

NEW MEXICO SPORTS HALL OF FAME

ERIC ROANHAUS

FLO VALDEZ

CARLA GARRETT

HENRY TAFOYA

SAM LACEY

LUC LONGLEY

MARV SANDERS

RAY BIRMINGHAM

43RD ANNUAL BANQUET

APRIL 3, 2016

ALBUQUERQUE CONVENTION CENTER

PRESENTED BY PROVIEW NETWORKS

**CATCH Every Play From
Your Local Leader in
High School Sports**

**Watch Comcast Channel 26
New Mexico's Only 24/7
Sports Network
Powered By Proview Networks**

**Congratulations,
to all the
Hall of Fame
Inductees and Award
Winners**

**Proud Presenting Partner of the New
Mexico Sports Hall of Fame Induction**

**Catch Adam Diehl on
the ProView Weekly
Rundown
WEDNESDAY AT
5:30 PM**

**Watch The Steve Davis
Show With a New
Guest Each Week
WEDNESDAY AT
3:00 PM**

**Watch Scott Galetti
and Ed Nuñez on the
Sports Desk
WEDNESDAY AT
4:00 PM**

**Also visit proviewnetworks.com to get a
years Subscription to the **NFHS**
Network**

NEW MEXICO SPORTS HALL OF FAME INDUCTION PROGRAM

PROCESSION

- Past Hall of Fame Inductees
- Annual Award Winners
- Major Partners
- New Mexico Sports Hall of Fame Board of Directors
- New Hall of Fame Inductees

MASTER OF CEREMONIES

Stan Whitaker, Former Board Member

INVOCATION

Roger Holien

NATIONAL ANTHEM

Dylan Valdez

OPENING REMARKS

Marty Saiz, Board President

HALL OF FAME INDUCTEES

- Ray Birmingham
- Carla Garrett
- Sam Lacey
- Luc Longley
- Henry Tafoya
- Eric Roanhaus
- Marv Sanders
- Flo Valdez

AMATEUR TEAM OF THE YEAR

Over 80 Senior Dogs Women's Basketball Team

PROFESSIONAL ATHLETE OF THE YEAR

Holly Holm, UFC World Champion

HIGH SCHOOL COACH OF THE YEAR

Heath Ridenour, Cleveland High School Football Coach

COLLEGIATE COACH OF THE YEAR

Joe Franklin, University of New Mexico Cross Country/Track Coach

HIGH SCHOOL TEAM OF THE YEAR

La Cueva High School Volleyball Team

COLLEGIATE TEAM OF THE YEAR

University of New Mexico Women's Cross Country Team

PROMOTION OF THE YEAR

Cam Bairstow's Inaugural UNM Alumni All-Star Game

AWARD OF DISTINCTION

Greg Jackson

Michael Winkeljohn

HIGH SCHOOL MALE ATHLETE OF THE YEAR

Marcus Williams, Cleveland High School - Football & Basketball

HIGH SCHOOL FEMALE ATHLETE OF THE YEAR

Lauren Wilmert, Volcano Vista High School - Softball & Volleyball

COLLEGIATE MALE ATHLETE OF THE YEAR

C.J. Maestas, University of Illinois - Gymnastics

COLLEGIATE FEMALE ATHLETE OF THE YEAR

Shelby Pendley, University of Oklahoma - Softball

CLOSING REMARKS

Marty Saiz, Board President

PROGRAM COMMITTEE

ABQ Sports Magazine & Marty Saiz (Program Designers), Gary Herron (Writer)

ST CLAIR

VINEYARD • WINERY • BISTRO

*Congratulations to the New Mexico
Sports Hall of Fame Inductees and
Annual Award Winners!*

WWW.STCLAIRWINERY.COM • 505.243.9916 • 901 RIO GRANDE BLVD NW, ALBUQUERQUE, NM

NEW MEXICO SPORTS HALL OF FAME

2015 - 2016 BOARD OF DIRECTORS

MARTY SAIZ

PRESIDENT

Gene Pino

PRESIDENT - ELECT

GALE LOVATO

PAST PRESIDENT

CHERYL JOHNSON

SECRETARY

JJ GRIEGO

TREASURER

MAHLON LOVE

AT-LARGE APPOINTEE

RUDY ARAGON

JUSTICE JOSEPH BACA

TARYN BACHIS

FRANK CASTILLO

DOUG DORAME

RUSSELL GOFF

GARY HERRON

KAREN HONEYCUTT

HERB HUGHES

FRED HULTBERG

TOM MANNING

ISIDRO RUBI

HENRY TAFOYA

VAN TATE

VENDORS OF THE BANQUET & PROGRAM

HONSTEINOIL

HONSTEINOIL

SANTA FE, NM
FUEL • LUBRICANTS • FILTERS

505-345-9029

USDOT 350737

*We strive to treat every customer
in such a memorable way
that when the transaction is complete,
the customer tells someone else how great we are.*

**Congratulations to the
Hall of Fame Inductees and Annual Award Winners!**

NEW MEXICO SPORTS HALL OF FAME

HALL OF FAME INDUCTEE

CARLA GARRETT

Carla Garrett: One of the most-distinguished athletes hailing from the state, this 1984 Santa Fe High graduate – who was a 2 sport All-American in basketball and an First Team All-State selection in soccer as a goalie -- went on to become a 10-time All-American in track & field at the University of Arizona, and was the 1989 NCAA national champion during the indoor season (shot put) and outdoor season (shot put and discus).

Ever since she was young, Carla Garrett played baseball, softball, tennis, track & field and basketball. Basketball was her first love. At Santa Fe High School (Class of 1984), she played basketball, competed in track events, and specialized in the 100-meter dash.

Although her Demonette team didn't qualify for the state tournament, it didn't stop her from becoming an All American and leading the state in scoring at 23pts per game, and a leading rebounder at 11 per game.

In the spring she was tossing the discus 51meters and putting the shot 15meters, becoming a 7-time state champion, including a state track relay championship, which if you ask her may be her most valued high school state championship. She is still the state record holder in both the discus and the shot put. She went on to The University of Arizona, becoming a 10-time All American and a 3-time NCAA Division I champion in 1989, winning the indoor shot put and the outdoor shot put and discus. She was only the 2nd woman in history to win this distinctive trifecta, her coach Meg Ritchie ironically being the first.

She was also a member of the 1991 and 1993 World Track & Field Team, as well as a member of the 1992 Olympic Track & Field Team competing in Barcelona, Spain.

She also excelled in Olympic Style Weightlifting, becoming a 3-time National Champion in the 85+ kilo class, setting what was at the time an American Record in the clean & jerk, while collecting 5 silver medals from the 1991 and 1993 World Weightlifting Championships.

Carla has been inducted into the University of Arizona Sports Hall of Fame, the New Mexico High School Track & Field/Cross Country Coaches Hall of Fame, and the USA Weightlifting Hall of Fame. She has been a strength & conditioning coach since 1994 and is currently the strength coach for the University of New Mexico women's basketball and softball teams.

