

## NJSIAA Football History

### Playoff Champions *\*DECLARED CHAMPIONS BY NJSIAA*

Section Group	Year	Group IV	Group III	Group II	Group I
North I	1974	Bergenfield	Ramapo	*Hawthorne	*Becton Regional
North II	1974	Morristown	*West Essex	*New Providence	*Mountain Lakes
Central	1974	Piscataway	Bridgewater East	Middlesex	*Highland Park
South	1974	Brick Township	Sterling	*Pennsville	*Glassboro
Section Group	Year	North		South	
Non-Public A	1974	*Seton Hall Prep		*Holy Spirit	
Non-Public B	1974	*St. Joseph's (WNY)		*Bishop Eustace	
Non-Public C	1974	*Imm. Conc. (Montclair)		<i>No Team Qualified</i>	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1975	Passaic Valley	Ridgefield Park	Hawthorne	Hasbrouck Hts.
North II	1975	Barringer (Nwk.)	Morris Hills	Madison Boro	Mendham
Central	1975	Matawan	No. Hunterdon	Red Bank	So. Hunterdon
South	1975	Millville	Moorestown	Audubon	Glassboro
Section Group	Year	North		South	
Non-Public A	1975	DePaul (Wayne)		Holy Spirit (Absecon)	
Non-Public B	1975	Pope John XXIII		*St. Peter's (New Brunswick)	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1976	Bergenfield	Ridgefield Park	Sparta	Hasbrouck Hts.
North II	1976	Westfield	Summit	New Providence	Mountain Lakes
Central	1976	Edison	Carteret	Somerville	Keansburg
South	1976	Camden	Sterling	Delsea	Burlington Twp.
Section Group	Year	North		South	
Non-Public A	1976	Seton Hall Prep		Red Bank Catholic	
Non-Public B	1976	St. Mary's (Rutherford)		*St. Joseph's (Toms River)	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1977	North Bergen	Cliffside Park	Lenape Valley	*Wood-Ridge
North II	1977	Westfield	Phillipsburg	Madison Boro	Glen Ridge
Central	1977	J.P. Stevens	Somerville	South River	Highland Park
South	1977	Pemberton	Sterling	Pt. Pleasant Boro.	Burlington Twp.
Section Group	Year	North		South	
Non-Public A	1977	Seton Hall Prep		Holy Cross (Delran)	
Non-Public B	1977	Imm. Conc. (Montclair)		*St. Joseph (Hamm.)	

## NJSIAA Football History

Section Group	Year	Group IV	Group III	Group II	Group I
North I	1978	North Bergen	No. Highlands	Hawthorne	Mahwah
North II	1978	Union	Rahway	Madison Boro	*Cedar Grove
Central	1978	J.P. Stevens	JFK (Iselin)	South River	Highland Park
South	1978	Toms River South	Deptford	Pt. Pleasant Boro.	Palmyra
Section Group	Year	North		South	
Non-Public A	1978	Seton Hall Prep		Holy Spirit (Absecon)	
Non-Public B	1978	Paul VI (Clifton)		Bishop Eustace Prep	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1979	Passaic Valley	Pascack Hills	Sparta	Mahwah
North II	1979	Union	Rahway	Madison Boro	*Roselle Park
Central	1979	Hunterdon Central	Somerville	South River	So. Hunterdon
South	1979	Toms River North	Delsea	Burlington City	Paulsboro
Section Group	Year	North		South	
Non-Public A	1979	Bergen Catholic		Camden Catholic	
Non-Public B	1979	Pope John XXIII(Sparta)		Gloucester Catholic	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1980	Passaic Valley	Hoboken	Sparta	Glen Rock
North II	1980	West Essex	Summit	Whippany Park	Glen Ridge
Central	1980	Woodbridge	Hillsborough	Asbury Park	South River
South	1980	Pennsauken	Mainland Regional	No. Burlington	Paulsboro
Section Group	Year	North		South	
Non-Public A	1980	Bergen Catholic		St. John Vianney	
Non-Public B	1980	St. Mary's (Rutherford)		Bishop Eustace Prep	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1981	Passaic	Lincoln (JC)	Lenape Valley	Mahwah
North II	1981	Elizabeth	Caldwell	Hackettstown	Kenilworth
Central	1981	Piscataway	Ewing	Shore Regional	Middlesex
South	1981	Brick Township	Cherokee	Pennsville	Glassboro
Section Group	Year	North		South	
Non-Public A	1981	Seton Hall Prep		Paul VI (Haddonfield)	
Non-Public B	1981	Pope John XXIII(Sparta)		*St. James (Carneys Pt.)	

