

STEEL

TRENTON

A NEW CHAPTER IN
TRENTON PRO SPORTS

CONGRATULATIONS TO ALL
THE SCHOLARSHIP WINNERS!

On Behalf of the
TRENTON STEEL

DB Chuck
"PrimeTime"
Thompson

QB EJ
Nemoeth

Sun Center
National Bank

STEEL

FANteractive

**DELAWARE VALLEY CHAPTER
49TH ANNUAL**

SCHOLAR LEADER ATHLETE

AWARDS DINNER

**SUNDAY, MARCH 13, 2011, AT 4:00PM
HYATT REGENCY, PRINCETON, NEW JERSEY**

*Congratulations to the
Scholar Athletes*

*We Wish All of You
Continued Excellence in the
Classroom and on the Field*

SPORTS CAMPS

PARTICIPANT LIABILITY

SPECIAL RISK

(800) 932-4476
FAX (609) 895-1468

ROMA BANK

Roma Bank is proud
to present tonight's
"Jack Stephan"
Top Scholarship!

Congratulations honorees,
and
Scholar/Leader/Athletes!

2300 Route 33, Robbinsville, New Jersey 08691
1.888.440.ROMA (7662)
www.romabank.com

■ strength ■ loyalty ■ wisdom ■ vision

**Congratulations to
Justin Beslity**
on your successful career
at Princeton High
and your acceptance by
Trinity College!

Go Bantams!

**Love - Joslen, James,
Mom and Dad**

Congratulations Dylan Wills!

*We are so Proud of YOU
and all YOUR accomplishments!*

*Happiness Always,
Mom, Dad, Jeffrey, Shea
Mom-Mom, Gram and the rest of your Family*

*Congratulations to Coach Sinkhorn too!
You lead NEHS Football Team to their
most victorious season ever yet!*

HOTFOIL-EHS AFTEK

SPECIALIZING IN INDUSTRIAL HEATING SYSTEMS,
FURNACES, WELDERS, TRANSFORMERS AND CONTROLS

Matthew J. Richards

Hotfoil-EHS, Inc.
7960 East 79th Street E-3
Hamilton, NJ 08619

Phone: 609.588.0900

Fax: 609.588.8333

Cell: 609.238.2538

Email: Matt@HotfoilEHS.com

www.HOTFOIL-EHS.com

**CAR WASH
EXPRESS LUBE**

OPEN SEVEN DAYS A WEEK - RAIN OR SHINE!!

**770 Route 130
Hamilton, NJ 08690**

Phone :: 609.585.0304

Fax :: 609.585.0308

**Best Wishes
to our
Award
Winners
and Honorees!**

**from
The Fahertys
Flip, Nancy,
Marly & Jack**

49TH ANNUAL PROGRAM

WELCOME

Eric W. Hamilton
President, Delaware Valley Chapter
National Football Foundation & College Hall of Fame

PLEDGE OF ALLEGIANCE

MASTER OF CEREMONIES

Steve Tuckerson, 12th Man TD Club

PRESENTATION OF AWARDS

Delaware Valley Chapter/Pop Warner Little Scholar Award

Carson Vey, Hopewell Valley Pop Warner

Contribution to Youth Football Award

Andrew Aromando, Robbinsville

Jack Millard Memorial Football Official Award

James Moscarello

Hank Johns Coach of the Year Award

Luke Sinkhorn, New Egypt High School

Contribution to Amateur Football Award

John McKenna, Associate Director, Notre Dame HS

Robert F. Casciola Distinguished American Award

Rich Lisk, General Manager, Trenton Steel

Presentation of the Scholar-Athletes

Acceptance of Scholar-Athlete Awards

Presentation of the Chapter Scholarships

Presentation of Jack Stephan/Roma Bank Award

Presentation of the Roy Van Ness Trophy

DELAWARE VALLEY CHAPTER OFFICERS AND COMMITTEES:

Board of Directors:

Robert Casciola
Jay Destribats
Robert Faherty
Steve Gazdek
Larry Gunnell
Nick Gusz
Win Headley
Kevin Maloney
Kelly Myers
George O'Gorman
Mike Olshin

Officers:

Eric W. Hamilton, President
Scott Brunner, Vice President
Dr. Jim Ball, Secretary
Dr. Vince Boccanfuso, Treasurer

Dinner Chair:

George Wah

Scholarship Chair:

Ron Hoehn
John Terry

Sponsorship Chair:

Kelly Myers

Sunshine Classic:

Jack Dunn

Dinner Video Presentation:

Dan Klim

Dinner Journal:

Ken Fisher Jr.

PAST SCHOLARSHIP WINNERS

<u>Year</u>	<u>Winner</u>	<u>School</u>	<u>College</u>	<u>Award</u>
2009	Bradford Bormann	Hunterdon Central	Lafayette.....	\$5,000
	Douglas Bryant	Princeton	University of Michigan	\$2,500
	Sean Eccles	Allentown	Ramapo	\$2,500
2008	Anthony Russ	Lawrence High School	Harvard.....	\$5,000
	Brian Reilly	Peddie School	Harvard.....	\$2,500
	Jeffrey Riemann	WWP-South	Williams	\$2,500
2007	Daniel Fitzsimmons	Hunterdon Central	Princeton	\$5,000
	Andrew Bourassa	Del Val	Cornell.....	\$2,500
	Douglas Borchert	Princeton HS	Lafayette.....	\$2,000
2006	Eldred Richards	WWP-South	Albany	\$2,000
	Ryan Lupo	WWP-South	Williams	\$5,000
	Joshua Scassero	Florence	Stockton	\$2,500
2005	Nick Lezynski	Notre Dame	Notre Dame	\$2,500
	Imaniborn Etukeren.....	Lawrenceville	Arizona State.....	\$5,000
	David Blitzer	PDS	Williams	\$2,500
2004	Gabriel C. Plumer	Del Val	Johns Hopkins	\$2,500
	Andrew Riexinger	Notre Dame	TCNJ	\$5,000
	Vincent G. Giacalone	Princeton HS	Carnegie Mellon.....	\$2,500
2003	Matthew Ordog	Florence	Muhlenberg	\$2,500
	Brian Raike	Steinert	Pennsylvania	\$5,000
	David Mosteller.....	Princeton	Wesleyan	\$3,500
2002	Brian Waller	Hightstown	Coast Guard.....	\$2,500
	Robert Toresco	Hunterdon Central	Princeton	\$5,000
	Stephen Ordog.....	Florence	Ursinus	\$3,500
2001	Jay Graber	Notre Dame	Hofstra.....	\$1,250
	JT Hutchinson	WWP South	Pennsylvania	\$1,250
	Alexander Brun	Hamilton	Rutgers	\$5,000
2000	Charles Nagy.....	Bordentown	Wagner	\$3,500
	Jonathon Johnston	Peddie	US Naval Academy	\$2,500
	Jason Vida	Pennsbury	William & Mary	\$5,000
1999	Joe Crupi	Hamilton	US Marine Corps	\$3,500
	John Brodowski.....	Bordentown	Muhlenburg	\$2,500
	Matthew Krantz.....	Allentown	Wake Forest.....	\$2,000
1998	Brian Lyons	Hamilton	Post Grad	\$5,000
	Isaac Bethea	Trenton	Pennsylvania	\$3,500
	Adam Allen	Nottingham	Lafayette.....	\$2,500
1997	Alex Wade	Council Rock.....	Duke	\$5,000
	Jamal Lundy	Florence	Lehigh	\$3,500
	Adrian Wall	Lawrenceville	Harvard.....	\$2,500
1996	Mike Azzara	Lawrence	Middlebury	\$5,000
	Brian White	Hamilton	Villanova	\$3,500
	Dave Czehut	No. Burlington.....	Princeton	\$2,500
1995	Buck Adams	Hightstown	West Point	\$5,000
	Brett Martz	No. Burlington.....	Pennsylvania	\$3,500
	Don Povia.....	Nottingham	Monmouth	\$2,500
1994	Joe Andolina.....	WWP	Princeton	\$5,000
	Hank Johns, Jr.	Pennsbury	Georgetown	\$3,500
	Greg Gorla.....	Steinert	Johns Hopkins	\$2,500
1993	Anthony Apicelli	Ewing	Princeton	\$5,000
	Brian Vannozzi	Notre Dame	Johns Hopkins	\$3,500
	Rick Dittman	Pennsbury	Brown	\$1,500
1992	Matt Rader.....	Pennsbury	Duke	\$5,000
	Ian Halpern.....	Princeton Day	Brown	\$2,500
	Dan Schramek	Council Rock.....	Penn State.....	\$1,500
1991	Ricky Durst	Pennington.....	Middlebury	\$5,000
	Noah Harlan	Princeton	Williams	\$2,500
	Gus Burmeister	Florence	Lafayette.....	\$1,500
1990	Rob Beetel	No. Burlington.....	Trenton State	\$5,000
	Greg Coleman	Steinert	Trenton State	\$2,500
	William Warrick	Lawrenceville	North Carolina.....	\$1,500
1989	Todd Luyber	Florence	Rutgers	\$5,000
	Terrance Stokes	Trenton	Pennsylvania	\$2,500
	Ron Duld	Council Rock.....	Pennsylvania	\$2,500
1989	William Buffaloe	Bishop Egan	Yale	\$5,000
	Adam Warcholak	Lawrence	Franklin & Marshall.....	\$2,500

PAST SCHOLARSHIP WINNERS (CONTINUED)

<u>Year</u>	<u>Winner</u>	<u>School</u>	<u>College</u>	<u>Award</u>
1988	James Renna	WWP	Princeton	\$2,500
	Scott Schienvar	Hightstown	Washington	\$5,000
	Russell Player	Burlington Twp.	Holy Cross	\$2,500
1987	Tom Falkowski	Allentown	Bucknell	\$2,500
	Paul Evans	Hamilton	Pennsylvania	\$5,000
	Scott Snyder	Council Rock	Virginia Tech	\$2,500
1986	Eric Smith	Lawrence	Cornell	\$2,500
	John Kleinman	WWP	Lehigh	\$4,000
	Scott Miller	Princeton Day	Brown	\$2,000
1985	Jesse Klingbiel	Princeton	Bucknell	\$2,000
	Todd Ortmann	Pennsbury	Princeton	\$2,000
	CJ Cunningham	Council Rock	Pennsylvania	\$1,000
1984	Charles McCall	WWP	Pennsylvania	\$1,000
	Galen Beske	WWP	Lafayette	\$1,500
	Eric Hovanec	Princeton Day	Princeton	\$750
1983	David Nitti	Ewing	Villanova	\$750
	Ed Hudson	Lawrenceville	Harvard	\$1300
	Mike Schnoering	Nottingham	NJ Tech	\$650
1982	Darren Doherty	Notre Dame	Swarthmore	\$650
	Nathan Thompson	Lawrence	William & Marry	\$800
	Mike Druckman	WWP	Harvard	\$400
	Richard Guinness	Steinert	Rider	\$400

