

PIL Hall of Fame
Induction Banquet
Class of 2013

Welcome.

On behalf of the Portland Public Schools Athletic Hall of Fame Association's Board of Directors, I would like to welcome you to the 26th PIL Hall of Fame Induction Banquet. We are here to recognize the outstanding achievements of past PIL Athletes, Coaches and Administrators, as well as to help perpetuate the storied history and tradition of this great league.

The mission of the Portland Public Schools Athletic Hall of Fame Association is to recognize the accomplishments of great Athletes, Coaches and Administrators of the past, as well as to honor the achievements of current Athletes, Coaches and Administrators. In so doing, the PIL Hall of Fame has become a visible support group for the Portland Interscholastic League.

During the past year, the Association, which consists of a 29-member Board of Directors, has sponsored the PIL Hall of Fame Induction Banquet, the PIL Hall of Fame Mel Krause Memorial Golf Tournament in September at Broadmoor Golf Club, and the "Celebration of Champions" Awards Ceremony in May at the Tiger Woods Center at Nike's World Headquarters. The Association also has secured a sponsorship from The Harold and Margaret Taylor Foundation. Funds received from this sponsor, along with donations and monies from fundraising events, are used to provide financial support for the athletic programs in the 9 PIL High Schools.

The PIL Hall of Fame will continue to reach out for additional sponsorships, enhance its Golf Tournament and solicit the support of more former PIL Athletes as it strives to assist the 6,000-plus Student-Athletes in the Portland Interscholastic League.

Congratulations to the Induction Class of 2013 and thanks to all of those in attendance for making this event one that we will all remember.

Roy Love
President, Board of Directors
Portland Public Schools Athletic Hall of Fame Association

TONIGHT'S PROGRAM

Opening Comments

Dinner

Introductions

Inductions and Recognition
of New Members

- Benson
- Commerce/Cleveland
- Franklin
- Grant
- Jackson
- Jefferson
- Lincoln
- Madison
- Marshall
- Roosevelt
- Washington
- Wilson

Closing Comments

BOARD OF DIRECTORS

►EXECUTIVE COMMITTEE

PRESIDENT Roy Love ►
 VICE PRESIDENT John Dunn ►
 SECRETARY Bob Woodle ►
 TREASURER Jack Bertell ►

Ted Amato
 Odis Avritt
 Bill Booth
 Jack Cain
 Mike Clopton ►
 Jack Dunn
 Jeff Erdman
 Gerry Franks
 Dave Gasser
 Jerry Gatto
 Joe Gatto ►
 Edward Harnden
 Dwight Jaynes
 Jay Johnson
 John Keller
 Mike Keller
 Jerry Lyons
 Dennis Maloney
 Bob Olson ►
 Marilyn Olson ►
 Jim Pasero
 Bill Ranta ►
 Steve Rudolph ►
 Dee Wolfe

Marshall Haskins, PPS Liaison ►

ADVISORY COMMITTEE

Victor Atiyeh
 Terry Baker
 Terrell Brandon
 Gay Davis
 Harry Demorest
 Harry Glickman
 Peter Jacobsen
 June Jones
 Nate Jones
 Paul Linnman
 Dale Murphy
 Tom Trebelhorn
 Bill Wiitala
 Rick Wise

PIL Hall of Fame
 7410 SW Oleson Road
 PMB 228
 Portland, OR 97223

The Portland Public Schools Athletic Hall of Fame Association is a 501(c)(3) non-profit organization, established to recognize and support athletic and academic development. Contributions are 100% tax-deductible (Tax ID #93-1289822).

SELECTION COMMITTEE

Bill Ranta, Chairman
 BENSON Dick Hennessy
 CLEVELAND Odis Avritt, Dave Voll
 FRANKLIN Scott Santangelo
 GRANT Pete Charlston, John Keller, Gerry Spencer
 JACKSON Jerry Lyons
 JEFFERSON John Aust, Roger Parsons
 LINCOLN Mike Bubalo
 MADISON Bill Franzke, Mike Keller
 MARSHALL Ken Trapp
 ROOSEVELT Jim Olson
 WASHINGTON Terry Greene
 WILSON Fred Miller, Bob Olson

SELECTION PROCESS

The Selection Committee consists of representatives from each of the 9 current Portland High Schools, plus the closed High Schools of Adams, Jackson, Marshall, Sabin and Washington. Nominations are generated and received by these representatives and they vote on the entire list of nominees.

BANQUET COMMITTEE

Jack Bertell, Teri Bertell, John Dunn, Lana Olson, Marilyn Olson, Bob Woodle

MAJOR SPONSOR

*Harold &
 Margaret Taylor
 Foundation*

PROGRAM DESIGN & PRODUCTION

PIL WEBSITES

www.pilhalloffame.org PIL Hall of Fame Information
www.pilathletics.com PIL District Athletic Schedules

Troy Berry

1981

Football, Basketball, Baseball, Track & Field

High School Honors

Football: 3-year letter winner; 1st Team All-PIL as a Senior; All-PIL Honorable Mention as a Junior

Basketball: 4-year letter winner; All-PIL Honorable Mention as a Senior

Baseball: 3-year letter winner; All-PIL as a Sophomore, Junior and Senior; 2nd Team All-State as a Senior

Track & Field: 1-year letter winner

Post High School Career

Drafted out of High School by the Philadelphia Phillies in the 9th round; played 3 years pro Baseball

Played 2 years of Basketball at City College in San Francisco after release from Phillies, then played a year of Basketball at OSU

Winner of North Portland Salvation Army Community Pride Award in 2004

Lloyd Jepson ♦

1949

Cross Country, Track & Field

High School Honors

Cross Country: 3-year letter winner; PIL Cross Country Champion; 2nd at State

Track & Field: 3-year letter winner; 880 Yard PIL and State Champion

Post High School Career

Middle distance runner at USC in the early 1950's

Kurt Brauckmiller

1981

Football, Basketball, Baseball

High School Honors

Football: 3-year letter winner; All-PIL as a Junior and Senior; All-State as a Senior; Metro area Player of the Year as a Senior

Basketball: 3-year letter winner

Baseball: 3-year letter winner

Post High School Career

Baseball at PSU, 1st Team All-Pac 10 pitcher in 1984; drafted by Montreal Expos and played pro ball for 2 years, 2 years pro ball in Europe; put on clinics in Holland; 10 years semi-pro ball in Portland

Coaches Little League Baseball in Sellwood

Dominique Merriweather

1993

Football, Track & Field

High School Honors

Football: 2-year letter winner

Track & Field: 3-year letter winner; 200 Meter City and State Champion as a Junior

Post High School Career

Ran on the University of Nevada track team as a Freshman

Assistant Track Coach at Benson High School from 1997-2011, during which he coached the women's sprinters during a 6-year run as State Track Champs

Board Member of the Inner City Sports Ministries and the Clark County YMCA

Tom Brauckmiller

1958

Baseball

High School Honors

Baseball: 4-year letter winner; All-PIL Honorable Mention as a Freshman and Junior; All-PIL as a Sophomore

Post High School Career

Played semi-pro Baseball in the City League from 1961-65, then played Fastpitch Softball for 13 years

Coached Little League and Babe Ruth Baseball for 12 years; 1975 Sunrise Little League Team won the State Championship and finished 4th in the Western Regionals

Tom's family owns Oregon City Sporting Goods where he currently works

Robert Devich

1946

Football, Basketball, Baseball

High School Honors

Football: 2-year letter winner

Basketball: 2-year letter winner; All-City and leading scorer as a Junior

Baseball: 2-year letter winner

Post High School Career

Attended the University of Portland from 1946-50, 4-year Varsity letterman, led team scoring in 1947, scored over 1000 points during his career

Member of the U.S. Navy Philippine Sea-Frontier Basketball team, which won the U.S. Military Olympics tournament

Member of the Beverly Hills P.D. from 1955-65, and attended Law School and held positions of L.A. County DA, L.A. Municipal Court Judge, L.A. Superior Court Judge and Associate Justice for the California Court of Appeals

Inducted into Cleveland Hall of Fame in 2011

Gary Daniels

1970

Football, Baseball

High School Honors

Football: 2-year letter winner; 2nd Team All-PIL as a Senior

Baseball: 2-year letter winner; 2nd Team All-PIL as a Junior; Honorable Mention as a Junior; 1st Team All-PIL and State as a Senior; State Metro All-Star game

Post High School Career

Yavapai Junior College in 1970; all-conference catcher

Lewis & Clark College Baseball 1972-74

Played professional Baseball for the Portland Mavericks in 1974

15 years as a High School and College Basketball official

Past President/CEO of Johnstone Supply Inc.