## NJSIAA Football History

Section Group	Year	Group IV	Group III	Group II	Group I
North I	1982	Passaic	Bergenfield	Sparta	Pompton Lakes
North II	1982	Union	West Morris	Butler	Glen Ridge
Central	1982	J.P. Stevens	Wall Township	Shore Regional	Middlesex
South	1982	Brick Township	Cherokee	Delsea	Paulsboro
Section Group	Year	North		South	
Non-Public A	1982	Bergen Catholic		Holy Cross (Delran)	
Non-Public B	1982	Pope John XXIII(Sparta)		<i>No Team Qualified</i>	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1983	Passaic	Ramapo	Lyndhurst	Emerson Boro
North II	1983	Montclair	Randolph	Butler	Cedar Grove
Central	1983	Middletown North	Wall Township	Somerville	South River
South	1983	Brick Township	Toms River South	Salem	Glassboro
Section Group	Year	North		South	
Non-Public A	1983	Don Bosco Prep (Ramsey)		Notre Dame	
Non-Public B	1983	Pope John XXIII(Sparta)		St. Joseph (Hammonton)	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1984	North Bergen	Wayne Valley	Dumont	Cresskill
North II	1984	Union	Rahway	Dover	Chatham Boro
Central	1984	J.P. Stevens	Franklin Township	Asbury Park	*Middlesex
South	1984	Pennsauken	Ocean City	Delsea	Paulsboro
Section Group	Year	North		South	
Non-Public A	1984	Don Bosco Prep (Ramsey)		Bishop Ahr (Edison)	
Non-Public B	1984	Immaculata (Somerville)		St. Peter's (New Brunswick)	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1985	Passaic	Old Tappan	River Dell	New Milford
North II	1985	Union	Linden	Hillside	Kenilworth
Central	1985	J.P. Stevens	Ewing	Somerville	Metuchen
South	1985	Cherokee	Willingboro	Hammonton	Florence
Section Group	Year	North		South	
Non-Public A	1985	Seton Hall Prep		Bishop Ahr (Edison)	
Non-Public B	1985	Immaculata (Somerville)		St. Joseph (Hammonton)	

## NJSIAA Football History

Section Group	Year	Group IV	Group III	Group II	Group I
North I	1986	Passaic Valley	Bergenfield	Harrison	New Milford
North II	1986	Union	Randolph	Jefferson	Kenilworth
Central	1986	Middletown North	Long Branch	Somerville	Highland Park
South	1986	Pennsauken	Lakewood	Delsea	Paulsboro
Section Group	Year	North		South	
Non-Public A	1986	Bergen Catholic		Bishop Ahr (Edison)	
Non-Public B	1986	Pope John XXIII(Sparta)		Bishop Eustace Prep	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1987	JFK (Paterson)	Bergenfield	River Dell	Cresskill
North II	1987	Union	Randolph	Jefferson	New Providence
Central	1987	Madison Central	Franklin	*Ridge	Keyport
South	1987	Washington Twp.	Rancocas Valley	Delran	Glassboro
Section Group	Year	North		South	
Non-Public A	1987	St. Joseph (Montvale)		Holy Spirit (Absecon)	
Non-Public B	1987	Pope John XXIII(Sparta)		Bishop Eustace Prep	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1988	North Bergen	Wayne Valley	Glen Rock	Waldwick
North II	1988	Elizabeth	Randolph	Summit	New Providence
Central	1988	Madison Central	Matawan	Shore Regional	Keyport
South	1988	Cherry Hill East	Lacey Township	Buena	Woodbury
Section Group	Year	North		South	
Non-Public A	1988	St. Joseph (Montvale)		Holy Spirit (Absecon)	
Non-Public B	1988	Pope John XXIII(Sparta)		Bishop Eustace Prep	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1989	Passaic	Wayne Valley	Lenape Valley	Cresskill
North II	1989	Elizabeth	Randolph	Roselle	New Providence
Central	1989	Middletown South	Franklin Township	Bridgewater-Raritan East	Highland Park
South	1989	Brick Township	Lacey Township	Delran	Woodbury
Section Group	Year	North		South	
Non-Public A	1989	St. Peter's (JC)		Notre Dame	
Non-Public B	1989	Pope John XXIII(Sparta)		St. Joseph (Hammonton)	