**GRAPHIC
CONNECTION**

custom apparel

Proud Partner of the New Mexico Sports Hall of Fame

NMSHOF's Class of 2015 Inductees and Annual Award Winners

EMBROIDERY • IN-HOUSE DIGITIZING • SCREEN PRINTING • FULL-SERVICE ART DEPARTMENT

WWW.GCSPORTSWEAR.COM
1.888.821.2725

NEW MEXICO SPORTS HALL OF FAME

HALL OF FAME INDUCTEE

SAM LACEY

Sam Lacey: The first New Mexico State University basketball player to be inducted into the New Mexico Sports Hall of Fame, Sam Lacey was one of the best centers in the NBA in the 1970s. It was often overlooked because he played for lackluster teams. He was recruited for New Mexico State by Ed Murphy, an assistant to head coach Lou Henson.

Lacey averaged nearly 18 points and 16 rebounds as a senior for the Aggies, leading them to the only Final Four appearance in their history, a 1970 matchup with UCLA. He injured an ankle early and scored only 8 points as the Bruins -- led by Henry Bibby, Curtis Rowe, John Vallely and Sidney Wicks -- defeated the Aggies 93-77 and went on to win the championship.

Lacey was a rugged rebounder, at 6-10 and 235 pounds, and an outstanding shot-blocker. He also hit timely baskets and was a fine playmaker.

Seeking to rebuild after trading Oscar Robertson to the Milwaukee Bucks, the Royals selected Lacey in the first round of the 1970 NBA draft after he led NMSU to the NCAA tournament's Final Four. In KC, he teamed with guard Nate Archibald to provide some spark for a losing Royals team.

Lacey averaged in double figures in points and rebounds in his first six professional seasons, and he averaged 5.3 assists in 1974-75, when he was an all-star. Lacey averaged 10.3 points and 9.7 rebounds in his NBA career, which concluded with a season apiece with the New Jersey Nets and the Cleveland Cavaliers. He is one of only five NBA players (along with Hakeem Olajuwon, Julius Erving, David Robinson and Ben Wallace) to have registered 100 blocks and 100 steals in six consecutive seasons.

The Sacramento Kings, whose roots go back to the Rochester Royals and the teams that played in Cincinnati, Omaha and then Kansas City, have paid tribute to Lacey. His No. 44 is displayed aloft at the Sacramento Kings arena.

DEDICATED TO OUR SPORTS **HALL OF FAMERS!**

CONGRATULATIONS
TO THE 2015-2016
NEW MEXICO SPORTS
HALL OF FAME
INDUCTEES

**WORK
HARD.
PLAY
HARD.**

#abqsports

abqsportsmag.com

NEW MEXICO SPORTS HALL OF FAME

HALL OF FAME INDUCTEE

ERIC ROANHAUS

Eric Roanhaus: Nobody has won more high school football games and coached more in New Mexico than Eric Roanhaus, who has 335 wins in 38 (1978-2015) seasons as the Clovis Wildcats' head coach.

Born in Chicago but raised in California, this 1965 graduate of Hueneme High School in Oxnard, Calif., participated in football, basketball and baseball while in high school. Following high school, he attended Ventura Junior College in Ventura, Calif., competing in football and basketball. He received his AA degree in 1967, and then enrolled at West Texas State University in 1968, where he finished his playing days at quarterback for the Buffaloes and graduated in 1970 with a BS degree. He later received his MS from Eastern New Mexico University and his Administration Certificate, both in 1985.

He came to Clovis as a football assistant in 1973 under head coach Dunny Goode and became Goode's successor when Goode took the head job at Eastern New Mexico University.

His teams have won 10 state championships and been state runners-up eight times.

In 1985, he was named the National High School Coach of the Year by the National Sports Service in Phoenix. He was inducted into the New Mexico High School Coaches Association's Hall of Honor in 1995 and he went into the National High School Coaches Hall of Fame in 2002.

Speaking at the annual New Mexico High School Coaches Association's summer clinic in the Duke City a few summers ago, Roanhaus admitted he once basically used his Wildcats to get what he wanted, more championships. He has plenty under his belt. Clovis won big-school gridiron championships in 1978, 1981-85, 1990-91, 1994 and 2001. The Wildcats have finished second their last three trips to the championship game: 2004, '05 and '07.

"We were really winning-motivated," Roanhaus divulged. "We were 22-3 in the playoffs our first 10 years. Then I decided to become more kid involved. In the last 20 years we haven't won as much — but I sleep better at night."

Sadie's
of New Mexico

Serving New Mexico for over 60 years

Come by and visit one of our 4 locations for lunch

Lunch prices starting under \$10!

*View our locations by visiting our website
www.sadiesofnewmexico.com*

NEW MEXICO SPORTS HALL OF FAME

HALL OF FAME INDUCTEE

FLO VALDEZ

Flo Valdez: This Roswell native has led volleyball teams to 985 match victories through 42 seasons – 367 matches won at Roswell High School and 618 matches won at El Paso Franklin High School – setting the standard for volleyball success in the Southwest.

Strangely, Valdez never actually played volleyball. But in order to coach her favorite sport, basketball, Valdez had to agree to coach volleyball. She later founded the founder of the South/South volleyball all-star matches and led Roswell High School to three state volleyball championships. Plus, she was the New Mexico High School Coaches Association Volleyball Coach of the Year in 1987 and 1993.

The last of 12 children born to Ramon and Carolina Valdez and a 1963 graduate of Roswell High School, she received her BS from Texas Woman's University and her MS from Eastern New Mexico University.

Her teaching career began at Tatum High School in 1976, where she taught physical education, sponsored the cheerleaders and began GAA teams in volleyball, basketball, softball, badminton and track. Valdez then spent a year at Hobbs High School and another year at Mesa Middle School, returning to Hobbs, which is where she happened to be when the state finally decided to “give girls a shot at competition.” In 1973, Flo became known as “Coach Valdez” and began her coaching career with the “Eaglettes,” coaching softball, basketball and track.

The fall of 1974, Valdez returned to Roswell High as varsity volleyball, basketball and track coach. For the next 22 years, Flo dedicated her life to Roswell High and all the young women athletes who helped build a tradition of excellence in women's athletics.

She headed to the “West Texas town of El Paso” in 1996, where she has been the varsity volleyball coach at Franklin High School ever since. She was inducted into the New Mexico High School Coaches Association Hall of Honor in 1998; she was an inductee of the 2009 El Paso Athletic Hall of Fame in 2009.

1993 AAAA STATE
VOLLEYBALL CHAMPIONS
ROSWELL HIGH SCHOOL

Congratulations to all the Hall of Fame Inductees and Annual Award Winners!

CLASS OF 2015 INDUCTEES

Ray Birmingham

Flo Valdez

Eric Roanhaus

Marv Sanders

Henry Tafoya

Sam Lacey

Carla Garrett

Luc Longley

ANNUAL AWARD WINNERS

Mike Winkeljohn
Greg Jackson

Holly Holm

Joe Franklin

Cam Bairstow's Lobo All-Star Game

C.J. Maestas

UNM Women's Cross Country

La Cueva High School Volleyball

Shelby Pendley

Heath Ridenour

Lauren Wilmert

Marcus Williams

New Mexico Cruisin' Bio Doors

State Farm

State Farm

"Proud to be the President of the New Mexico Sports Hall of Fame and
be a "Hall of Fame Inductee" Partner

**MARTY
SAIZ**
505-345-3431
www.martysaiz.net

"Providing Insurance & Financial Services"

NEW MEXICO SPORTS HALL OF FAME

HALL OF FAME INDUCTEE

HENRY TAFOYA

Henry Tafoya: Born and raised in Albuquerque, “Henry T” was a three-sport athlete at Sandia High School, where he was a quarterback and defensive back for the Matadors, as well as an All-City baseball player and the Matadors’ point guard on the hardwood.

