

BANQUET AND INDUCTION CEREMONY

Saturday, October 7, 2017

**Elmo Dericco Gymnasium
Churchill County High School**

A&K

EARTH MOVERS

CELEBRATING 60 YEARS

1957 - 2017

This year, A&K Earth Movers, Inc. is celebrating its 60th Anniversary.

Thank you Northern Nevada for your support.

We live and work in Northern Nevada and are proud to call it home.

“We build it the way you want it.”

akearthmovers.com

Cyrq
energy

Cyrq Energy, owner and operator of the Soda Lake and Patua Power Plants, proudly offers the Greenwave Hall of Fame Inductees a hearty congratulations

YOUR NEXT LEVEL EXPOSURE

**Call John Dirickson to schedule
at 775-530-1045**

Your source for 4K video recording and high quality stills!

Greenwave Hall of Fame

Order of Events

Welcome

President Paul Orong

Dinner

Introduction and Raffle Winners Announced

Steve Heck, Master of Ceremonies

Keynote Speech

Donnie Nelson, Nevada Interscholastic Activities Association

Induction Ceremony

Steve Heck

Conclusion

President Paul Orong

Greenwave Hall of Fame

Mission Statement

The Greenwave Hall of Fame was organized as a means of recognizing those individuals and teams who exemplified the highest standards of sportsmanship, ethical conduct and moral character in Fallon, Nevada. Many individuals and teams have made extraordinary contributions and have had super accomplishments in high school sports. The Greenwave Hall of Fame honors the contributions and accomplishments of these individuals who are worthy of local recognition as examples for others to emulate.

Greenwave Hall of Fame Committee and Voting Members:

Paul Orong, President

Thomas Ranson, Vice President

John Dirickson, Secretary and Treasurer

Larry Barker

Angela de Braga

Loni Faught

Steve Heck

Tom McCormick

Judy Pratt

Steve Ranson

James Richardson

Greenwave Hall of Fame Research Committee:

Mary "Bunny" Corkill

Dave Lumos

Nancy Sanders Stewart

Yvonne Arciniega Sutherland

Special Thanks To:

Alisha Hill, photographer

Chip Rutledge, video

Karl Marsh, audio/visual

Chase Johnson, culinary/food

Fallon Quarterback Club

Louie's ACE Home Center

Jeff's Digitex and Copy Express Printing

Joseph Sanford, attorney

Brad Daum and Kevin Lords, CCHS

Monica Ranson, invitations, logo and program

Current CCHS student volunteers

The Greenwave Hall of Fame Nomination & Selection Process:

Nominees must exemplify the highest standards of sportsmanship, ethical conduct and moral character.

The categories of athlete, coach, contributor and team are included on the nomination form for expediency in understanding the primary area in which an individual or team is to be considered for his or her achievements in interscholastic athletics. The grouping is for screening purposes only and to assist those making the nominations in understanding the type of information required. Once nominees are inducted, they are not categorized, but all are recognized as members of the Greenwave Hall of Fame.

All candidates for the Greenwave Hall of Fame must meet the following criteria to be considered for induction.

Athlete:

For athletes to be considered, a minimum of 10 years must have occurred since high school graduation. Athletes are considered as former student participants who are being nominated for their achievements in interscholastic athletics. Should have earned All-League, All-Region, All-State or All-American honors or own NFHS, NIAA, region or school records.

Coaches:

For coaches to be considered, a minimum of 5 years must have occurred since retirement from coaching in the sport(s) for being nominated. Coaches are considered on the merits of their high school coaching achievements only. Should have produced a career record above .500 and/or produced region championship teams or teams that have advanced to the region or state playoffs. Should have the recommendation of the athletics director at the time of his or her coaching career (if possible). Must have complied with NIAA rules while at Churchill County High School.

Contributors:

For contributors to be considered, they are eligible immediately after retirement but must have a minimum of 15 years of contributions to that sport(s). Special consideration may be made on a case-by-case basis to honor and enshrine other staff members and supporters of the program who have made significant contributions by supporting, promoting or furthering athletics at Churchill County High School in a non-coaching or non-playing role. The "Contributors" category is for those individuals who have made contributions to Churchill County athletics in some capacity other than those previously mentioned, including such areas as administration, boosters, officiating, sports medicine and sports media.

Team:

A minimum of 10 years must have occurred since achievement for which the team is being nominated. Teams consist of former student participants and are being nominated on the merits of their achievement. Only teams that won regional or state championships will be considered. Should have the recommendation of the coach (if possible).

Nomination forms are accepted year-round. The deadline for each class that year is May 31. Nomination forms for those not inducted will be retained for the following year. Incomplete forms will be rejected and requested to be updated.

2017 Greenwave Hall of Fame Banquet

Saturday, October 7, 2017

6 p.m.