## NJSIAA Football History

Section Group	Year	Group IV	Group III	Group II	Group I
North I	1990	North Bergen	Pascack Valley	Lenape Valley	Wallington
North II	1990	Randolph	Scotch Plains	Hanover Park	Butler
Central	1990	Middletown South	Franklin Township	Manasquan	Highland Park
South	1990	Cherokee	Overbrook	Delran	Woodbury
Section Group	Year	North		South	
Non-Public A	1990	Don Bosco Prep (Ramsey)		Holy Spirit (Absecon)	
Non-Public B	1990	Pope John XXIII(Sparta)		*St. Joseph(Hammonton)	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1991	Ridgewood	Wayne Valley	Lenape Valley	Palisades Park
North II	1991	Union	West Morris	Caldwell	Kenilworth
Central	1991	Edison	Matawan	Manasquan	South River
South	1991	Toms River North	Toms River South	Cinnaminson	Woodbury
Section Group	Year	North		South	
Non-Public A	1991	Bergen Catholic		Holy Cross (Delran)	
Non-Public B	1991	Pope John XXIII(Sparta)		St. Joseph (Hammonton)	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1992	Hackensack	Demarest	Lodi	Cresskill
North II	1992	Union	Nutley	Dover	Roselle Park
Central	1992	Middletown South	Matawan	Carteret	Keyport
South	1992	Washington Twp.	Egg Harbor Twp.	Delran	Paulsboro
Section Group	Year	North		South	
Non-Public A	1992	Bergen Catholic		Holy Cross (Delran)	
Non-Public B	1992	DePaul (Wayne)		St. Joseph (Hammonton)	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1993	Hackensack	Ramapo	Lenape Valley	Becton Regional
North II	1993	Union	Morristown	Summit	Roselle Park
Central	1993	Woodbridge	Ocean Township	Manasquan	Dunellen
South	1993	Cherokee	Egg Harbor Twp.	Hammonton	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	1993	Bergen Catholic	Delbarton	Pope John XXIII	St. Joseph Hammonton

## NJSIAA Football History

Section Group	Year	Group IV	Group III	Group II	Group I
North I	1994	Hackensack	Hoboken	Wallkill Valley	Hasbrouck Heights
North II	1994	Montclair	Morris Knolls	Summit	Butler
Central	1994	Marlboro	Franklin	Somerville	Keansburg
South	1994	Toms River North	Brick Township	Hammonton	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	1994	St. Peter's Prep	Immaculata	Marist	Immaculate Conception
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1995	Hackensack	Hoboken	Ridgefield Park	Park Ridge
North II	1995	Morris Knolls	West Morris	Johnson Regional	Butler
Central	1995	Middletown South	Neptune	Voorhees	South River
South	1995	Washington Twp.	<i>Title Vacated</i>	No. Burlington	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	1995	Bergen Catholic	St. Joseph (Montvale)	Pope John XXIII(Sparta)	St. Augustine Prep
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1996	Hackensack	Hoboken	Ridgefield Park	Glen Rock
North II	1996	Montclair	Morris Knolls	Dover	Butler
Central	1996	Middletown North	Franklin	Carteret	Keansburg
South	1996	Ocean City	Mainland	Hammonton	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	1996	Bergen Catholic	St. Joseph (Montvale)	Pope John XXIII(Sparta)	St. Joseph (Hammonton)
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1997	North Bergen	Ramapo	Pompton Lakes	Cresskill
North II	1997	Elizabeth	Morristown	Caldwell	Butler
Central	1997	Woodbridge	Sayreville	Neptune	Shore Regional
South	1997	Toms River North	Mainland	Bridgeton	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	1997	St. Joseph (Montvale)	Paramus Catholic	Pope John XXIII(Sparta)	St. Joseph (Hammonton)

