
NCHSAA Western Championships

YEAR CLASS 1A CLASS 2A CLASS 3A CLASS 4A
1972 North Duplin 15, Red Springs 0 Sylva-Webster 28, Parkwood 0 Tuscola 19, Ragsdale 14 T.W.Andrews 20, Ashbrook 7
1973 Robbinsville 38, Maxton 12 Sylva-Webster 78, South Stanly 7 Ragsdale 28, Tuscola 20 Greensboro Smith 12, S.Mecklenburg 0
1974 Robbinsville 38, Maxton 22 Murphy 21, South Stanly 14 Ragsdale 10, Canton Pisgah 7  Ashbrook 28, Northern  Durham 21
1975 Maxton 36, Robbinsville 14 West Montgomery 33, Sun Valley 7 Canton Pisgah 37, Newton-Conover 21 East Mecklenburg 14, East Forsyth 7
1976 Robbinsville 42, Maxton 8 Franklin 13, Ledford 0 Canton Pisgah 40, NW Cabarrus 8 T.W.Andrews 41, Greensboro Page 11
1977 Robbinsville 60, Maxton 6 Charlotte Catholic 28, Maiden 12 South Caldwell 16, Brevard 6 East Mecklenburg 14, Asheville 7
1978 Cherokee 21, North Duplin 8 Maiden 7, Charlotte Catholic 6 Watauga 10, Brevard 7 West Charlotte 14, R.J.Reynolds 0
1979 Robbinsville 20, North Duplin 15 Swain County 23, Central Davidson 0 South Point 28, Hibriten 20 High Point Central 35, East Burke 0
1980 Robbinsville 22, Maxton 15 Sylva-Webster 33, SW Guilford 14 Lexington 14, Crest 6 Greensboro Page 24,Vance 21
1981 Robbinsville 18, Cherokee 6 Randleman 7, Swain County 6 Clyde Erwin 21, Mount Airy 14 South Mecklenburg 22, T.W. Andrews 3
1982 Robbinsville 41, Edneyville 20 Randleman 38, Swain County 20 Brevard 14, Mount Airy 8 Greensboro Page 24, Parkland 14
1983 Robbinsville 34,Rosman (4 OT) Randleman 29, Sylva-Webster 25 Thomasville 15, A.C.Reynolds 12 Greensboro Page 7, North Forsyth 3
1984 Rosman 10, Cullowhee 7 Forest Hills 20, Swain County 6 Kannapolis Brown 35, W.Henderson 17 Greensboro Page 21, Garinger 7
1985 Swain County 47,St.Pauls 22 Lexington 42, Charlotte Catholic 16 Forest Hills 23, Brevard 15 Greensboro Page 14, Ashbrook 9
1986 Murphy 46, Clarkton 6 Lexington 27, Newton-Conover 21 Shelby 24, Forest Hills 6 West Charlotte 24, Harding 21
1987 Murphy 45, East Montgomery 6 Thomasville 28, Mount Airy 0 Shelby 16, West Caldwell 13 Harding 16, Greensboro Grimsley 7
1988 Swain County 43, East Montgomery 12 Thomasville 28, Newton-Conover 24 Shelby 24, Statesville 0 West Charlotte 42, G'boro Grimsley 21
1989 Swain County 57, St.Pauls 23 Monroe 24, Starmount 21 (OT) Kannapolis Brown 21, Shelby 14 A.C.Reynolds 25, West Forsyth 6
1990 Swain County 35, East Montgomery 28 Thomasville 7, Clinton 3 Statesville 21, Concord 0 West Forsyth 10, Greensboro Page 6
1991 Murphy 54, East Montgomery 14 Thomasville 14, Charles D.Owen 0 Kannapolis Brown 21, Concord 7 West Charlotte 37, East Forsyth 12
1992 Robbinsville 35, Rosman 3 Maiden 21, Thomasville 0 North Rowan 24, East Rutherford 7 East Forsyth 22, North Mecklenburg 0
1993 Swain County 27, South Robeson 6 Lincolnton 42, Maiden 18 T.W.Andrews 41, Shelby 31 W. Charlotte 24, South Mecklenburg 23
1994 Murphy 27, Bladenboro 16 Lincolnton 45, Thomasville 32 Burns 35, Forest Hills 28 (OT) Crest 13, Mount Tabor 7
1995 Swain County 35, Jordan-Matthews 7 Thomasville 10, Mooresville 0 High Point Central 16, Shelby 14 West Charlotte 30, Crest 0
1996 Murphy 19, Mount Airy 0 Bandys 13, Starmount 7 Hickory 35, Statesville 0 Crest 34, Greensboro Page 21
1997 Rosman 19, Boonville Starmount 14 Shelby 17, Bandys 7 Kannapolis Brown 40, Kings Mountain 27 Richmond Sr 16, Crest 12
1998 Boonville Starmount 17, Maiden 14(OT) Shelby 28, High Point Central 14 Kings Mountain 20, Concord 7 Richmond Sr 35, Mount Tabor 26
1999 Graham 37, Robbinsville 30 High Pt Central 21, E. Randolph 12 Asheville 17, Concord 8 A.C. Reynolds 13, Richmond Sr 10
2000 Graham 24, Burlington Cummings 20 Newton-Conover 20, E Randolph 14 Ragsdale 48, Mooresville 7 Independence 30, Anson County 28
2001 1-A:Swain  County 16, Cherokee 7 Cummings 19, Lincolnton 17 Crest 19, Ragsdale 17 Independence 42, E.Mecklenburg 14