AWARD WINNERS (1962-1981)

<u>Year</u>	<u>Winner</u>	<u>School</u>	<u>Head Coach</u>
1981	Douglas Paul	Princeton	Bill Cirullo
	Larry Ostema	Lawrenceville	Ken Keuffel
1980	Albert Yunkus	Peddle	Bob McClellan
	Mark Tagliaferri	WWP	Tom Stuart
1979	L. Hunninghake	Princeton	Jim Beachell
	John Freda	Princeton Day	Jim Walker
1978	Roncalli-Amici	Peddle	Duke Oxford
	Jeffrey Guzy	WWP	Rex Walker
1977	Donald Gips	Princeton Day	Bob Hoffman
	Joe Garefino	South Hunterdon	Sam Jeffris
1976	Darren Ford	Pennington	Bill Long
	James Annett	Council Rock	Walt Snyder
1975	Mark Blaxhill	Princeton Day	John Boneparth
	Rich Hagen	Hamilton	Bill McEvoy
1974	Wayne Buder	Pennsbury	Chuck Kane
	W. Ellsworth	Princeton Day	John Boneparth
1973	Brian Bestwick	Delhaas	Bob Hart
	David Ballard	Lawrenceville	Ken Keuffel
1972	Harold Brown	Lawrence	Ed Shirk
	Stuart Gordon	Lawrenceville	Ken Keuffel
1971	Andrew Varga	Morrisville	Ray Feldman
	Alan Chalifoux	Hun	David Leete
1970	Richard Ziegler	Hun	David Leete
	Jerome Varcallo	Woodrow Wilson	Lou Sorrentino
1969	Lewis Bowers	Princeton Day	Dan Barren
	James Boyle	Bishop Egan	Dick Bedesem
1968	Edward Hryn	Hamilton	Dave Bryan
	Paul Dahlman	Pennsbury	Ernie Baugher
1967	Tom Butterfoss	Princeton	Dick Wood
	Mike Drulis	Notre Dame	Walt Porter
	Robert Krugler	Peddle	Edmund Paul
1966	Sylvester Micir	Bishop Egan	Dick Bedesem
	Stephan Kessler	Pennington	Howard Poore
1965	James Colbert	Neshaminy	John Petercuskie
	Warren McManus	Peddle	Edmund Paul
1964	Mark Savidge	Hun	Hawley Water
1963	Will Dickey	Lawrenceville	Jack Reydel
1962	Pat Ryan	Notre Dame	Walt Porter

ROBERT F. CASCIOLA DISTINGUISHED AMERICAN AWARD RICHARD P. LISK

When Richard P. Lisk was asked to be the recipient of the Robert F. Casciola Award, the most prestigious award bestowed by the Delaware Valley Chapter of the National Football Foundation and College Hall of Fame, he was certain there had to be a case of mistaken identity.

“When I first saw the list of previous award winners, I’m thinking that they had to get it wrong,” Lisk said. “I shouldn’t be on a list with those people. You have people that are setting policy in government and people who are fighting for our country. I’m in sports marketing. I’m looking up at these people. It’s very, very humbling.”

While Lisk is quick to downplay his list of wide-ranging array of accomplishments, he unquestionably earned his reputation as one of the more revered sports marketing executives in the Delaware Valley and exhibits the award’s core values of recognizing an outstanding individual who has exhibited enviable leadership qualities and made a significant contribution to the betterment of society.

Raised in Union Beach, Lisk graduated from St. John Vianney High School in 1986 and is a 1990 graduate of Rutgers University with a BA in Economics and Finance. While at Rutgers, he earned a coveted internship with Madison Square Garden Boxing, a position that would help launch his successful career in the sports world. Upon graduating from Rutgers, he took a job with the World Wrestling Federation in Stamford, Ct., a position he held until 1995 when he and his wife, Terry, moved to Lawrenceville. The couple has three children: Bump (16), Gabrielle (13) and Ryan (10).

In July of 1998, Lisk was hired as the director of marketing and sales for the Trenton Titans of the East Coast Hockey League and was promoted to general manager in 2002, a position he held until 2004 when he opted to pursue other business ventures. In 2006 he was hired as the general manager of the Philadelphia Soul of the Arena Football League where he remained until the league temporarily disbanded following the 2008 season.

Since leaving the Soul, Lisk founded a sports marketing company, Small Change Marketing Group, and this past fall was named as the general manager of the Southern Indoor Football League’s Trenton Steel. In addition to his professional sports ventures, Lisk helped create the Pond Hockey League and the Competitive Edge Hockey School to help teach underprivileged area youths the game of hockey.

Perhaps the most meaningful work Lisk has done during his career has been traveling to schools in the New Jersey and Pennsylvania area to talk to students about child abuse and mental/physical well-being and how to overcome such adverse situations, something he unfortunately experienced during his childhood. “That, to me, is almost an obligation for me to be able to talk to these kids and give back to them,” Lisk said. “I can get down on their level and say, ‘You know what, I have been where you are. And you know what, I didn’t go down the path of drinking and doing drugs or getting into a gang and things like that. I took this route and this is what helped me.’ Sports has always been the component that did that did that for me.”

Past Distinguished American Award Recipients

2009	Major General Glenn K. Rieth	1995	Bob Prunetti	1980	Nicholas Gusz
2008	Kelly Myers	1994	Bill Granville	1979	William McGuire
2007	Chris Vernon	1993	Cosmo Iacavazzi	1978	Richard Landis
2006	Marc Edenzon	1992	George Chandler	1977	Sen. Francis McManimon
2005	Cathy DiCostanzo	1991	Alfred Bridges	1976	Royce Flippin
2004	Christy Stephenson	1990	Eugene A. Renna	1975	Crosby Copeland
2003	Sen. Peter Inverso	1989	Len Rivers	1974	Al Neuschafer
2002	Patrick L. Ryan	1988	Capt. Harry Masterson	1973	Dr. Joseph Zawadsky
2001	Maurice Perilli	1987	Lawrence Tihoonen	1972	R. Kenneth Fairman
2000	Jay Destribats	1986	Albert DiMartin	1971	Sen. Richard Coffee
1999	William Faherty	1985	Robert Casciola	1970	Bert Gulick, Jr.
1998	Thomas Bracken	1984	Roy Schleicher	1969	Robert Cox
1997	Win Headley	1983	Jake McCandless	1968	James Kerney, Jr./Fred Schluter
1996	Tim Losch	1982	Earl H. Dean	1967	Don Ehret
		1981	William Pierce		

CONTRIBUTION TO AMATEUR FOOTBALL

JOHN D. MCKENNA

There are very few individuals that have had the positive impact on amateur football in the greater Mercer County area than John D. McKenna.

A 1972 graduate of Woodrow Wilson High (now Harry S. Truman), McKenna returned to his alma mater six years later to begin his coaching career. Thirty-years later, McKenna's passion for teaching the game of football hasn't waned one ounce. After his tenure at Wilson/Truman, McKenna coached at Pennsbury before taking the short trek across the Delaware River to Notre Dame in 1999.

While widely respected for his football acumen, there are few, if any, that have had the impact on the game that McKenna has had from a strength and conditioning standpoint.

Since coming to Notre Dame, McKenna, the school's associate head football coach and strength coach, has overseen the completion of a 10,000 square foot weight room that rivals what many college athletic facilities have to offer. In addition to training all of Notre Dame's student-athletes, he oversees all of the

school's other students who wish to train at the facility. Over the course of a regular school day McKenna will train approximately 300 students.

The biggest challenge, one that McKenna has always embraced, was finding workouts that would have a direct correlation to an athlete's performance on the field. "I've always loved trying to bring the field into the weight room and trying to make kids better athletes," he said. "You know when people ask you what you're good at? I'd like to think I'm good at bringing the sport into the weight room and making kids better athletes. I always say that it's my job to make them better athletes, it's the coach's job to make them better football, basketball or baseball players."

Prior to taking the full-time strength coach position at Notre Dame, McKenna was a police officer in Falls Township (Pa.) for 22 years – 18 of which he spent working nights so that he could still coach.

He's been married to his wife, Charyl, for 35 years. The couple resides in Yardville and have four grown children: Heather, Kelly, C.J. and Lindsey. John and Charyl are proud grandparents to five grandchildren, ranging from one to five years old.

McKenna said he feels fortunate to have worked with two of the legendary coaches in Mercer and Bucks County in Notre Dame's Chappy Moore and the late Hank Johns whom the chapter's Coach of the Year is named in honor of. "I feel like there's a lot of other people that are well-deserving of the award," he said. "The things I do to try and help kids, I don't do it for the awards but when you do get one it does feel good. It shows you that people care and that what you're doing matters."

Past Contribution to Amateur Football Award Recipients

2008	Steven J. Timko	1995	Tony Persichilli	1981	Ken Kueffel
2008	Tom Murray	1994	Harley Gaskill/ Fred Stives	1980	George O'Gorman
2007	Jim Fisher			1979	Ed Cook
2006	Jim Griffin	1993	Bob Jaroni	1978	Jack Stephan
2005	John Curtis	1992	Edward Naylor	1977	Steve Muench
2004	Steve Gazdek	1991	Roger Hendler	1976	Dr. Paul Checbro
2003	Vince Reed	1990	George Sperling	1975	Jack Petrone
2002	Scott Brunner	1989	Ed Farley	1974	Fred Holmes
2001	Sam Jefferis	1988	Burtis "Bunker" Hill	1973	Roy Van Ness
2000	Troy Vincent	1987	Joseph Fruscione	1972	John Gorman
1999	Wes Kirkpatrick	1986	John Morris	1971	Robert Sinkler
1998	David "Poppy" Sanderson	1985	Eric Hamilton	1970	Pete Morgan
1997	Ron Rick, Jr.	1984	Jack Rafferty	1969	Fred Schluter
1996	The Santuzza Oilers	1983	Ron Rick	1968	Ed Zanfrini
		1982	Harold "Bus" Saidt		

THE SELECTION PROCESS

The name of the young man selected as the top Scholar-Leader-Athlete was not pulled out of a hat. He has gone through a rigorous screening process. His credentials on the field, in the classroom and in the community have been thoroughly scrutinized and discussed many times over by the members of the Delaware Valley Chapter of the National Football Foundation and College Hall of Fame's Scholarship Committee. The scholarship committee is made up of several members of the Delaware Valley Chapter who have a deep and abiding respect and love for scholastic football.

What the scholarship committee is looking for is someone with:

1. Outstanding academic application and performance – a *scholar*

He doesn't necessarily have to be the smartest student in his school, but he should be a good, solid student. He doesn't have to be a "book worm" or even a straight-A student, but he should be studious, persevering, dedicated and have a proper knowledge of what study means to the value of education. He should be a better than average student who is genuinely interested in his studies without a serious subject weakness.