Elmo Dericco Gymnasium

Churchill County High School

Greenwave Hall of Fame

Class of 2017 Inductees

Gene Akins, Athlete
Lemuel "Lem" Allen, Athlete
Leonard Allen, Athlete
Ed Arciniega, Coach/Contributor
Jim Bailey, Athlete
Phil Bailey, Athlete
Jack Beach, Athlete
Randy Beeghly, Athlete
Wendy Beeghly, Athlete
Amilio Bell, Athlete
Harvey Dahl, Athlete
Elmo Dericco, Coach
Jodi Dolan, Athlete
Oliver "Ollie" Ellison, Athlete
Ron Engel, Coach
Wes Goodner, Coach
Frank Guisti Jr., Athlete
Albert "Cye" Hicks, Athlete

Jennifer Hucke, Athlete
Sheree Ford Jensen, Athlete
Winton King, Coach
Anthony Klenakis Sr., Coach
Richard Allen Lee, Contributor
Ron Lee, Athlete
Rachel Sorensen Lewis, Athlete
Dave Lumos, Athlete
Josh Mauga, Athlete
Doug Maupin, Athlete
John Nunn, Athlete
Ellen Townsend, Athlete
Noble Waite, Coach
Aarik Wilson, Athlete
Val York, Athlete
1921-1923 Girls Basketball Teams
1976 Football Team

Welcome to the 2017 Greenwave Hall of Fame Induction Ceremony

Dear Hall of Fame Inductees & Honored Guests:

On behalf of the Greenwave Hall of Fame, I would like to welcome you to the first annual Hall of Fame Induction Ceremony. For more than a century, Greenwave athletics has thrived in the Lahontan Valley, producing many league, regional and state championships. Tonight, we are fortunate to not only create an enshrinement to honor these outstanding men and women, but we are excited to honor 35 athletes, coaches, contributors and teams who helped build the Greenwave into the school it is today.

I still remember when I arrived in Fallon for the first time almost 20 years ago to help coach football and track. One of the first things I noticed was the absence of a Hall of Fame to recognize outstanding individuals and teams who have contributed to this school's deep history of success, both on and off the field. There have been several attempts to create a Hall of Fame to honor Fallon's greatest but each time, it has failed.

We stand here before you tonight, however, to honor many of the best in Greenwave history. It would not have been possible without the support from the school district, including Mr. Brad Daum and Mr. Kevin Lords at the high school, and tonight's keynote speaker, Mr. Donnie Nelson, whose expertise and experience in running the NIAA events have helped steer our ship in the right direction. It would not have been possible without the countless hours from our research group that consisted of Mrs. Nancy Sanders Stewart, Mrs. Yvonne Arciniega Sutherland, Mrs. Mary "Bunny" Corkill and Mr. Dave Lumos. And lastly, it would not have been possible without the dedication and efforts of my Hall of Fame board and committee. Their devotion to Greenwave athletics, without any question, is why we are here tonight.

Congratulations to our first class of the Greenwave Hall of Fame, also known as the "First Wave."

Sincerely,

Paul Orong
President

KEN TEDFORD, JR.

OFFICE OF THE MAYOR

September 25, 2017

Greenwave Hall of Fame Inductees and their family, friends and supporters:

It's been years in the making.

Churchill County High School has a history that is more than 100 years old and boasts a storied athletic program that won its first state football championship in 1923. Since then, the school has won state championships in Volleyball, Boys Basketball, Girls Basketball, Baseball, Boys Golf, Softball, Wrestling, Boys Track & Field and Girls Track & Field.

Those teams were led by great athletes and guided by great coaches with the support of a loyal community. And before now, these players, coaches, and other contributors' legacies went largely undocumented, folklore left to be talked about in locker rooms, coffee shops, and at reunions.

Thanks to a dedicated group of supporters, 35 student-athletes, coaches and contributors who have been a part of the success of so many great Fallon teams will be the first class of inductees into the newly created *Greenwave Hall of Fame*. This marks a great accomplishment for the high school and the community!

I know that athletics builds character and future community leaders. Their importance cannot be overstated in the role they play fostering community pride and tradition: A connection with the past, present, and future. In 1971, I was part of the baseball and basketball teams that won state championships. I remember well the community turning out to celebrate our victories and the sense of accomplishment my teammates and I shared, not only for ourselves, but for our hometown.

The Greenwave Hall of Fame will be, from this day forward, the institution honoring the storied history of Fallon's sporting accomplishments and the people who made it all possible.

Congratulations 2017 Greenwave Hall of Fame inductees!

THE CITY OF FALLON

Ken Tedford
Mayor

Steve Heck, Master of Ceremonies

For 20 years Mr. Steve Heck served as the head track coach for the Greenwave, and before that, he was recognized as one of the top prep track athletes from Fallon in the mid-1980s.

Tonight, Steve is serving as your master of ceremonies for the annual Greenwave Hall of Fame dinner and induction.

Many Greenwave fans remember Steve as an outstanding athlete and coach and now as the public address announcer for home Greenwave football games.

The Fallon native excelled in both the classroom and on the track while a student at Churchill County High School. Steve earned all-cornerback and second-team running back honors as a member of the Greenwave football team. He won the state track championship in the 400-meter run and still holds the still record in the 200- and 400-meter events.