1-AA: Albemarle 54, East Surry 19
2002 1-A:Elkin 19,Hayesville 13 2-A:Cummings 47,S.Robeson 8 3-A:Carver 27, South Point 6 4-A:A.C.Reynolds 28, E.E. Waddell 6

1-AA:Albemarle 25,Maiden 22 2-AA:Bandys 31, Pisgah 21 3-AA:Ashbrook 22,Asheville 19(OT) 4-AA:Independence 29,Butler 0
2003 1-A:Elkin 24, Swain 22 2-A:Cummings 47, Shelby 16 3-A: South Point 57, Asheville 10 4-A:Mt.Tabor 28,W. Charlotte 3

1-AA:Albemarle 17,Hendersonville 12 2-AA:Bandys 30,Hibriten 17 3-AA:Crest 14,High Pt Central 6 4-AA:Independence 20, Richmond 18
2004 1-A:Swain 20, Elkin 6 2-A:Shelby 35, Cummings 27 3-A: Concord 21, Asheville 20 4-A: Jack Britt 19, Davie 11

1-AA:Thomasville 23, Maiden 6 2-AA:Char.Catholic 14, Bandys 9 3-AA:Crest 26,T.C.Roberson 9 4-AA:Independence 47,Richmond 19
2005 1-A: Elkin 37, Cherokee 7 2-A:Lincolnton 29, Brevard 26 3-A: Asheville 20,High Pt Andrews 12 4-A:Grimsley 1, Crest  0 (forfeit)

1-AA: Thomasville 41, Murphy 0 2-AA: Shelby 21, Forest  Hills 7 3-AA:Char.Catholic 28, A.L. Brown 3 4-AA: Independence 48, Myers Park 14
2006 1-A: Elkin 21, North Duplin 6 2-A: Cummings 39, Reidsville 21 3-A: Concord 24, Carver 13 4-A: W. Charlotte 21, Watauga 0

1-AA: Thomasville 35, Mount Airy 7 2-AA: Shelby 28, Pisgah 20 3-AA: Charlotte Catholic 25, NW Cabarrus 14 4-AA: Independence 49, Butler 23
2007 1-A: North Duplin 33, Lakewood 0 2-A:Lincolnton 21, E. Lincoln 13 3-A: N.Gaston 35, Asheville 34 4-A: Mt.Tabor 36, Watauga 14

1-AA: W.Montgomery 12, Albemarle 7 2-AA: Shelby 17, Mt. Pleasant 0 3-AA: Charlotte Catholic 24, T.C.Roberson 7 4-AA:Independence 10, W.Charlotte 8
2008 1-A: Mount Airy 52, Elkin 7 2-A: Newton-Conover 52, Starmount 6 3-A: West Rowan 35, South Point 7 4-A: Seventy-First 27, South Mecklenburg 6

1-AA: Thomasville 28, Hendersonville 21 2-AA: East Lincoln 21, East Henderson 7 3-AA: A.L. Brown 30, Kings Mountain 14 4-AA: Richmond 30, Independence 22
2009 1-A: Mount Airy 27, Robbinsville 26 2-A: Mountain Heritage 44, Lexington 13 3-A: West Rowan 38, Tuscola 29 4-A: A.C. Reynolds 9, Greensboro Dudley 8

1-AA: Albemarle 31, W.Montgomery 0 2-AA: Newton-Conover 17, Salisbury 10(OT)3-AA: South Point 35, Anson 12 4-AA: David Butler 38, Independence 14
2010 1-A: Murphy 42, Hobbton 0 2-A:Carver 41, Lincolnton 27 3-A: W. Rowan 20, Hibriten 14 4-A: Davie 21, Porter Ridge 14

1-AA: Albemarle 22, Mitchell 7 2-AA:Salisbury 21, Shelby 14 3-AA: Crest 31, Charlotte Catholic 10 4-AA:David Butler 44, Vance 24
2011 1-A: Murphy 42, Asheboro 41 (2OT) 2-A:Lincolnton 26, Thomasville 0 3-A:West Rowan 33, Burns 7 4-A:Porter Ridge 34, Mooresville 28

1-AA: Swain 37, West Montgomery 35 2-AA: West Stokes 32, Shelby 29 3-AA:Crest 35, Charlotte Catholic 28 4-AA:Page 41, Mallard Creek 27
2012 1-A:Murphy 27, Albemarle 24 2-A:E. Lincoln 31, Madison 14 3-A: Freedom 27, Concord 20 4-A: Porter Ridge 34, N.Davidson 27

1-AA: Swain 28, Monroe 21 2-AA:S. Iredell 35, Salisbury 28 3-AA:Charlotte Catholic 55, Statesville 19 4-AA:Butler 27, Mallard Creek 10
2013 1-A: Murphy 53, Albemarle 21 2-A: Shelby 49, Reidsville 3 3-A:Concord 35, Forestview 14 4-A: Dudley 20, Charlotte Catholic 15

1-AA: West Montgomery 44, Swain 38 2-AA: Monroe 48, Parkwood 20 3-AA: Crest 23, Northern Guilford 17(OT) 4-AA: Mallard Creek 56, David Butler 14