2. Outstanding school leadership and citizenship – a *leader*

He doesn't necessarily have to be involved in every club or program at his school, but he should have a well-rounded approach to his extracurricular activities. He doesn't have to be the president of his class, but he should be a leader, someone who is looked up to. He doesn't have to be the most popular student in his school, but he should be well-respected by his classmates, teammates and opponents.

3. Outstanding football ability and performance – an *athlete*

He doesn't necessarily have to be the best football player in the area, but he should be a good one with a proven record of performance. Ideally, he should be a player who is more concerned with team accomplishments than his personal statistics. He should display courage, persistence and sportsmanship and an overall feeling for the game of football as well as have respect for his coaches, teammates and opponents.

It's the combination of all of these attributes that make the winner, and all the young men honored, a true Scholar-Leader-Athlete.

These young men have excelled for their football teams, in their studies and have demonstrated leadership qualities in their schools and their communities.

The winners are chosen among nominees from public and private schools in the Delaware Valley which encompasses Burlington, Hunterdon, Mercer, Monmouth and Somerset Counties in New Jersey. The athletes are nominated by their football coaches and have the endorsement of their guidance counselors and principals.

These biographical sketches, because of space limitations, are brief and therefore do not cover all of the qualities of the individual nominees.

This year's group has outstanding classroom averages and each young man has an excellent opportunity to claim the top awards. Their achievements, on and off the field, make for interesting reading.

2010 SCHOLAR-LEADER-ATHLETES

JUSTIN ADAMS NOTRE DAME

One of the top wide receivers in Mercer County, Justin Adams played a major role in another strong season at Notre Dame.

As captain and offensive MVP of the Irish, Adams had an outstanding season highlighted by a dramatic game-winning catch in the final seconds to beat Nottingham.

“The Irish have been blessed to have many outstanding young men represent Notre Dame,” head coach Chappy Moore said. “Justin is one of the finest.”

Adams stands out just as much for what he has done off the field at Notre Dame.

Justin is one of the top students in the ND senior class. A two-year member of the National Honor Society, Adams has earned Academic Excellence recognition in French, English, Chemistry, Biology, World History, and English. Adams is a winner of the President’s award for academic excellence and is part of the foreign language National Honor Society at Notre Dame.

Adams is also the lacrosse team captain for the Irish. He participates in concert band and jazz band. His significant community service resume includes multiple years as a volunteer with the New Jersey Special Olympics Summer Games. He is an assistant coach with Hamilton PAL football and the Lambertville Basketball Association and also tutors younger students.

“What I appreciate most in Justin,” principal Mary Liz Ivins said, “is the joy with which he approaches all his endeavors. He is a young man of great character who always seems grateful and happy for the daily opportunities that life brings him.”

KALIB BARKSDALE LAWRENCE

Kalib Barksdale’s leadership qualities helped Lawrence get through a rare rebuilding season and demonstrate why he should have a bright future.

“Kalib’s true passion comes with his athletics,” teacher Megan Cardwell said. “He is the captain of the varsity football team, the basketball team, and the track team. He is the ‘sports’ guy. I often see him walking the halls in his varsity jacket socializing with the whole student body. His athletics have allowed him to be the most well rounded student I have taught. Kalib exemplifies a student athlete – he is a leader both on and off the field.”

An honors student who excels with a challenging course load, Barksdale immerses himself in extracurricular activities. He spends two hours a week coaching for the New Jersey Special Olympics. Kalib is also a valued member of the school’s Peer Leadership program and is active in DECA, the school’s business club. Additionally,

Kalib makes his presence felt in the district’s elementary schools as part of the Read Across America program.

At 6-foot-2, 265-pounds, Barksdale cuts an imposing figure but is known throughout Lawrence as one of its most approachable figures.

“Kalib is the consummate student-athlete who makes coaching a pleasure,” head coach Rob Radice said. “He is well respected and liked by his coaches, teachers, and his peers. He is the type of person you love to coach and love to be associated with. Kalib makes the people around him work harder and is a true leader.”

MATTHEW BERRY NORTH HUNTERDON

A jack of all trades on the field, Matt Berry is even more accomplished off it.

During his career, Berry was a star at a number of different positions for North Hunterdon – linebacker, fullback, running back, kicker. He was truly someone all over the field and someone head coach John Mattes III will have a great deal of difficulty replacing.

“Matt handled the responsibility of being captain by not only becoming more vocal in his relationships with the team, but also by becoming even more visible in his consistently outstanding play,” Mattes said. “He is a leader through his consistent positive attitude and his outstanding work ethic.”

Berry has immersed himself in the challenging curriculum at North Hunterdon and as a result has received numerous honors. Among these include AP Scholar with Distinction, the Dwight D. Eisenhower Award for Outstanding Leader of Character, nominee for National Association of Secondary School Principals Leadership Award, and member of the National Honor Society and Academic Achievement Society.

Matt has also served as a coach for Clinton Township youth flag football and the Special Olympics. He is a science and math tutor, member and officer of the Interact and Able Club, participant in the Warren Hunterdon Academic Meet, a Math League Team member and team organizer on Moody’s Mega Math Challenge.

“Matt is cooperative, well-mannered, and eager to learn,” principal Michael Hughes said. “He is an exceptional young man who has demonstrated his commitment to our school and community in so many ways.”

JUSTIN BESLITY PRINCETON

A starter on both offensive and defensive line, Justin Beslity was a great choice for captain in head coach Joe Gargione’s first season. He will be missed on the Princeton High campus.

“Even though we had a tough season,” Gargione said, “Justin was the kind of captain all coaches would love to have on their team. Not only was he committed on the field, but he was also one of the hardest workers in the weight room. He was extremely coachable and never made excuses for a mistake. Justin was always willing to help his teammates and he did it with a positive attitude.

“From the beginning of July to the middle of November,” Gargione continued, “Justin never missed a practice. Whether he was sick or hurt, he knew how much it meant to be present at practice for the sake of the team.”

The Iron Tiger 2010 Award winner, Beslity excels in the classroom and tutored Math and English to students at the Trenton Middle School. He also took part in a group that cleaned and planted in a local park.

The co-founder of the Princeton Bocce Ball club, Beslity is active in the classroom and helping his fellow students.

“The way he treated his teammates was exactly how he treated his classmates, with respect,” Gargione said. “Once again, he would always be willing to help his peers if they were absolutely stuck on their work.”

KEVIN BRUNE MONTGOMERY

Montgomery head coach Zoran Milich already knows he'll have a tough time replacing Kevin Brune.

Not just because he was the team's captain or its top defensive player the last two years, but also because of the role he took in bringing the Cougars together.

He was a true leader on the gridiron as well as on the baseball diamond in the spring," said Milich, referring to Brune's role as first baseman for the defending Somerset County Tournament champions. "As a captain, Kevin has done anything our coaches or any other members of our faculty have asked him to do. He is an indispensable part of our defense. He goes above and beyond the call of duty, often doing things like giving rides to our younger players when their parents could not."

An honor roll student, Brune was also a featured speaker with the school's Freshman orientation program. He is a volunteer for the Special Olympics and the Challenger Little League. He has given his time to the Walk for Autism, the Relay for Life Walk, and also was the organizer of the Montgomery High fitness club.

Kevin has worked as a teacher's assistant for the district's summer enrichment program and is a youth counselor and basketball referee for the Princeton YMCA.

"Kevin is well liked by his teammates, peers, coaches, and teachers," Milich said. "He is a great young man on the athletic field as well as the classroom because he never lets other people dictate his limitations."

BRYAN CARGILL NORTHERN BURLINGTON

A wide receiver, defensive back, and special teams ace, Bryan Cargill is the type of player that coaches love.

"Bryan was willing to sacrifice self glory for the benefit of the team," head coach Jonathan Reising said. "He was willing to sacrifice self-glory for the benefit of the team. He was much happier blocking than running a route and having a pass thrown to him. He was always in the mix, always willing to help the younger players with nuances of the game of football and helping them improve their abilities as athletes."

A true student of the game, Cargill enjoyed putting his teammates in a position to get better. Cargill has certainly made his mark at Northern Burlington over the last four years. A member of the National Honor Society executive board, Bryan is a four-year Presidential Fitness award winner. He was accepted into the Governor's School of Engineering and Technology, an intensive summer program for high achievers.

Bryan is a youth group leader at Holy Cross Lutheran Church. He is also a member of the Renaissance Club, Interact Club, and jazz band. Cargill is also active in the science club and on the math team at Northern Burlington. He is a multiple time Student of the Month winner.

"Throughout his high school career," counselor Carol Ferriolo said, "Bryan has demonstrated perseverance, commitment, and compassion. He embraced challenges – academic and non-academic – with vigor. Without a doubt, Bryan Cargill exemplifies the "well-rounded" student."

JOSEPH CARROLL THE PEDDIE SCHOOL

A two year starter for the Falcons at right guard, Joe Carroll was one of head coach Frank deLaurentis' most dependable players.

Still, it's not slighting Carroll's football talent to say he accomplished bigger things off the field during his years at Peddie.

Carroll was one of 20 high school students in the nation selected to perform graduate level research at the Princeton Plasma Physics Lab during the summer of 2010. He has worked during the school year for class credit and has been asked to return this summer to a lab dedicated to designing and constructing a small scale nuclear reactor to power the greater Princeton area.

"Joe is one of the finest young men and finest young scientists of this year – or any year – at Peddie," teacher Nicholas Guilbert said. "Joe is the real deal, a great academic and personal asset to any college in the country."

An outstanding lacrosse player at Peddie as well, Joe is an outstanding saxophonist who takes time to participate in a variety of community service activities. Carroll has been part of the Pennswood Village retirement Community and helped at the Woods Services School, Mercer Street Friends, the Morrisville Food bank, and the Fallsington Library.

A technical assistant at Newtown Friends School, Carroll has received high honors all four years at Peddie. He is a recipient of the Steven. C. Lundy / Dubois Scholarship for Academic Excellence and earned the Pennsylvania Higher Education Assistance Agency Merit award as well as the Peddie Excellence in Scientific Research award..

KEITH DEARDEN THE PENNINGTON SCHOOL

Keith Dearden's throwing ability brought a new dimension to head coach Jerry Eure's offense and kept the Red Raiders as a small school force the last two seasons.

Dearden, who transferred to Pennington before his junior year, threw for over 2,600 yards and 30 touchdowns in two seasons, breaking all of the school's major career passing marks. He was all Independence League for two years and was voted Offensive Player of the Year by the league coaches in 2010.

He's also one of the top baseball players in Mercer County and played for Pennington's state and Mercer County Tournament championship team as a junior.

Dearden has also been a top notch student at Pennington as well as a great ambassador for the prep campus. He's part of the peer leadership program and is a student representative for the school's Open House program.

Away from school, he has helped a number of youth baseball clinics, volunteered at the Autistic Run at Ewing High, and coached youth travel basketball teams. He has participated in the Sunshine Foundation's Operation Dream Lift program and helped raise money for the Sunshine Foundation.