After graduating from CCHS in 1996, Steve competed on the University of Nevada, Reno track and field team and graduated in 1992. He earned a Masters in Education from Sierra Nevada College. Steve has distinguished himself as an educator in the Churchill County School District having taught at both Churchill County Middle School and CCHS.

With fellow track coach Paul Orong, they produced two state championships, two state runners-up, three regional championships and two runners-up. Along the way, they coached scores of young men and women who won numerous regional and/or state titles. Steve retired last season after coaching track for 20 years.

For 18 years Steve coached all levels of youth football and high-school freshman football. He also coached the CCHS cross country team for four years.

Steve is the youngest of four children born to Harry and Patricia Heck, both retired teachers from the Churchill County School District. He married fellow CCHS graduate and athlete Angela Beeghly in 1988. They have four children: Greg, Charlie, Samantha, and Nathan, who all graduated from CCHS and were successful students and athletes. He is probably best known for running the annual Track and Field Christmas tree fundraiser with Coach Paul.

Donnie Nelson, Keynote Speaker

For almost 20 years, Mr. Donnie Nelson has been one of the most visible supporters of Nevada athletics.

Donnie, a graduate from Foothill High School in Pleasanton, Calif., attended the University of Nevada, Reno, has been the sports information director of the Nevada Interscholastic Activities Association since 1998.

The Greenwave Hall of Fame committee is honored to welcome Donnie to Fallon as our inaugural keynote speaker for tonight's induction of 35 athletes, coaches, contributors and teams that excelled in Churchill County High School athletics during a span of more than 100 years.

As the NIAA's sports information director, Donnie wears many hats including that of tournament director for 216 postseason championships, special events coordinator, marketing and public relations director in charge of the Student-Athlete Award program, publishing souvenir state championship event programs and overseeing the NIAA award banquets for the annual Hall of Fame and Top 10 Student Athletes presentations in both Reno and Las Vegas.

Reporting and being involved with sports have been lifelong passions for the California native. Before becoming the NIAA's sports information director, Donnie covered all aspects of youth, high-school, collegiate and professional athletic and community events for Gardnerville's Record Courier newspaper, a sister publication of the Lahontan Valley News in the Sierra Nevada Media Group.

After he graduated in 1994 from the University of Nevada, Reno with a Bachelor of Arts in Journalism, Donnie headed to the Pacific Northwest where he became a part-time sports reporter and part-time assistant in the Sports Information Office at the University of Oregon from 1994 to 1996.

Donnie covered all aspects of sports as a sports reporter for The Register-Guard Newspaper in Eugene. As a member of the University of Oregon sport information team, Donnie assisted conducting daily duties for Ducks athletics to include producing sports media guides and helping with statistics during football and basketball games including the 1995 Rose Bowl.

In addition to his professional involvement with sports reporting, Donnie was the co-head coach for cross country and a track and field coach from 1994-1997. Coincidentally, he coached at Churchill High School ... in Eugene, not Fallon.

Running has been in Donnie's DNA for many years. At Foothill High School, Donnie became a four-year letter winner and two-year team captain. He competed in cross country, basketball and track. At the University of Nevada, Donnie competed on the cross country and track teams from 1989-1994 as a scholarship-athlete. He served as the team captain of the last men's cross country (fall of 1997) and the track and field (spring 1994) teams before the university dropped the program.

In 1989, Donnie competed in the National Junior Olympic Cross-Country Championship and won the Young Men's Division at Purdue University in Lafayette, Indiana.

Donnie served as meet director in 2000 and 2009 for the National Junior Olympic Cross Country Championship in Reno for more than 3,000 participants.

Donnie's father, Don, is commissioner of the East Bay Athletic League and tournament director for high-school golf, football, basketball, baseball and softball for the North Coast Section of the California Interscholastic Federation.

Donnie is married to Vanessa, a Washoe County high-school teacher. They have two daughters, Mackenzie, 8, and Alexandra, 4.

The First Wave

Inductees are presented in this program by graduating or retiring year.

Gene Akins, Athlete
Lemuel "Lem" Allen, Athlete
Leonard Allen, Athlete
Ed Arciniega, Coach/Contributor
Jim Bailey, Athlete
Phil Bailey, Athlete
Jack Beach, Athlete
Randy Beeghly, Athlete
Wendy Beeghly, Athlete
Amilio Bell, Athlete
Harvey Dahl, Athlete
Elmo Dericco, Coach
Jodi Dolan, Athlete
Oliver "Ollie" Ellison, Athlete
Ron Engel, Coach
Wes Goodner, Coach
Frank Guisti Jr., Athlete
Albert "Cye" Hicks, Athlete