While attending UNM, he became the director of the Old Town Boys Club. Having a great youth basketball program gave him a great knowledge of officiating. It was during this time he was invited to visit heavyweight champion Muhammad Ali at his training camp at Deerlake, Pa. This incredible opportunity led to an exclusive interview of the champ on television, which aired successive nights on KOAT-TV. Soon after, station manager Max Sklower offered him a job as a week-end sportscaster at KOAT.

Six months later he was offered a job at KOB-TV, where he became the television voice of the University of New Mexico, sports director and weekday sportscaster. After seven years at KOB, he moved back to KOAT-TV where he continued as the voice of NMSU and he also anchored television sportscasts. In 1997, Henry and his son, Aaron started the one of the first sports talk radio station the country on KDEF-1150 AM.

In 2013, Tafoya joined ESPN Radio (101.7-FM) to do a weekly call-in show on Saturdays.

“I’m just grateful for the opportunity to work with people who really understand radio,” Tafoya said of ESPN Radio President Joe O’Neill. “He understands how to do radio, and has one of the best radio sports stations in the country. I’m honored they’ve asked me to be a part of it.”

“As a sports broadcaster for 41 years on radio, he has broadcast thousands of games, from Little League to professional sports. While this agenda was very gratifying he put other aspirations on the shelf. . . . Now on a different level, he is pursuing a television and radio play-by-play career his next exciting challenge,” lauded O’Neill.

Tafoya is a former winner of the New Mexico “Sportscaster of the Year” award and a two-time winner of the Play-by-Play award from the New Mexico’s Broadcasters Association.

ESPN
ALBUQUERQUE
((101.7_{FM} THE TEAM))

“NEW MEXICO OWNED AND OPERATED”

**CONGRATULATIONS
TO ALL INDUCTEES INTO
THE NEW MEXICO
SPORTS HALL OF FAME**

1017theteam.com

ESPNRadio1017theteam

@1017theteam

NEW MEXICO SPORTS HALL OF FAME

HALL OF FAME INDUCTEE

LUC LONGLEY

Luc Longley: One of the most-popular Lobos while playing from 1987-91 for Dave Bliss, the big guy averaged 19.1 points, 9.2 rebounds and 3.6 assists in his senior season, which was highlighted by being a first-round draft pick of the Minnesota Timberwolves in 1991.

As a freshman, he played in but one game, missing the final contest of the season for the Australian Olympic trials. Longley went on to make the 1988 Australian Olympic team, his first of three Olympic Games.

Named honorable mention All-America by the Sporting News in his sophomore season, Longley was beginning to really come in to his own as a player. Following a strong junior season, where he was a candidate for the John Wooden Award, college basketball's top player, he was chosen as a member of the Australian National team and participated in the Goodwill Games and World Games.

A potential lottery pick in the 1990 NBA draft, Longley opted to stay for his senior season at UNM where he averaged 19.1 points, 9.2 rebounds, and 3.6 assists a game. He was the first and only Lobo to record a triple-double in a game – and he did it twice. He had 23 points, 15 rebounds and 10 blocks vs. Hardin-Simmons on November 24, 1989, and 17 points, 14 rebounds and 10 assists vs. Penn State on March 28, 1990.

Longley was first-team All-WAC in his junior and senior seasons. Longley also represented Australia in the Barcelona Olympics that following year (1992).

He played two seasons as the Timberwolves' starting center, then was traded to the Chicago Bulls, where he went on to win three-straight NBA Championships (1996-98) with Michael Jordan, Scottie Pippen and Dennis Rodman as teammates.

He was the first Australian to play in the NBA, the first to win an NBA title and he played more NBA games than any Australian who followed him. Longley played in 567 games, scored 4,090 points, grabbed 2,794 rebounds and blocked 549 shots.

Congratulations NM HOF Inductees and Award Winners

5 Locations to Serve You!

600 Montano Rd. NE

881.8889

Neighborhood: North Valley, Montano east of Edith, Across from Power Ford

8591 Northeastern NE

299.2300

Neighborhood: Eastside, Wyoming South of Menaul, Behind Wal Mart

702 Carmony Ln. NE

299.2500

Neighborhood: North Valley, Behind American Home Warehouse

130 Palomas Dr. NE

254.0241

Neighborhood: International District, Central East of San Mateo

Paseo Location Now Open!

5600 Holly Ave. NE

881.8881

Neighborhood: Paseo Del Norte and I-25, (The old Caliber's Building), Across from Target

Congratulations NM HOF Inductees and Award Winners

We would like to congratulate all of this year's HOF inductees, award winners, and current Hall of Famers. We salute you for your hard work and dedication to your individual sports. You are all an inspiration to young athletes across New Mexico. Thank you and congratulations!

NEW MEXICO SPORTS HALL OF FAME

HALL OF FAME INDUCTEE

MARV SANDERS

Marv Sanders: Coach Sanders, a 1960 graduate of Western New Mexico University, has bounced around more than a basketball when it comes to coaching in the Land of Enchantment. Only two coaches, Ralph Tasker and Pete Shock, have amassed more victories, but Sanders won titles at three stops, and at three classifications: Hatch Valley (1964), Silver High (1975) and Farmington High (1982, '86). Sanders “retired” in 2003, completing a 41-year career with 787 victories, about 20 wins per season. FHS honors him annually with its Marv Sanders Tournament every December. In 2010, Sanders was inducted into the WNMU Athletic Hall of Fame; as a Mustang, he’d twice been named an all-conference basketball player. “After graduation (from WNMU), I went back to Indiana for two years, but after going three weeks without seeing the sun, I made the decision to make my way back to New Mexico.”

His first coaching job was in Indiana, at Mentone High School, but he returned to coach at Hatch Valley High School, where he won the school’s first-ever Class B state championship in 1964, his second year at Hatch.

Two years later he was an assistant coach at Alamogordo under a former WNMU teammate, Dick Drangmeister; he then became head coach at Silver High for nine years, winning the Colts’ first-ever championship in 1975.

Moving to Portales, his team made it to the state finals in 1976; he moved on to Lovington for a four-year stint, including an overtime loss to Bernalillo in the 1979 finals.

He headed to Farmington in 1980 for the better part of the next 23 years — winning a championship in his second year there when his son, Mike, scored the winning free throws with five seconds left. He won again in 1987 with future UNM Lobo great Rob Robbins on board.

In his last year with the Scorpions, the team made the finals again, losing to Kirtland Central.

In the 2014-15 season — he said it was his last — Sanders was an assistant coach at Capitan High.

ALBUQUERQUE

THERE'S NO MOUNTAIN TOO HIGH TO CLIMB. THANK YOU HALL OF FAMERS FOR THE CONTINUOUS MOTIVATION!

JAGUAR LAND ROVER ALBUQUERQUE
(505) 797-3600

JAGUARALBUQUERQUE.COM | LANDROVERALBUQUERQUE.COM

Congratulations to the New Mexico Sports Hall of Fame's Inductees and Annual Award Winners! You are what makes the New Mexico Community so great.

NEW MEXICO SPORTS HALL OF FAME

HALL OF FAME INDUCTEE

RAY BIRMINGHAM

Ray Birmingham: University of New Mexico head baseball coach Ray Birmingham is being inducted tonight into a hall of fame for the third time. In his 29 years, he has won his 1100th win vs. Grand Canyon on March 16, 2106 vs. Grand Canyon University. His overall record as of March 21, 2016 is 1103-536-3.