"Keith is a great young man and one of those kids who just gets it," assistant football and head baseball coach Bob McHale said. "He has a host of friends and confidants and can light up a room with his personality. He is very personable and respectful of his teachers. In short, he is the model of a young man that we all wish our students could be."

VINCE DICINDIO WW-P NORTH

Vince DiCindio's play at offensive and defensive line helped West Windsor-Plainsboro North set a school record for wins in 2010 and established the last two seasons as most successful in school history.

The Northern Knights were a back-to-back playoff team for the first time ever and DiCindio was one of the major reasons why. Vince was an outstanding blocker who allowed North to rush for over 250 yards per game last season.

"Vince is someone who leads by example on and off the field," said coach Chris Casamento, who now must find a replacement for someone who made 30 consecutive starts at offensive tackle. "He is one of our team's hardest working student athletes. His character and loyalty to the program is second to none."

An all-Group 3 second-team selection by the Star Ledger, DiCindio is a standout lacrosse player as well. A National Honor Society selection, Vince is a Pop Warner volunteer coach, a Foundation of Christian Athletes member, and a REBEL anti-tobacco club representative.

Also of note is DiCindio's musical talent. He has played piano for 12 years, as well as guitar, bass guitar and cello since he was in middle school. Currently, Vince is leader of the choir's bass section and lead bass in the high school's audition-based a capella group.

"The thing that stands out most about Vince is his humanitarianism," principal Mike Zapicchi said. "He is never too busy to lend a helping hand and always goes out of his way to listen to his peers and assist whenever possible."

ANDREW DONNELL STEINERT

Andrew Donnell cleared the way for the tough yards that helped Steinert return to the Central Jersey playoffs last season.

A second-team, all-county lineman, this three-year starter became the rock of head coach Dan Caruso's offense.

"Andrew would flip to different offensive line positions depending on the play," Caruso said. "Andrew is one of the finest student athletes I have ever had the honor of teaching and coaching. His work ethic is second to none. Andrew is gifted with natural size and ability, yet he still worked constantly to better himself. He made an impact on our program from day one."

Donnell, a three-sport athlete and National Honor Society member, has also spent the last two years training in Mixed Martial Arts. He also serves as a volunteer at the Trenton Area Soup Kitchen and gives his time to the Lutheran Resurrection

Church for charitable activities.

"He has developed a reputation as a conscientious, sincere, hardworking student," counselor Frank Gatto said, "Liked and respected by both his faculty and his peers, Andrew is a well rounded student in a demanding college preparatory curriculum."

An annual winner of the school's Academic Award, Donnell is known for making the most of his abilities in the classroom as well.

"He is a joy to have in class," Caruso said. "Andrew has maintained very high marks throughout his high school career. He is eager to learn and always willing to lend a hand to a fellow student who might not quite grasp the concept we are learning."

RAYMOND FRANKS HAMILTON

A captain on a Hamilton Hornets squad that enjoyed a stellar 2010 campaign, Raymond Franks is a leader both on and off the field.

“Should I have a son of my own,” assistant coach Michael Papero said, “I hope he is like Ray. He is someone who will not accept anything but the best from himself and brings out the best in other people. A person as jovial, upbeat, and genuinely caring as Raymond is rare to find; I know that he will bring the same enthusiasm to whatever academic institution he chooses to attend.”

On the football field, Franks was a three-year letterman who was named to the all-West Jersey Football League second team as a senior.

“Ray worked hard to accomplish all of his goals and has always put the team’s goals ahead of his,” head coach Tom Hoglen said. “Ray represents his school and family well, and I am very proud of all he has accomplished.”

“Ray has exhibited all the qualities that a scholar athlete should represent,” Hoglen added. “He has attacked his studies as well as he has attacked players on the football field.”

Franks is not only part of the National Honor Society at Hamilton, but is also a part of the school’s Peer Leadership program where he helps mentor the school’s incoming freshmen. He volunteers his time with the Susan G. Komen Race for the Cure, Special Olympics of New Jersey and participates in the American Cancer Society Relay for Life.

SAM FRANZINI SOUTH HUNTERDON

A three-sport varsity athlete, Sam Franzini is one of those special all-around student-athletes that has made South Hunterdon such a unique place for so many years.

“Sam is committed to his teams, and he leads them with confidence, integrity, and enthusiasm,” teacher Heather Shaffer said. “Friendly, good-natured, and kind, Sam is great at getting kids involved and helping them to feel accepted. Sam also has a great sense of humor, and he adds energy, fun, and laughter to the activities.”

Captain in basketball as well as football, and an all-conference selection in both sports, Franzini completes his school year as a pitcher and infielder for the South Hunterdon baseball team. In between games, he finds time to be an honor roll student, member of the National Honor Society and Spanish National Honor Society, and an integral part of the Future Business Leaders of America.

Franzini is also a class officer, part of the school’s Peer Leadership program, and an officer with the South Hunterdon Key Club chapter. He is an Outdoor Education Counselor who works with younger students in the district and twice has served as captain of the school’s Night at the Nest function.

“Sam is a young man who walks with integrity, works well with those around him, and strives to meet the goals he sets,” Shaffer said. “He is a natural born leader – a role he enjoys, yet one that he executes with humility and kindness.”

CHRISTOPHER IBRAHIM HUNTERDON CENTRAL

Chris Ibrahim's play at quarterback the last two years has enabled Hunterdon Central to maintain its position as one of the top public school programs in New Jersey.

Helping the Red Devils to their fourth sectional final in five seasons, Ibrahim threw for 1,831 yards with 16 touchdown passes, and picked up another 585 yards on the ground. His performance earned him third-team, all-group, all-state honors and pushed Hunterdon Central's record to 48-10 since the start of the 2006 season.

Ibrahim is a stellar all-around athlete who has been clocked at 4.56 in the 40-yard dash and has the longest long jump by a sophomore in the state of New Jersey.

With a course load full of Advanced Placement classes and an impeccable list of clubs and activities, Chris has a stellar resume. He has been a People to People International Sports Ambassador to London and Amsterdam, a head altar boy at the St. Andrew Greek Orthodox Church, a member of the Future Business Leaders of America, and the Mathematics Honor Society.

Ibrahim is also part of the Hunterdon Youth Safe Coalition, is a counselor with the New Jersey Teen Prevention Education Program, and a volunteer coach with Pop Warner football.

"Chris is an outgoing and confident person," Hunterdon Central assistant coach Ben Ibach said. "He has a charismatic ability for shining through and making people around him feel comfortable as well. Chris, without question, is a person who is going to be a strong, productive, and outstanding addition to any institution he decides to attend."

ANDREW JURCZYNSKI EWING

One of the biggest reasons the Blue Devils enjoyed their finest season in eight years, Andrew Jurczynski has made quite an impact at 900 Parkway Avenue.

A first-team, all-Liberty Division defensive lineman, Jurczynski helped carry Ewing to its most wins since 2002 thanks to his dedication and commitment to excellence.

"Most high school football players dream of playing college football," head coach John Bamber said. "But they fall short on the commitment required to take them to the next level. Andrew has shown the ability to follow a rigorous training program 12 months a year over the last for years."

Jurczynski is a multiple letterwinner in both winter and spring track and is one of the area's top shot putters. He's also quite involved in the community – with activities ranging from volunteer youth football coach to marching band to participation in Operation Dreamlift for the Sunshine Foundation.

A National Honor Society member who is a mainstay on the EHS Honor Roll, Andrew volunteers with the Covenant Presbyterian Church as well as the Elms of Cranbury Nursing and Rehabilitation Center.

"Corporate America recruits young people who work hard to improve the slightest mistakes they may possess, who aren't afraid of hard work, who do what they are told, uplift the people around them, and get along with their peers," Bamber said. "Andrew will succeed in anything that he sets out to do after high school because he possesses these assets."

MATTHEW LEDDY HILLSBOROUGH

Matthew Leddy put up some big numbers for Hillsborough in 2010 but his biggest impact came off the field according to head coach Vince Coviello.

“In a world of many ‘I’ and ‘me’ people, Matt is all about ‘we’ and the team,” Coviello said. “In practice or at a game, effort is what Matt is all about. He is a person of character; one can always count on him to make intelligent choices and wise decisions.”

Leddy scored 19 touchdowns and rushed for 1,141 yards as Hillsborough enjoyed a winning record against one of the toughest schedules in the area. He also led the team in tackles as a linebacker and twice was recognized with the Ricky Proehl Offensive Effort Award. A first-team all-area selection by the Courier-News, Leddy is an excellent baseball player and sprinter as well. He led the track team in the 100-, 200-, and 400-meter events and qualified for the prestigious Penn Relays.

An honor roll student throughout his high school career, Leddy was inducted into the World Language Honor Society and volunteers for Operation Shoebox and the town’s baseball and football leagues as a coach.

“He presents himself as a role model not only to his teammates and classmates,” Coviello said, “but also the youth of Hillsborough. Matt is the kind of person every coach wants on his team. He does not seem to worry about what other people think. He does what he feels is right and should be done.”

MICHAEL McDAVID THE LAWRENCEVILLE SCHOOL

One of the top area football stories of 2010 was the resurgence of The Lawrenceville School’s football team, which captured its first Mid-Atlantic Prep League title since 2002. Michael McDavid was a major part of that building process.

A four-year varsity player for the Big Red, McDavid took on expanded an expanded leadership role for head coach Ken Mills last fall.

“Mike has turned himself into a very good football player and a great captain,” Mills said. “He has been a superb leader. Mike is a great communicator and a great listener as well. The coaches relied on Mike to convey information to the team, and in return, he was good at communicating information from his teammates to the coaches.”

A three-sport athlete, Mike is a member of the editorial board of the school newspaper and the literary magazine. He participates in student directed short play festivals and student choreographed dance concerts. With four years of high honors, McDavid is a National Merit Scholar commended student, an AP scholar with distinction, and winner of the school’s Junior English prize for general excellence.

“Mike is the kind of student I would fill a school with,” Lawrenceville director of school counseling Holly Burks Becker said. “He is curious, engaged, and comfortable with ideas; he relishes academic challenge.

“Above all,” Burks Becker continued, “he exemplifies community and cares for others. His placement (as prefect) in the Boys’ Lower is genius. The boys will look up to him and all the boys will be better Lawrentians as a result.”

KEVIN MONAHAN HIGHTSTOWN

Kevin Monahan enjoyed the most impressive statistical campaign of any quarterback in Hightstown school history.

Monahan took advantage of new head coach Pete Brescia's passing offense and put up some spectacular numbers – completing 76 percent of his passes for 1,715 yards and leading the Rams to their most wins since 2006.