## NJSIAA Football History

Section Group	Year	Group IV	Group III	Group II	Group I
North I	1998	Passaic Tech	Hoboken	Lodi	Glen Rock
North II	1998	Roxbury	Morristown	Caldwell	Madison Boro
Central	1998	Hunterdon Central	Neptune	Manasquan	Keyport
South	1998	Overbrook	Ocean City	Deptford	Woodbury
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	1998	Bergen Catholic	Delbarton	Pope John XXIII(Sparta)	Immaculate Conception-Mont
Section Group	Year	Group IV	Group III	Group II	Group I
North I	1999	Hackensack	Hoboken	Lenape Valley	Glen Rock
North II	1999	Elizabeth	Morristown	Pequannock	Belvidere
Central	1999	Hunterdon Central	Long Branch	Manasquan	Keyport
South	1999	Atlantic City	Ocean City	Bridgeton	Glassboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	1999	Bergen Catholic	St. Joseph (Montvale)	Paterson Catholic	St. Joseph (Hammonton)
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2000	Hackensack	Ramapo	Westwood	Glen Rock
North II	2000	Elizabeth	Warren Hills	Pequannock	Cedar Grove
Central	2000	Hillsborough	Ocean Township	Manasquan	South River
South	2000	Jackson	Delsea	Moorestown	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2000	Holy Cross (Delran)	St. Joseph (Montvale)	Paterson Catholic	St. Joseph (Hammonton)
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2001	Passaic Tech	Ramapo	Hopatcong	Glen Rock
North II	2001	Phillipsburg	West Morris Central	West Essex	Verona
Central	2001	J.P. Stevens	Middletown South	Manasquan	South River
South	2001	Jackson Memorial	Woodrow Wilson(Camden)	Kingsway	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2001	Bergen Catholic	St. Joseph (Montvale)	Pope John XXIII(Sparta)	St. Joseph (Hammonton)
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2002	Bayonne	Wayne Hills	Ramsey	Glen Rock
North II	2002	Montclair	Mount Olive	A.L. Johnson (Clark)	Mountain Lakes
Central	2002	Piscataway	Wall Township	Manasquan	Keyport
South	2002	Shawnee	Mainland	West Deptford	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2002	Don Bosco Prep (Ramsey)	St. Joseph (Montvale)	Pope John XXIII(Sparta)	St. Joseph (Hammonton)

## NJSIAA Football History

Section Group	Year	Group IV	Group III	Group II	Group I
North I	2003	Ridgewood	Ramapo	Sparta	Boonton
North II	2003	Piscataway	Ridge	West Essex	Becton
Central	2003	Brick Memorial	Middletown South	New Brunswick	Florence
South	2003	Eastern	Deptford	West Deptford	A.P. Schalick
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2003	Don Bosco Prep (Ramsey)	St. Joseph (Montvale)	St. Joseph (Hammonton)	Paterson Catholic
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2004	Ridgewood	Wayne Hills	Lakeland	Westwood
North II	2004	Piscataway	West Morris Central	West Essex	Cedar Grove
Central	2004	East Brunswick	Middletown South	Raritan	Florence
South	2004	Shawnee	Deptford	West Deptford	A.P. Schalick
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2004	Bergen Catholic	St. Joseph (Montvale)	Queen of Peace	St. Joseph (Hammonton)
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2005	Morris Knolls	Wayne Hills	Hopatcong	Pompton Lakes
North II	2005	Phillipsburg	Middleton South	Lodi	Hoboken
Central	2005	Jackson	Ocean Township	Manasquan	Florence
South	2005	Cherokee	Delsea	Pt. Pleasant Boro	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2005	St. Peter's Prep (JC)	St. Joseph (Montvale)	St. Joseph (Hammonton)	Paterson Catholic
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2006	Clifton	Wayne Hills	Westwood	Bogota
North II	2006	Elizabeth	New Brunswick	West Essex	David Brearley
Central	2006	Hunterdon Central	Middletown South	Weequahic	Florence
South	2006	Absegami	Lacey Township	Manasquan	Paulsboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2006	Don Bosco Prep (Ramsey)	Immaculata (Somerville)	St. Joseph (Hammonton)	St. Mary's (Rutherford)
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2007	East Orange	Wayne Hills	River Dell	Hasbrouck Heights
North II	2007	Hunterdon Central	West Side	West Essex	Cedar Grove
Central	2007	Howell	Moorestown	Carteret	Asbury Park
South	2007	Toms River North	Shawnee	West Deptford	Glassboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2007	Don Bosco Prep (Ramsey)	Holy Spirit (Absecon)	Holy Cross (Delran)	Paterson Catholic


