

8TH Grade Toy Bowl Winners

- 1949 St. Agnes 13 – St. Elizabeth 7
1950 Most Blessed Sacrament 19 – St. Elizabeth 0
1951 Christ the King 7 – St. Vincent de Paul 7
1952 Most Blessed Sacrament 32 – St. Patrick-Our Lady 6
1953 SS. Simon & Jude 19 – St. Cecilia 6
1954 Most Blessed Sacrament 33 – St. Cecilia 0
1955 St. George 26 – Holy Family 0
1956 St. Raphael 18 – St. Columba 0
1957 St. Raphael 14 – St. Columba 7
1958 Holy Cross 26 – Our Lady of Lourdes 0
1959 Christ the King 19 – Holy Name 12
1960 St. Pius X 26 – Holy Name 13
1961 St. Raphael 13 – St. Columba 6
1962 St. Denis 19 – Our Lady of Lourdes 17
1963 St. Cecilia 14 – St. Francis of Assisi 6 (Class A)
St. Helen 6 – St. Raphael 2 (Class AA)
1964 Most Blessed Sacrament 7 – St. Agnes 0 (Class A)
St. Lawrence 8 – Our Lady of Lourdes 0 (Class AA)
1965 St. Francis of Assisi 13 – Most Blessed Sacrament 0 (Class A)
St. Pius X 7 – St. Denis 6 (Class AA)
1966 St. Cecilia 33 – St. Bernard 0 (Class A)
St. Agnes 12 – Christ the King/Holy Cross 0 (Class AA)
St. Pius X 18 – St. Denis 12 (Class AAA)
1967 Resurrection 6 – St. Matthias 2 (Class A)
Holy Spirit 6 – SS. Simon & Jude 0 (Class AA)
St. Pius X 32 – St. Denis 0 (Class AAA)
1968 St. Matthias 27 – Mother of Good Counsel 7 (Class A)
St. Stephen Martyr 6 – St. Martha 0 (Class AA)
St. Pius X 18 – St. Lawrence 0 (Class AAA)
1969 St. Francis of Assisi 28 – St. Cecilia 12 (Class A)
Guardian Angels 18 – St. Edward 6 (Class AA)
St. Pius X 22 – St. Lawrence 0 (Class AAA)
1970 Mother of Good Counsel 14 – Most Blessed Sacrament 11 (Class A)
St. Edward 13 – St. Polycarp 0 (Class AA)
St. Rita 28 – St. Pius X 6 (Class AAA)
1971 SS. Simon & Jude 7 – St. Pius X 6 (American Division)
St. Stephen Martyr 7 – Holy Family 6 (National Division)
1972 St. Elizabeth 12 – Guardian Angels 0 (National Division)
St. Rita 18 – St. Pius X 14 (American Division)
1973 St. Elizabeth 18 – Holy Trinity 6 (National Division)
St. Martha 22 – St. Denis 20 (American Division)
1974 St. Lawrence 6 – St. Bernard 0 (National Division)
St. Denis 10 – St. Margaret Mary 8 (American Division)
1975 Our Lady of Lourdes 8 – St. Lawrence 0 (Class A)
St. Denis 8 – St. Albert 6 (Class AA)
1976 St. Matthias 22 – St. Francis of Assisi 12 (Class A)
St. Agnes 8 – St. Athanasius 0 (Class AA)
St. Rita 20 – St. Edward 6 (Class AAA)

1977 Ascension 8 – St. Ignatius 0 (Class A)
 St. Bernard 14 – Holy Trinity 0 (Class AA)
 St. Denis 16 – St. Albert the Great 8 (Class AAA)

1978 Mother of Good Counsel 12 – Resurrection 0 (Class A)
 Holy Spirit 22 – Holy Trinity 0 (Class AA)
 St. Martha 24 – St. Albert the Great 16 (Class AAA)

1979 Mother of Good Counsel 24 – Guardian Angels 20 (Class A)
 St. Barnabas 8 – St. Gabriel 0 (Class AA)
 St. Martha 34 – Our Lady of Lourdes 12 (Class AAA)