“Kevin completely understands the concept of team,” Brescia said. “His ambition to succeed in all aspects of life combined with his leadership skills motivated a team of 68 football players to taste success for the first time in their careers here at Hightstown High. Kevin's confident approach created a scenario whereby he, unselfishly, led a team whose character was revealed in a positive way when put into adverse situations.”

But Kevin is a tremendous leader in the Hightstown school community in a number of ways – football just being one of them. He's also a four-year varsity starter for the school's baseball team.

With a weighted GPA above 4.0, Kevin excels with a course load full of honors classes. A member of the National Honor Society and Spanish Honor Society, Kevin has been a Vacation Bible School counselor, PAL baseball team coach, confirmation youth leader, and Powder Puff coach. He mentors youth football players in a neighboring town and helped organize a haunted Halloween walk to benefit the Crohn's Colitis Foundation.

Kevin has also been nominated twice for the People to People Leadership program and was selected by The Trentonian as one of its high school students to watch.

SHAQUAN PAGE TRENTON

Shaquan Page wants to work as a financial adviser and has proven to be very strong with numbers.

Among his most impressive numbers would be that this senior is in the top three percent of his graduating class.

Page's leadership through a trying season helped make things a little easier for head coach Carl Jordan. Page worked hard to become an important member of Jordan's team and a solid choice as captain for the Tornadoes.

Also a member of the talented Trenton track team, Page has been involved in a number of activities. He participates in the Educational Talent Search program, the Power of Choice, the Take it to the Streets program, and School-based Services. He is also Choir Manager at the school.

A superstar in the business tech small-learning community at Trenton High, Page's goal is to work in a fast paced and successful accounting firm.

In order to gain experience in this field, he is junior supervisor of the Take it to the Streets program. In doing so, his job is to keep track of all other workers. Page was responsible for managing a group who set up traveling block parties in Trenton in areas where parks are not provided. The job was sponsored by the City of Trenton as well as PSE&G.

Noted for his excellent organizational skills, Page is strong in Mathematical concepts and has done well in Trenton's most challenging courses. No doubt he will continue to be successful in the future.

ALEX ROHRBACH WW-P SOUTH

Through hard work and determination, Alex Rohrbach made himself into the top performing kicker in WW-P South history as well as a great choice as captain for head coach Todd Smith.

A two-time selection as all-CVC kicker, Rohrbach holds school records for most Points After Touchdown in a single game, most consecutive PATs, and most points scored by kicking in a season. Also a two year starter at defensive back, Rohrbach will attend Georgetown University next year.

Washington D.C. area is probably an ideal location for someone who distinguished himself on the school's Washington Seminar trip for juniors. Alex exhibited exceptional interest and insight during the four-day intense academic experience, engaging speakers on the House floor, at the State Department, and at the National Press Club. His initiative on the trip won him the opportunity to meet with Senator John McCain and have his picture taken with the senator in his office.

None of that should be a surprise for this Eagle Scout, who is a Troop 40 Senior Patrol leader and National Honor Society Member. A WW-P South peer leader, Alex is Consumer Bowl senior captain and volunteers for the Special Olympics, the Lightning Little Laxers and the D.A.R.E. program.

"His constant motivation and caring for others around him made him stand out among his peers," Smith said. "During the past four years, Alex has grown into a confident, trustworthy young man. He has shown the ability to establish an excellent rapport with many different constituents including students, teammates, alumni, administrators, and staff."

JEREMY SANDER ROBBINSVILLE

Andrew Patterson, the former assistant football coach at Robbinsville, who is now on the staff at The College of New Jersey, doesn't have to think very long to place Jeremy Sander among his students.

"I rank Jeremy in my top one," said Patterson, who still teaches Honors English at the school, and was lucky enough to have Sander in his class in both ninth and 12th grade. Not my top one percent, but my number one student.

"Jeremy effortlessly combines intelligence, wit, humility, leadership, and compassion into one tightly secured package," Patterson said. "He harbors the ability to analyze the complex, overcome the insurmountable, and assist the less fortunate all in one breath. He can lead a team, control a discussion, and slip intelligent humor into a conversation almost effortlessly. Jeremy is simply one of a kind."

A three-year starter at middle linebacker, Sander is also a top wrestler. He's a two-year National Honor Society member who is also part of the Future Business Leaders of America and co-founder of the Salt and Light Club.

Jeremy is part of the Robbinsville select choral group and has been active with both the 217 Church and the Princeton Alliance Church.

With the 217 Church, Jeremy is part of the Movers and Shakers team and is a vocalist and pianist. With the Princeton Alliance Church, Sander was a middle school youth leader and took a mission trip to Mexico in 2009. He was a worship band leader, serving as vocalist, drummer, and pianist.

ROSS SCHEUERMAN ALLENTOWN

Ross Scheuerman had already established himself as one of the area's top football players – a junior season that included 1,717 rushing yards and 22 touchdowns tends to do that.

But those skills combined with the leadership he demonstrated as a senior took the Allentown program to new heights.

Scheuerman again rushed for over 1,700 yards with 26 TDs – and led the Redbirds to their best record in school history. His play set a standard for future generations of Allentown players.

“He made all of the players around him better and our team was able to perform at the highest level because of his leadership ability,” first-year head coach Jay Graber said. “I put a lot of demands on him to be the captain and leader of the team and he really exceeded expectations.”

A third-team, all-state selection by MaxPreps, Ross rushed for over 4,000 yards in his career with over 60 touchdowns. Scheuerman is equally accomplished as a wrestler, where he recently finished his career with over 100 wins.

Ross helps to maintain the facilities at Allentown High School and is a caddy at Green Acres Country Club. He is active in a number of activities at Saint John's Church.

“Ross's hard work and dedication has earned him a lot of accolades around the state of New Jersey,” Graber said. “But more important than any of those is the fact that Ross Scheuerman is a leader on and off any playing field where he performs.”

ADAM SCHMIDT FLORENCE

One of the top students in this year's senior class at Florence, it's no wonder that long-time head coach Joe Frappolli considers Adam Schmidt to be another “coach on the field” for the Flashes.

“He's just so intelligent and such a student of the game,” said Frappolli, who leads one of the top small school programs in the state of New Jersey. “(Adam) is able to recognize and make decisions on the fly.”

Maybe that's also why Schmidt filled so many roles for Florence. At various times he excelled as an outside rush end, linebacker and defensive back. On offense, he played quarterback, tight end, and receiver. As a special teams stalwart, he was a tremendous rush end and blocked numerous punts in his career.

But while Schmidt excelled at football, it was just a small part of what he has accomplished at Florence. A standout basketball and baseball player as well, Schmidt had active roles in Student Council, the National Honor Society, Spanish Club, Math Club, Science League, and Student Class government.

Adam also served as an American Legion Boys State delegate and attended the State Police Trooper Youth program. This Gordon-Masters Scholar Athlete award winner also coaches local recreation league teams in football, basketball, and baseball.

“Adam is a super citizen in our school and community and just a class young man in every which way,” Frappolli said. “One of the best of the best that I've had the opportunity to coach. One just has to love coaching and working with a student athlete like Adam Schmidt.”

CONNOR SMITH BRIDGEWATER-RARITAN

Going up against some of the toughest competition in the state, Connor Smith's determination and drive helped make him one of the premier defensive players in New Jersey.

Recognized as a third-team, all-state, Group IV selection, Smith finished 2010 with nine sacks, two interceptions, two blocked punts, three forced fumbles, and two defensive scores as the Panthers advanced to the sectional semifinals.

Smith led the team in total tackles, solo tackles, sacks, interceptions, and blocked punts as he earned first-team all-county and all-conference honors in the Mid-State 39 League.

"Since his freshman year," head coach Scott Bray said, "Connor's commitment to being the best has made him a leader in our program. He is one of the most dedicated, hard working, and self motivated players I have coached."

Also a stalwart on the school's 2009 state champion lacrosse squad, Smith is active in a number of clubs and organizations at BRHS. A four-year member of Student Council, the S.H.A.R.E Club, and the ski club, Connor also volunteers at a local hospital in the Bridgewater area.

He is an honor roll student who is very popular among both peers and faculty. "Connor's attitude is excellent and he always works beyond what is required," Bray said. "But the one characteristic I admire most about Connor is the enthusiastic attitude he brings with him on a daily basis. He is bright, mature, motivated, and above all else, a pleasure to coach."

TIM SUTTON HOPEWELL VALLEY

Tim Sutton led an undersized Hopewell Valley team that gained notice around Mercer County for how hard it played in 2010.

"Tim's positive attitude even during difficult times is what inspired the underclassmen," Bulldogs coach Dave Caldwell said. "What made Tim an effective leader was his positive attitude and humble spirit. Despite our record, the team played inspired football and competed like they were an undefeated team. Our team's passion was a reflection of our 2010 team captain, Tim Sutton."

The team's top rusher on offense and tackler on defense, Sutton did help HV to some highs last season, including a three-game, mid-year winning streak. Sutton scored 12 touchdowns, was named first-team, all-conference middle linebacker, and earned the team's Hammer Award, Scholar-Athlete Award and Bulldog Award.

Tim volunteers for the Special Olympics, the Trenton Area Soup Kitchen, the Hopewell Valley Parks Project, and Project 70. He is active in the youth group at the Hopewell Valley Presbyterian Church, taking mission trips with the group to Virginia each summer.

Additionally, Tim has drawn some attention with his passion for food, excelling in numerous cooking courses at Hopewell Valley.

"Tim is just as comfortable on the football field making crushing hits as he is in the kitchen crushing tomatoes for the sauce he is making," school guidance counselor Tony Mormile said. "He is a terrific young man who adds so much to our school community. He has the respect of his peers and faculty because of his humility."

PATRICK SWISHER NOTTINGHAM

A key starter on an offensive line that protected a 2,000-yard passer and allowed time for a 1,000-yard receiver, Patrick Swisher was the tackle head coach Jon Adams' team ran behind when it needed tough yards.

That's just one of the ways Swisher provided leadership for the Northstars, a playoff qualifier in 2010.

"Pat displayed heart, grit, and determination," Adams said. "He could always be counted on to put in a hard day's work and give a great effort. He was our most consistent lineman and a leader for our younger players."

Also an outstanding baseball player, Swisher is a repeat winner of the football team's 3D award (dedication, determination, drive). He excels in the classroom as a four-year Academic Achievement award winner.

Patrick is a member of the National Honor Society, the DECA club, and the World Language Club. He is editor and producer of the school's senior class video.

As a volunteer, Swisher gives his time as a tutor to younger students at Nottingham. He has participated in numerous blood drives and has helped collect money in the school for the Walk for Autism.

"Patrick is very helpful in aiding the other students who may not have picked up the material as fast as he does," calculus teacher Andrew Pursell said. "This shows that Pat is a good scholar and leader as well. He enjoys helping others and creates a good atmosphere in the classroom, which is more than any teacher can ask for."

DYLAN WILLS NEW EGYPT

With Dylan Wills as captain, New Egypt enjoyed the best football season in school history in 2010.

