

ST. ANDREW'S SCHOOL - 1ST TEAM ALL CONFERNENCE PLAYERS

FOOTBALL - CONFERENCE BEGAN IN 1958

1962 Alan Crichton - offensive guard
1964 Gardner Cadwalader - offensive back, Charlie Gates - guard, Ed Strong - offensive end
1965 Chip Burton - quarterback, Gardner Cadwalader - back, Angus Davis - tackle,
John Reeve - guard, Ed Strong - end
1966 Spencer Knapp - end, Andy Reynolds - quarterback, Dave Skinner - tackle,
Henry Smith - back
1967 Mike Donnelly - offensive tackle, Chris Reeves - offensive guard
Andy Reynolds - quarterback
1968 Bill Knight - guard, Tom Stephens - end, Bill Strong - back
1969 Tom Hooper - guard, Peter McCagg - fullback, Dave Olson - center
Tom Stephens - end
1970 Tom Hooper - guard, Peter McCagg - fullback
1972 Tom Berrigan - defensive end, Frank Elliott - defensive back
Everett McNair - running back, Andy Worthington - defensive tackle
1973 Tom Berrigan - fullback, John Crumpler - quarterback, Eisenbrey - defensive end,
Lyles Glenn - offensive end, Matt Kramer - offensive guard,
Pete Miller - defensive tackle, Bob Rementer - defensive back
1974 Bruce Abbott - offensive end, John Crumpler - quarterback, Jim McNaughton- center,
Charlie Quaile - linebacker, Pete Scavone - offensive guard, Tyler Johnson - defensive end
1975 Terrell Glenn - defensive tackle
1976 Pat Dewar - offensive center, defensive tackle
1977 Pat Dewar - linebacker, Skelly Ingram - offensive tackle, Mike Lilley - safety
1978 Mike Lilley - safety
1979 Hank Jacoby - defensive tackle, Bob Williford - linebacker
1982 Alec Brogan
1983 Dave McNaughton - linebacker, Brian Kotz - placekicker, Noberto Rosas - defensive back
1984 John Gordy - offensive guard, Brian Kotz - placekicker, Ken Simpler - defensive end
1985 John Gordy - offensive guard, defensive tackle, Brian Kotz - placekicker,
J.C. Branner-running back, Tim Dunn-defensive back, Richard Snyder-defensive end
1986 J.C. Branner - linebacker and running back, Jason Gardner - defensive back,
Stormy Gibbons-Neff - offensive guard, Richard Snyder - defensive end,
Alex Varga - placekicker
1987 Stormy Gibbons-Neff - offensive guard, Alex Varga - placekicker and punter
1988 Tomas Puky - defensive lineman, Robby Maxwell - punter
1989 Joe Bradley - running back, Seth Dopkins - defensive tackle,
Robert Mattson - offensive guard, Troy Robinson - quarterback, defensive back,
Phil Sherman - offensive center, Earl Walker - defensive end
1990 Joe Bradley - running back, defensive back, Hugh Cameron - punter,
Seth Dopkins - offensive guard, defensive tackle, Troy Robinson - defensive back,
Randy Slaughter - linebacker
1991 James Butler - linebacker, Manuel Fullana - center, Nate Jenkins - offensive guard,
Troy Robinson - quarterback and safety, Luke Siegel - offensive and defensive tackle
Randy Slaughter - linebacker and running back, Andy Techet - defensive tackle
Richard Trosdal - defensive end
1992 Manuel Fullana - offensive center, Nate Jenkins - offensive guard,
Andy Techet - defensive tackle
1993 Jason Bradley - defensive back, Andy Techet - offensive tackle and defensive tackle
1994 Paul Bramble - defensive back, Jason Diefenthaler - offensive guard,
Daniel Sheats - offensive back and defensive linebacker
1995 none
1996 Phil Pinch - linebacker
Frank Reynolds - offensive tight end
1997 Geoff DeWire - defensive back, Frank Reynolds - Punter, Chuck Johnson - linebacker
1998 Jonathan Downs - offensive tackle, Sulaiman Jenkins - receiver,
David Patterson - quarterback and defensive back
1999 Offense: Tony Alleyne, David Patterson
Defense: Dicken Counts, David Patterson

Football Continued:

2000 Offense: Tony Alleyne, Dicken Counts, Matt Johns, Andrew Kumpuris
 Defense: Tony Alleyne, Dicken Counts, John Turcik

2001 Offense: Brinck Slaterry and Matt Johns (OL), Elijah Weeks (RB), Dan McAlaine (OE),
 Greg Montgomery (QB)
 Defense: Brinck Slaterry (DL), Charles Stayton and Greg Montgomery (LB),
 Jim Williams and Dan McAlaine (DB)

2002 Offense: Brinck Slaterry and Mark Ramos (OT), Elijah Weeks (RB), Dan McAlaine (OE),
 and Greg Montgomery (QB)
 Defense: Brinck Slaterry and Michael Johns (DL), Charlie Stayton and Greg
 Montgomery (LB), Dan McAlaine and Jim Williams (DB)

2003 Offense: Mike Johns (OT), Tyler Montgomery (OC), Mark Ramos (OT), Elijah Weeks (RB)
 Defense: Ted Boyer (DE), Mark Ramos (DT), Elijah Weeks (RB)

2004 Offense: Tyler Montgomery (C), George Toothman (OG), Warwick Potter (OT)
 Mitch Witman (RB)
 Defense: Warwick Potter (DT), Mitch Witman (LB), Ikenna Iheoma (DB)

2005 Offense: Ikenna Iheoma (RB), Will Vega-Brown (OT)
 Defense: Taylor Brown (K), Andrew Devlin (LB), Chris Lyons (DE)

2006 Offense: Chris Burton (OG), Will Vega-Brown (OT), Nwakibe Kanu (TE),
 Taylor Brown (RB)
 Defense: Taylor Brown (DE & K), Penn Daniel (LB), Nwakibe Kanu (DB)

2007 Offense: Taylor Brown (RB), Chris Burton (OT), Dan Primiani (OG), Olu Sosan (RB)
 Defense: Taylor Brown (DE-P), Alex Flynn (LB)

2008 Offense: Alex Flynn (RB), Derin Akintilo (OG)
 Defense: Alex Flynn (LB)

2009 Offense: Khary Dennis
 Defense: Sean Crowley (DE), Jake Myers (DB), James Simon (DT)

2010 Offense: Sean Crowley (TS), Dee Simmons (RB), Austin Tilghman (RB)
 Defense: Sean Crowley (DE), Mason Leonard (LB), Jake Myers (DB), Khary Dennis (DB)

2011 Offense: Espen Christofferson (C), Martin Millspaugh (OT), Jake Myers (FB),
 Austin Tilghman (RB)
 Defense: Sterling Cousar (DT), Khary Dennis (DB), Mason Leonard (LB),
 Martin Millspaugh (DE), Jake Myers (DB)