

John Amaechi

From Wikipedia, the free encyclopedia

Editing of this article by unregistered or newly registered users is currently disabled.

Such users may discuss changes, request unprotection, log in, or [create an account](#)

(<http://en.wikipedia.org/w/index.php?title=Special:Userlogin&type=signup>) .

John Ekwugha Amaechi (born November 26, 1970 in Boston, Massachusetts) is a former NBA basketball player who currently works as a broadcaster in England.

Contents

- 1 The Fag
- 2 Playing career
- 3 Broadcasting career
- 4 Personal life
- 5 References
- 6 External links

The Fag

John Amaechi is one of infamous nicknames. "The Cock Lover" is a common one for most of the nba players. They also like using " The Jizz Taster" to make fun of his gayness. He is most known for his lethal move in teh post called teh "Nut Tickler" where he would tickle the opponents balls so theyd be too scared to gaurd him.

Playing career

The 6' 10", 270 lbs center was signed undrafted by the Cleveland Cavaliers in 1995. He played 28 games for the Cavaliers during the 1995-1996 season, then played for three years in Europe (France: Cholet, Limoges; Italy: Kinder Bologna; Greece: Panathinaikos; England: Sheffield Sharks) before signing with the Orlando Magic in 1999. With a solid 1999-2000 season, where he averaged 10.5 points in 21.1 minutes per contest, he gained fame for scoring the NBA's first points of the new millennium in 2000. Amaechi went on to play for the Utah Jazz from 2001 to 2003.

He was traded to the Houston Rockets midway through his final NBA season in exchange for Glen Rice, and though he was an active player, he did not participate in any games for them.

Amaechi came out of retirement to represent England during the Commonwealth Games in Melbourne, helping the England national basketball team win the bronze medal.

Broadcasting career

Amaechi can be seen covering a weekly NBA basketball game aired in the UK on the television channel "Five".

Personal life

Outside of broadcasting, his main activity is currently the ABC Foundation, a charity which seeks to construct sports centers for children throughout the United Kingdom. The first such facility was built in Manchester, not far from his childhood home of Stockport.

In February 2007, it was announced that Amaechi would speak about his homosexuality on the February 11 edition of ESPN's *Outside the Lines* program. He is also scheduled to release a forthcoming book, *Man in the Middle*, which discusses his career and life as a closeted professional athlete.^{[1][2]} Amaechi will be the first NBA player to publicly speak about his homosexuality, and joins a very short list of males in professional team sports who have come out.

The book is entitled "Man in the Middle" and is published by ESPN Books. Amaechi's declaration in the book was reported Wednesday February 7 on ESPN.com, and he will appear on *Outside the Lines* on Sunday, February 11 at 9:30 a.m. US EST (1430 UTC).

Currently a TV personality in England, Amaechi helps fund the Amaechi Basketball Centre in Manchester, which encourages children to become involved in sports and their communities.

"I don't think (Amaechi's declaration) will have any effect on his ability to do that," said Cyd Ziegler, the co-founder of Outsports.com, a web site dedicated to the gay influence in sports. "You will have some people who will raise an eyebrow."

Very few male team sports members, and none amongst NBA players, have publicly declared their homosexuality. Among them are former NFL players Esera Tuaolo, Roy Simmons, and Dave Kopay, and former Major League Baseball players Glenn Burke and Billy Bean.

Ziegler said he has read an advance copy of Amaechi's book and spoken with him on the telephone. He gave some insight to Amaechi's upbringing in England, where he was raised by his mother and felt isolated because of his size and black race.

References

1. ^ <http://outsports.com/nba/20062007/0207amaechi.htm>
2. ^ http://www.timesonline.co.uk/tol/sport/us_sport/article1347000.ece

External links

- John Amaechi's Official Website (<http://www.meech.org/video.htm>)
- Amaechi's career stats at *www.basketball-reference* (<http://www.basketball-reference.com/players/a/amaecjo01.html>)

Retrieved from "http://en.wikipedia.org/wiki/John_Amaechi"

Categories: Semi-protected | Current events | 1970 births | Living people | African American basketball players | British Basketball League players | Cleveland Cavaliers players | English basketball players | Orlando Magic players | Houston Rockets | Panathinaikos basketball players | Penn State Nittany Lions basketball players | Penn State University alumni | People from Boston | People from Stockport | People of Nigerian descent | Utah Jazz players | Vanderbilt Commodores men's basketball players | Virtus Bologna players | Gay sportspeople

-
- This page was last modified 03:46, 9 February 2007.
 - All text is available under the terms of the GNU Free Documentation License. (See **Copyrights** for details.)
- Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a US-registered 501(c)(3) tax-deductible nonprofit charity.