Jennifer Hucke, Athlete
Sheree Ford Jensen, Athlete
Winton King, Coach
Anthony Klenakis Sr., Coach
Richard Allen Lee, Contributor
Ron Lee, Athlete
Rachel Sorensen Lewis, Athlete
Dave Lumos, Athlete
Josh Mauga, Athlete
Doug Maupin, Athlete
John Nunn, Athlete
Ellen Townsend, Athlete
Noble Waite, Coach
Aarik Wilson, Athlete
Val York, Athlete
1921-1923 Girls Basketball Teams
1976 Football Team

Flossie Travis
May Mills
Elizabeth Groth
Gladys Markwell
Annie Stephens

1921 BASKETBALL TEAM
STATE CHAMPIONS

Carol Hicks
Louise Kinnon
Nellie Peters
Laverne Wildes
COACH Jo Damm

Stephany Davis
Gertrude Nelson
Theo Morgan
Jessie Dempsey

1922 GIRLS BASKETBALL TEAM
STATE CHAMPIONS

Louise Lofthouse
Helen Sears
Louise VanDrielen
May Mills
COACH Helen Fuss

Mills Van Drielen Lofthouse Morgan Davies (Capt.) Brown Fuss (Coach) Nelson Jones Travis

1923 GIRLS BASKETBALL TEAM
STATE CHAMPIONS

1921-1923 girls basketball, team: The first girls state championship team prior to the sanctioning of girls sports, Fallon won three state championships under coach Noble Waite (1921) and Helen Fuss (1922-1923). Fuss was an all-state player on the 1921 team along with Flossie Travis, May Mills and Elizabeth Groth. Davis, Mills and Travis were all-state selections on the 1922 and 1923 teams and Stephney Davies was named from the 1923 team.

JIM BAILEY 1924
BASKETBALL FOOTBALL TRACK

LEM ALLEN 1924
BASKETBALL FOOTBALL

Jim Bailey, athlete: Bailey was a three-sport star in football, basketball and track from 1921-1924. He led Fallon to its first state football championship under coach Noble Waite. He didn't have to go far for college and was one of the best football players in Wolf Pack history. Bailey, who was named to Nevada's Team of the Century, earned 12 varsity letters in football, basketball and track at Nevada. After college, Bailey became the football coach at Fallon and then Yerington when in 1936 the Lions won the state title over unbeaten Las Vegas High. He was also the head track coach and assistant football coach at Nevada in the late 1930s and 1940s. Bailey was inducted into the Wolf Pack Hall of Fame's first class in 1973. He was also an assemblyman and senator for 17 years.

Lemuel "Lem" Allen, athlete: Allen was Fallon's first state championship quarterback as the leatherhead guided the team to the title in 1923. He was also an all-state selection in 1924 for the state champion basketball and football teams. Allen picked up three letters each in the two sports and later played football at Nevada, graduating from the university in 1928. He also had a love for horses and raised race and jumping horses. A member of the pioneer Nevada family, Allen spent 36 years in the post office department as the Fallon postmaster, beginning in 1933.

OLLIE ELLISON 1924
FOOTBALL BASKETBALL TRACK

Oliver (Ollie) Ellison, athlete: Ellison was a three-sport star who excelled primarily in football in the 1920s. He was on the All-Nevada team in football in 1922 and 1923 and helped Fallon win a state title in 1923 under coach Noble Waite. Nicknamed “Happy,” Ellison was an all-state honorable mention for the 1924 basketball team during his senior season. He transferred from Carson before his sophomore year and earned three varsity letters each in football and basketball and two in track.

NOBLE WAITE 1925
FOOTBALL COACH

Noble Waite, coach: After a Hall of Fame career at Nevada, Waite coached multiple-sport state titles at Fallon in the 1920s. One of the most successful coaches in Fallon sports history, Waite’s football team won the school’s first-ever state championship in 1923, one year after Fallon played its first football season that saw the team go winless. Waite took a summer course from Bob Zuppke, the Illinois coach who won a Big Ten title, before guiding Fallon during the state-title winning season, which saw a 102-0 regular-season win over Douglas and 14-0 shutout over Sparks in the state title game. He also guided both the boys and girls basketball programs to state titles, coached track in the spring and taught chemistry and agriculture. Waite was inducted into the Nevada Hall of Fame in 1973.

ALBERT 'CYE' HICKS 1943
FOOTBALL

Albert "Cye" Hicks, athlete: Hicks excelled on the gridiron in the 1940s. He was a three-time all-state tackle in football from 1941-1943. He was also a rodeo champion in calf and steer roping for several years before becoming the Fallon Tribal chairman for 13 years and one of the founding members of the Fallon and Pyramid Lake All-Indian Rodeo. He also served as a member of the Pyramid Lake Cattleman's Association, the Fisheries board and American Quarter Horse Association.

LEONARD ALLEN 1944
FOOTBALL & TRACK

Leonard Allen, athlete: Allen starred on the football field in the fall, helping the team win a state title in the 1940s. He was a captain and all-state selection on the 1944 state championship football team as he lettered in his junior and senior seasons. Allen competed in the Golden Gloves tournament, a high school boxing event. He was an outstanding boxer before the war under high school coach Wes Goodner and he even won a divisional championship while serving in the U.S. Army. Allen placed first in the Tournament of Champions boxing event in Kansas City and coached two fighters to the 1978 Olympic Trials. He also competed in saddle bronc riding in the Reno Rodeo, reaching the semifinals, and placed first in the Alturas Rodeo.