1980 Mother of Good Counsel 12 – Most Blessed Sacrament 8 (Class A)
 St. Bernard 8 – Our Lady of Lourdes 6 (Class AA)
 St. Martha 28 – St. Margaret Mary 0 (Class AAA)

1981 St. Pius X 38 – Our Lady of Mount Carmel 0 (Class A)
 St. Raphael 29 – St. Martha 0 (Class AA)

1982 St. Stephen Martyr 8 – Our Lady of Mount Carmel 2 (Class A)
 St. Denis 16 – St. Martha 0 (Class AA)

1983 Our Lady of Lourdes 8 – St. Pius X 6 (Class A)
 St. Denis 20 – St. Martha 6 (Class AA)

1984 St. Stephen Martyr 29 – SS. Simon & Jude 0 (Class A)
 St. Bernard 32 – St. Martha 0 (Class AA)

1985 SS. Simon & Jude 37 – St. Raphael 14 (Class A)
 St. Denis 14 – St. Rita 0 (Class AA)

1986 Germantown Catholic 14 – Ascension 6 (Class A)
 St. Denis/St. Helen 14 – SS. Simon & Jude 0 (Class AA)

1987 Guardian Angels 42 – Our Lady of Perpetual Help 0 (Class A)
 Ascension 3 – St. Athanasius 0 (Class AA)
 St. Rita 22 – St. Pius X 6 (Class AAA)

1988 Resurrection 20 – Community Catholic 0 (Class A)
 St. Gabriel 12 – St. Pius X 0 (Class AA)
 St. Margaret Mary 16 – St. Raphael 10 (Class AAA)

1989 St. Anthony 8 – St. Athanasius 0 (Class A)
 St. Gabriel 14 – Germantown Catholic 0 (Class AA)
 Our Lady of Lourdes 8 – St. Raphael 0 (Class AAA)

1990 St. Bernard 14 – Community Catholic 6 (Class A)
 St. Gabriel 38 – Floyd County Catholic 12 (Class AA)
 St. Rita 20 – St. Lawrence 12 (Class AAA)

1991 Community Catholic 28 – St. Martha 0 (Class A)
 Our Mother of Good Counsel 22 – St. Gabriel 20 (Class AA)
 St. Margaret Mary 23 – St. Lawrence 0 (Class AAA)

1992 Thomas Merton Academy 11 – St. Anthony 8 (Class A)
 St. Gabriel 14 – SS. Simon & Jude 6 (Class AA)
 Our Lady of Lourdes 7 – St. Pius X 6 (Class AAA)

1993 St. Athanasius 14 – Ascension 8 (Class A)
 Mother of Good Counsel 16 – St. Helen/St. Denis 0 (Class AA)
 St. Margaret Mary 11 – St. Raphael 0 (Class AAA)

1994 St. Rita 22 – Our Lady of Mount Carmel 8 (Class A)
 Mother of Good Counsel 16 – St. Barnabas 0 (Class AA)
 Our Lady of Lourdes 59 – St. Margaret Mary 0 (Class AAA)

1995 St. Edward 12 – St. Rita 0 (Class A)
 St. Helen/St. Denis 30 – St. Barnabas 8 (Class AA)
 St. Lawrence 12 – Germantown Catholic 0 (Class AAA)

1996 Ascension 29 – St. Bernard 0 (Class A)
 Our Lady of Mt. Carmel 12 – St. Stephen Martyr 0 (Class AA)
 Our Lady of Lourdes 34 – St. Raphael 14 (Class AAA)

1997 Ascension 18 – Holy Trinity 6 (Class A)
 Germantown Catholic 20 – St. Bernard 8 (Class AA)
 St. Raphael 20 – Mother of Good Counsel 6 (Class AAA)

1998 St. Patrick 36 – Ascension 6 (Class A)
 Our Lady of Mt. Carmel 22 – St. Stephen Martyr 16 (Class AA)
 St. Raphael/St. Agnes/St. Francis of Assisi 28 – Germantown Catholic 0 (Class AAA)