"In speaking with this young man," New Egypt head coach Luke Sinkhorn said, "I am consistently in awe of his drive, perseverance, maturity, intelligence, and humility."

Also captain of his lacrosse team, Wills is Vice President of the school's National Honor Society chapter and holds the same role with the Future Business Leaders of America. He is a student council member and an integral part of the school's Peer Leadership program.

Selected to participate in the American Legion Boys State program, Dylan has achieved high honor roll in every marking period since he began high school. He is a past participant in the Leaders America Conference and invited to the People to People Ambassador Travel program.

Wills is a March of Dimes volunteer and has been part of the Relay for Life, the Spanish Club, and the Interact Club, among many others.

"Dylan continuously tries to better himself through his participation in peer leadership clubs within the high school," coach Richard DeMarco said. "Not only does this better himself as an individual, Dylan's leadership trickles down to the young men and women at New Egypt who need mentoring and role models."

As such, Wills is a peer mentor in the community "Cool Kids & Heroes" program and assisted in the organizing of a new club called "Connections."

"Dylan embodies the total package," former coach Tom Farrell said. "Intelligence, leadership, and an incredible work ethic."

CLINTON WOJICK DELAWARE VALLEY

Clint “C.J.” Wojick is the type of all-around scholar-athlete necessary for a smaller school to be successful

Wojick became an excellent wide receiver for the Terriers and helped the team enjoy an outstanding 2010 campaign. As described by head coach Mike Columbo, Wojick was an outstanding technician in carrying out his assignments.

A standout baseball player, C.J. is involved in a number of varied activities at Delaware Valley. He is an accomplished musician who plays the trumpet in the school’s concert and jazz band. Wojick is also the expert witness for the Delaware Valley Mock Trial team and is a referee in the Holland Township youth basketball league.

“Although it took me a little while to get to know him better,” English teacher Margaret Morton said, “I have learned that C.J. is a focused, intelligent, and determined young man. Everything he pursues, he attacks with enthusiasm and a desire for excellence that is evident in his work and character.”

Wojick has been recognized in the community for his leadership skills. He was a delegate to the 2010 New Jersey American Legion Boys State program and a participant in the state’s Trooper Youth week. C.J. aspires to attend the United States Naval Academy, and has received his Congressional Nomination as part of his process to be admitted to the academy.

“C.J. is more than a football player,” Columbo said. “He has many aspects of life that show his willingness, responsibility, friendliness, and leadership.”

JONATHAN ZUTTAH THE HUN SCHOOL

Following in the footsteps of an older brother who is playing in the National Football League is a difficult task, but Jonathan “A.J.” Zuttah has been up to the challenge in more ways than one.

On the field, the 6-foot-2, 295-pound lineman was recognized as a first-team, all-Prep player on both sides of the ball and earned Player of the Year honors from the Princeton Packet. A four-year varsity starter, Zuttah also lettered in wrestling and track and field at The Hun School.

But much like his older brothers, Zuttah is an incredibly well rounded student who has thrived in the challenging environment of the Princeton Township school.

“I can honestly say that A.J. Zuttah is a cut above,” Hun head coach Dave Dudeck said. “In my time with A.J., I have come to know him as a hard working, honest, and driven young man on the football field, in the classroom, and socially. A.J. has a wonderful personality that makes him a joy to coach. I know from a personal standpoint that his devotion and commitment to everything he does is superlative.”

His track record as a student further exemplifies these high standards. Zuttah demonstrates an infectious enthusiasm for learning and also volunteers for the Trenton Area Soup Kitchen as well as the Make-A-Wish foundation.

“I can say without hesitation that A.J.’s personality, work ethic, and dedication will open doors for him in college and beyond,” Dudeck said. “I have very high expectations for A.J. in the future.”

Delaware Valley Chapter

National Football Foundation and College Hall of Fame

49th Annual Scholar-Leader-Athlete Awards Dinner **March 13, 2011 • Princeton Hyatt Regency**

Top Scholarship: Jack Stephan • Roma Bank • \$5000
2nd Scholarship: Ron Rick Sr. • Borden Perlman \$2500
Over \$30,000 in scholarships to be presented

28 High Schools representing 7 counties in the Delaware Valley:
Burlington, Hunterdon, Mercer, Middlesex, Monmouth, Ocean and Somerset

Tuxedos by Gianni Formal Wear 609-584-7736
Dinner Journal by Nassau Communications

2011 Chapter Scholarship Sponsors

Dr. Jim Ball • Robert & Janet Casciola • Collins International
Marc Edenzon –Special Olympics • Hopewell Valley Community Bank
Kelly Myers • Rick Bus Co. • Sunshine Football Classic • 12th Man TD Club
1962 Trenton Babe Ruth World Champions

2010 Chapter Award Winners

Robert F. Casciola Distinguished American: Rich Lisk, General Manager, Trenton Steel
Contribution to Amateur Football: John McKenna, Associate Director, Notre Dame HS
Hank Johns Coach of the Year Award: Luke Sinkhorn, New Egypt High School
Jack Millard Officials Award: James Moscarello
Contribution to Youth Football: Andrew Aromando, Robbinsville Youth Football
Delaware Valley Chapter Little Scholar: Carson Vey, Hopewell Valley Pop Warner
The College of New Jersey Scholar-Athlete: Andrew Mason
Princeton University Scholar-Athlete: Matthew Zimmerman

www.delvalchapter.org • www.footballfoundation.com

2010 COLLEGE SCHOLAR-LEADER-ATHLETES

MATT ZIMMERMAN PRINCETON UNIVERSITY

This year's Scholar-Leader-Athlete from Princeton University is co-captain Matt Zimmerman. The fullback from Mountainside, N.J. was a three-year starter for the Tigers.

Matt rushed 18 times for 73 yards and caught 14 passes for 58 yards in first season as the starting fullback, recording season highs in rushes (5), rushing yards (34) and long rush (13) in a Ivy League-opening win at Columbia. He also caught four passes for 29 yards in the season opener at The Citadel and scored his first career touchdown on a six-yard touchdown catch. He had multiple rushing attempts in five of the team's 10 games.

As a junior, Matt rushed the ball 27 times for 141 yards and a touchdown and caught 23 passes for 153 yards. He picked up 90 of his 141 yards in Princeton's final two games and scored on a 30-yard touchdown run in the victory over Yale. Matt also had a season-high nine rushes in a 23-11 win at Dartmouth and caught a career-best seven passes for 51 yards against Brown.

In his final season as the starting fullback last fall, Matt rushed 68 times for 292 yards and caught 16 passes for 98 yards. His best effort on the ground was 76 yards at Cornell, though the highlight of the season was his three-yard touchdown catch in a double-overtime win over Lafayette. He had double-digit carries in three games and at least 30 yards rushing in four games.

Matt earned All-State and All-County honors as a running back and defensive back at Governor Livingston High School. He served as team captain, rushing for 1,000 yards and 20 touchdowns, and also earned All-County honors as a centerfielder as well as varsity letters in basketball and track. Matt was a member of the National Honor Society and Spanish Honor Society.

Born August 23, 1988, Matt is the son of Charles and Laura Zimmerman and has an older brother, Gregory.

Past Princeton University Scholar-Athletes

Year	Nominee	Coach	Year	Nominee	Coach
2009	Daniel M. Kopolovich	Roger Hughes	1986	Rob DiGiacomo	Ron Rogerson
2008	Ryan Coyle	Roger Hughes	1985	James Petrucci	Ron Rogerson
2007	Rob Toresco	Roger Hughes	1984	Mark Berggren	Frank Navarro
2006	Colin McDonough	Roger Hughes	1983	Kevin Guthrie	Frank Navarro
2005	Andrew Wilson	Roger Hughes	1982	Brent Woods	Frank Navarro
2004	Jon Veach	Roger Hughes	1981	Scott Oostdyk	Frank Navarro
2003	Time Kirby	Roger Hughes	1980	Mark Bailey	Frank Navarro
2002	Cameron Atkinson	Roger Hughes	1979	Ted Soti	Frank Navarro
2001	Robert Ferrell	Roger Hughes	1978	Andy Stephens	Frank Navarro
2000	Mike Higgins	Roger Hughes	1977	Dave Powers	Bob Casciola
1999	David Ferrara	Steve Tosches	1976	Kevin Fox	Bob Casciola
1998	Alex Sierk	Steve Tosches	1975	Robert Beible	Bob Casciola
1997	Tim Greene	Steve Tosches	1974	Dale Spiegel	Bob Casciola
1996	Mark Washington	Steve Tosches	1973	William Cronin	Bob Casciola
1995	Carter Westfall	Steve Tosches	1972	John Bartges	Jake McCandless
1994	Mark Berkowitz	Steve Tosches	1971	Paul Ondraski	Jake McCandless
1993	Keith Elias	Steve Tosches	1970	Kirk Liddell	Jake McCandless
1992	Steve Tufillaro	Steve Tosches	1969	Keith Mauney	Jake McCandless
1991	Jonas Sheehan	Steve Tosches	1968	Richard Sandler	Dick Coleman
1990	Marin Graja	Steve Tosches	1967	Robert Weber	Dick Coleman
1989	Steve Hillgeist	Steve Tosches	1966	John Bowers	Dick Coleman
1988	Greg DiFelice	Steve Tosches	1965	Richard Rogers	Dick Coleman
1987	David Wilson	Steve Tosches			

2010 COLLEGE SCHOLAR-LEADER-ATHLETES

ANDREW MASON THE COLLEGE OF NEW JERSEY

Andrew Mason (Freehold, NJ/Red Bank Catholic) played offensive line for The College of New Jersey football team. The criminal justice major started every game for the Lions over the last two seasons, and played in 23 games during his career. His leadership on the field was a tremendous factor in turning the Lions season around in 2010. After a 1-4 start, TCNJ dusted itself off to win four of its last five games including three on the road. The Lions had a record of 5-4 in the New Jersey Athletic Conference and defeated Western Connecticut State University 22-16 to give head coach Eric Hamilton his 200th career coaching victory.

During the 2009 season, Mason and his line-mates gave the quarterback time and running backs daylight as TCNJ's offense set several school records. They set the standard for most completed passes in a season (163), most total yards of offense in a game (708), most points scored in a season (309), and most points scored in a game (67).

Mason graduated in December with a degree in criminal justice. A member of the TCNJ Dean's List and a TCNJ Scholar Athlete, he posted a 3.8 GPA this past fall and owns an overall cumulative average of 3.37. The 6' 4" 245-pound lineman is also a graduate of TCNJ's U.S. Army ROTC program. Over this past summer, Mason took part in the Leader Development and Assessment Course (LDAC) which is the centerpiece of the U.S. Army's ROTC program. The course totals 29 consecutive days of both training and testing in common soldier skills like physical fitness, land navigation, rifle marksmanship, grenades, first aid, radio procedures, field craft, and tactics. It is a mentally and physically grueling experience that typically serves as the final leg of the ROTC program before being commissioned.