Jerry Laurens ♦

1937

Football, Soccer, Basketball, Baseball

High School Honors

Football: 4-year letter winner; Team Captain as a Senior

Soccer: 4-year letter winner; All-City Goal Keeper as a Junior and Senior

Basketball: 2-year letter winner

Baseball: 3-year letter winner

Post High School Career

1937 Willamette University on a Football Scholarship

25-year Football Official for Pac 8 and 10, World Football League and U.S. Football League

17-year Commissioner of Portland Basketball Officials

4-year Commissioner of Portland Football Officials Association

30 years with the Portland Police Bureau

Bill Simpson

1972

Cross Country, Basketball, Baseball

High School Honors

Cross Country: 3-year letter winner

Basketball: 3-year letter winner

Baseball: 3-year letter winner; 1st Team All-State as a Junior; 2nd Team All-PIL as a Junior; 1st Team All-PIL and All-Metro, and All-State Honorable Mention as a Senior

Post High School Career

Attended and played Baseball at Scottsdale Community College in 1973, and Washington State University from 1974-76

Inducted into the WSU Century One Wall of Honor in 1989

Played semi-pro Baseball in the Seattle-area for the Cheney Studs

Jim Clair

1968

Basketball, Baseball

High School Honors

Basketball: 1-year letter winner

Baseball: 2-year letter winner; 1st Team All-PIL and State as a Junior; 2nd Team All-PIL as a Senior

Post High School Career

Lewis & Clark Varsity Baseball letterman 1968-71; 1969 Baseball All-Northwest Conference 1st Team All-Star; 1968-72 semi-pro Baseball with the Hillsboro Black Sox; 1969 had a 10-0 record and pitched a perfect game

Owner of an independent insurance agency

Don York

Coach

Career Highlights

Portland State College, Varsity Wrestling

Cleveland High School Wrestling Coach for 24 years (1957-76 and 1978-83), with 114 wins and 60 losses, 37 individual PIL Champions and 4 individual State Champions.; 1961 and 1962 teams were undefeated PIL Champions

Annual Don York Invitational Wrestling Tournament is held at Cleveland High School

Inducted into the Oregon Section of National Wrestling Hall of Fame in 2009

♦ Deceased Inductee

MEL KRAUSE MEMORIAL GOLF TOURNAMENT

Sponsored by the Harold and Margaret Taylor Foundation

Sponsors

HAROLD & MARGARET TAYLOR FOUNDATION
ADMAIL
AMR
AZUMANO TRAVEL
COMCAST SPORTSNET
GAMEDAY MEDIA
OHSU SPORTS MEDICINE
PLATT ELECTRIC
THE FAN 1080AM

Donors

BASHOR'S TEAM ATHLETICS - BOB DEVICH* - BOB OLSON*
BROADMOOR GOLF COURSE - BRUCE* & JULIE PLATO
BRUCE NISHIKAWA* - BUD OSSEY - CARRIE POUST
CLASSIC REALTY GROUP - MIKE & GAYLE CLOPTON
DARREN WITTCKE, MADISON '86 - SAN FRANCISCO GIANTS
DAVE KOCER* - DAVE VOLL
DIRECT SALES LLC - MIKE KELLER - GARY BISHOP
GREATER DUNN ENTERPRISES - JACK*, JEFF*, JIM, JOHN*
GREG FRANKS - JACK BERTELL* - JACK LUHR*
KAFOURY DUCT CLEANING
KENT & JOHNSON LLP - CHRIS KENT
KYLE ROTENBERG - MEDSTAR NW LLC - BILL BOOTH
METRO SUMMER BASEBALL SCHOOL
NW PAPER BOX - BRAD VAN ALLEN
NW STAR ACADEMY - OLD TIMERS & ACTIVE BASEBALL
PETER JONES - PIZZA ROMA
PORTLAND FIRE CHIEF'S ASSOCIATION
RACCOON LODGE - ART LARRANCE
ROSEWAY BARBER SHOP - MARTY PINZ*
ROY LOVE* - SPORTS FAB - STEVE RUDOLPH*
TERI BERTELL - TERRY PATTEN, MADISON '88 -
TEE TO GREEN TRANSPORTATION - TOM TREBELHORN*
WELLS FARGO ADVISORS, LLC - ROB CLOSS

* PIL Hall Of Fame Member

Gina (Papasadero) Aman

1997

Dance, Cheer, Softball

High School Honors

Dance: 4-year letter winner; All-PIL as a Senior

Cheer: 4-year letter winner

Softball: 4-year letter winner; All-PIL as a Sophomore, Junior and Senior; All-State Honorable Mention as a Sophomore, 2nd Team as a Junior and Senior

Post High School Career

Played Softball at Concordia 1997-99 as catcher; played Softball at PSU 1999-2001 as catcher

Has coached Softball at Franklin High School as Head Coach for 11 years; 2 years as Assistant Coach; 4 Coach of the Year awards; won 5 League titles; two-time PIL Head Coach of the Year

Cheerleading Coach 1997-2012

Currently Special Education Records Clerk at PPS Franklin High School Cluster

Kelli (Dufficy) Wedin

1990

Soccer, Basketball, Tennis, Softball

High School Honors

Soccer: 3-year letter winner; All-PIL as a Junior and Senior

Basketball: 3-year letter winner; All-PIL as a Sophomore, Junior and Senior; All-State Honorable Mention as Senior

Tennis: 1-year letter winner; State Doubles participant

Softball: 3-year letter winner; All-PIL as a Junior and Senior

Post High School Career

University of Portland Basketball 1990-91; University of Nevada Basketball 1991-95; earned numerous Big West Player of the Week at Nevada

Coached PIL Basketball for 7 years at Roosevelt and Benson High Schools; Head Girls' Soccer Coach at Benson High School for 3 years; currently Basketball Coach at LaSalle High School for 2 years

Gabe Sandy

1990

Football, Baseball

High School Honors

Football: 3-year letter winner; 2nd Team All-PIL as a Senior

Baseball: 3-year letter winner; All-PIL as a Senior

Post High School Career

Mt. Hood Community College Baseball from 1991-93 as catcher; Portland State University Baseball from 1993-95 as catcher

Baseball Head Coach at Mt. Hood Community College for 7 years; 5-time Regional Coach of the Year; 5 Regional Championships; 1 NWAACC Region Championship, 1 NWAACC Coach of the Year

Scout for the Florida Marlins for 4 years

GRANT

Jeff Scholz

1998

Football, Basketball, Baseball

High School Honors

Football: 2-year letter winner; All-PIL as a Junior and Senior; All-State Honorable Mention as a Junior and Senior; set single game rushing yards of 250 as a Senior

Basketball: 2-year letter winner; All-PIL as a Junior and Senior; All-State Honorable Mention as a Junior, 3rd Team as a Senior; PIL scoring champion as a Junior

Baseball: 1-year letter winner; All-PIL Honorable Mention as Senior

Post High School Career

2 years as Guard at Chemeketa Community College; 2 years at Dominican University; played professional Basketball in Australia

#1 Sales Rep for Whole Payment Solutions 7 years running; volunteers to make and deliver need boxes for the homeless

Todd Shaw

1990

Football, Wrestling, Track & Field

High School Honors

Football: 3-year letter winner; All-PIL as a Senior; All-State Honorable Mention as a Senior

Wrestling: 3-year letter winner; All-PIL as a Senior; State Heavyweight Champion; International Champion Wrestling Honolulu Juniors as a Senior

Track & Field: 1-year letter winner; City Champion in Pole Vault, Shot Put, Discus; 2nd in High Jump

Post High School Career

Washington State University Defensive Lineman for 5 years; played in the Arena Football League

Deputy Sheriff for Clackamas County for 16 years; Riot Control Team for Clackamas County; High School Coach for 6 years at Oregon City, Tigard and LaSalle; currently coaching in the Oregon City Youth Football League; speed and agility coach for Middle to High School athletes in Oregon City

Wes Austin

1962

Football, Basketball, Track & Field

High School Honors

Football: 4-year letter winner; All-PIL as a Senior

Basketball: 3-year letter winner

Track & Field: 3-year letter winner; City Meet 100 Yard Dash Champion, 2nd in Long Jump; member of the Championship 880 Yard Relay Team as a Senior; member of the 1961 State Championship Team as a Junior

Post High School Career

Competed in Football and Track at Columbia Basin Junior College

Worked for Portland Public Schools; returned to Grant High School as Assistant Coach

Dale Duff ♦

1950

Football, Track & Field

High School Honors

Football: 2-year letter winner; All-PIL as a Senior; leading Scorer in PIL and State as a Senior; 1949 Shrine All-Star participant

Track & Field: 2-year letter winner; member of 1950 PIL Championship Team

Post High School Career

Attended Oregon State University

Corporate Production Manager at Norpac Foods in Stayton

Joe Gerber

1996

Basketball, Baseball

High School Honors

Basketball: 1-year letter winner

Baseball: 4-year letter winner; All-PIL as a Junior; All-PIL and All-State as a Senior; participated in the Metro State and Oregon/Washington All-Star Games

1996 PIL Athlete of the Year

Post High School Career

Played Baseball for 4 years at Oregon State University

Drafted by Detroit Tigers in 2000; played in Detroit and San Diego organizations, including hometown Portland Beavers of Pacific Coast League

Scott Jackson

1971

Cross Country, Track & Field

High School Honors

Cross Country: 3-year letter winner; PIL Cross Country Champion as a Sophomore, Junior and Senior; State Champion as a Junior and Senior

Track & Field: 3-year letter winner; PIL Mile Champion as a Sophomore, Junior and Senior; PIL 2-Mile Champion as a Senior; 2nd in State in the Mile and 2-Mile as a Senior; Member of the 1970 State Championship Team

Post High School Career

Attended Oregon State University; competed in Track

Elaine (Pond) White

1976

Cross Country, Track & Field

High School Honors

Cross Country: 4-year letter winner; State Champion as a Junior

Track & Field: 4-year letter winner; PIL and State Champion Miler as Junior

Post High School Career

Brigham Young University

Currently living in Provo working as a massage therapist

Proud mother of 3, grandmother of 4...and still running!