## NJSIAA Football History

Section Group	Year	Group IV	Group III	Group II	Group I
North I	2008	Livingston	Wayne Hills	Jefferson	Mountain Lakes
North II	2008	Piscataway	Phillipsburg	Caldwell	Verona
Central	2008	Brick Memorial	Freehold Borough	Manasquan	Asbury Park
South	2008	Mainland	Shawnee	Delsea	Glassboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2008	Don Bosco Prep (Ramsey)	Holy Spirit (Absecon)	Holy Cross (Delran)	Paterson Catholic
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2009	Roxbury	Ramapo	Ramsey	Mountain Lakes
North II	2009	Phillipsburg	West Morris Central	Summit	Cedar Grove
Central	2009	East Brunswick	Monroe Township	Matawan	Asbury Park
South	2009	Cherokee	Hammonton	Delsea	Woodbury
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2009	Don Bosco Prep (Ramsey)	St. Joseph (Montvale)	St. Joseph (Hammonton)	Paterson Catholic
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2010	Randolph	Wayne Hills	Lakeland	Wallington
North II	2010	Piscataway	Morristown	Madison	New Providence
Central	2010	Sayreville	Freehold Borough	Rumson-Fair Haven	Shore Regional
South	2010	Cherokee	Lacey Township	Haddonfield	Glassboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II-I	
Non-Public	2010	Don Bosco Prep (Ramsey)	Holy Spirit (Absecon)	St. Joseph (Hammonton)	
Section Group	Year	Group IV	Group III	Group II	Group I
North I	2011	North Bergen	Wayne Hills	West Essex	Pompton Lakes
North II	2011	Piscataway	Cranford	Madison	Cedar Grove
Central	2011	Sayreville	Neptune	Matawan	Asbury Park
South	2011	Pennsauken	Timber Creek	West Deptford	Glassboro
Section Group	Year	Non-Public IV	Non-Public III	Non-Public II	Non-Public I
Non-Public	2011	Don Bosco Prep (Ramsey)	St. Joseph (Montvale)	Holy Spirit (Absecon)	St. Joseph (Hammonton)

## NJSIAA Football History

Section Group	Year	Group V	Group IV	Group III	Group II	Group I			
North I	2012	Montclair	Roxbury	Ramapo	Kinnelon	Pompton Lakes			
North II	2012	Elizabeth	West Morris Central	Summit	Madison	Hoboken			
Central	2012	South Brunswick	Sayreville	Hamilton North	Carteret	Florence			
South	2012	Williamstown	Timber Creek	Delsea	West Deptford	Penns Grove			
Section Group	Year	Non-Public IV		Non-Public III		Non-Public II		Non-Public I	
Non-Public	2012	Paramus Catholic		St. Joseph (Montvale)		Holy Spirit (Absecon)		St. Joseph (Hammonton)	
Section Group	Year	Group V	Group IV	Group III	Group II	Group I			
North I	2013	Montclair	Pascack Valley	Sparta	Westwood	Pompton Lakes			
North II	2013	Ridge	Phillipsburg	Summit	Mountain Lakes	Hoboken			
Central	2013	Hunterdon Central	Brick Township	Hopewell Valley	Rumson-Fair Haven	Point Pleasant Beach			
South	2013	Cherokee	Shawnee	Delsea	Haddonfield	Glassboro			
Section Group	Year	Non-Public IV		Non-Public III		Non-Public II		Non-Public I	
Non-Public	2013	Paramus Catholic		St. Joseph (Montvale)		DePaul		St. Joseph (Hammonton)	
Section Group	Year	Group V	Group IV	Group III	Group II	Group I			
North I	2014	Montclair	Pascack Valley	Sparta	Westwood	Verona			
North II	2014	Linden	Phillipsburg	Parsippany Hills	Mountain Lakes	Shabazz			
Central	2014	Manalapan	Jackson Memorial	Matawan	Rumson-Fair Haven	Shore			
South	2014	Cherokee	Shawnee	Delsea	Haddonfield	Paulsboro			
Section Group	Year	Non-Public IV		Non-Public III		Non-Public II		Non-Public I	
Non-Public	2014	St. Peter's Prep		Red Bank Catholic		DePaul		St. Joseph (Hammonton)	
Section Group	Year	Group V	Group IV	Group III	Group II	Group I			
North I	2015	Passaic Tech	Old Tappan	Ramapo	Mahwah	Verona			
North II	2015	Westfield	Middletown So.	Cranford	Madison	Hoboken			
Central	2015	South Brunswick	Jackson Memorial	Rumson	Raritan	Shore			
South	2015	Toms River South	Timber Creek	Delsea	Cedar Creek	Pennsville			
Section Group	Year	Non-Public IV		Non-Public III		Non-Public II			
Non-Public	2015	Don Bosco		DePaul		St. Joe's Hammonton			
Section Group	Year	Group V	Group IV	Group III	Group II	Group I			
North I	2016	Ridgewood	Wayne Hills	River Dell	Mahwah	Hasbrouck Hts.			
North II	2016	Westfield	Sayreville	Morris Hills	Madison	Weequahic			
Central	2016	Piscataway	Allentown	Rumson	Manasquan	Asbury Park			
South	2016	Millville	Timber Creek	Wall Township	West Deptford	Paulsboro			
Section Group	Year	Non-Public IV		Non-Public III		Non-Public II			
Non-Public	2016	Paramus Catholic		St. Joseph Regional		Mater Dei Prep			