Mason finished in the top 18 percent of his class posting outstanding marks on his blue card (ROTC's version of a report card). He was commissioned into the Military Police Corps and his first position was as a gold bar recruiter at Princeton University ROTC. He is currently serving in Fort Leonard Wood, Missouri for 18 weeks for Military Police Basic Officer Leader Course (MPBOLC). After graduating from that course, he will be assigned to the 91st MP Battalion of the 16 Military Police Brigade at Fort Drum, NY.

Past Trenton State College/College of New Jersey Scholar-Athletes

Year	Nominee	Coach	Year	Nominee	Coach
2009	Colin Weber	Eric Hamilton	1990	Mike Tierney	Eric Hamilton
2008	Marc Fabiano	Eric Hamilton	1989	Bob McGinty	Eric Hamilton
2007	Dan Dornacker	Eric Hamilton	1988	Mike Wargo	Eric Hamilton
	Andy Larkin	Eric Hamilton	1987	Joe Clifton	Eric Hamilton
2006	Ryan Ross	Eric Hamilton	1986	Ernie Liberati	Eric Hamilton
2005	Leeaire Brown	Eric Hamilton	1985	John Papa	Eric Hamilton
2004	Jim Dabrowski	Eric Hamilton	1984	Jim Ball	Eric Hamilton
2003	Scott Paterson	Eric Hamilton	1983	Bruce Peditto	Eric Hamilton
2002	Tim Kosuda	Eric Hamilton	1982	Sam Miserendino	Eric Hamilton
2001	Mike Wendell	Eric Hamilton	1981	James Carvalho	Eric Hamilton
2000	Curt Monday	Eric Hamilton	1980	Ron Anello	Eric Hamilton
1999	Richard Falletta	Eric Hamilton	1979	Steve Butfilowski	Eric Hamilton
1998	Michael Feeney	Eric Hamilton	1978	Tom Hendricks	Eric Hamilton
1997	Joe Sciarrone	Eric Hamilton	1977	Tom Thompson	Eric Hamilton
1996	Joe Scaravaglione	Eric Hamilton	1976	Keith Waters	Carmen Piccone
1995	Steve Guidette	Eric Hamilton	1975	Doug Prefach	Carmen Piccone
1994	Scott Dickson/	Eric Hamilton	1974	Eric Hamilton	Dick Curl
	John Reising	Eric Hamilton	1973	William Paskewich	Pete Carmichael
1993	Tom Maxwell	Eric Hamilton	1967	Robert Taylor	Bob Salois
1992	Corey Landing	Eric Hamilton	1965	George Stratman	Bob Salois
1991	Chris Shaw	Eric Hamilton			

DELAWARE VALLEY/POP WARNER LITTLE SCHOLAR

CARSON VEY, HOPEWELL VALLEY POP WARNER

Carson began his football career for Hopewell Valley Pop Warner at age six and has been an eight-year starter contributing at various positions including tight end, defensive end, and long snapper. He topped off his Pop Warner football career winning the Burlington County League Championship as part of the Hopewell Valley Midget Football Team. "We could always count on Carson to make a big play at the crucial part of our games," said his coach, Don Wiley.

Carson not only excels athletically, he excels academically. Wiley adds, "He is a leader in the classroom, on the football field and a role model for his teammates and peers." As an eighth grade middle school student at Chapin School in Princeton, Carson has consistently achieved academic and effort honors, maintaining over a 96% grade point average.

Carson was a 2010 Pop Warner National All-American Scholar Athlete as well as a 2011 All American nominee. He has been selected to the 2011 Pop Warner Eastern Region Scholar Athlete Team. Carson was also named 2011 Scholar

Athlete of the Year representing the Hopewell Valley Pop Warner League.

At Chapin School, Carson is the Co-Chairman of the Honor Council and four-year member of the Character Committee. He is an aspiring saxophonist who participates in wind ensemble and jazz band. He also is a Home Front volunteer and involves himself in other community service projects such as Loaves and Fishes.

Carson is also an outstanding basketball player, having been part of the 2010 14U AAU New Jersey State Champion basketball team, which represented the State of New Jersey at AAU Nationals in Orlando, Florida, this past year. He also plays lacrosse and soccer. When Carson is not playing sports or studying, he enjoys fishing, skiing and listening to music.

Past Delaware Valley/Pop Warner Little Scholars

2009	Harvey E. Butler III, West Windsor-Plainsboro Pop Warner	2002	Marc Zamarin Hillsborough Dukes
2008	Brian Schoenauer, West Windsor-Plainsboro Pop Warner	2001	Daniel Clark Hillsborough Dukes
2007	David Dudeck III, Burlington County Pop Warner	2000	Bassil Salmon East Windsor PAL
2006	Connor McElwee, West Windsor Wildcats	1999	Robert Damiano Hamilton Pop Warner
2005	Michael Garofola Hamilton Pop Warner	1998	Ryan Biolsi Flemington Pop Warner
2004	Ryan McDermott Hamilton Pop Warner	1997	Jason Auletta Hamilton Pop Warner
2003	James Bea Hillsborough Dukes	1996	Michael Taylor Hamilton Pop Warner

CONTRIBUTION TO YOUTH FOOTBALL

ANDREW AROMANDO

There is no question that Andrew Aromando is a worthy recipient of this year's Contribution to Youth Football Award.

Andrew is one of the founders of Robbinsville PAL Junior Ravens Football, which was formed in 2007 to provide children an opportunity to participate in a program committed to integrity, sportsmanship, team play and the passionate pursuit of "everyday excellence" within a safe, fun environment.

He has also served as President of the Junior Ravens since 2007. During his tenure, Robbinsville PAL Football has welcomed over 500 football players and cheerleaders to "Junior Ravens Nation." He has volunteered as head varsity coach in three different weight classes from 2007-2010, when the Junior Ravens played in the rugged South Jersey Independent Youth Football Association (SJIYFA). Despite being one of the league's smallest organizations, the Junior Ravens became the only program in its first four SJIYFA seasons to improve its overall win total each year, qualify for postseason play at least once in every weight class and win division and league titles.

Andrew has been appointed to the Board of Trustees for the West Jersey Youth Football League (WJYFL), a new youth football league founded by Robbinsville and several other established South Jersey programs that begins play in 2011. He has also coached youth basketball, softball and baseball in Robbinsville since 2004 and served as manager of Robbinsville Little League (RLL) all-star teams from 2008-2010. In 2009, he led RLL to its first-ever 11 Year-Old District 12 title.

Andrew served as a freshman baseball coach at Princeton High School (1991) and as a Pop Warner assistant coach for Howell (1994-1995) and Hamilton North (1999). He is a past member of the Robbinsville Youth Sports Coalition, Robbinsville High School Athletics Planning Committee, Washington Twp. Memorial Scholarship Fund and Washington Twp. Partners Investing in Educational Excellence.

A graduate of Shawnee High School, Andrew played football and baseball for the Renegades – earning six varsity letters and All-County and All-South Jersey honors in both sports. He then attended Trenton State College, where he played safety on TSC's New Jersey Athletic Conference (NJAC) championship team in 1998. Andrew also received a master's degree from Rutgers University.

Andrew is Chief Executive Officer and member of the Board of Directors for Cahaba Pharmaceuticals, a Princeton company focused on developing new therapeutics and supportive care products for cancer. A resident of Robbinsville since 1998, he has been married to his wife Kathleen for 14 years and they have five children –Andrew (12), Fiona (11), Molly (9), Luke (7) and Nate (6).

Past Contribution to Youth Football Award Recipients

2009	Fiore Masci	2005	Paul Sumners	2000	Cindy Allen
2008	Charles "Chuck" Moon	2004	John Knapp	1999	Bud Ralston
2007	Mike Brodock	2003	Paul Fletcher	1998	Ferguson Reaves
2006	Dennis Todd	2002	Mark Clements	1997	Henry Cole
		2001	Greg Neiderman		

JACK MILLARD MEMORIAL FOOTBALL OFFICIAL AWARD

JAMES S. MOSCARELLO

James grew up in Kilmarnock, Virginia – a small farming town near the east coast – as the third of six children of Catherine and Charles Moscarello. His father managed a pig farm there until they moved north to New Jersey in the mid 1980s. James attended McCorristin Catholic High School and went on to study engineering at Fairleigh Dickinson University in Madison, NJ. He played football there as a wide receiver under Bill Klicka and after two years transferred to Trenton State College, where he studied economics and played at tight end for Eric Hamilton.

After graduating college in 1995, James began a career in finance at an asset-based lender called Q Financial in Princeton, NJ. He worked there for eight years and was promoted to vice-president of client relations. He later went on to work as a financial advisor with MetLife at offices in Lawrenceville, NJ and New York City. In the winter of 2006, he accepted a role with the Mercer County Park Commission as a manager at Mercer Oaks golf course. In the summer of 2009, he was transferred to Princeton Country Club where he manages a staff of 15 seasonal employees and oversees all transactions in the golf shop.

James began his officiating career in the late 1990s, the last year they required new officials to go through a two-year cadet training program. Upon completion of those two years, he joined the crew headed by referee Byron Crammer. He started as a head linesman, but quickly found a home as back judge. He credits much of his success in officiating to the support and encouragement he received from the veterans on that crew, and also the advice and guidance he was given by Sam Cortina. He is honored to continue to be part of a sport that he truly loves.

James is father to two children, son Jimmy, age 12, and daughter Claire, age 11.

Past Jack Millard Memorial Football Official Award Recipients

2009	Joe Shaw	1994	Tom Considine	1987	Ron Hoehn
2008	Raymond F. Stupinski III	1993	Jim Wilno, Sr.	1986	Jim Wilno, Jr.
2007	Jim Wilno, Jr.	1992	Angelo Giambelluca	1985	Jack Watro
2006	Ed Harris	1991	John Terry	1984	Paul Chopko
2005	Karl "Tinker" Johnston	1990	John Sheets	1983	John Zorzi
2004	John Welling III	1989	Byron Crammer	1982	Al Fullman
2003	Troy Stephenson	1988	Ernie Coluccio	1981	Vince Boccanfuso
2002	Al Verdel			1980	Jack Millard
2001	Vince Boccanfuso			1979	George Wah
2000	Tim Teel			1978	Norm Van Arsdalen
1999	Jim Cleary			1977	Chuck Schroeder
1998	Tom McCreesh			1976	Jake Bartolino
1997	Merckle Cherry			1975	Sam Cortina
1996	Larry Gunnell			1974	Tony Mascherin
1995	Barry Cicale				

HANK JOHNS COACH OF THE YEAR LUKE SINKHORN - NEW EGYPT

After a successful career as a high school and college football player it was only natural that Luke Sinkhorn would enjoy outstanding success when he entered the football coaching fraternity.