Laura Westwood

2002

Cross Country, Track & Field

High School Honors

Cross Country: 4-year letter winner; Cross Country Champion as a Sophomore; Member of PIL Championship Teams all four years

Track & Field: 4-year letter winner; PIL 800 Meter Champion as a Sophomore and Junior; State 800 Meter Champion as a Freshman and Sophomore; 2nd best time in State in the 400 Meters in 2000

Adam Whitehead

2001

Football, Basketball

High School Honors

Football: 3-year letter winner; 1st Team All-PIL and All-State as a Junior and Senior

Basketball: 3-year letter winner; All-PIL as a Junior

2001 PIL Athlete of the Year

Post High School Career

BA Degree from Portland State University; played Varsity Football all 4 years; All-Conference tight end and Academic Student Athlete Award winner Senior year

Works for City of Portland

Boys' and Girls' Club mentor; volunteer work at Portland Rescue Mission

Paul Jackson

1981

Football, Wrestling

High School Honors

Football: 2-year letter winner; All-PIL as a Senior

Wrestling: 2-year letter winner

Multnomah Athletic Club Scholar Athlete

Cindy (Teuscher) Larsen

1982

Soccer, Basketball, Track & Field

High School Honors

Soccer: 4-year letter winner; All-PIL as a Junior and Senior; 2nd Team All-State; 2-year Team Captain and Most Valuable Player

Basketball: 2-year letter winner

Track & Field: 4-year letter winner; PIL Discus Champion as Junior; appears in the Jackson High School record book in the 400, 800, 1500 and 3000 Meter events

JEFFERSON

Caley Cook ♦

1951

Football, Track & Field

High School Honors

Football: 2-year letter winner; All-PIL Honorable Mention as a Junior; Shrine Team Member as a Senior

Track & Field: 3-year letter winner; City Long Jump Champion as a Senior, 2nd in State as a Junior; 2nd in City in 100 Yard Dash as a Junior; 1st in 180 Yard Hurdles, 2nd in Long Jump, 2nd in 120 Yard Hurdles as a Senior

Post High School Career

Track at Lewis & Clark College; 3 seasons as NW Conference Champion from 1952-54

Michael Lee

2001

Football, Basketball

High School Honors

Football: 4-year letter winner; 3rd Team All-State as a Senior

Basketball: 4-year letter winner; 2nd Team All-PIL as a Freshman; All-PIL Honorable Mention as a Sophomore; 2nd Team All-PIL as a Junior; 1st Team All-PIL and All-State as a Senior; Member of the PIL Championship Teams as a Sophomore, Junior and Senior; Member of the State Championship Teams as a Junior and Senior; 2nd Team All-Tournament as a Junior; 1st Team All-Tournament as a Senior

Post High School Career

University of Kansas; on 2 Final Four Teams in 2002 and 2003, All Big 12 Team in 2005

Played professional Basketball for the Harlem Globetrotters and in France, Canada and Kansas

Coached College Basketball

Tom McAllister ♦

1963

Football, Track & Field

High School Honors

Football: 2-year letter winner; 1st Team All-PIL and All-State as a Junior; Shrine Team participant as a Senior

Track & Field: 1-year letter winner; member of Championship 880 Yard Relay Team as a Senior

Post High School Career

Played College Football at University of Washington

College Professor at University of Washington, Jackson State, Evergreen College and Clark College

Aaron Miles

2001

Football, Basketball, Baseball, Track & Field

High School Honors

Football: 3-year letter winner; 2nd Team All-PIL as a Senior

Basketball: 4-year letter winner; All-PIL Honorable Mention as a Freshman; 2nd Team All-PIL as a Sophomore; 1st Team All-PIL as a Junior; 1st Team All-PIL and All-State as a Senior; member of the PIL Championship Teams as a Sophomore, Junior and Senior; member of the State Championship Teams as a Junior and Senior; 2nd Team All-Tournament as a Junior; 1st Team All-Tournament as a Senior

Baseball: 2-year letter winner; All-PIL Honorable Mention

Track & Field: 1-year letter winner; 2nd Place in PIL Meet in High Jump as a Senior

Post High School Career

University of Kansas; on 2 Final Four Teams in 2002 and 2003, All Big 12 Team in 2004 and 2005; named to the All-Big 12 Defensive Team 3 times and he finished his college career in 8th place in NCAA history in assists and also in 2nd place all-time in Kansas history in steals

Plays professional Basketball in Europe

Stan Miller

1958

Basketball, Track & Field

High School Honors

Basketball: 2-year letter winner; 2nd Team All-City as a Senior

Track & Field: 3-year letter winner; City and State Champion at 440-Yard as a Junior and Senior; set State Record of 49.1 seconds as a Senior; in the 880-yard Relay, a member of the City Championship Team as Junior and State Championship Team as a Junior and Senior; member of City Relays Champion Mile Relay Team as a Junior; City Relays Champion Long Jump Team as a Senior

Post High School Career

2-year Basketball letter winner and 3-year letter winner and multi-event star at Portland State

Ernest Vosper ♦

1912

Football, Soccer, Basketball, Baseball

High School Honors

Football: 2-year letter winner; 2nd Team All-City as a Junior; 1st Team All-City as a Senior

Soccer: 2-year letter winner

Basketball: 2-year letter winner; 1st Team All-City as a Junior; Team Captain as a Senior

Baseball: 1-year letter winner

Student Body President as a Senior

President of the Jefferson Athletic Association

Chuck Washington ♦

1970

Basketball, Baseball

High School Honors

Basketball: 3-year letter winner; 1st Team All-PIL as a Senior; 1st Team All-State Honorable Mention as a Senior; member of the PIL Championship Team as a Senior

Baseball: 3-year letter winner; 2nd Team All-PIL as a Junior; 1st Team All-PIL as a Senior; 2nd Team All-State as a Senior

Post High School Career

Editor/Publisher with The Observer, a Portland newspaper

John Mays

1969

Football, Track & Field

High School Honors

Football: 3-year letter winner

Track & Field: 3-year letter winner; 2nd in 100 and 220 Yard Dash as a Sophomore and Junior; 1st in 100 Yard Dash, 2nd in 220 Yard Dash and member of 1st place 440 Yard Relay Team in PIL and State Championships as as Senior

Post High School Career

Competed in the 100 Meters in the 1972 Olympic Trials

Considered to be the best Sprint Coach in Oregon, with more individual and relay champs than any other Oregon Track & Field history; 2 years at U of O, 25 years at Benson, 2 years at South Eugene, 5 years at Grant, 2 years at Wilson, 3 years at Concordia College

Volunteer Coach for Albina Road Runners, serving disadvantaged youth in the Portland area

Greg Slavens

1967

Cross Country, Football, Basketball, Track & Field

High School Honors

Football: 3-year letter winner; 1st Team All-PIL and 2nd Team All-State as a Senior; member of Shrine Team; All-American Honorable Mention; National Football Foundation Scholar

Basketball: 2-year letter winner; Member of 1966 PIL Championship Team

Track & Field: 4-year letter winner; PIL Champion in 440 Yard Dash as a Senior; 2nd in 220 Yard Dash and 440 Yard Relay as a Senior; 3rd in State in 220, 440 and 440 Yard Relay

Post High School Career

Ran Track at OSU and graduated in chemical engineering; performed metallurgical research for the Federal government as chemical engineer

Jenny Shannon

1985

Swimming

High School Honors

Swimming: 4-year letter winner; PIL and State Champion as a Freshman in 220 Yard Freestyle, 100 Yard Backstroke and 200 Yard Medley; PIL and State Champion as a Sophomore in 220 and 500 Yard Freestyle, and 200 Yard Medley; PIL and State Champion as a Junior in 220 and 500 yard Freestyle; PIL and State Champion as a Senior in 100 Yard Backstroke, 220 Yard Freestyle, 200 Yard Medley (State Record) and 100 Yard Backstroke (State Record)

Post High School Career

Received a full Swimming scholarship to Stanford University and lettered all 4 years; participated in Olympic Trials twice; won a bronze medal in the World Games in Zagreb, Croatia

Owns French restaurant Chez TJ in Silicon Valley; has coached High School swimming for 5 years; making a career change by getting her Master's Degree in Gerontology at Stanford University

