successful female swimmers to come out of Cincinnati Public Schools. She won three Ohio State Championships in 1981 and 1982 (the 500Y Free her junior and senior years and the 200Y Free as a junior) and was voted *Cincinnati Enquirer* Female Swimmer of the Year her senior year. She was also voted First-Team All-City by the *Cincinnati Enquirer* for both the 200Y and 500Y Freestyle events during her junior and senior years while setting meet records in those events. Her winning time in the 500Y Free as a senior broke the State meet record that she had set the previous year as a junior. She finished in second place at the State Meet in the 200Y Free and 500Y Free. She also had a second place finish at the State Meet in the 200Y Freestyle event during her sophomore and junior years and was voted First Team All-City by the *Cincinnati Enquirer*.

She continued her outstanding swimming career on a full ride scholarship at the University of Southern California. She went on to achieve Collegiate All-American status in the 500Y Free, and competed in the Olympic Trials in the 200M, 400M and 800M Freestyle events in 1984. She is married to Dave LaMont, an ESPN Sportscaster, and has two sons, both of whom earned DI collegiate basketball scholarships.

2018 HALL OF FAME INDUCTEES: LIVING ATHLETES

ROLAND WEST

WITHROW CLASS OF 1962, BASKETBALL

During Roland West's junior and senior years at Withrow, the basketball team's record was 41-7, including one PHSL Championship and two Sectional and District Championships. West was a big part of that success, and his talent earned him many honors. As a senior, he averaged 18.3 points per game and was named First Team All-City by both the *Post* and *Enquirer*, plus All-City First Team and Honorable Mention All-State recognition. As a junior, he averaged 14.8 points per game and was named Honorable Mention All-City by both the *Cincinnati Post* and the *Enquirer*. In the Hamilton County annual list of Top 20 Basketball Players, he was ranked #12 in 1961 and #3 in 1962. His skills weren't limited to basketball, though; he earned six varsity letters total, with three in Track & Field, two in Basketball and one in Cross Country.

After Withrow, West accepted a full ride basketball scholarship to the University of Cincinnati and proceeded to have an outstanding college career. It culminated in his selection in the NBA draft 8th round by the Baltimore Bullets, where he played with the likes of NBA Hall of Famers Gus Johnson and Earl "The Pearl" Monroe. West is now President/CEO of Empire Strategies, Inc., a management consulting firm, and resides in West Chester with his wife Yvonne. He and Yvonne have two grown children, Wendi and Garrick.

CHIP JONES

WOODWARD CLASS OF 1988, BASKETBALL

Chip Jones earned a varsity letter for basketball each of his four years as a Woodward Bulldog. In 1986, he was voted to the Metro County Conference, All-Conference Team and Second Team All-City. Then as a junior, he was once again voted to the M.C.C. All Conference Team as well as First Team All-City and the *Cincinnati Post* First Team All-Metro Area. In the summer of 1987, Jones was ranked as one of the Top 25 scholastic players in the nation. As a senior, he helped the Bulldogs to Division I State Sectional and District and Regional Championships. The crowning achievement of the 1988 season was a Division I State Championship, the only DI Basketball Championship in CPS history, and the game where Woodward set five State Championship records. Thanks to his hard work and talent, Jones was voted Woodward Team MVP as well as becoming Woodward's all-time leading scorer and a member of the 1,000 Point Club. He received numerous honors for his special season, including All-MCC Conference, First Team All-City and First Team All-State. He was also voted the *Cincinnati Enquirer* Player of the Year, nominated as a McDonald's All-American Honorable Mention Candidate, and played in the Ohio-Michigan All-Star Classic following his senior season.

Jones enrolled in the University of Dayton where he was 1990 Midwestern Collegiate Conference Newcomer of the Year, All-MCC First Team and Team-MVP, averaging 20.1 points and 5 rebounds per game.

2018 HALL OF FAME INDUCTEES: LIVING ATHLETES

AL LANIER

HUGHES CLASS OF 1969, FOOTBALL, BASKETBALL, AND TRACK & FIELD

A versatile athlete, Al Lanier received accolades in three different sports. He excelled in basketball, and in football Lanier lettered as a senior and was voted *Cincinnati Post* First Team All-City as a wide receiver. But Track & Field was his specialty, and his senior year, he won the Ohio State High School Championship in the Long Jump. This accomplishment drew the attention of the coaches at the University of Cincinnati where he earned an athletic scholarship and gained national and international recognition. Lanier qualified for the NCAA Championships all four of his years at UC, and participated in that meet on eleven separate occasions. He was a six-time All-American at a time when only the Top Six were recognized as All-Americans. And while he was never NCAA Champion, Lanier was runner-up four times in the Long Jump (1972 and 1973, indoors and outdoors), third place in the indoor triple jump in 1972, and fourth place in the outdoor triple jump in 1973. Also, in 1972, he won the USTFF Championships in the triple jump, becoming UC's first National Champion. He showed his versatility by also hurdling during his early years at UC, where he ran 14.1 (14.34) in the 110 Hurdles in 1971, setting a record which lasted six years.