Prior to the 2011 baseball season, he was inducted into the National Junior College Athletic Association Hall of Fame following his 18 years as the head coach at New Mexico Junior College, where he led the Thunderbirds to 765 wins and two trips to the NJCAA World Series, including the 2005 National Championship.

In 2012, the Lea County Hall of Fame honored him with induction. Lea County is home to Hobbs, home to NMJC and College of the Southwest, where Birmingham began his collegiate coaching career, leading the Mustangs to a No. 23 national ranking and 53 wins in two seasons.

“I’m humbled by the honor, I really am,” Birmingham said after being informed he’d completed the trifecta. “I’m proud to represent the great state of New Mexico. People from every corner of this state have helped me with baseball for over five decades.”

“Not only is he a great ambassador for our state, but he is also one of the premier college baseball coaches in the country,” said UNM Vice President for Athletics Paul Krebs.

In his ninth season at UNM, Birmingham has led the Lobos to four NCAA Tournament appearances, including the first for the program since 1962. UNM has also won three regular-season Mountain West titles and two Mountain West Tournament championships.

Known as one of the best hitting minds in the game, Birmingham consistently leads the Lobos to top 10 NCAA batting averages. For four straight years, and in six of seven, the Lobos have placed inside the top 10 in the nation.

His final destination this spring, he hopes again, is Omaha for the College World Series.

Local Financing Provided by BH Capital Ltd. in 2015

This announcement appears as a matter of record only

OPERATING CREDIT LINE
\$750,000
NM Transloading
Corporate Finance Consulting and Merchant Bank Services provided by
BH Capital Limited

This announcement appears as a matter of record only

LONG TERM CREDIT FACILITY
\$5,500,000
NM TRANSLOADING
Corporate Finance Consulting and Merchant Bank Services provided by
BH Capital Limited

This announcement appears as a matter of record only

EQUIPMENT FINANCING
\$1,000,000
NM TRANSLOADING
Corporate Finance Consulting and Merchant Bank Services provided by
BH Capital Limited

This announcement appears as a matter of record only

OPERATING CREDIT LINE
\$3,500,000
Gandy Dancer Inc.
Corporate Finance Consulting and Merchant Bank Services provided by
BH Capital Limited

This announcement appears as a matter of record only

LONG TERM CREDIT FACILITY
\$7,500,000
Gandy Dancer Inc.
Corporate Finance Consulting and Merchant Bank Services provided by
BH Capital Limited

"All The Best to New Mexico Sports Hall of Fame Board Of Directors!"

- George Lovato Jr. Principal and Chairman of the Board BH Capital Ltd

Hertz®

"Proud Partner of NMSHOF"

**Congratulations to all the
 Hall of Famers
 and Annual Award Winners!**

NEW MEXICO SPORTS HALL OF FAME AWARD OF DISTINCTION

GREG JACKSON & MIKE WINKELJOHN

Michael and Greg are mixed martial arts (MMA) trainers who co-own Jackson-Winkeljohn MMA Academy. Jackson Wink MMA Academy has been voted as the #1 MMA Camp in the world for many years. It is here that Coaches Greg Jackson and Mike Winkeljohn created something truly unique and took the sport of MMA to a totally different level.

Their efforts have brought world attention to New Mexico for training notable athletes that include Holly Holm, Jon “Bones” Jones, George “Rush” St. Pierre, Rashad Evans, Frank Mir, Carlos Condit, Gina, Carano, Donald “Cowboy” Cerrone, John Dodson and many others world-level professional MMA athletes.

At the Eighth Annual Fighters Only World MMA, Jackson/Winkeljohn MMA Academy was named the 2015 “Gym of the Year” area. The duo has been featured in Sports Illustrated Magazine and numerous other documentaries, radio shows, television programs, articles and news features.

LINCOLN

Serving Santa Fe & Northern New Mexico for 51 Years

CONGRATULATIONS to the New Mexico Sports Hall of Fame's Inductees and Annual Award Winners

PROUD PARTNER OF THE NEW MEXICO SPORTS HALL OF FAME

505-473-FORD
capitolfordnm.com

505-473-3673
capitolincolnm.com

ON SOUTH CERRILLOS ROAD UNDER THE GREAT AMERICAN FLAG

Proud Partner of the New Mexico Sports Hall of Fame

Let us assist you with all your convention and meeting needs.

1-800-754-8829

www.SiABQ.org • email: ABQtourism@ahcnm.org

Southwest

ALBUQUERQUE
HISPANO
CHAMBER OF COMMERCE
CONVENTION & TOURISM
DEPARTMENT

NEW MEXICO SPORTS HALL OF FAME PROMOTION OF THE YEAR

UNM ALUMNI BASKETBALL ALL-STAR

Last June's Inaugural UNM Lobo All-Star Basketball Game presented by Cameron Bairstow on June 28, 2015 drew nearly 9,500 fans, which enjoyed a night of Lobo History at the famous WisePies Arena aka "THE PIT". The exhibition event was the brainchild of former Lobo and Chicago Bulls player Cameron Bairstow and former UNM assistant Brandon Mason. The loud PIT crowd watched 21 former players participate in All-Star Game. Cam was joined by current NBA players, Danny Granger and Tony Snell, plus former NBA players, Kenny Thomas, Alex Kirk, Drew Gordon, and JR Giddens. Other former Lobos that were showing off their basketball talents included Deshawn Delaney, who won the dunk contest over Tony Dandridge; and Ruben Douglas, who led the nation in scoring in 2003. Former Lobos Daniel Faris and Emmanuel Negedu will serve as coaches for the event. The Cherry roster, led by a game-high 32 points from Alex Kirk (2010-14) and 31 from J.R. Giddens (2005-08), topped the Silver roster, 127-124. Cameron donated \$16,000 to the Lobo Club and to his former Lobo teammate Hugh Greenwood's "Pink Pack" fund.

GAINING TRACTION

Winning an event is measured in milliseconds, but true success is measured in years. Building determination to improve a little more every day is the recipe for long term success for both the athlete and our community.

People with the courage to take the field today will have the courage to take on the challenges our world faces now and in the future.

Colliers International is a proud partner with the New Mexico Sports Hall Of Fame in recognizing those who have the tenacity, focus and drive to make themselves better and achieve greatness.

colliers.com

Accelerating success.

OPEN

NEW MEXICO SPORTS HALL OF FAME PROFESSIONAL ATHLETE OF THE YEAR

HOLLY HOLM

Holly Holm stepped into the octagon in Melbourne, Australia, November for a UFC 193 showdown with unbeaten bantamweight champ Ronda Rousey and KO'd the champ in the second round, shock-in the UFC world but not surprising anyone in the Duke City who'd been a fan of the "Preacher's Daughter."

More than a million pay-per-view purchases were made for the historic fight, and another 50,000 fans were in attendance. Although Holm may have been unknown beyond the borders of New Mexico before that historic knockout, she's well known now, making the TV circuit with virtually every talk show and staying in shape for the expected rematch, probably (hopefully, anyway) in July, with Rousey, out of the fight game while recovering from injuries inflicted on her by Holly.

The City of Albuquerque celebrated with a parade in her honor; City Councilor Dan Lewis signed a proclamation recognizing November as "Holly Holm Month."