AMELIO BELL 1945
FOOTBALL & TRACK

GENE AKINS 1949
BASKETBALL & FOOTBALL

Amelio Bell, athlete: An all-state quarterback in 1942 and 1945, Bell helped Fallon win a state title in 1944. Bell was a three-year letter-winner in football and had one letter in track. Bell was successful off the field and track, too. He served on the student body during his junior year where he was selected as the class president. Bell was the president of Nevada's Future Farmers of America and won the annual home improvement contest in Churchill County in 1942. He was also recognized at the state and national levels for his contributions with FFA.

Gene Akins, athlete: Akins was tall and strong, and he would put on a show on the football field and baseball diamond. His kickoffs would sail past 70 yards, his punts between 45 and 50 yards and his point-after attempts split the uprights nearly every time. Akins even recorded two punts over 60 yards in the 1946 season as he lettered in all four seasons on the football team and picked up letters in basketball and baseball. He was a two-time all-state football selection during the 1948 and 1949 seasons. The diamond, though, is where he had the best shot at playing professionally when he played for the Reno Silver Sox after drawing interest from the Boston Red Sox.

WES GOODNER 1950
COACH - FOOTBALL TRACK
BASKETBALL BOXING

Wes Goodner, coach: After becoming an All-American football player at Nevada, Goodner moved to Fallon to coach the Greenwave from 1942-1951, which included a two-year break to serve during World War II. Goodner, who coached all sports, including boxing, in Fallon guided the 1943 team, which included Sheldon Homer, Junior Kito and Ralph Bell, to the state football title game. Goodner was a star end at Northern Ohio in Lima for two seasons and moved to Nevada to play for the Wolf Pack. Goodner, who played with the great Marion Motley, was inducted into the Nevada Hall of Fame in 1981.

DAVE LUMOS 1957
BASEBALL & BASKETBALL

Dave Lumos, athlete: A late bloomer on the basketball court, Lumos played one season in in 1957 and was on the all-state team when Fallon won the state title. Lumos was a four-year letterman in baseball and competed on Fallon's first-ever baseball state title team in 1957 after it came up short in the previous season. After high school, Lumos played baseball and basketball at Coalinga, a junior college in California, and at Nevada. Lumos also coached Fallon to a state baseball title in 1974 and was selected as the Coach of the Year. A year later, Lumos started the Fallon youth wrestling program and taught 25 years in the Churchill County School District.

Phil Bailey, athlete: Although he came one letter short of reaching double figures, Bailey was a strong all-season athlete for the Greenwave. He earned nine letters in three sports, including football, basketball and baseball, during the 1950s. Bailey was on the 1957 state championship teams in basketball and baseball. He received 17 scholarship offers to continue his playing career as he played football at the University of Utah for one season before transferring to play two seasons of baseball at Nevada. Bailey played seven seasons for the Fallon Merchants semi-pro baseball team and in the National Baseball Congress Tournament, he set the record for most innings in one game with 15 $\frac{2}{3}$. Bailey was also inducted into the NIAA Hall of Fame in 1996.

Val York, athlete: One of the most complete athletes in Greenwave history, York stood out in football, basketball and baseball. He helped Fallon win state titles in baseball and basketball before traveling to Reno to compete for the Wolf Pack. York was selected as the co-MVP for the basketball team during its title run and was an all-state selection in all three years. He lettered four times in basketball and three in baseball at Nevada. York played for Jake Lawlor for two seasons in basketball and led the team in scoring and assists in 1959-1960 season. York also served 20 years in the U.S. Army, including two years in Vietnam flying helicopters. York was inducted into the Nevada Hall of Fame in 1989 and NIAA Hall of Fame in 1993. He is the only ex-Greenwave athlete to be in both halls of fame.

FRANK GUISTI 1958
BASKETBALL BASEBALL FOOTBALL

Frank Guisti Jr., athlete: Guisti earned 10 letters in three sports for the Greenwave as he was one of the best scorers in the country in 1957. Guisti, who ranked 44th with 130 points in seven games as a running back, played baseball and basketball, helping Fallon to state titles. Guisti received a scholarship to play football at Oregon but played only one season because of an injury. He received his bachelor's degree from the University of Nevada, Reno. Guisti returned to Fallon to teach before moving to Ventura, Calif., and then Reno when he became a life insurance advisor. He was inducted into the NIAA Hall of Fame in 1999.

RON ENGEL 1958
COACH BASEBALL

Ron Engel, coach: A record-breaking track career followed by teaching at the same school, Reno High, Engel, who was a three-sport All-American, moved to Fallon where he coached the 1958 baseball team to a state championship and served multiple seasons under the guidance of Elmo Dericco in his coaching career. The 1958 team featured fellow Hall of Famer Frank Guisti Jr. as Fallon won the school's second state championship and notched several marquee wins, including against Reno. Engel was inducted into the NIAA Hall of Fame in 1998 as an athlete.