In just two years as head coach of the New Egypt High football program, Sinkhorn has built the Warriors into a state playoff contender in the new West Jersey Football League.

Last fall he guided New Egypt to the best record in school history at 8-3, the first NJSIAA playoff win in school history and the WJFL Freedom Division title. It made Sinkhorn a logical choice for the Hank Johns Memorial Coach of the Year award presented by the Delaware Valley chapter of the National Football Foundation and College Hall of fame.

Although the 2010 New Egypt team didn't have a large roster of players, Sinkhorn was able to mold them into a cohesive unit that opened the season with three straight wins and earned itself the school's first playoff berth with a win over traditional league and playoff power Florence.

A week later New Egypt beat the Flashes again, only this time in the Central Jersey Group One playoffs - to give the Warriors their first post-season victory. They were knocked off by Dunellen in the semifinal round, but on Thanksgiving Day defeated Bordentown for their record eighth win. A highlight of the season for Sinkhorn's squad was a shutout win over Allentown, deadline the best Redbirds team ever its first loss after a 5-0 start.

A graduate of longtime Shore Conference power Manasquan High, Luke excelled as a tight end/defensive back for the Big Blue Warriors from 1993-97. He was a first team All-Shore Conference selection and a second team All-State player before moving on to Holy Cross University where he graduated in 2001 with a B.A. in History.

At Holy Cross, Sinkhorn excelled as a linebacker and earned Patriot League Player of the Week acclaim for his performance in a win over Harvard in his junior season.

Coach Sinkhorn went on to earn a Masters in Education Degree from Monmouth University in 2006. He embarked on his coaching career as an assistant at Point Pleasant Boro from 2001-03, then as an assistant from 2004-06 at his alma mater Manasquan. He was named the second head coach in New Egypt history in 2008, succeeding Tom Farrell, who had founded the Warriors program, then moved on to become principal of the Ocean County school.

Past Hank Johns Memorial Coach of the Year Recipients

2009	Chappy Moore, Notre Dame	1997	Len Weister, Lawrence	1983	Chappy Moore, Notre Dame
2008	Dave Caldwell, Hopewell Valley	1996	Keith Hartbauer, Hamilton	1982	Pete Quinn, Trenton
2007	Matthew Perotti, Hunterdon Central	1995	Charlie Pirrello, North Burlington	1981	Bruce Martz, Ewing
2006	Tom Hoglen, Hamilton West	1994	Jerry Eure, Pennington	1980	Jim Walker, Princeton Day
2005	Todd Smith, WWP South	1993	Ken Keuffel, Lawrenceville	1979	Bruce Martz, Ewing
2004	Ken Mills, Lawrenceville	1992	Keith Wadsworth, Princeton	1978	Bill Long, Princeton
200	Joe Frappolli, Florence	1991	Joe Frappolli, Florence	1977	Bob Hart, Bensalem
2002	Kevin Kelly, Conwell Egan	1990	Harold Beatty, Trenton	1976	Chappy Moore, Notre Dame
2001	Frank deLaurentis, Peddie	1989	Tim Hadden, Burlington Twp.	1975	Sam Jefferis, South Hunterdon
2000	Frank Gatto, Steinert	1988	John Mackay, Peddie		
1999	Jon Adams, Nottingham	1987	Tom Stuart, WWP		
1998	Jim Meert, Hunterdon Central	1986	Kurt Vollherbst, Princeton		
		1985	Bill Long, Pennington		
		1984	Mike Ortman, Morrisville		

*Familiar
Faces
Friendly
Banking*
**HVC
Bank**
Hopewell Valley
Community Bank
www.hvcbonline.com

Congratulations
to this year's Scholar-Leader-Athletes!

Visit your local branch for more information!

Main Office
4 Route 31 South
Pennington, NJ 08534
(609) 466-2900

Quakerbridge Office
3800 Quakerbridge Rd.
Hamilton, NJ 08619
(609) 586-0600

Ringoes Office
1082 Old York Rd.
Ringoes, NJ 08551
(908) 237-2215

Princeton Office
11 State Rd.
Princeton, NJ 08540
(609) 924-2032

County Line Office
280 Route 31
Hopewell, NJ 08525
(609) 466-7399

Hopewell Crossing Office
802 Denow Rd.
Pennington, NJ 08534
(609) 737-5151

Ewing Office
180 Scotch Rd.
Ewing, NJ 08628
(609) 882-0300

Member
FDIC

FISHER CAPITAL
CONGRATULATES
ALL THE
2010 SCHOLAR-LEADER-ATHLETES
DISTINGUISHED AMERICAN:
RICH LISK
CONTRIBUTION TO AMATEUR FOOTBALL:
JOHN MCKENNA

**CONGRATULATIONS
SCHOLAR-
ATHLETES**

*"Some people
dream of success...
while others
work hard at it."*

**A JOB
WELL DONE!**

RICK BUS COMPANY
620 PEAR STREET
TRENTON, NJ 08648
TOLL FREE 1-877-742-5287

Today's Quilting... tomorrow's treasures

Your Online Source
for all your Quilting Needs...

www.todaysquilting.com

Would like to take this opportunity
to congratulate all the award winners
tonight for their outstanding efforts!

Nancy Zaborowski
Owner
TodaysQuilting@aol.com

**GIVING US A
Reason to Cheer**
ON AND OFF THE GRIDIRON

SCG congratulates this year's winners of the Delaware Valley Chapter of the National Football Foundation and Hall of Fame's annual Scholar-Leader-Athlete awards. These student athletes exemplify scholarship, citizenship and leadership, on and off the field.

SCG LLC
SportsConstructionGroup
SPORTS FIELD SPECIALIST

design.build.install Phone: 440.546.1200 www.SCGfields.com

SIGNATURETURF™
TROPHY EDITION

Powered by **TigerTurf**™

A contractor of natural and synthetic fields for **all sports, at all levels**. SCG installed its exclusive Trophy Turf at The College of New Jersey, home field of the Sunshine Classic.

The College of New Jersey ***LIONS***

Congratulations Andrew Mason '10
2010 Earl H. Dean Scholar-LeaderAthlete Award Winner

***THE STRENGTH OF THE PRIDE IS IN
THE LION***

***THE STRENGTH OF THE LION IS IN
THE PRIDE***

***The spirit, the will to
win, and the will to excel
are the things that endure.***

***These qualities are so
much more important
than the events
that occur."***

-Vince Lombardi

**Congratulations to the 2010 High School Football Scholarship
Award Winners and all of this year's Delaware Valley Chapter
Award Recipients!**

Special Olympics
New Jersey

3 Princess Road, Lawrenceville, NJ 08648 / 609-896-8000 / www.sonj.org

CREATED BY THE JOSEPH P. KENNEDY, JR. FOUNDATION. AUTHORIZED AND ACCREDITED BY SPECIAL OLYMPICS, INC. FOR THE BENEFIT OF PERSONS WITH INTELLECTUAL DISABILITIES

**CONGRATULATIONS
TO THE SCHOLAR-ATHLETES
FROM THE 1962 BABE RUTH
WORLD CHAMPIONS.**

DELAWARE VALLEY CHAPTER
NFFHF

CONGRATULATIONS TO THE NOMINEES
SPECIAL RECOGNITION TO RAY FRANKS

FORNARO FRANCIOSO LLC
COUNSELLORS AT LAW

TELEPHONE 609-584-6104
TELEFAX 609-584-2709

Congratulations

Kalib Barksdale

on your selection as

**Lawrence High School's
Football Scholar-Leader-Athlete**

We are so very proud of you!

Love, Mom and Dad

Congratulations, Raymond Franks

**from
Hamilton High West!**

**We are all
so proud.**

Ron & Denise Franks

**Tradition...
never graduates**

Adam Schmidt

**The lessons that you've learned, both on the field and in the classroom,
have paid off in ways you have yet to realize.**

Tonight you are honored as a Scholar Athlete ~ you've earned that title.

**Carry this special moment with you as you begin the next phase of your life.
You've made your parents, your school and your community very proud.**

Class of 2011

Matt Berry #34

**Congratulations on being named the North Hunterdon HS
Delaware Valley Chapter
National Football Foundation Scholar-Leader-Athlete**

**We wish you the best of luck
in your future college and football endeavors.**

We are very proud of you!

Love, Mom, John, David and Samantha

Congratulations

**Keith
Dearden**

Good Luck in
your College Career!
We are proud of you!

*Love You,
Na Na and Pop Pop*

Your #1 Source For Imprintables

***Innovative
Awards***

**Plaques - Trophies
Engraving - Name Badges - Gifts**

**Screen Printing - Embroidery
T-Shirts - Staff Shirts - Jackets - Hats**

**Banners - Vinyl Graphics - Signs
Promotional Items**

~In House Artwork~
609-888-1400

**634 Arena Drive - Ste 102
Hamilton, NJ 08610**

Exclusive Caterer to The Delaware Valley 12th Man Touchdown Club

*Mercer County Park Marina
& Hamilton Elks*
(609) 586-0883

Formal Wear & Tailoring

R. John Antinoro

609-584-7736

Fax: 609-584-7690

www.GianniFormalWear.com

140 Route 33
Mercerville, New Jersey 08619

KEITH DEARDEN

**We are very proud of your
academic and athletic
accomplishments at
The Pennington School.**

CONGRATULATIONS KEITH!

**Love,
Dad, Mom, Kevin, and Kasey**

To Raymond Franks from Hamilton High West.
We are so proud of you Raymond!
Congratulations. -*Mom and Dad*

Congratulations Ray Franks! I'm so proud.
Kristin

Congratulations to all the Scholar Athletes!
Alex, they picked your name out of a hat again :)

Congratulations to **Rich Lisk**

**On being named the 2011
Distinguished American
It is well deserved.**

From your friends at

*VoIP Networks • Cherry Hill Commerce Center, Suite 206
1951 Old Cuthbert Road, Cherry Hill, NJ 08034*

Save the Date

National Football Foundation and College Hall of Fame

**50th Annual
Scholar-Leader-Athlete
Awards Dinner**

March 12, 2012

www.delvalchapter.org • www.footballfoundation.com

Congratulations
Raymond Franks and all the Scholar Athletes!

CONGRATULATIONS TO
HOPEWELL VALLEY'S

**CARSON
VEY**

We are so proud of you!
Love, Mom and Dad

And thanks to all the
Hopewell Valley
Pop Warner Coaches!

Fine Italian food
in a casual atmosphere

CATERING OFF & ON PREMISES

BANQUET ROOM FOR UP TO 40

CORPORATE PARTIES OR MEETINGS

B.Y.O.B • ALL DAY DELIVERY

GIFT CERTIFICATES AVAILABLE

FOR MORE INFORMATION CALL GARY ~ 609-434-1188

1750 N. OLDEN AVENUE • EWING, NEW JERSEY 08638

TEL: 609-434-1188 • FAX: 609-434-1511

MAMMA.FLORA@VERIZON.NET