George Walker ♦

1937

Football, Baseball, Hockey

High School Honors

Football: 2-year letter winner; All-PIL as a Junior

Baseball: 3-year letter winner; All-City as Sophomore, Junior and Senior; All-State as a Junior and Senior

Hockey: 3-year letter winner

Post High School Career

Signed pro contract out of High School with Oklahoma City in the Texas League; after 3 months was farmed out to Lewiston

Continued playing semi-pro Baseball for the Bend Elks, being named to the All State Teams of 1938, '39, '41, '44 and '45

OUR THANKS WE WISH TO THANK AND RECOGNIZE THE FOLLOWING DONORS

ELDON & GAIL BOLSTAD

WARREN BOLIN*

LADDY DAVIS*

JACK DUNN*

JEFF ERDMAN*

FRANK FRANZONE*

JUDY HILSENTEGER

HAL JACKSON*

DAVE KOCER*

JIM MACDICKEN*

BUD OSSEY

CARRIE POUST

KEN SPEARING

• PIL Hall Of Fame Member

Dee J. Wolfe, P.C.
Certified Public Accountant

(503) 295-0366
dwolfe@paul-co.com

818 NW 14th Ave.
Portland, OR 97209
Fax (503) 295-0369
cpas@paul-co.com

Tim Brown

1961

Football, Wrestling, Track & Field

High School Honors

Football: 3-year letter winner; 1st Team All-City as a Sophomore; 2nd Team All-City as a Senior

Wrestling: 4-year letter winner; City Champion and 4th in State as a Senior; member of Madison's 1st City Championship Team

Track & Field: 2-year letter winner; City Champion in Shot Put as a Senior

Post High School Career

Played Freshman Football at University of Oregon

Owns a commercial real estate company in Vancouver, Washington

Greg Hay

1976

Football, Baseball

High School Honors

Football: 3-year letter winner; 1st Team All-PIL as a Senior; National Football Foundation Scholar Athlete as a Senior

Baseball: 3-year letter winner; 1st Team All-PIL as a Sophomore, Junior and Senior; 2nd Team All-State as a Senior

Post High School Career

Attended college at Michigan Tech; 4-year Varsity Division 1 Hockey Team Captain 1979-80; 1978 National Sports Festival Training Camp for 1980 USA Olympic Gold Medal Team; drafted by the NHL New York Islanders in 1978

Coach of the Portland Amateur Hockey Association's Midget 'A' Hockey team for 6 years; participated in National Championship in 1987 and 1988

John Nelson

1962

Basketball, Golf

High School Honors

Basketball: 4-year letter winner; Team MVP all four years; career 2,123 points scored in 101 games

Golf: 4-year letter winner; #1 player on the team all 4 years; Oregon State Medalist as a Freshman and Match Champion as a Sophomore

Post High School Career

At Portland State University, 4-year letter winner; Among all-time leader in scoring in and rebounding; 3-time recipient of Morris Rogoway Award for scholarship, personal achievement and ability

Christy (Novitsky) Spielman

1996

Volleyball, Basketball, Softball

High School Honors

Volleyball: 3-year letter winner; 2nd Team All-PIL as a Sophomore; 1st Team All-PIL as a Junior and Senior; 2nd Team All-State as a Senior; Team Captain as a Senior

Basketball: 4-year letter winner; 1st Team All-PIL as a Junior; 1st Team All-PIL and All-State as a Senior; Player of the Year and Team Captain as a Senior

Softball: 4-year letter winner; 1st Team All-PIL as a Junior and Senior; Team Captain as a Senior

Multnomah Athletic Club Scholar Athlete

Post High School Career

Volleyball at University of Portland for 5 years; 2000 U of P "Most Inspirational"; 1998-99 American Volleyball Coaches Association All-Academic Team; 1999 West Coast Conference All-Academic Team

Jim Zachor

1962

Football, Wrestling, Baseball, Track & Field

High School Honors

Football: 3-year letter winner; 1st Team All-City and Honorable Mention All-State as a Senior; led PIL in scoring

Wrestling: 3-year letter winner

Baseball: 4-year letter winner; 1st Team All-City as Junior and Senior

Track & Field: 1-year letter winner

Post High School Career

Graduated from Oregon State University and Gonzaga Law School; has practiced law for 37 years in Seattle

U.S. Air Force as a language specialist in French and Italian; functioned as a POW interrogator for French speaking people during the Viet Nam War

Assigned to the NSA for 4 years

Melissa Diede

1981

Soccer, Basketball, Softball

High School Honors

Soccer: 3-year letter winner; 1st Team All-PIL as a Sophomore, Junior and Senior

Basketball: 4-year letter winner; member of PIL and State Championship Teams as a Senior

Softball: 4-year letter winner; 1st Team All-PIL as a Sophomore, Junior and Senior

Post High School Career

Graduated Oregon State University; lettered in Crew, Pac 10 Regional Champs

Oregon Governor's Occupational Safety & Health Professional Award in 2011

Jeannie Gentry

1989

Cross Country, Soccer, Basketball, Softball

High School Honors

Cross Country: 1-year letter winner

Soccer: 4-year letter winner; 2nd Team All-PIL as a Junior; 1st Team All-PIL and All-State Honorable Mention as a Senior

Basketball: 4-year letter winner; 1st Team All-PIL and All-State Honorable Mention as a Senior

Softball: 4-year letter winner; 2nd Team All-PIL and All-State Honorable Mention as a Junior; 1st Team All-PIL and All-State Honorable Menion as a Senior

Bill Hayward Female Athlete of the Year

Mark Wentzien

1978

Football, Basketball

High School Honors

Football: 3-year letter winner; 1st Team East Division PIL as as Sophomore and Junior; 1st Team All-PIL and All-Metro as a Senior

Basketball: 4-year letter winner; 1st Team East Division PIL as a Senior

Multnomah Athletic Club Scholar Athlete

Post High School Career

Attended Linfield College where he played Football for 2 years; Willamette College of Law, graduated Cum Laude

Employed at Common Sense Investment Management LLC in Portland

8 years on Church Council

SAVE THE DATE

MEL KRAUSE MEMORIAL GOLF TOURNAMENT

benefitting PIL Athletics

Monday, September 15, 2014

Broadmoor Golf Course – Portland, Oregon

18 holes

4-person scramble, shotgun start

Dinner – Awards – Auction – Raffle

Information available online @ www.pilhalloffame.org

Kenny Deane

1952

Football, Basketball, Track & Field

High School Honors

Football: 2-year letter winner; 1st Team All-City as Senior; Shrine Team Member; two-way Starter in 1952 Shrine Game

Basketball: 4-year letter winner; 1st Team All-City as a Senior

Track & Field: 3-year letter winner; member of 440 Yard Relay Team that set a State Record in 1951

Post High School Career

Coached Little League and Babe Ruth Baseball; All-Stars, 2nd Place in State

Roosevelt High School Service Awards Committee

Kristy (Inskeep) Carlson

1987

Basketball, Softball

High School Honors

Basketball: 4-year letter winner; 1st Team All-PIL all four years

Softball: 4-year letter winner; 1st Team All-PIL as a Junior and Senior

Post High School Career

Volleyball at Clark College, Team Captain; coached Volleyball, Basketball, Softball and Baseball at Lincoln High School

Volunteers at her children's schools and PTA

Celebration of Champions

SPRING 2013

<p style="writing-mode: vertical-rl; transform: rotate(180deg);">SPORTSPERSON OF THE YEAR SCHOLARSHIP AWARDS</p> <p>Taylor Trujillo Matthew Mattson Joey Wallberg BENSON</p> <p>Tenecia Winston Jared Brandon CLEVELAND</p> <p>Valentina Tran Jackson Packham FRANKLIN</p> <p>Parkes Kendrick Julian Hanlon-Austin GRANT</p> <p>Eryka Island Hayden Hall Victor Sanders JEFFERSON</p> <p>Morgan Ashton Nathan Ryan LINCOLN</p> <p>Cayly Batchelor Alex Abalan MADISON</p> <p>Rosa Garcia Xiong Vang ROOSEVELT</p> <p>Madi Lostra Josh Hagge WILSON</p>	<p style="writing-mode: vertical-rl; transform: rotate(180deg);">MARSHA RICHARD & E. PAUL MCCALL HEAD COACH OF THE YEAR NOMINEES</p> <p>Isiah Clark BENSON</p> <p>Gary Sletmoe CLEVELAND</p> <p>Ted Salter FRANKLIN</p> <p>Doug Winn GRANT</p> <p>Pat Strickland JEFFERSON</p> <p>Steve Yeager LINCOLN</p> <p>Eric Bennett MADISON</p> <p>Kelsey Green ROOSEVELT</p> <p>Ken Duilio WILSON</p> <p>MARSHA RICHARD AWARD RECIPIENT</p> <p>Doug Winn GRANT</p> <p>E. PAUL MCCALL AWARD RECIPIENT</p> <p>Pat Strickland JEFFERSON</p>	<p style="writing-mode: vertical-rl; transform: rotate(180deg);">RON PHEISTER ASST. COACH OF THE YEAR NOMINEES</p> <p>Geoff Balke BENSON</p> <p>Anna Kate Peterson CLEVELAND</p> <p>Rick Holte FRANKLIN</p> <p>Karl Acker GRANT</p> <p>Jason Scott JEFFERSON</p> <p>Marci McGilivray LINCOLN</p> <p>Cyrus Lee MADISON</p> <p>Josh Taylor ROOSEVELT</p> <p>James Baker WILSON</p> <p>AWARD RECIPIENT Karl Acker GRANT</p>	
--	--	--	--