*Congratulations to the
Hall of Fame Inductees and Annual Award Winners!*

505.884.1234 1.800.880.7767
505.884.1277 FAX

2437 MENAUL BLVD NE

www.gtsteamsales.com

NEW MEXICO SPORTS HALL OF FAME

COLLEGIATE MALE ATHLETE OF THE YEAR

C.J. MAESTAS

C.J. Maestas, a 2010 graduate of Cibola High School, capped the Fighting Illini gymnastics season, and a stellar Illinois career, by claiming a national title on high bar at the 2015 NCAA Men's Gymnastics Championships, as he earned four of the eight All-America honors for the Illini.

Maestas finished his Illinois career with two national titles (Rings 2012; High Bar 2015) and 10 All-America honors. As a freshman, C.J. became Illinois' first-ever national still rings champion at the 2012 NCAA Championships, where he also finished second in the all-around to help the Illini to their first NCAA team title in more than two decades. He also was named Big Ten Gymnast and Freshman of the Year in 2012.

C.J. will train full-time at the U.S. Olympic Training Center in Colorado Springs after he graduates in May, focusing on making the 2016 U.S. Olympic team. He also will sign a deal with Under Armour.

RayLee Homes

A NEW GENERATION

SERVING NEW MEXICO *Since 1976*

10 Communities CITYWIDE

HOMES FROM THE *Mid 100's*

**HALL OF FAME
PRESS CONFERENCE
12-19-15**

NEW MEXICO SPORTS HALL OF FAME COLLEGIATE FEMALE ATHLETE OF THE YEAR

SHELBY PENDLEY

Shelby Pendley had one of the greatest softball seasons ever in NCAA history, as the 2011 Rio Rancho High School grad closed out her eligibility at the University of Oklahoma.

After playing one season at the University of Arizona, Shelby became a three-time NFCA All-American, three-time First Team All-Region, a two-time Big 12 Player of the Year in 2013 and 2015 and led the Sooners to a national championship in 2013.

She capped her OU career with 84 career home runs, sixth in NCAA history, starting in 54 games, 47 at shortstop and seven in the circle, last season, when she led the team in batting average, at-bats, hits, doubles, homers, RBIs and total bases, and led the Big 12 in homers.

Following her OU career, Shelby was drafted second overall in the 2015 National Pro Fastpitch College Draft by the USSSA Pride, named the NPF Rookie of the Year at season's end.

She is now an assistant softball coach at UNM.

AFTER MARKET AUTO PARTS

COLLECTIBLES

COMICS

505.994.4308

MildtoWildInc@gmail.com

www.MildtoWildInc.com

Mild to Wild Inc.

Restoration & Custom Shop

- GENERAL FABRICATION
- REPAIR & SERVICE
- TRAILER REPAIR AND PARTS
- AFTERMARKET AUTO PARTS

505.244.1149

BREGMAN & LOMAN, P.C. Lawyers for the People

Personal Injury
Auto Accidents
Wrongful Death
Product Liability
Medical Malpractice

Civil Rights Litigation
Employment Law
Criminal Law
Business Litigation
Debt Collection

Bregman & Loman, P.C.
congratulates the New Mexico
Sports Hall of Fame's Inductees
and Annual Award Winners!

901 3rd Street NW, Suite A
Albuquerque, NM 87102
PHONE: (505) 761-5700

Website: www.bregmanlawfirm.com
E-mail: tblf@bregmanlawfirm.com

Congratulations
to the

Class of 2015 Inductees &
Annual Award Winners!

BANK OF THE WEST

NEW MEXICO SPORTS HALL OF FAME

HIGH SCHOOL MALE ATHLETE OF THE YEAR

MARCUS WILLIAMS

Cleveland High School senior Marcus Williams wasn't merely one of the best wide receivers in the state during the 2015 football season, many consider him the best prep basketball player in New Mexico in the current 2015-16 campaign.

At 6-4 and with great "hops," Marcus could out-leap most of his defenders on the gridiron, and he uses that same skill to out-leap opponents in the paint on the hardwood, pulling down what seems to be countless rebounds in every game. His boarding and scoring helped lead the Storm basketball team to the APS Metro Championships title in early January and state runner-up in the 2015 6A State Basketball State Championship. He was First Team All-State, All-Metro and All-District

After scoring a total of 14 touchdowns in his sophomore and junior seasons combined, Marcus found the end zone 13 times last fall.

Playing on the undefeated state champion Storm football team, Williams made First Team All-State teams on offense and defense. Yeah, that big size made him a key member of the Storm's secondary, too.

Congratulations to all the Hall of Fame Inductees and Annual Award Winners!

**"Proud of my daughter, Lauren Wilmert and to be
"High School Female Athlete of the Year" Partner**

State Farm

**THERESA
WILMERT**

505-792-2070

www.theresasaizwilmert.com

"Providing Insurance & Financial Services"

**HALL OF FAME
PRESS CONFERENCE
12-19-15**

NEW MEXICO SPORTS HALL OF FAME

HIGH SCHOOL FEMALE ATHLETE OF THE YEAR

LAUREN WILMERT

Lauren Wilmert, a Volcano Vista High School senior, had the unique accomplishment of socking three home runs against Rio Rancho last spring, although her Volcano Vista Hawks came out on the short end of the scoreboard vs. the Rams in the Class 6A championship game at Lobo Field.

The Metro and District 1-6A Player of the year, Lauren also made as a catcher First-Team All-State, All-Metro and All-District teams after swatting 16 home runs last season and closing in on the state career record for HRs.

As catcher, she has committed to extending her career at the University of New Mexico.

Lobos coach Erica Beach said, "Lauren Wilmert is one of the best ballplayers in her class in all of New Mexico. Not only is she strong behind the plate but she is a great hitter that will provide power to our lineup."

She was also named Second Team All-State & All-Metro and First Team All-District selection in volleyball last fall. . She led the Hawks to their first District Championship and State Final Four ever in volleyball.

NEW MEXICO *Five*
Adventure that Feeds the Soul. newmexico.org

ALBUQUERQUE
CONVENTION & VISITATION BUREAU

ESPN EVENTS

Congrats from,
**NEW MEXICO'S PREMIER
ANNUAL SPORTS EVENT**

UNIVERSITY STADIUM ~ DECEMBER 2016

MR TUX

Finest in Formalwear
...Since 1964

3107 Eubank NE
(In Scottsdale Village)
Albuquerque, NM 87111
505 292.7525

4900 Lomas Blvd. NE
(On Lomas at Monroe)
Albuquerque, NM 87110
505 255.7463

www.mrtuxnm.com

Proud Partner
of the
2016 Amateur Team of the Year

New Mexico Cruisin' Big Dogs

Mahlon & Beverly Love

Mahlon is the only original NMSHOF Board Member Since 1973

NEW MEXICO SPORTS HALL OF FAME AMATEUR TEAM OF THE YEAR

NEW MEXICO CRUISIN' BIG DOGS

The New Mexico Cruisin' Big Dogs, a women's 80-plus basketball team from Albuquerque, captured the gold medal at the National Senior Games in Minneapolis in July. With all its members in the 80's or 90's, the New Mexico Cruisin' Big Dogs prove age is nothing but a number. They appeared on a feature on the NBC nightly news. This was the first gold for the New Mexico women in the National Senior Games, which are held every two years.