## NJSIAA Football History

Section Group	Year	Group V	Group IV	Group III	Group II	Group I
North I	2017	Montclair	Old Tappan	River Dell	Newton	Hasbrouck Hts.
North II	2017	Westfield	No. Hunterdon	West Essex	Rutherford	Shabazz
Central	2017	South Brunswick	Long Branch	Somerville	Hillside	Middlesex
South	2017	Lenape	Shawnee	Delsea	Haddonfield	Paulsboro
Section Group	Year	Non-Public IV		Non-Public III		Non-Public II
Non-Public	2017	Bergen Catholic		DePaul		St. Joe's Hammonton
Section Group	Year	Group V	Group IV	Group III	Group II	Group I
North I	2018	Ridgewood	Wayne Hills	Ramapo	Kittatinny	Butler
North II	2018	Piscataway	Phillipsburg	Summit	Rutherford	Hasbrouck Heights
Central	2018	Sayreville	Long Branch	Rumson-Fair Haven	Hillside	Willingboro
South	2018	Williamstown	Shawnee	Woodrow-Wilson	Haddonfield	Penns Grove
Section Group	Year	Non-Public IV		Non-Public III		Non-Public II
Non-Public	2018	St. Joe's Montvale		Red Bank Catholic		St. Joe's Hammonton
Section Group	Year	Group V	Group IV	Group III	Group II	Group I
North I	2019	Ridgewood	No. Highlands	Ramapo	Lyndhurst	Boonton
North II	2019	Union	Wayne Valley	Parsippany Hills	Verona	Park Ridge
Central	2019	Cherokee	Hammonton	Wall	Cedar Creek	Willingboro
South	2019	Williamstown	Shawnee	Woodrow Wilson	Hillside	Penns Grove
Section Group	Year	Non-Public IV		Non-Public III		Non-Public II
Non-Public	2019	St. Peter's Prep		DePaul Catholic		Holy Spirit
<b>2020 - Due to the COVID-19 pandemic Football Championships were not held.</b>						