**ATHLETIC DIRECTOR
OF THE YEAR**
Scott Santangelo
FRANKLIN

**ROBERT BLANCHARD
DISTINGUISHED
SERVICE AWARD**
Roy Love

Terry Greene

1964

Football, Basketball, Track & Field

High School Honors

Football: 3-year letter winner; 2nd Team All-PIL as a Junior; 2nd Team All-PIL and All-State Honorable Mention as a Senior; Shrine Team member; Team Captain

Basketball: 2-year letter winner; member of Co-PIL Championship Team as a Senior

Track & Field: 2-year letter winner; set Washington High School Discus Record as Senior
Male Athlete of the Year

Post High School Career

41 years at Union Pacific Railroad; Director Business Development, Chemical Marketing - Sales, various Leadership positions in Dallas, Denver, Chicago, Seattle, Omaha, Portland, Birmingham, Spokane

United Way Fund Drives

Ken Jensen ♦

1948

Baseball

High School Honors

Baseball: 4-year letter winner; 1st Team All-City as a Junior and Senior; Member of City and State Championship Teams as as Junior and Senior; leading Hitter in the state

Post High School Career

Signed to play Professional Baseball out of High School; sportswriters and scouts thought he would be the next Babe Ruth, as he was such a great power hitter

Doug McDougal

1961

Football, Basketball, Baseball, Track & Field

High School Honors

Football: 3-year letter winner; 1st Team All-City as a Junior and Senior; 1st Team All-State as a Seniors; Shrine Team Member

Basketball: 3-year letter winner

Baseball: 1-year letter winner

Track & Field: 3-year letter winner

Wilson High School Athlete of the Year

Post High School Career

1961-65 Oregon State University Football, 3-year letter winner and 2-year starter; 1962 Liberty Bowl participant, 1965 Rose Bowl Participant; member of 1964 Football team inducted into OSU Hall of Fame; 1965 drafted by Dallas Cowboys, career ending injury in 1965

1960-85 wholesale forest products industry; 1986-2006 Founder and President of West Coast Forest Products, Inc.

Steve Melnichuk

Coach

Career Highlights

Women's Soccer: 17 years as coach; District record of 163-21-6; overall record 197-60-22; 10 District Championships, 1 State Championship, 4 semi- and 5-quarter final appearances; 1985 OSAA Coach of the Year, 1989 District Coach of the Year, designed soccer field at Mary Reike Elementary, 1981 Timbers Certificate of Recognition for Outstanding Achievement in Women's Soccer

Women's Golf: 17 years as coach; 14 District Championships, 15 Dual Meet Championships; 1 State Championship, 9 3rd-5th Place finishes; 2-time PIL Women's Coach of the Year; 1991 Workshop presenter for District Women's Golf Coaches; 3-year volunteer Director for OSAA Women's 3A-1A State Golf Championships; 1991 selected/attended LPGA 6-day instructor institute; rules official for numerous OSAA golf tournaments (Men's and Women's); 14 year volunteer rules official for the Oregon Golf Association

Bruce Plato

1974

Basketball, Baseball

High School Honors

Basketball: 2-year letter winner; Member of State Tournament Team as a Senior

Baseball: 2-year letter winner; 1st Team All-PIL and All-State Honorable Mention as a Senior; led the League in wins and strikeouts as a Senior; Outstanding Pitcher as a Senior; played in State/Metro Baseball Game

Post High School Career

Baseball at Oregon State University, 2-year letter winner

1979 Assistant Football Coach at Wilson High School, 1979-1984 Assistant Women's Basketball Coach at Wilson High School, 1980-83 Assistant Baseball Coach at Wilson High School, 1985-87 Assistant Women's Basketball Coach at Lincoln High School, 1984-87 Head Softball Coach at Lincoln High School

2002-present Principal at Lake Oswego High School, 1996-2002 Principal at Cleveland High School, 1994-95 Curriculum Vice Principal at Madison High School, 1991-94 Administrative VP at Lincoln High School, 1988-90 Administrative Assistant at Benson High School, 1979-87 Teacher at Bridlemile Elementary and Lincoln High School

MERIT AWARD

Joyce Gago

Franklin High School Class of 1954. Has volunteered over countless hours from 1976-90 and currently in school office. Employee 1991-2012. Served as President of Quaker Club and PTA. Coached cheer (20 years) and volunteer dance coach (2 years). Served on May Fete, Rose Festival (1978-2013), dance and prom committees. Founder of and board member of Alumni Association. Headed athletic banquets and concessions at football and basketball games.

platt.com

AD MAIL

incorporated

Est. 1914

NAME	SCHOOL	INDUCTED
Abraham, Jon ♦	Grant	2010
Abdie, Jack	Franklin	2011
Amado Jr., Anthony	Benson	2005
Amato, Ted	Cleveland	2012
Andersen, Neil ♦	Roosevelt	2007
Andersen, Stanley	Roosevelt	2006
Anderson, Max	Jefferson	2006
Ane, Beverly Graham ♦	Jefferson	2008
Arnold, Phillip	Roosevelt	2005
Arntson, Morris "Morry"	Cleveland	2009
Atiyeh, Victor	Washington	1981
Avritt, Odie	Cleveland	2008
Ayres, Carl ♦	Commerce/Cleveland	2004
Bafaro, Chuck ♦	Commerce/Cleveland	2004
Bailey, Walter	Benson	2005
Baker, Terry	Jefferson	1982
Balme, Jim ♦	Washington	2004
Barnes, Emery ♦	Jefferson	1987
Bartel, Dick	Grant	2007
Bartle, Dick	Benson	2011
Barrett, Ron ♦	Washington	2008
Bartholemy, Alan ♦	Jefferson	2004
Bashor, Doug	Cleveland	2006
Batchelor, DeMar ♦	Washington	2008
Batchelor, Jeff	Madison	2009
Bates, Onia	Grant	2006
Baynard, John "Bud"	Madison	2012
Beachell, Dick ♦	Wilson	2005
Beal, John	Benson	2009
Becic, Tom	Lincoln	2006
Beckett, Johnny ♦	Washington	1988
Bedford, Charles	Washington	2005
Bell, Willie	Benson	2009
Bennett, Paul "Bunny" ♦	Jefferson	2006
Berg, Bud	Washington	2007
Berglund, Frank ♦	Benson	2004
Bergstrom, Jerry ♦	Franklin	2010
Berrie, Len ♦	Grant	2009
Bertell, Jack	Jefferson	2008
Biancone, John ♦	Benson	2004
Biehler, Robyn	Jackson	2007
Biermann, Kerry	Roosevelt	2011
Birch, Tom	Franklin	2008
Blair, Tina	Marshall	2005
Boileau, Art	Lincoln	2002
Boland, Nancy (Merki)	Grant	2010
Bolin, Warren	Madison	2006
Bolliger, Michael	Jackson	2006
Booth, Kaye ♦	Franklin	2005
Boslar, Travis	Grant	2009
Bottenfield, Kent	Madison	2006
Bottler Jr., Bill ♦	Roosevelt	2004
Bottler, Ron	Roosevelt	2008
Bowen, Ron	Franklin	2007
Bowler, Barbara (Olson)	Jefferson	2008
Bowles, Gary	Benson	2010
Boyd, Richard	Cleveland	2005
Bozich, Stan	Benson	2004
Brandenberg, Mark	Cleveland	2005
Brandon, Terrell	Grant	1992
Brethauer, Monte ♦	Jefferson	2005
Brock, Merv	Washington	2004
Brown, Cindy	Grant	2000
Brouwer, Dick	Roosevelt	2010
Brugato, Joe	Washington	2010
Brusco, Jim ♦	Washington	2009
Bryant, Jill (Weisner)	Cleveland	2010
Bubalo, John ♦	Lincoln	2004
Bubalo, Mike	Lincoln	2008
Buckiewicz, Frank	Grant	2011
Bushman, Joe	Benson	2011
Bushman, Phillip ♦	Madison	2008
Butler, Robert	Benson	2008
Byers, Ron	Grant	2010
Canda, Sharon	Jefferson	2009
Campbell, Lindsay ♦	Jefferson	1988
Carney, Bill ♦	Lincoln	2005
Chambers, Jim ♦	Roosevelt	2010
Channel, Lisa	Jackson	2004
Cheney, Ed ♦	Commerce/Cleveland	2004
Cheshire, Jean	Lincoln	1992
Christiansen, Bob	Benson	2012
Christianson, Mary (Officer)	Madison	2003
Cochran, Sherman	Roosevelt	2004