Lanier's performance in 1973 ranked him second in the United States and fourth in the world. He became the first UC Track & Field athlete to earn a berth at the NCAA Championships in all four seasons of competition, and in his final season he was the first Bearcat to earn All-American honors in two events the same year (1970-73). As a result of his accomplishments, Lanier was named the 1972 *Cincinnati Post* and *Times Star* Athlete of Year, was inducted into the University of Cincinnati Athletic Hall of Fame in 1988, and inducted into the Ohio Association of Track & Field and the Cross-Country Coaches Hall of Fame in 1992. Now 45 years after his graduation, he still holds four school records at UC for both indoor and outdoor competition.

MARY DANNER WINEBERG

WALNUT HILLS CLASS OF 1998, OLY TRACK & FIELD

Mary Danner Wineberg was an outstanding track performer in the 400M, placing her in the league, district and regional meets. As a junior, she qualified for the state meet as a member of the 4x200M Relay, then in her senior year, she made it to the state meet in open 400M, running a high school personal best of 57.80. While at Walnut Hills, she flourished under the successful training program run by renowned sprint coach Karl Kauffman.

She continued her track career at the University of Cincinnati where she set the school record in the outdoor 400 meters (53.30), which stood for 13 years. Upon graduation from the University of Cincinnati, she decided to continue to pursue her personal running goals, which included Olympics dreams. Her most significant accomplishment was winning an Olympic Gold Medal as the lead runner for the USA's 4x400 meter relay team in the 2008 Beijing Olympic Games. She had a 10-year professional running career before retiring from the sport and pursuing a career in education. She and her husband reside in Cincinnati and are proud parents of two little girls.

2018 HALL OF FAME INDUCTEES: HONORARY

IN MEMORIAM ALTON CHRIS NELMS 1953-2017

CINCINNATI PUBLIC SCHOOLS BOARD OF EDUCATION

Chris Nelms, a champion of Cincinnati Public Schools students and athletics—and himself a CPS graduate and accomplished athlete—is being inducted into the Hall of Fame tonight as an honorary member. Before his passing in 2017, Chris was an active and respected CPS board member. A 1971 graduate of Taft High School, he attended Central State University (CSU) on a baseball scholarship, where he served as Team Captain. He was drafted by the Cincinnati Reds in 1975, and later inducted into CSU's Athletic Hall of Fame.

Chris was dedicated to improving his community, and had a number of different roles that touched many lives. He worked with adult prisoners and volunteered at 20/20, the juvenile detention center; he was an ordained minister and a veteran of the U.S. Navy; and he served the community as a member of the Cincinnati Federation of Teachers, the Avondale Community Council and other community organizations. Chris directed and managed the Lincoln Heights and Madisonville YMCA branches, and was branch manager and program coordinator for the Findlay Street Neighborhood House, a program that served 17,000 residents living in Cincinnati's West End. In partnership with the Red's Urban Youth Academy, he brought the Reviving Baseball in the Inner City (RBI) program to Cincinnati. He was also a Prevention Educator at Cincinnati Children's Hospital Medical Center, and held a number of roles at CPS, including Teacher, Prevention Specialist, Head Baseball Coach and Athletic Director.

Chris held both Doctoral of Education and Master's degrees in Education from Xavier University, was a licensed Social Worker, Drug Counselor and Prevention Specialist. He was also a certified Sports Counselor and Athletic Administrator, and was serving as an Adjunct Instructor at Cincinnati State, Chatfield College and the University of Cincinnati. He was also the Chaplain for the Florence Freedom Professional Baseball Team.

Many of Chris' children, grandchildren, nieces and nephews attended or are currently attending a Cincinnati Public School. Prior to his passing, he lived in Westwood with his wife, Terry.

Fellow Board of Education member Eve Bolton said that Chris was a special person who will never be forgotten by the people who crossed paths with him. The entire CPS community is grateful to Chris for his energy and service, and he is greatly missed.

CONGRATULATIONS TO PREVIOUS CPS ATHLETIC HALL OF FAME INDUCTEES

2010 Induction Class

Coach Angus King, Withrow
Coach Paul Nohr, Western Hills
Erbil Barkley, Central Vocational, 1952
Ricky Calloway, Withrow, 1985
Robin Freeman, Hughes, 1952
Deb Gentile, Western Hills, 1970
Harold Horne, Central Vocational, 1952
William DeHart Hubbard, Walnut Hills, 1921
Reggie McAfee, Courter Tech, 1969
Glenn Sample, Western Hills, 1949
Carlos Snow, C.A.P.E., 1987
Willard Stargel, Jr., Woodward, 1940
Tony Trabert, Walnut Hills, 1948
LaSalle Thompson, Withrow, 1979