# NJSIAA Football History

<b>The following was taken from the NJSIAA's first record book published in 1919</b>					
(Note: The NJSIAA was founded in 1918, first to regulate football, then all high school sports.)					
FOOTBALL					
<b>Summarizing competition of high and prep. schools in 1919</b>					
<p>Summarizing the results of the interscholastic football competition of New Jersey in 1919, the high school championship of the State was awarded to Barringer, of Newark, and the prep school title to Peddie Institute, of Hightstown. In the latter case it is a noteworthy fact that this was the fourth successive time that Peddie triumphed in the prep school division, a remarkable achievement for the coach of the Gold and Blue, Earl C. MacArthur. Incidentally Peddie had the distinction last year of triumphing in football over its arch rival, Lawrenceville, for the first time in the history of the schools' athletic relationship. The Lawrenceville School won the State championship in 1912 '13 and '14. The following year, 1915, saw Blair Academy mounting the championship pedestal. Since 1916 Peddie has reigned supreme on the prep school gridiron, its champion teams have been captained in turn by Jones, Riggan, Anderson and Ecker. The champion teams in 1919, as was the case the year before, were awarded handsome trophies donated by E.W. Siple, alumni secretary of Rensselaer Polytechnic Institute, who has shown interest in material form in the promotion of interscholastic competition in New Jersey. Barringer and Peddie, as well as the schools judged sectional title winners, were officially awarded the State championship by decision of the executive board of the New Jersey State Interscholastic Athletic Association. In the high school division East Orange loomed up as a formidable contender for the State title up to the last game of the campaign. The Red and Blue of East Orange had not only been undefeated up to that time, but its line had not been crossed by an opponent for a goal or touchdown. In the deciding game, however, East Orange had to lower its colors to Barringer, the score being 29 to 7 in favor of the Newark team. Barringer had previously lost a 7 to 0 game to Lawrenceville and was defeated, 21 to 0, by South Side, a game in which city league regulations deprived the losers of the services of four of their regular players, boys who were eligible in all other games. The season revealed two undefeated high schools teams-Rutherford and Brigeton-but none of those played schedule warranting a Class A championship rating. In the opinion of the executive board, empowered to pass judgment on the championship situation, Barringer was regarded best, of the high school teams and consequently awarded the State title. Peddie clearly was master of the prep school division. The Hightstown team encountered one defeat, that by a 6 to 3 margin at the hands of Gullum Hall of West Point, but the MacArthur machine triumphed over Blair and Lawrenceville, besides winning over Pennington and Newark Junior College, and played scoreless ties against the Freshmen elevens of Princeton and the University of Pennsylvania. No other prep school team in the State equaled a record such as that. In the team rating Blair was graded second and Bordentown, third. The Military Institute team was placed a notch above Lawrenceville, having played through a difficult schedule and been scored upon by only one team. Easton defeated, Bordentown, 10 to 0. In the high school class East Orange was rated second and South Side of Newark third. The grading of the other schools, the first thirteen in the high school division Class A and B and the first eleven in the prep school class, is show in appended lists. To give the "little fellows" a chance to shine and compete for championships in their respective classes, the schools were divided into Classes A, B and C, according to their male enrollment. In Class B, embracing schools with an enrollment between 100 and 300, Rutherford was awarded the championship of Northern New Jersey, Asbury Park in Central Jersey and Woodbury in South Jersey. Atlantic City and Camden were rated on a par for Class A supremacy in South Jersey. Only in South Jersey was there a Class C competition among schools holding membership in the State association. The title in that division was awarded to Wildwood.</p>					
<b>GRIDIRON TITLE WINNERS</b>					
FOOTBALL CHAMPIONS FOR 1919			CLASS B - HIGH SCHOOLS		
State Prep School.....Peddie			North Jersey.....Rutherford		
State High Schools.....Barringer			Central Jersey.....Asbury Park		
			South Jersey.....Woodbury		
SECTIONAL CHAMPIONS HIGH SCHOOLS					
North Jersey.....Barringer			CLASS C - HIGH SCHOOLS		
Central Jersey.....Asbury Park			South Jersey.....Wildwood		
South Jersey...Tie Between Atlantic City and Camden			Only section represented in State Association		
PREVIOUS CHAMPIONS OF STATE ASSOCIATION 1918					
Prep. Schools-Peddie			High Schools-Phillipsburg		
PREVIOUS STATE CHAMPIONS (UNOFFICIAL)					
Prep.			High		
1917-Peddie			1917-Tie between Trenton-Battin		
1910-Peddie			1916-Barringer		
1915-Blair			1915-Tie between Asbury Park-Rutherford		
1914-Lawrenceville			1914-Rahway		

## NJSIAA Football History

		1913-Lawrenceville		1913-Trenton		
		1912-Lawrenceville		1912-East Orange		
RATING OF HIGH SCHOOL TEAMS, 1919				RATING OF PREP SCHOOL TEAMS, 1919		
(Leading Schools)						
<u>Class A</u>		<u>Class B</u>		1. Peddie		
1. Barringer		1. Asbury Park		2. Blair		
2. East Orange		2. Rutherford		3. Lawrenceville		
3. South Side		3. Woodbury		4. Montclair		
4. Battin		4. Chattle		5. Kingsley		
5. Phillipsburg		5. Dover		6. St. Benedict		
6. Atlantic City		6. Neptune		7. Princeton Prep		
7. Camden		7. Summit		8. Rutgers Prep		
8. Trenton		8. Bloomfield		9. Pennington		
9. Passaic		9. Roselle		10. Stevens School		
10. East Side		10. Flemington		11. Newark Academy		
11. N Brunswick		11. Irvington				
12. Montclair		12. Bernards				
13. Plainfield		13. Orange				
14. Dickinson			Choice of all-State teams in Football			
<b>ALL-NEW JERSEY FOOTBALL ELEVENS, 1919</b>						
(Embracing prep and high schools)						
<u>Position</u>			<u>First Team</u>		<u>Second Team</u>	
End			Stifler, Peddie		Becker, Barringer	
Tackle			Kuhnle, Barringer		Ecker, Peddie	
Guard			Budd, Blair		Sandys, Barringer	
Center			Bostedo, Blair		Warshawsky, Asbury Park	
Guard			Locke, Peddie		Martin, East Orange	
Tackle			Laskey, Pennington		Stiefel, Kingsley	
End			CUOMO, Bordentown		Hershey, East Orange	
Quarterback			Bowman, Chattle		Zwigard, South Side	
Halfback			Singer, Dover		Simon, Battin	
Halfback			Kearns, Peddie		Bader, Atlantic City	
Fullback			Scriggins, East Orange		Barrett, Blair	