NAME	SCHOOL	INDUCTED
Coleman, Lionel	Jefferson	2007
Collins, Tommy ♦	Washington	2004
Conlon, Ray	Wilson	2004
Cornell, Anson "Midge" ♦	Washington	2005
Costi, Rich	Washington	2009
Cotton, Mark	Grant	1991
Coulter, Louis ♦	Jefferson	2010
Courtney, Bill ♦	Benson	2005
Cramer, Doug	Wilson	2009
Cress, Scott	Lincoln	2007
Crook, Brian	Franklin	2011
Cudd, Bruce	Grant	2009
Curtin, Vic ♦	Franklin	2009
Damis, John ♦	Grant	2008
Daniels, Dick	Jefferson	2009
Davis, Gaylord "Gay"	Cleveland	2009
Davis, Laddy	Washington	2006
Davis, Marie	Lincoln	2006
Davis, Ralph	Jefferson	2005
DeFreitas, Eddie ♦	Lincoln	2011
DeFreitas, Eddie	Roosevelt	2011
DeRego, Judy (Cornell)	Grant	2001
DeSylvia, Tom ♦	Jefferson	1986
Dodd, Tom	Benson	2006
Dodge, Rich	Wilson	2005
Donnelly, Pat ♦	Lincoln	2010
Dorsey, Kent	Jackson	2008
Drake, Bill ♦	Jefferson	2011
Dressel, Bill	Benson	2005
Dressler, Rob	Madison	2004
Duff, Pat ♦	Grant	2004
Dunn, Jack	Lincoln	2004
Dunn, Jim	Wilson	2012
Dunn, John	Wilson	2011
Dunn, Ron ♦	Lincoln	2008
Durham, Paul ♦	Franklin	2001
Earle, Virgle ♦	Washington	2004
East, Ron	Lincoln	2009
Eatmon, Ricky	Adams	2004
Eckman, Art	Jefferson	2010
Edwards, Jack ♦	Grant	2004
Eilertson, Bill ♦	Grant	2004
Ell, Ben ♦	Jefferson	2005
Ell, Roy ♦	Jefferson	2004
Elliott, Carol (Everett)	Jefferson	2004
Ellmers, Hal	Franklin	1991
Emigh, George ♦	Franklin	2003
Enochs, Duane	Jefferson	2010
Enos, Virginia May	Grant	2012
Erautt, Ed	Lincoln	2007
Erautt, Joe ♦	Lincoln	2007
Erdman, Jeff	Madison	2002
Eshleman, Ron	Cleveland	2011
Estey, Dick	Washington	2009
Everett, Darrell ♦	Marshall	1986
Exley Jr., Gerald "Jerry"	Grant	2005
Exley Sr., Jerry ♦	Washington	1987
Fabre, Leon ♦	Franklin	1983
Fitzwater, Carolyn	Washington	1990
Flitcraft, Jack	Madison	2011
Flitcroft, Marv ♦	Franklin	1991
Floyd, Kiauna (Anderson)	Grant	2011
Foleen, Ray	Washington	2008
Forman, Keith	Cleveland	2010
Fortner, John	Jackson	2012
Fozzard, Fred	Marshall	1988
Fought, John	Jackson	2008
Francin, Don ♦	Marshall	2006
Franciskovich, Dean	Madison	2011
Franzke, Bill	Madison	2003
Franzone, Frank	Lincoln	2011
Frazier, John	Jefferson	2008
Freed-Held, Susan	Wilson	2012
Freeman, John	Sabin	2008
Fullerton, Brad	Benson	2011
Fulton, Dan	Benson	2007
Fundingsland, Brian	Jackson	2004
Fundingsland, Ron ♦	Jefferson	2005
Fyre, Milt	Cleveland	2006
Gammon, Dave	Wilson	2011
Ganter, Charles ♦	Roosevelt	2008
Gasser, Dave	Madison	2004

♦ Deceased Member

Members continued on next page...

NAME	SCHOOL	INDUCTED
Gates, Marcia (Miles)	Roosevelt	2005
Gatto, Jerry	Cleveland	2012
Gatto, Joe	Cleveland	2009
Gehrke, Len ♦	Jefferson	2005
Gibson, A.P. ♦	Benson	2004
Gibson, Albert ♦	Benson	2007
Gill, Dr. Robert	Jefferson	2005
Gleason, Bill ♦	Grant	2008
Gleason, Ned ♦	Grant	2004
Glickman, Harry	Lincoln	2004
Goodale, Joe	Franklin	2008
Goode, John	Benson	2011
Gordon, Joe ♦	Jefferson	1984
Grahn, Marlin	Madison	2009
Gray, Bill ♦	Benson	1985
Gray, Dick ♦	Roosevelt	1989
Gray, Michelle	Marshall	2010
Gray, Mickey	Roosevelt	2010
Grayson, Betty (Evans) ♦	Franklin	1985
Grayson, Bobby ♦	Jefferson	1981
Grayson, Mark "Buck" ♦	Jefferson	2004
Green, AC	Benson	1991
Green, Allegra	Benson	2007
Gregory, Bob	Roosevelt	2008
Grelle, Jim	Lincoln	1983
Grenier, Ed ♦	Benson	2010
Grenier, Gordy	Benson	2010
Gronvold, Mark	Cleveland	2007
Gronvold, Mitch	Cleveland	2007
Gross, Aaron	Lincoln	2006
Hacker, Dave (Glover)	Lincoln	2010
Haggerty, Ancer	Jefferson	2005
Hagmeier, Dave	Jackson	2011
Haining, Chris (Klausman)	Franklin	2004
Halbrook, Wade "Swede" ♦	Lincoln	1992
Hansen, Al ♦	Grant	2004
Hanson, Larry	Jefferson	2007
Harding, John	Franklin	2012
Harper, Ralph ♦	Benson	2003
Harrington, Roy ♦	Grant	1990
Harris, Bobby	Jefferson	2011
Haskins, Marshall	Jefferson	2012
Hatten, Huey ♦	Jefferson	2005
Hefflinger, Bob	Cleveland	2009
Hefflinger, Jim	Cleveland	2007
Helbig, Dwane ♦	Roosevelt	2004
Held, George	Wilson	2004
Henjyoti, Richard	Cleveland	2010
Henry, Lorna (Tramblay)	Cleveland	2010
Hergert, Jake ♦	Jefferson	2005
Hergert, Mickey	Jefferson	2005
Hergert, Ron	Jefferson	2007
Hewitt, Jack ♦	Wilson	2010
Hewitt, Lynn	Franklin	2000
Hibbard, George ♦	Jefferson	2007
Hildahl, Dave	Madison	2012
Hilsenteger, Rob	Franklin	2010
Hobson, Howard ♦	Franklin	1982
Hockley, Karla (Neupert)	Lincoln	2005
Hof, Kay ♦	Franklin	2008
Hopson, Tony	Jefferson	2011
Howard, Romund	Madison	2010
Hryciw, Bill ♦	Benson	2012
Huff, Teri (Kramer)	Wilson	2006
Hughes, John	Marshall	2010
Hull, Bob	Jefferson	2009
Hunt, Charles	Washington	2012
Husk, Ronnie ♦	Franklin	2009
Hyde, Ray	Washington	2006
Imwalle, Cathy (Jamison)	Wilson	2004
Ira, Cecil ♦	Franklin	2005
Jacobsen, Peter	Lincoln	1987
Jacoby, Bob "Jake"	Grant	2006
Jackson, Hal	Grant	2008
Jackson, Jackie	Grant	2007
Jackson, Steve	Jackson	2011
Jaques, Gene	Franklin	2007
Jarboe, John	Franklin	2005
Jenkins, Hopkin ♦	Jefferson	1982
Jenne, Eldon ♦	Washington	2004
Jensen, Bjarne ♦	Franklin	2005
Johnson, Benjamin "Ben"	Roosevelt	2008
Johnson, Clarence "Moose" ♦	Washington	2007