Coached by Denis Porter, the Cruisin' Big Dogs went undefeated against the two other teams entered in their division, the San Diego Splash and the Louisiana Slammers. The Albuquerque women, who won six games in all, beat rival Splash in the gold medal game, 24-12. Upon their return from the tournament, a contingent of cheering fans greeted the team at the Albuquerque International Sunport. Mayor Richard Berry was on hand to declare the occasion "Cruisin' Big Dogs Day."

The New Mexico Cruisin' Big Dogs are Katherine Dolce, Claire Hanson, Barbara Loveless, Arlene Mayer, Mickey Sutton, Shiela O'Neil, and Jan Ward, who also finished the 2013 Senior Games by winning silver.

Congratulations
to the
**Hall of Fame Inductees &
Annual Award Winners!**

NORTHERN
New Mexico College
Eagles

**Congratulations to the
New Mexico Sports Hall of Fame's
Class of 2015 Inductees &
Annual Award Winners**

NORTHERN
New Mexico College
ATHLETICS
PROUD PARTNER OF THE
NEW MEXICO SPORTS
HALL OF FAME

921 PASEO DE OÑATE, ESPAÑOLA, NM 87532 | 505.747.2288 | WWW.NNMCEAGLES.COM

**Walt Arnold, 1996
NMSHOF Inductee,
and SVN Commercial
Real Estate
Congratulates New
Mexico Sports Hall
of Fame's Inductees
and Annual Award
Winners!**

Congratulations!

**New Mexico Sports Hall of Fame's
Class of 2015 Inductees and
Annual Award Winners**

PROUD PARTNER OF THE
NEW MEXICO SPORTS HALL OF FAME

6200 Seagull Lane NE Ste A, Albuquerque, NM 87109 | 505.256.7573

NEW MEXICO SPORTS HALL OF FAME COLLEGIATE COACH OF THE YEAR

JOE FRANKLIN

Joe Franklin was an easy choice by the U.S. Track & Field and Cross Country Coaches Association as its NCAA Division I National Women's Coach of the Year. For Franklin, named Mountain Region Women's Coach of the Year for the third time, it was his second national coach of the year honor; he was the USTFCCA National Men's Coach of the Year in 2004 while coaching Butler University.

In his ninth year at UNM, the entire 2015 season featured exceptional and historic success for the UNM women, as they won four times in five chances and finished the season with perhaps the best performance at an NCAA cross country meet ever, as the Lobos registered the lowest team score by any team since 1982, the smallest team spread (29.5 seconds) in the history of the six-kilometer championship, the most All-Americans (five) since 2009 and the most top-25 finishers (five) since 2001.

BUSINESS ENVIRONMENTS

Office Furnishings • Floorcoverings • Spaceplanning

BUSINESS ENVIRONMENTS is a full-service dealership featuring office furniture, commercial floorcoverings and interior design/space planning services.

We represent leading manufacturers that have documented environmental initiatives and quality products that:

- ARE GREENGUARD CERTIFIED
- HELP CUSTOMERS SEEKING LEED CERTIFICATION
- COMPLY WITH RCRA, EPA, CPG, ANSI, BIFMA, ASTM, SFI AND FSC
- MEET/EXCEED GSA EPA REQUIREMENTS

Please visit our showroom at
5351 Wilshire Ave. NE, Albuquerque, NM 87113 • 505-888-4400

AGGIE ATHLETICS & NEW MEXICO STATE UNIVERSITY WOULD LIKE TO CONGRATULATE

SAM LACEY

ON HIS INDUCTION TO THE NEW MEXICO SPORTS HALL OF FAME

NEW MEXICO SPORTS HALL OF FAME HIGH SCHOOL COACH OF THE YEAR

HEATH RIDENOUR

Heath Ridenour, in his fourth year at the helm of the Cleveland High football team, came out of the 2015 season the same way his Storm went into the No. 1 team in Class 6A.

Cleveland went 10-0 in the regular season, won the District 1-6A championship, set a scoring record (645 points, to opponents' 208) and had just one close game all season – a seesaw battle with Eldorado, the team it would defeat in the championship game at Lightning Bolt Stadium in early December. In his four seasons at Cleveland, where the former Lovington High and ENMU quarterback was the offensive coordinator for the first Perfect Storm – the 13-0 team in 2011 – Ridenour is 36-11.

It didn't hurt to have a bevy of All-State players, including three Division I commits, which included UNM-bound and the state's Gatorade Player of the Year, Gabe Ortega and Marcus Williams plus, Stanford-bound offensive lineman Henry Hattis.

Financial options for every phase of your life

Whether you want to save for the future, secure a personal loan, utilize exclusive online and telephone banking services, or enjoy the convenience of our ATMs and many locations, we are here for you. Call, click, or stop by and talk with a banker. If you would like to open an account over the phone, call 1-800-932-6736 any time (or 1-800-311-9311 for service in Spanish).

wellsfargo.com

*Congratulations to all
the Hall of Famers and Annual Award Winners!*

Together we'll go far

NEW MEXICO SPORTS HALL OF FAME COLLEGIATE TEAM OF THE YEAR

UNM WOMEN'S CROSS COUNTRY

The UNM women's cross country team turned in one of the most-dominating performances in NCAA history, as the No. 1 Lobos won the national title in November at the NCAA Division I Cross Country Championships.

The Lobo women placed all five of their scorers in the top 25, making each an All-American, in Louisville and combined to score 49 points, the lowest team score by any team since 1982. The Lobos lived up to their No. 1 billing, running through the 31-team field to an 80-point victory – the fifth-largest in NCAA history -- over runner-up Colorado.

Courtney Frerichs led UNM over the women's 6-kilometer course, placing fourth in 19:48. Courtney was the Lobos' top runner at four of the five meets at which they ran in 2015; her finish is the best in program history. Rounding out the Lobos' score were Alice Wright (fifth/19:53.1), Rhona Auckland (13th/20:07.01), Calli Thackery (15th/20:07.03) and Molly Renfer (24th/20:17.5).

SOUTHWEST GIFTS • COLLEGE APPAREL • NM SPORTS TEAM WEAR

New Mexico Look

Now in TWO locations!

UPTOWN

6611 Menaul NE
Albuquerque, NM 87110
505-880-8880

CENTRAL

2324 Central Ave SE
Albuquerque, NM 87106
505-842-9600

ISOTOPES

I ♥
NM

order online at www.nmlook.com

*Congratulations Hall of Fame Inductees
and Annual Award Winners*

ZIA GRAPHICS

EMBROIDERY & SCREENPRINTING

Your source for custom printed apparel and promotional products

Company Apparel
T-Shirts
Polos
Hats & Caps
Mugs & Glassware
Lanyards
Event Merchandising

2730 Carlisle NE
Albuquerque, New Mexico 87110

505-881-1477

Promotional Products
Flags & Banners
Emblems & Patches
Decals
Mouspads
Pins & Buttons
and Much More!

e-mail: sales@ziagraphics.com
www.ziagraphics.com

(505) 881-1477

Local in Albuquerque for over 50 years

NEW MEXICO SPORTS HALL OF FAME HIGH SCHOOL TEAM OF THE YEAR

LA CUEVA HIGH SCHOOL VOLLEYBALL TEAM

The La Cueva High School volleyball team claimed the school's first state volleyball title in November at Santa Ana Star center, beating Cleveland three games to one.