Ron Lee, athlete: Lee is one of the greatest track athletes in Nevada high school history. Lee was a three-sport athlete who excelled specifically in basketball and track. The 1961 graduate was undefeated in the 880-yard and one-mile runs from his sophomore season on as he set three state meet records. Lee officiated basketball for 26 years and is currently officiating cross country and track and field. Lee, who's qualified to officiate international track and field meets, was also recognized with the USA Track and Field's (officials) Outstanding Service Award in 2004. Lee, who also competed in football, was inducted into the NIAA Hall of Fame in 2006.

John Nunn, athlete: Nunn lettered in baseball for four seasons, basketball for three and football for two. Nunn was a first-team all-conference quarterback and the conference's "Back of the Year" in 1963 when Fallon won the state title after going 7-2. He led the baseball team in hitting in his senior year with a .455 average and was third in the conference when the AA and AAA were combined in baseball and basketball. Nunn received his bachelor's degree from the University of Nevada, Reno, in 1972. Nunn is the associate athletics director/CFO at Nevada and has served in that position since 1996. Nunn also coached Pop Warner, ASA girls fastpitch softball and Babe Ruth.

Jack Beach, athlete: Beach earned all-league and all-state accolades during his senior season as quarterback of the 1967 football team. He helped the Greenwave to the zone and state basketball championship in 1966 and was selected for all-league and all-state honors as a basketball guard in 1968. Beach was named to the all-league and all-state teams as a catcher in 1968, a year after Fallon won the state baseball title. Beach began his coaching career in 1974 as the offensive coordinator for the varsity football team and helped the Greenwave win three state titles. Beach was the varsity baseball coach for three years when led Fallon to state titles in 1977 and 1978, earning a “Coach of the Year” honor in his middle coaching season. Beach was inducted into the NIAA Hall of Fame in 2010.

Doug Maupin, athlete: Maupin excelled in football, basketball and baseball for the Greenwave where he was a team captain and all-state offensive and defensive player on the football squad. He recorded the single-game rushing record with 232 yards against Elko and the season record in points scored with 78. He also had the school’s longest touchdown run of 91 yards in 1970. He was also a captain and regional and state MVP on the basketball team and an all-state pitcher and hitter on the baseball team. Maupin played freshman football and baseball at Nevada before earning his letter in golf for three years. Maupin was inducted into the NIAA Hall of Fame in 2006.

WINTON KING 1971
COACH BASKETBALL
BASEBALL FOOTBALL

Winton King, coach: King coached Fallon's basketball team to an 85-17 record, two state champions in 1966 and 1971, and four regional titles in his 12 years. King also coached the baseball team to a state title before becoming the basketball coach at Reno where he won several league and regional titles. He was also the recipient of the 1971 NIAA's basketball Sportsmen (Sportsmanship) of the Year. King is most known for deciding to stall against Reno, which nearly worked and would have been one of the great wins in Silver State history. King earned his 500th career high school basketball coaching victory on Jan. 9, 1986, when Reno defeated Carson. King was inducted into the NIAA Hall of Fame in 2010.

ELLEN TOWNSEND 1975
TRACK BASKETBALL
VOLLEYBALL GOLF

Ellen Townsend, athlete: Townsend was one of the best female athletes in the 1970s. She was the state field champion and record holder in the softball throw and held state records in the shot put and discus in 1975. Townsend was on the 1975 AA girls golf champion team and later named Athlete of the Decade in 1981. Townsend was also the salutatorian of the 1975 class. She was involved with the Girls Athletic Association and student council, fulfilling a solid career in and outside of the arena. Townsend played softball for one year at Portland State and played volleyball, basketball and softball at Nevada, where she also graduated. She can be seen at high school volleyball matches as she's volleyball officials Northern Nevada commissioner for the northern NIAA.

SHEREE FORD 1975
TRACK VOLLEYBALL

Sheree Ford Jensen, athlete: Jensen was the state track champion in the 50-, 100-, 440- and 880-yard runs and the Outstanding Girls' Track athlete for the state meet after running in the 100 and 880 during Fallon's state championship seasons in 1974 and 1975. She was also the Girls Athletic Association president and played for the volleyball team. Jensen attended the University of Nevada, Reno, and coached volleyball and track to second-place finishes in the state (volleyball, only) and regional tournaments (both sports). Jensen was the homecoming queen, and junior- and senior-year prom attendant.

RANDY BEEGILY 1977
FOOTBALL BASKETBALL GOLF

Randy Beeghly, athlete: Beeghly was a three-sport star in the mid-1970s when he led the Greenwave to a state football championship in his senior season in 1976 under coach Tony Klenakis. Beeghly, who was a three-time letter-winner and two-time all-state selection on the football team, was a three-time MVP of the golf team during his four-year career. He recorded the first documented hole-in-one in a high school tournament and also starred in basketball where he lettered twice. Beeghly served as the PGA head golf pro for six years at Lakeridge Golf Course in Reno. His sister is Wendy Beeghly, who was also being inducted into the Greenwave Hall of Fame's first class.