# NJSIAA Football History

<b>All-State Team, 1918.</b>						
GUARDS: Poland, Barringer, and Meyers, Passaic; CENTER ENDS: Stauffer, Montclair Academy, and Stifler, Peddie;						
TACKLES: Raub, Phillipsburg, and Kuhnle, Barringer; GUARDS: Poland, Barringer, and Meyers, Passaic;						
CENTER: Neidlinger, Orange; QUARTERBACK: Willever, Phillipsburg; HALFBACKS: Benkert, East Side, and Blackwell, Pennington;						
FULLBACK: Barret, Blair.						
<b>All-State Team, 1917.</b>						
ENDS: Carter, Millville, and Winner, Blair; TACKLES: Hoag, Montclair Academy, and Ecker, Peddie;						
GUARDS: Barret, Blair, and Patterson, Peddie; CENTER: Walker, Trenton; QUARTERBACK: Jennings, Peddie;						
HALFBACKS: Kirkpatrick, Blair, and Moore, Trenton; FULLBACK: Schmidlin, Battin.						
<b>All-State Team, 1916.</b>						
ENDS: Lippman, Peddie and Duncan, Barringer; TACKLES: H.White, Blair, and N. White, Trenton;						
GUARDS: Hatton, Peddie, and Moore, Lawrenceville; CENTER: Reynolds, Blair; QUARTERBACK: Jones, Peddie;						
HALFBACKS: A. Armstrong, Blair, and Lowe, Peddie; FULLBACK: Brown, Asbury Park						
<b>All-State Team, 1915.</b>						
ENDS: Hunter, Lawrenceville, and Francke, East Orange; TACKLES: Brewster, Blair, and Scott, Lawrenceville;						
GUARDS: Gulick, Blair, and Miller, Rutgers Prep; CENTER: Fitts, Wenonah; QUARTERBACK: Murphy, Peddie;						
HALFBACKS: Brooks, Blair, and Olson, Rutgers Prep; FULLBACK: Whitehill, Rutherford.						
<b>All-State Team, 1914.</b>						
ENDS: Brooks, Rahway, and Higgins, Peddie; TACKLES: Morse, East Orange, and Hart, Peddie;						
GUARDS: Stegman, Peddie, and Ryon, Lawrenceville; CENTER: Conover, Atlantic City; QUARTERBACK: Murphy, Peddie;						
HALFBACKS: Whitehill, Rutherford, and Eastman, Lawrenceville; FULLBACK: Brazil, Wenonah.						
<b>All-State Team, 1913.</b>						
ENDS: Brooks, Rahway, and Walsh, Trenton; TACKLES: Kauffmann, Lawrenceville, and Osgoodby, Blair;						
GUARDS: Stegman, Peddie, and Funk, Lawrenceville; CENTER: Miller, Peddie; QUARTERBACK: Young, Lawrenceville;						
HALFBACKS: L. Norcross, Peddie, and Shenk, Lawrenceville, FULLBACK: Turnquist, Pennington.						
<b>All-State Team, 1912.</b>						
ENDS: A. Dempsey, Barringer, and Foster, Lawrenceville; TACKLES: Gordon, Blair, and Creede, East Orange;						
GUARDS: Endicott, Peddie, and Betts, Lawrenceville; CENTER: Carter, Lawrenceville; QUARTERBACK: Switzer, East Orange;						
HALFBACKS: L. Norcross, Peddie, and Bracher, Rahway; FULLBACK: Shenk, Lawrenceville.						