Head coach Steven Archibeque led the Bears to a perfect 22-0 record, which included eight wins over its District 2-6A foes to claim the district title. By season's end, the Bears were ranked 20th in the nation. La Cueva had registered runner-up finishes three times (2007, '09 and '12) before running the table in 2015 and becoming the first undefeated big-schools champ to go undefeated since Santa Fe High in 1996.

The Bears became the last sports program at LCHS, boys or girls, to win a state championship.

And, losing only three seniors last fall – Madison Harris, Sophia Masuda and Abigail Stomp, the Gatorade Player of the Year in the state – Class 6A teams should watch out for the Bears in the 2016 season.

WELCOME TO THE ALBUQUERQUE CONVENTION CENTER

CONGRATULATIONS!

Proud Sponsor of the
New Mexico Sports
Hall of Fame

- GRADUATIONS
- SPECIAL EVENTS
- HOLIDAY PARTIES
- MEETINGS

Let Our Award-Winning
Executive Chef
Create Your Perfect Menu!

NEW MEXICO SPORTS HALL OF FAME

Hall of Fame Inductees

1973

Roy Johnson

Bobby Unser

Tony Wilson

1977

Pete McDavid

Nancy Neeld

Abbie Paiz

1974

Bob Foster

Paul Parenti

Don Perkins

1978

Mel Daniels

Mannie Foster

Cathy Carr

1975

Ralph Bowyer

Adolph Plummer

Al Unser Sr.

1979

Tow Diehm

John Baker

1976

Jim Clearly

John Dolzadelli

1980

Hugh Hackett

Tommy McDonald

NEW MEXICO SPORTS HALL OF FAME

Hall of Fame Inductees

1981

Bob King

1986

Bill Brannin

Bill Gentry

Carlos Salazar

1982

NONE

1987

Ashby Harper

Iggy Mulcahy

Bobby Santiago

1983

Charlie Renfro

1934 UNM FOOTBALL TEAM

Toby Roybal

1988

Mel Otero

1984

1989

Ben Abruzzo

Maxie Anderson

Larry Newman

Dave Tomlinson

Chuck Hill

Jim Hulsman

Owen Smaulding

1985

Ira Harge

Dick McGuire

Clarence Robinson

1990

Rusty Mitchell

NEW MEXICO SPORTS HALL OF FAME

Hall of Fame Inductees

1991

Michael Cooper

Jack Rushing

Walt Arnold

Sid Cutter

Tony Valdez

1992

Robin Cole

Guyton Hayes

Ron Nelson

Cowboy Jimmy Moore

Don Flanagan

Bill Weeks

1993

George Maloof

Mike Roberts

Rosemary Thompson

Janet Ely Lagourgue

The Henrys

Tom Jager

1994

Vince Cappelli

Mickey Miller

Al Unser Jr.

Rudy Cordova

Pettie Gibson

Pat McKernan

Don Woods

1995

Jim Evertt

Dave Barney

Hickum Galles

2000

Kent Bostic

Ray Etherly

Rosie Jones

Dana Miller-Mackie

NEW MEXICO SPORTS HALL OF FAME

Hall of Fame Inductees

2001

Preton Denard

Ray Giannini

JD Kailer

Carol Knauber

2006

Jim Ottman

Lionel Taylor

Jorge Tristani

Kathy Whitworth

2002

Val Boyer-Wells

Terry Landrum

Stan Quintana

2007

Linda Estes

Nancy Lopez

Buddy Robertson

Susan Vigil-MacEachen

2003

Connie Alexander

Sally Marquez

Henry Sanchez

2008

Notah Begay III

Greg Brown

Jim Bradley

Charley Johnson

2004

Paul Smith

Joe Vivian

2009

Pervis Atkins

Chainey Umphrey

Terrance Mathis

Duane Ward

2005

Sheila Burrell

Bobby Gibbs

Lou Henson

Ralph Tasker

2010

Curtis Williams

Jim Ciccarello

Rocky Long

NEW MEXICO SPORTS HALL OF FAME

Hall of Fame Inductees

2011

L.G. & Cooper Henderson

Guy Wimberly

John Lomansey

2012

Brian Urlacher

Carol and Reed Barnitz

Kenny Thomas

2013

Mike Smith

Henry and Gary Sanchez

2014

Vicente Arroyo

Bill Bridges

Ralph Kiner

Ralph Neely

Pete Shock

Trent Dimas

George Young

Do You Need To Raise Funds For Your School, Team, League, Church or Non-Profit Organization?

Last Year, Moji Studios Raised over \$169,312 For Non-Profits Through Their High Quality, Innovative Photography Programs

6901 Gruber Ave. NE, Suite F, Albuquerque
Call Paul Jew at 505-255-6747 if you would like to explore how Moji can raise money for your organization.

Congratulations to the 2016 New Mexico Sports Hall of Fame Inductees!

NEW MEXICO SPORTS HALL OF FAME

Award of Distinction

- | | | |
|---|--|---|
| 1973 H. L. (Hickum) Galles Jr | 1987 Dr. Jerome Greenblatt, M.D. | 2001 Backing Albuquerque
Baseball Committee |
| 1974 George Maloof | 1988 Mike Roberts | 2002 Tommy Long
Sheila Burrell |
| 1975 Don Kirby | 1989 J.D Kailer | 2003 Jim Johnson |
| 1976 S.Y. Jackson Sr. | 1990 Joe Zeni | 2004 Sheila Burrell |
| 1977 Frank Schifani | 1991 Dr. John F. Boyd M.D. | 2005 ----- |
| 1978 Chet Caldwell | 1992 Art Gardenswartz | 2006 ----- |
| 1979 Gwinn (Bub) Henry | 1993 Kent Mathis | 2007 Doug Zembiec |
| 1980 H. I. (Iggy) Mulcahy
George Baldwin | 1994 Greater Albuquerque
Medical Association | 2008 Larry Waters |
| 1981 Carlos Salazar | 1995 Dick Terwilliger | 2009 Abe Estrada |
| 1982 ----- | 1996 Don Flanagan | 2010 Alex Bregman
Michael S. Sanchez
Justine Schluntz |
| 1983 Mrs. Ruth Wilson | 1997 Dr. James Bradley | 2011 Kendra Stern
Gene Pino |
| 1984 W.D. (Bill) Brannin
Jim Schumacher | 1998 Pat McKernan | 2012 Johnny Tapia |
| 1985 Lloyd McKee | 1999 Bobby Gibbs | 2013 Henry Tafoya |
| 1986 ----- | 2000 Sheila Burrell
Elva Dryer
Heather Moody
Jackie Lance
Falilat Ogunkoya | 2014 Scott Grady
Frank Maestas
Cindy Roybal |