1976 football, team: The only undefeated football team in the modern era, the 1976 football team began its Triple Crown run with a 9-0 record that saw Fallon defeat Boulder City, 34-14, for the state crown. Under Coach of the Year Tony Klenakis Sr., Fallon outscored its opponents 304-108 and featured several standouts, including Back of the Year and quarterback Randy Beeghly, Lineman of the Year center Jeff Goings, and first-team all-state selections guard Kirk Aguiar, kicker Kevin Baldwin, defensive end Gerald Allen, defensive tackle Dave Davis, linebacker Brett Sorensen and defensive back Rob Whitney.

ANTHONY KLENAKIS SR 1979
COACH FOOTBALL TRACK

Anthony Klenakis Sr., coach: Arguably the best football coach in Greenwave history, Klenakis, or known as Coach K to most, led Fallon on the gridiron from 1966-1979, amassing a 77-49-7 (.602) record and three AA state championships from 1976-1978. His 1976 team was the first undefeated team in Fallon since 1923 as the Greenwave won 20-straight games from 1975-1977 and 23-straight conference games from 1975-1978. He was the Northern Nevada and State AA Coach of the Year and Sierra Nevada Sportswriters and Broadcasters Coach of the Year (for all sports) during the Triple Crown run. Future Nevada head football coaches Chris Ault and Jeff Tisdell both started their careers as assistants under Klenakis.

WENDY BEEGHLY 1987
SOFTBALL TENNIS

Wendy Beeghly, athlete: Beeghly earned 12 varsity letters from 1983-1987 in four different sports, including four each in basketball and softball, three in tennis and one in golf. Her love, though, was softball where she also played on the nationally ranked Carson Comets' summer team during her high school career. Beeghly helped Fallon win its first-ever state title in softball before continuing her softball career on the collegiate diamond. Beeghly was named Player of the Year after Fallon won the state title. She starred for the University of New Mexico where she was an all-conference player and her name appears nine times in the Lobos' record book, including being fourth-best in career assists. Beeghly's brother, Randy, was also inducted into the Greenwave Hall of Fame.

EDWARD ARCINIEGA 1951-88
COACH ATHLETIC DIRECTOR

ELMO DERICCO 1955-90
COACH SUPERINTENDENT

Ed Arciniega, coach/contributor: Under Señor, Fallon won state titles in both baseball and basketball in 1957 and was the state runner-up in football. Arciniega became the athletics director from 1958-1978 when Fallon won 14 state championships and was the Nevada Athletic Director of the Year in 1979. After the high school moved from Maine Street to South Taylor Street in the 1980s, the athletic complex was named after Arciniega and has seen many state championship seasons from the football, baseball, softball, and track and field programs. Señor was inducted in the NIAA Hall of Fame in 1994.

Elmo Dericco, coach: After graduating from Pershing County and playing for Nevada's basketball team under Jake Lawlor, Dericco came to Fallon in the 1950s to teach and coach. He was the head or assistant coach for the football, basketball and baseball teams as Fallon won back-to-back baseball state titles from 1957-1958 and a basketball state title in 1957. Dericco was the superintendent at Fallon for 22 1/2 years and also started the youth basketball program in the early 1960s. After the Greenwave relocated to its current home off South Taylor Street, the gymnasium was dedicated and named after Dericco for his accomplishments as a coach and administrator. Dericco was inducted into the NIAA Hall of Fame in 1992.

JODI DOLAN 1994
SOFTBALL

Jodi Dolan, athlete: Arguably the queen of Fallon diamonds, Dolan was a standout softball player in the state before starring at Ohio State. She was a first-team, all-conference player from 1991-1994 in softball, including being named to the all-state team in 1991, 1993 and 1994. She also broke 12 school and career records at the time and was the co-Defensive Player of the Year in 1992 and a two-time team MVP. The record-setting pitcher threw eight shutouts and two no-hitters during her senior year before continuing her career at Ohio State and then in the Women’s Professional Fastpitch League. At Ohio State, Dolan was one of the best and her name appears 48 times in the record book.

RACHEL SORENSEN 1997
BASKETBALL VOLLEYBALL TRACK

Rachel Sorensen Lewis, athlete: Lewis was an all-state basketball player and track star during her four years with the Greenwave and she also lettered twice in volleyball. Lewis holds the school records in the long, triple and high jumps. She won the state titles in the long and triple jumps during her final season and also medaled in the 100- and 300-meter hurdles, 4x400 relay and 400 at state in her career. After high school, Lewis attended Sheridan College on a full-ride scholarship where the basketball team made it to the national tournament. She transferred to Reno to play for the Wolf Pack and became a starter during her junior season.