1999 St. Bernard 45 – Ascension 15 (Class A)
 St. Barnabas/St. Bartholomew 38 – Our Lady of Mt Carmel 36 (Class AA) (4OT)
 St. Raphael/St. Agnes/St. Francis of Assisi 24 – St. Lawrence 18 (Class AAA)

2000 St. Stephen Martyr 16 – St. Edward 0 (Class A)
 St Raphael 30 – Our Lady of Mt Carmel 28 (Class AA) (OT)
 St. Lawrence 12 – St. Agnes 8 (Class AAA)

2001 St. Margaret Mary 32 – Holy Spirit 24 (Class A)
 Our Lady of Mt. Carmel 14 – Ascension 10 (Class AA)
 St. Raphael 20 – St. Agnes 16 (Class AAA)

2002 St. Margaret Mary 16 – Mother of Good Counsel 0 (Class A)
 St. Martha 23 – Our Lady of Mt Carmel 12 (Class AA)
 St. Raphael 40 – St. Agnes 8 (Class AAA)

2003 Mother of Good Counsel 14 – Holy Spirit 8 (Class A)
 Our Lady of Lourdes/St. Leonard 31 – St. Margaret Mary 6 (Class AA)
 St. Lawrence/St. Paul 16 – St. Raphael 12 (Class AAA)

2004 St. Margaret Mary 32 – St. Stephen Martyr 6 (Class A)
 Ascension 14 – St. Martha 8 (Class AA)
 Notre Dame Academy 38 – St. Agnes/St. Francis of Assisi 14 (Class AAA)

2005 St. Patrick 23 – Mother of Good Counsel 0 (Class A)
 St. Agnes/St. Francis of Assisi 19 – St. Andrew Academy 14 (Class AA)
 St. Nicholas Academy 14 – Notre Dame Academy/St. Paul 8 (Class AAA)

2006 Holy Spirit - Mother of Good Counsel 0 (Class A)
 St. Gabriel 8 - St. Raphael 6 (Class AA)
 St. Nicholas Academy 32 - Notre Dame Academy/St. Paul 14 (Class AAA)

2007 St. Nicholas 6 – St. Patrick 0 (CSAA Division)
 Holy Spirit 34 – St. Michael 14 (Class A)
 Our Lady of Lourdes/St. Leonard 20 – St. Edward 6 (Class AA)
 St. Albert 32 – Notre Dame Academy 0 (Class AAA)

2008 Holy Spirit 18 – Ascension 14 (Class A)
 St. Agnes/St. Francis of Assisi 16 – John Paul II Academy 0 (Class AA)
 St. Patrick 34 – St. Gabriel 0 (Class AAA)

2009 Holy Spirit 28 – St. Mary Academy 0 (Class A)
 St. Bernard 38 – St. Edward 12 (Class AA)
 St. Margaret Mary 22 – Our Lady of Lourdes 20 (Class AAA)

2010 St. Edward 22 – Holy Spirit 16 (Class A)
 St. Agnes/St. Francis of Assisi 16 - St. Albert 8 (Class AA)
 St. Gabriel 22 - St. Margaret Mary 6 (Class AAA)

2011 St. Stephen Martyr 32 – St. Edward 28 (Class A)
 St. Patrick 16 – Notre Dame 6 (Class AA)
 St. Gabriel 36 – Our Lady of Lourdes 14 (Class AAA)

2012 St. Mary Academy 8 – St. Edward 6 (Class A)
 St. Patrick 34 – Notre Dame 14 (Class AA)
 St. Albert 14 – St. Gabriel 8 (Class AAA)

2013 St. Mary Academy 30 – St. Michael 0 (Class A)
St. Patrick 34 – Notre Dame Academy 6 (Class AA)
Holy Trinity 46 – St. Raphael 8 (Class AAA)

2014 St. Albert 46 – St. Edward 2 (Class A)
St. Patrick 18 – Our Lady of Lourdes 6 (Class AA)

2015 St. Edward 20 – St. Albert 16 (Class A)
St. Martha 30 – Holy Trinity 8 (Class AA)

2016 St. Edward 28 – Notre Dame 8 (Class A)
St. Bernard 12 – Holy Trinity 0 (Class AA)