NAME	SCHOOL	INDUCTED
Johnson, Dave	Roosevelt	2011
Johnson, Don	Jefferson	2006
Johnson, Karyl (Wing)	Marshall	2004
Johnson, Levin "Junior"	Grant	2004
Johnson, Tom ♦	Washington	2011
Jolley, Richard "Dick"	Cleveland	2004
Jones, Dan	Marshall	2005
Jones, Harvey	Cleveland	2008
Jones, June	Grant	1991
Jones, Nate	Jefferson	2010
Jones, Nick	Marshall	2006
Jones, Rod	Marshall	2007
Jones, Sheldon	Grant	2008
Jones, Steve	Franklin	1992
Jones, Tom ♦	Washington	2009
Kafoury, Dave	Cleveland	2008
Karamanos, John ♦	Commerce/Cleveland	2004
Karney, Wayne	Lincoln	2010
Kaufman, Kate	Franklin	2012
Kawasoe, Melvin "Dutch"	Franklin	2010
Kebbe, Steve	Madison	2007
Keck, Larry	Madison	2005
Keller, Jack ♦	Washington	2006
Keller, John "Johnny"	Grant	2005
King, Chappie ♦	Franklin	1989
King, Creslyn (Drumm)	Jackson	2010
King, Jennifer (Freeman)	Marshall	2007
Kirsch, Don ♦	Jefferson	2005
Knight, Curtis	Roosevelt	2006
Knight, Phil	Cleveland	2001
Knox, Clyde ♦	Grant	2005
Knudsen, Carl ♦	Jefferson	2012
Kocer, Dave	Jackson	2005
Koch, Barney ♦	Grant	2005
Koch, Bob	Washington	2005
Kolberg, Elmer ♦	Lincoln	2008
Kolberg, Jeff	Lincoln	2008
Koltsch, Stan	Marshall	2011
Kovenz, John ♦	Lincoln	2005
Krafve, Jerry ♦	Washington	2004
Krafve, Keith	Cleveland	2006
Krafve, Ralph	Washington	2005
Krause, Frank	Franklin	2008
Krause, Mel ♦	Commerce/Cleveland	2002
Krueger, Paul	Benson	2006
Kutter, Jack	Benson	2012
Ladd, Gary	Jefferson	2008
Lampard, Keith	Madison	2005
Larson, Tom	Madison	2012
Lasko, Carol (Olson)	Jefferson	2008
Lavey, Bob ♦	Washington	2004
Lee, Ricky	Benson	2007
Leggatt, Graeme	Washington	2010
Lehl, Ron	Franklin	2009
Lehman, Charles "Charlie"	Marshall	2008
Lehrer, Al	Wilson	2007
Leininger, Curly ♦	Washington	2006
Lensch, Dorothea ♦	Portland Parks	2002
Lewis, David	Grant	2006
Lewis, Ed ♦	Washington	2003
Ley, Terry	Madison	2009
Likins, Bob ♦	Grant	2010
Lillie, Jerome "Jerry" ♦	Grant	2004
Lincoln Jr., Leon	Madison	2010
Lindsay, Chris	Jackson	2011
Linn, Brad	Franklin	2011
Lofland, Louis "Louie" ♦	Roosevelt	2005
Logan, Bill ♦	Franklin	2007
Lolich Sr., Frank ♦	Lincoln	2012
Lolich, Mickey	Lincoln	1984
Long, Dave	Cleveland	2006
Long, Jerry ♦	Franklin	2006
Loprinzi, Philip ♦	Commerce/Cleveland	2004
Lovell, Don	Madison	2010
Lovlien, Bob	Franklin	2006
Love, Roy	Cleveland	2003
Lucas, Denise	Jefferson	2009
Luening, Jim ♦	Roosevelt	2012
Luhrs, John "Jack"	Franklin	2005
Luizzi, Frank ♦	Washington	2011
Lumby, Butch	Grant	2011
Lyons, Jerry	Washington	2005
Mabry, Dick ♦	Franklin	2012

♦ Deceased Member

Members continued on next page...

NAME	SCHOOL	INDUCTED
Macdonald, Tom	Grant	2005
MacDicken, Jim	Jackson	2009
MacFarlane, Doug ♦	Franklin	2007
MacMillan, Kevin ♦	Grant	2005
Maguigan, Leo	Roosevelt	2009
Maloney, Dennis	Cleveland	2011
Marineau, Fred "Lefty"	Benson	2012
Marks, Robin	Lincoln	2005
Marshall Sr., Vern ♦	Roosevelt	2005
Martin, Ron	Jefferson	2012
Mathews, Cardell ♦	Washington	2005
Mattioda, Gerald "Jerry"	Franklin	2010
Mattson, Riley	Grant	2010
Maxwell, Bruce	Madison	2011
McCall, E. Paul ♦	Grant	1985
McCarty, Dick ♦	Sabin	2010
McClain, Dick	Madison	2008
McClendon, Glen	Lincoln	2008
McCollum, Don ♦	Benson	2008
McCoy, Mason ♦	Roosevelt	2004
McDaniel, Leodis ♦	Madison	2000
McElhane, Dan	Franklin	2011
McFerrin II, Joe	Grant	2008
McGregor, Jim	Grant	2012
McGhehey, Sharron (Otterstedt)	Wilson	2008
McGinnis, Jerry	Marshall	2012
McGuire, Stan ♦	Roosevelt	2004
McKinney, Herman	Washington	2008
McLean, Clifford "Chief" ♦	Benson	2004
McPherson, Donnie	Washington	2007
Meek, Colton ♦	Grant	1987
McFerrin II, Joe	Grant	2008
McGhehey, Sharron (Otterstedt)	Wilson	2008
McGuire, Stan ♦	Roosevelt	2004
McKinney, Herman	Washington	2008
McLean, Clifford "Chief" ♦	Benson	2004
McPherson, Donnie	Washington	2007
Meek, Colton ♦	Grant	1987
Meier, Gail	Wilson	2006
Mello, Dan	Roosevelt	2009
Menashe, Ruben	Grant	2009
Mercer, Jay ♦	Jefferson	2009
Meskel Sr., Milo ♦	Lincoln	2005
Miesen, Lee	Washington	2012
Milne, Art	Grant	2008
Miller, John ♦	Wilson	2011
Mimnaugh, Frank ♦	Jefferson	2011
Mitola, Dan ♦	Commerce/Cleveland	2004
Montgomery, Leo ♦	Jefferson	2011
Morse, Raymond "Butch" ♦	Benson	2004
Motley, Darryl	Grant	2001
Mucha, Chuck ♦	Benson	2009
Mueller, Chris	Madison	2008
Mulflur, Mary Lou	Grant	2004
Murphy, Dale	Wilson	1986
Nakata, Ron	Franklin	2006
Neale, Emery ♦	Grant	2005
Nearing, Bob	Marshall	2012
Nearing, Tom	Marshall	2012
Neeley, John	Roosevelt	2008
Neer, Jack	Grant	2006
Neffendorf, Harvey	Roosevelt	2010
Nelson, Daryle ♦	Washington	2004
Nelson, Larry	Roosevelt	2007
Newcomb, Jim ♦	Benson	2004
Newell, Warren ♦	Cleveland	2011
Nguyen, Mike	Franklin	2004
Nibblett, Don ♦	Benson	2012
Nickleberry, Bill	Jefferson	2004
Nickerson, Ralph	Jefferson	2012
Norton, James O. ♦	Cleveland	2012
Norton Jr., Jim	Washington	2009
Nishikawa, Bruce	Benson	2006
Normandine, Herb ♦	Washington	2005
O'Connell, Forrest "Skeet" ♦	Commerce/Cleveland	2004
Officer, Jim	Madison	2007
Ogdahl, Ted ♦	Grant	1989
Olmstead, Deke	Lincoln	2012
Olson, Leonard	Roosevelt	2011
Olson, Jim	Roosevelt	2008
Olson, Robert "Bob"	Wilson	2005
Owens, Jeff	Marshall	2004
Padilla, Cindy (Murphy)	Wilson	2009