HARVEY DAHL 1999
WRESTLING FOOTBALL

Harvey Dahl, athlete: Dahl was one of the state's top lineman in his senior year during the 1998 season and followed with a state wrestling title in the winter as Fallon finished second in the Super State tournament. An all-league and all-state lineman and three-time regional wrestling champion, Dahl received the Sportsman award in 1999. Dahl, who played four seasons at Nevada, was signed by the Dallas Cowboys as an undrafted free agent after his senior year at Nevada but would make his first appearance on the field with the 49ers. In addition to San Francisco, Dahl was a guard on the Falcons and Rams, protecting first-round quarterbacks Matt Ryan and Sam Bradford during his nine-year NFL career.

AARIK WILSON 2001
TRACK BASKETBALL

Aarik Wilson, athlete: Wilson was a two-time state champ in the triple jump and holds the state record and the school record in the long and triple. Wilson was named the Co-Player of the Year in basketball but he thrived on the runway as he became a 10-time All-American jumper at Indiana during his college career. He became the Big Ten indoor meet record holder and was a two-time Big Ten athlete of the year after winning the NCAA title in both the long and triple jumps. Wilson competed professionally for USA Track and Field and was a four-time USA triple jump champion. He found his big break in 2008 when he won the U.S. Trials and competed in the Beijing Olympics. Wilson was ranked in the top 10 in the world during every season, establishing himself as one of the best combination jumpers in USA track and field history.

JENNIFER HUCKE 2001
VOLLEYBALL BASKETBALL

Jennifer Hucke, athlete: Hucke was a four-year letter-winner for the volleyball team and powered the Greenwave to back-to-back state titles in 1999 and 2000. A towering figure at the net with a thundering spike, she was a first-team all-state player in her final two seasons and the Gatorade Player of the Year in 2000, her senior season with the Greenwave. In the winter, Hucke was one of the most dominating basketball centers in the league but her passion was volleyball. Hucke, who played on the USA youth and junior national volleyball teams, earned a scholarship to play for one of the best volleyball programs in the country. At Stanford, she helped the Cardinal win two national championships during her freshman and senior seasons.

RICHARD ALLEN LEE 2004
SILVER STATE INTERNATIONAL RODEO
CONTRIBUTOR

Richard Allen Lee, contributor: After qualifying for the national finals in bareback riding, Lee was the national director for the National High School Rodeo Association. During his time, Lee received the Kenny Investor Award in 1994, which is the highest award in the National High School Rodeo, and he was voted “Man of the Year” in 1994. During his time as the national director, Lee was chairman of the rules committee for 10 years and served as the rough stock arena director. Lee, who cosponsored the Silver State International Rodeo in 1985 with Marcia de Braga, served 32 years as a board member, including 22 as the national director. He also played football, basketball and track in Fallon before playing all three sports at Lassen College in the 1950s.

Josh Mauga, athlete: As a senior, Mauga was named the 2004 High Desert League Defensive Player of the Year and was an all-league running back during his last two seasons. Mauga also won the heavyweight state title in wrestling and followed with a state title and school record in the discus. Mauga received a scholarship to play football at Nevada and started as a true freshman. Recognized as one of the best linebackers in the conference and region, he signed with the New York Jets after his senior season and later played with the Kansas City Chiefs, helping them reach the playoffs in 2016.

Congrats to All of The Inductees!

HONORABLE MICHAEL D. RICHARDS

Justice of the Peace

mrichards@churchillcounty.org

NEW RIVER TOWNSHIP JUSTICE COURT

71 N. Maine Street
Fallon, Nevada 89406

(775) 423-2845
Fax (775) 423-0472

Congrats to the
Class of 2017

867-4992

2199 W. Williams Ave.

www.bduckdesigns.com

BUTTSUP DUCK
Designs

Louie's **ACE** Home Center

OVER 25 YEARS IN BUSINESS

SODA LAKE STORAGE

500 SODA LAKE ROAD

775-867-2640

GEORGETOWN
SPRINGS
Casino

Photographing Today's Future Hall of Famers!

Congrats to the FIRST WAVE

Congratulations

2017 Hall of Fame

1976 football

1921-1923 girls basketball

Inductees!

Wendy Beeghly

Noble Waite

Frank Guisti Jr.

Ron Engel

Harvey Dahl

Jodi Dolan Tucker

Jack Beach

Ollie Ellison

Elmo Dericco

Lem Allen

Amilio Bell

Jennifer Hucke

Ellen Townsend

Ron Lee

Leonard Allen

Phillip Bailey

Albert "Cye" Hicks

Rachel Sorensen Lewis

Anthony Klenakis Sr.

John William Nunn

Ed Arciniega

Doug Maupin

Dave Lumos

Aarik Wilson

Sheree Ford Jensen

Richard Allen Lee

Gene Akins

Val York

Wint King

Randy Beeghly

Jim Bailey

Wes Goodner

Josh Mauga

Western Nevada College

Fallon Campus

www.greenwavehalloffame.com