2011 Induction Class

Coach Steve Sheehan, C.A.P.E., Withrow, & Clark Montessori
Coach Janie Fairall, Hughes & Woodward
Eddie Brinkman, Western Hills, 1960
Vinnie Clark, C.A.P.E., 1987
Willis Conatser, Western Hills, 1951
Larry Elsasser, Central Vocational, 1960
Dick Ernst, Withrow, 1950
Joel (Joby) Haynes, Withrow, 1960
Tonya Hunt, Western Hills, 1990
David Plunkett, Withrow, 1952
Sam Stoller, Hughes, 1933
Billy Talbert, Hughes, 1936
Carl Ward, Taft, 1963
Don Zimmer, Western Hills, 1949

2012 Induction Class

Coach Willard Bass, Walnut Hills
Coach Anita Burke, C.A.P.E., Walnut Hills & Hughes
John Anderson, Hughes, 1925
Eddie Beamon, Withrow, 1974
Dr. Howard Bellamah, Woodward, 1946
Wilce Carnes, Withrow, 1936
Marshall Chambers, Walnut Hills, 1940
Damon Flint, Woodward, 1993
Larry Hoover, Hughes, 1949
Kannard Johnson, Taft, 1983
Thomas Jones, Central Vocational, 1950
Dave Parker, Courter Tech, 1970
David Pool, C.A.P.E., 1985
Dr. Herman Turner, Central Vocational, 1946

2013 Induction Class

Coach Ken Selby, Western Hills
Coach "Red" Krueck, Hughes
Harry Andreadis, Withrow, 1950
Bobby Austin, Aiken, 1978
Bill Clarke, Central Vocational, 1957
Joe Craynon, Hughes, 1967
George Graff, Hughes, 1947
Charles Heard, Central Vocational, 1960
Jerry Kanter, Walnut Hills, 1947
Michelle McGruder, C.A.P.E., 1989
Helburn "Bud" Meadows, Central Vocational, 1949
Ray Nolting, Hughes, 1931
Regina Williams, Withrow, 1984
Barvenia Wooten, Hughes, 1979

2014 Induction Class

Coach Arch McCartney, Western Hills
Coach Arthur Reisner, Central Vocational
Willie Anderson, Taft, 1956
Rodney Heath, Western Hills, 1992
Walter Johnson, Taft, 1961
Annette McCall, Withrow, 1994
Al Nelson, Taft, 1961
Louis Orr, Withrow, 1976
Horace Pumphrey, Withrow, 1942
John Rauh, Walnut Hills, 1950
Karl "Tuffy" Rhodes, Western Hills, 1986
Michael Schott, Western Hills, 1966
Reginald G. Victor, Central Vocational, 1951
Phil Wheeler, Western Hills, 1952

2015 Induction Class

Coach Jim Engel, Taft & C.A.P.E.
Coach Fred Willis, Withrow
Vaughn Booker, Taft, 1986
Donna Burks, Western Hills, 1980
Courtney Coleman, Hughes, 1999
Dashia Grigsby, Withrow, 1989
Barbara Weinstein McGrath, Walnut Hills, 1976
Linda Miles, Hughes, 1997
Bill Rothan, Western Hills, 1970
Bill Zimmer, Jr., Western Hills, 1948
Sid Friedman, Western Hills, 1937
Ed Jucker, Woodward, 1936
Roy Lagaly, Western Hills, 1941
Tom Merritt, Central Vocational, 1966

2016 Induction Class

Coach John Huheey, Withrow
Coach George Jackson, Withrow
Leon "Bull" Durham, Woodward, 1976
Ray Edwards, Jr., Woodward, 2003
Russ Nixon, Western Hills, 1953
Jim O'Brien, Aiken, 1965
Shantell Saunders, C.A.P.E., 1993
Jerry Schoen, Western Hills, 1986
Ricky Thomas, C.A.P.E., 1985
Dwight Wilkins, Taft, 1971
Dick Bray, East, 1922
Bill Chambers, Withrow, 1931
Erwin Hoinke, Jr., Western Hills, 1950
Patrick Riley, Western Hills, 1960

2017 Induction Class

Coach Dean Giacometti, Walnut Hills
Coach Lori Troescher, Western Hills
D.J. Boston, Woodward, 1989
Desereé Byrd, Taft, 2007
William "Buzz" Dalton, Western Hills, 1959
Jerry Dolbey, Walnut Hills, 1955
Benny Miles, Hughes, 1965
Eric Thomas, Walnut Hills, 2003
Conny Warren, Jr., Courter Tech, 1969
Otis Williams, Withrow, 1954
Will "Willie" Ernst, Withrow, 1952
Johnny Fischer, Western Hills, 1930
Roy Stickney, Walnut Hills, 1944
Al Warren, Central Vocational, 1957

Screen Printing
Custom Sublimation
Embroidery
Trophies & Awards
Promotional Products
Laser Engraving
Jerseys
Stadium Seats
Banners
Custom Spirit Wear Web Stores
Corporate Apparel
Game Day Fan Gear
Custom Glitter

513.751.1662

1233 Findlay Street
Cincinnati, OH 45214

www.undergroundsportsshop.com