NEW MEXICO SPORTS HALL OF FAME

PROMOTION OF THE YEAR

1973	Sid Cutter	1987	Albuquerque Journal Duke City Marathon	2001	Amateur Athletic Union's Grand National Sanction Wrestling Tournament
1974	-----	1988	McDonald's All-American High School Basketball Game	2002	Erin Trujeque Memorial Golf Tournament
1975	Albuquerque Jaycees	1989	Virginia Slims/ 1st National Bank Women's Tennis Tourney	2003	Marty Saiz/State Farm High School Recognition Program
1976	Frank Crosby	1990	Pat McKernan - Albuquerque Dukes	2004	Great Southwest Track And Field Classic
1977	Mike London	1991	-----	2005	All American High School Baseball Game
1978	Willie Sanchez	1992	Larry Ahrens' Presidential Scholarship Golf Tournament	2006	New Mexico Bowl College Football Game
1979	Arabian International Horse Association	1993	UNM Lobo Club Kickoff Committee	2007	Triple A All-Start Game
1980	Special Olympics Tennis at the PIT	1994	Coca Cola New Mexico Games	2008	New Mexico Sports Authority
1981	Albuquerque Journal Gymnastics Meet	1995	New Day Shelter Shootout Golf Tournament	2009	NMAA "Dig Pink"
1982	Pat McKernan Albuquerque Dukes	1996	"Pack the Pit' UNM Athletes	2010	U.S. Youth Soccer Far West Regional Soccer Championship
1983	City of Albuquerque NCAA Final Four	1997	APS Golf Extavaganza	2011	USA Indoor Track & Field
1984	Rusty Mitchell (US Olympics)	1998	Sandia Cup Soccer Tourney	2012	Ty Murray Invitation
1985	Albuquerque International Balloon Fiesta	1999	Paralyzed Veternans of America Jr. Wheelchair Championships	2013	Connie Mack World Series
1986	Sunwest Bank Charlie Pride Senior Golf Tournament	2000	The American Bowling Congress Championship Tournament	2014	Carrie Tingley's Mudd Volleyball

NEW MEXICO SPORTS HALL OF FAME

Athletes of the Year

1973 Cathy Carr
Bob Foster
Al Unser Sr.

1983 Dana Miller
Mike Winters
Laurie Hegedom

1991 Pauline Manser
Dana Miller-Mackie
Luc Longley
Lance Little

1974 Don Woods

1984 Jim Everett
Rosie Jones

1992 Lisa Escobedo
Shelly Steely
Trent Dimas
Tom Jager
Al Unser Jr.

1975 Janet Ely
Bob Berg

1985 Terry Landrum
Al Unser Jr.
Claudia Schleyer

1976 Jesse Casteneda

1986 Chad Fox
Johnny Brown
Caroline Keggi

1993 Melissa Moore
Mike Nesbitt

1977 Val Boyer
Chuck Walter

1987 Caroline Keggi
Ibrahim Hussein

1994 Terrance Mathis (Pro)
Stoney Case
Janet Trujillo
Greg Brown

1978 Darlene Anaya
Mike Williams

1988 Laurel Kessel
Lance Ringnald
Gary Kinter

1979 Diana Silva
John Whitson

1989 Sheila Burrell
Terrance Mathis

1995 Winslow Oliver
Olga Apoell

1980 Kathrin Keill

1990 Maria Gurreri
Pauline Manser
Rosemary Thompson
Al Unser Jr

1996 John Wetteland (Pro)
Travis Young
Bobby Newcombe
Tamika Stukes
Leslie Hammond
Darrington Hobson

1981 Steve Jennings

1982 John Jackson
Alexandra Reinhardt

NEW MEXICO SPORTS HALL OF FAME

Athletes of the Year

1997	Paul Konerko (Pro) Graham Leigh	2004	Matt Gonzales Jeff Rowland Chris Williams Jennifer Delich Elva Dryer	2010	Arian Foster (Pro) Julie Foster Anika Newell Ronnie Daniels Lee Emanuel
1998	Luc Longley (Pro) A.J. Herrera Abb Garcheck Andrea Goldberg	2005	Jeff Rowland Danny Granger Jordan Pacheco Holly Holm	2011	Sarah Hattis Ashley Williams Cole Gautsche Luis Martinez Blake Swihart
1999	Brian Urlacher Katie Kern Notah Begay	2006	Brian Urlacher (Pro) Alan Branch Matt Tebo Donnie Marsh	2012	Chris Williams (Pro) Landry Jones (College - Male) Jarrin Solomon (College - Male) Shelby Pendley (College - Female) Bryce Alford (High School - Male) Madison Bridges (High School - Female)
2000	Brian Urlacher (Pro) Grace Galagan Mike Mohoric	2007	Alex Darling Marlin Hemmingson Curtis Beach John Sullivan	2013	Matt Moore (Pro) Alex Bregman (College - Male) Chantale Riddle (College - Female) Koery Windham (High School- Male) Anika Apostalon (High School - Female)
2001	Brian Urlacher (Pro) Donita Harmon Jarrod Baxter Erik Hinterbichler	2008	Danny Granger (Pro) Jennie Fairchild Katie Coronado Joey Hagerty	2014	Kenny Giles (Pro) Curtis Beach (College - Male) Chantale Riddle (College - Female) Zach Gentry (High School - Male) Alexa Romano (High School - Female) Alex Bregman (Amateurr)
2002	Brendan Donnelly (Pro) Dontrell Moore Natasha Lee	2009	Jody Ewert Savannah Whitaker Curtis Beach Ronnie Daniels		
2003	Kenny Thomas Jason Lenzmeier Jordan Adams Dontrell Moore				

NEW MEXICO SPORTS HALL OF FAME

Coaches of the Year

1984	Gary Colson	1997	Jorge Tristani	2010	Steve Alford
1985	Vince Capelli Vince Collins	1998	Jackie Booth	2011	Kirk Potter
1986	David Brummel	1999	Jim Johns	2012	Joe Franklin (College) Ron Geyer (High School)
1987	Terry Collins	2000	Rich Alday	2013	Elena Lovato (College) Kevin Werth (High School)
1988	Blasé Czerniakowski	2001	Vladi Stanojevic Steve Benoit	2014	Joe Franklin (College) David Howes (High School)
1989	Matt Henry	2002	Jeremy Fishbein		
1990	Laurel Brassy	2003	Don Flanagan Mike Brown		
1991	Tim Cass Gus Brock	2004	Stan McKeever Fred Romero Jeremy Fishbein George Brooks		
1992	Don Flanagan George Brooks	2005	Jeremy Fishbein Tommy Smith		
1993	Dennis Franchione	2006	Adam Kedge Charlie Dotson Greg Brown		
1994	Sarah Hindi	2007	Jim Ciccarello		
1995	Matt Henry	2008	Gene Victor		
1996	Dave Bliss	2009	Kenny Henry Fred Romero		

**RIBBON CUTTING
OF THE HALL
OF FAME
PORTRAIT DISPLAY
8-29-15**

made in New Mexico.

more than a trophy.

congratulations to the class of 2015!

TOTALLYDAZZLING.COM

ANNUAL AWARD WINNERS

PRO ATHLETE OF THE YEAR
Holly Holm

AWARD OF DISTINCTION
Mike Winkeljohn
Greg Jackson

PROMOTION OF THE YEAR
Cam Bairstow's Lobo All-Star Game

COLLEGIATE FEMALE ATHLETE OF THE YEAR
Shelby Pendley

COLLEGIATE MALE ATHLETE OF THE YEAR
C.J. Maestas

HIGH SCHOOL FEMALE ATHLETE OF THE YEAR
Lauren Wilmert

HIGH SCHOOL MALE ATHLETE OF THE YEAR
Marcus Williams

COLLEGIATE COACH ATHLETE OF THE YEAR
Joe Franklin

AMATEUR TEAM OF THE YEAR
New Mexico Cruisin' Big Dogs

COLLEGIATE TEAM OF THE YEAR
UNM Women's Cross Country

HIGH SCHOOL TEAM OF THE YEAR
La Cueva High School Volleyball

HIGH SCHOOL COACH ATHLETE OF THE YEAR
Heath Ridenour