NAME	SCHOOL	INDUCTED
Palmer Jr, Bill	Lincoln	2009
Parker, Dick	Washington	2007
Parsons, Charles ♦	Washington	2009
Partlow, Jim ♦	Grant	2005
Patera, Dennis	Cleveland	2011
Patera, Jack	Washington	1981
Patterson, Charles ♦	Benson	2004
Paul, Mike	Jackson	2005
Paveskovich, Johnny "Pesky"	Lincoln	1984
Paveskovich, Vince "Pesky"	Lincoln	2006
Pear, David	Benson	2006
Penn, Phil ♦	Jefferson	2012
Petersen, Wayne	Cleveland	2008
Peterson, Don ♦	Roosevelt	1988
Peterson, Mark	Marshall	2007
Peterson, Scott ♦	Wilson	2010
Peterson, Wendy	Wilson	2010
Pettit, Jim ♦	Benson	2004
Petty, Heather	Cleveland	2010
Pheister, Ron	Grant	1989
Pienovi, Andy ♦	Jefferson	2000
Pierce, LaVon	Benson	2007
Pinz, Marty	Madison	2010
Pittman, Roy	Washington	2006
Poetsch Sr., Paul	Roosevelt	2005
Potestio, Michelle	Wilson	2008
Powell, Dave ♦	Washington	2007
Powell, Joan (Edwards)	Wilson	2010
Prenevost, Kathy (Naylor)	Adams	2006
Pritchett, Peter	Benson	2011
Quigley, Harold ♦	Jefferson	2010
Radford, Mark	Grant	2004
Raiton, Jake	Wilson	2008
Raivio, Rick	Benson	2006
Ranta, Bill	Benson	2009
Rask, Charles "Chuck"	Jefferson	2007
Rasmussen, Mary ♦	Franklin	2004
Ree, Kristy (Wing)	Marshall	2009
Reed, Robin ♦	Franklin	2009
Reigle, Tonja	Cleveland	2005
Remmers, Walter "Wally"	Jackson	2007
Renfro, Mel	Jefferson	1982
Renfro, Raye ♦	Jefferson	2004
Reynolds, Bob	Jefferson	2010
Reynolds, Verne ♦	Lincoln	2004
Reynolds, Walter	Cleveland	2004
Rice, Jackie	Grant	2011
Richards, Harry ♦	Jefferson	2007
Riese, Gordon	Wilson	2007
Riley, Jack	Grant	2007
Ritschard, Rosalynn (Hortsch)	Marshall	2008
Roberts, Jim	Roosevelt	2005
Robertson, Tony	Benson	2005
Robinson, Bobby ♦	Jefferson	2006
Rochat, George	Benson	2010
Roelandt, Frank ♦	Franklin	2005
Rooney, Ed ♦	Grant	2006
Ross, Jerry	Cleveland	2004
Ross, Tony	Grant	2008
Rotto, Richard	Benson	2008
Rourke, Rollie ♦	Roosevelt	2004
Rudolph, Steve	Wilson	2007
Rurey, Monty	Marshall	2009
Rust, Robby	Marshall	2012
Ryan, Edward J. ♦	PPS	1990
Ryan, John "Jack" ♦	Lincoln	1989
Saltzman, Hal ♦	Lincoln	2005
Sanders, Rick ♦	Lincoln	1986
Sandt, Tom	Wilson	2011
Santangelo, Jeff	Franklin	2010
Santangelo, Scott	Franklin	2008
Satalich, Jim	Lincoln	2008
Satalich, Richard ♦	Lincoln	2008
Sandsness, Jim	Grant	2006
Sappenfield, Joel ♦	Washington	2012
Satterlee, Mike	Roosevelt	2005
Scales, Ken	Lincoln	2011
Schallenberger, Katherine (Frewing)	Cleveland	2006
Schmidt, Joey	Marshall	2005
Schrunk, Mike	Roosevelt	2009
Schrunk, Terry ♦	Roosevelt	2004
Schultz, Lizann	Jackson	2005
Schwartz, Avery	Lincoln	2012

♦ Deceased Member

Members continued on next page...

NAME	SCHOOL	INDUCTED
Scrivens, Jack	Franklin	2005
Scrivens, Lou	Franklin	2006
Setterholm, Suzy	Madison	2004
Shaw, George ♦	Grant	1983
Shaw, Tom	Grant	2005
Shepherd, Art ♦	Benson	2004
Sherman, Kathleen	Marshall	2006
Shewbert, Greg	Madison	2006
Signer, Bob ♦	Lincoln	2006
Sills, Kelly	Wilson	2012
Simmons, Floyd ♦	Jefferson	2002
Simonson, Ron	Jackson	2004
Simpson, Al	Franklin	2009
Sinclair, Robin	Grant	2011
Sinovic, Dick	Cleveland	2012
Skinner, Brenda	Marshall	2008
Sloan, Don	Washington	2006
Smethurst, Bill ♦	Marshall	2000
Smith, Keith	Wilson	2006
Smith, Roger	Cleveland	2001
Speer, Dan	Franklin	2007
Sprague, Mat	Benson	2011
Spearing, Ken	Madison	2011
Spencer, George	Lincoln	2012
Springer, Hugh	Cleveland	2012
Sprinkling, Rans ♦	Grant	2004
Spruill, Rance	Jefferson	2010
Staehne, George	Franklin	2011
Stamm, Don	Grant	2012
Stamm, Ed ♦	Grant	2007
Starr, Brett	Jackson	2009
Stief, David ♦	Marshall	2001
Stempel, Bill	Cleveland	2007
Stempel, Ron ♦	Cleveland	2007
Stiles, Alex	Lincoln	2007
Stilwell, John	Grant	2010
Stonelake, Wendell ♦	Franklin	2009
Stoll, Bill ♦	Washington	2011
Stoudamire, Charles	Washington	2008
Stoudamire, Damon	Wilson	2000
Stoudamire, Willie	Washington	2008
Stremick, Morris ♦	Commerce/Cleveland	2005
Strickland, Byron	Roosevelt	2009
Stronach, Chuck	Franklin	2012
Sullivan, Dennis "Denny"	Grant	2009
Surbrook, Ken	Benson	2008
Swanson, Tom	Adams	2007
Taitt, Bill ♦	Roosevelt	2009
Tanselli, Gene ♦	Jefferson	2004
Tate, Bob	Franklin	2007
Taylor, Claret	Roosevelt	2008
Taylor, Jack	Madison	2005
Taylor, William	Benson	2008
Tehan, John	Lincoln	2009
Teyema, Dave ♦	Roosevelt	2007
Thierman, Robert	Roosevelt	2012
Thies, John	Jefferson	2009
Toberg, Jeff	Marshall	2011
Tonn, Dan	Madison	2011
Torson, James "Mush" ♦	Grant	2012
Torson, Jim ♦	Grant	2007
Torrey, Dan ♦	Grant	2010
Tosti, Sam	Cleveland	2005
Turner, Patrice (Woods)	Benson	2009
Trapp, Ken	Marshall	2004
Trebelhorn, Tom	Cleveland	1988
Troy, Steve ♦	Franklin	2004
Trupp, Jenifer (Ferres)	Roosevelt	2006
Twitchell, Wayne ♦	Wilson	1990
Tyree-Dewell, Carol (Eggen)	Wilson	2009
Udoka, Mfon	Benson	2007
Umbarger, Dwight	Cleveland	2007
Unis, Richard L. "Dick"	Franklin	2005
Urban, Willis	Washington	2005
Verbout, Chris	Roosevelt	2007
Vermont, Art ♦	Cleveland	2009
Viskov, Jack	Cleveland	2008
Voll, John ♦	Franklin	2004
Vollmer, Tim	Benson	2004
Volz, Fred ♦	Grant	2004
Waldorf, Eric ♦	Jefferson	1984
Walker, Caroline	Grant	2005

NAME	SCHOOL	INDUCTED
Walker, Clyde ♦	Washington	2012
Walker, Oz "Tub" ♦	Washington	2005
Wallin, Bill	Grant	2007
Wanaka, David	Roosevelt	2012
Ward, Pete	Jefferson	1986
Warren, Ed ♦	Cleveland	2008
Warren, Jimmy	Benson	2008
Warren, Johnnie	Roosevelt	2011
Warren, Regina	Benson	2010
Washburn, Herb	Jefferson	2006
Washington, Richard	Benson	1990
Watts, Michelle (Donahue)	Lincoln	2007
Webb, Virgil	Washington	2005
Weinmeister, Arnie ♦	Jefferson	1987
Wendlick, Joe ♦	Jefferson	2004
Wegner, Ken	Roosevelt	2007
West, Travis ♦	Benson	2005
Westcott, Art	Franklin	2006
Wetzler, Bill ♦	Jefferson	2005
White, Don ♦	Washington	2005
White, Merlin "Bud"	Jefferson	2005
Wight, Natalie	Cleveland	2009
Wiitala, Bill	Roosevelt	1992
Wilkins, Dick ♦	Lincoln	2005
Williams, Charles	Washington	2007
Williams, Orlando	Benson	2009
Williams, Roger	Jefferson	2006
Williams, Scott	Franklin	2010
Williams, Wade ♦	Lincoln	1985
Wilson, Artie	Grant	2010
Wilson, Chuck "Bumper"	Grant	2011
Wilson Jr., Curtis R.	Roosevelt	2006
Wilson, Jim	Franklin	2008
Windnagle, Vere ♦	Washington	2004
Winterholler, Herman	Roosevelt	2012
Winters, Jim ♦	Roosevelt	2004
Wise, Rick	Madison	1983
Wise, Tom	Madison	2007
Withers, Pete ♦	Grant	2012
Wright, Rena	Roosevelt	2012
Wolfe, Dee	Lincoln	2012
Woodle, Bob	Benson	2006
Woodman, Ray ♦	Jefferson	2004
Wustrack, Karl	Wilson	2012
Yarco, Gary	Cleveland	2011
Yerkovich, George ♦	Washington	1985
York, Cliff ♦	Roosevelt	2006
York, Harold A. "Hal" ♦	Roosevelt	2004
Yost, Dick ♦	Grant	2004
Younce, Earl ♦	Roosevelt	2005
Younce, Len ♦	Roosevelt	1984
Young, Gil ♦	Sabin	2008
Zielke, Kelly (Hogue)	Marshall	2009
Zimmerman, Randy	Jackson	2012

MERIT AWARD RECIPIENTS

Barrett, Don	2008
Carl Cadonau Family	2011
Daniels, Norm	2009
Gemma, Dave	2011
Kreiger Family, Broadmoor Golf Club	2011
Krohn, Larry	2008
Vavrek, Gordon	2005
Walden, Phil	2006
Watt, Jan	2009
Wight, George	2010
Wiitala, Bill	2004

♦ Deceased Member

WWW.PILHALLOFFAME.ORG

WWW.PILATHLETICS.COM