

North Carolina State College

BASKETBALL

1947-48

Southern Conference Champs—1946-47

- SCHEDULE
- PROSPECTUS
- COACHES
- STATISTICS
- ROSTER
- SKETCHES

Edited and Compiled

By ED STOREY, Director of Sports Publicity
P. O. Box 5187, Raleigh, N. C., Field House, Riddick Stadium

THE SCHEDULE

- Dec. 2 Hanes Hosiery at Winston-Salem, N. C.
Dec. 4 Catawba College at Raleigh, N. C.
Dec. 6 High Point College at High Point, N. C.
Dec. 8 Chatham Mills at Raleigh, N. C.
Dec. 10 Hanes Hosiery at Raleigh, N. C.
- Dec. 12-17 Mid-Term Examinations.
- Dec. 18 University of West Virginia at Morganton, W. Va.
Dec. 20 St. John's University at Madison Square Garden, New York City.
Dec. 27 University of Cincinnati at Music Hall, Cincinnati, O.
Dec. 30 Holy Cross at Sugar Bowl Auditorium, New Orleans, La.
- Jan. 5 George Washington University at Raleigh, N. C.*
Jan. 9 Davidson College at Charlotte Armory, Charlotte, N. C.*
- Jan. 10 Furman University at Greenville, S. C.*
Jan. 13 McCrary Eagles (semi-pro) at Raleigh, N. C.
Jan. 17 Duke University at Raleigh, N. C.
Jan. 23 High Point College at Raleigh, N. C.
Jan. 26 Hampden-Sydney at Richmond, Va.
Jan. 28 Furman University at Raleigh, N. C.
Jan. 31 Wake Forest College at Wake Forest, N. C.*
Feb. 3 University of North Carolina at Raleigh, N. C.*
Feb. 7 Georgetown University at Raleigh, N. C.
Feb. 14 Duke University at Durham, N. C.*
Feb. 17 Davidson College at Raleigh, N. C.*
Feb. 21 University of North Carolina at Chapel Hill, N. C.*
Feb. 25 Virginia Military Institute at Lynchburg, Va.*
Feb. 28 Wake Forest College at Raleigh, N. C.*

The Southern Conference Basketball Tournament is scheduled for Duke University Gymnasium, Durham, March 4, 5 and 6.

Nickname: WOLFPACK

Coaches:

Everett N. Case, Head Coach
Carl H. (Butter) Anderson, Assistant

* Southern Conference games.

Table of Contents

The Schedule	Inside Cover
Foreword	4
1946-47 Season Record	5
The Prospectus	6
Individual Statistics	7
Team Totals	7
The Coaching Staff	
Everett N. Case	8
Carl Anderson	10
Sketches—The Lettermen	11
Squad Roster	12-13
Sketches—The Freshmen	17
Other Candidates	19
Seating Arrangements	21
Call 'Em Wolfpack	22
The Coliseum	22
The Staff	23

FOREWORD

This basketball information brochure has been compiled primarily for the use of press and radio representatives and others who are seeking accurate information concerning the 1947-48 North Carolina State College basketball team. We have tried, as nearly as possible, to cover the prospects for the season and to give pertinent statistics, schedules and sketches of coaches and players that will prove of value.

If there is need for further information, pictures, mats, or special features that may aid in publicizing the team, we shall be more than glad to try to supply them. Any suggestions on how service may be improved to radio stations and newspapers will be gladly accepted.

You will find in the brochure as many statistics as we were able to compile. Records of previous State basketball teams were not available and they have not been included.

Elsewhere in this brochure you will find further information concerning tickets for working press and radio men. Inquiries concerning these tickets should be sent in promptly before each home game, since the limited seating capacity of the Frank Thompson gym will enable us to take care of just so many of these requests. There will not be any complimentary tickets available this season, but with the completion of the Coliseum, now under construction, we will be able to extend these privileges once again.

We request, too, that if members of the working press desire direct wire communications with their newspapers for State's home games that an advance notice be given to the office of the Western Union Company in Raleigh. In the past some members of the press have failed to do this and such wire communications have not been available for this reason.

State College extends a welcome to members of the press and radio and we desire to cooperate in every way possible. Please, however, take into consideration our problems and we will do all in our power to aid you in every way we can.

ATHLETIC PUBLICITY

ED STOREY, *Director*

Box 5187

Telephone 3-5620

North Carolina State College, Raleigh, N. C.

**1946-47 Record of North Carolina State Wolfpack
Basketball Squad**

REGULAR SEASON

<i>N. C. State</i>	<i>Opponent</i>	
63	Cherry Point Marines	33
59	McCrary Eagles (Semi-pro)	50
46	Cherry Point Marines	50
75	Hanes Hosiery (Semi-pro)	40
54	Tulane University	44
68	Anderson (Ind.) College	65
69	Franklin (Ind.) College	50
58	Holy Cross	42
53	University of Akron (Ohio)	40
52	Georgetown (D. C.) Univ.	41
44	Hanes Hosiery (Semi-pro)	47
53	*Davidson College	48
86	*Clemson College	54
69	*Clemson College	21
53	*Duke University	60
65	*Wake Forest College	48
53	*Furman University	33
48	*North Carolina Univ..... (Overtime)	46
45	*William and Mary College	33
47	New York University	43
71	*Furman University	51
75	*The Citadel	35
39	*Wake Forest College	44
83	*Duke University	57
65	*Davidson College	56
<hr/>		
1524	Totals	1130

* Conference games.

SOUTHERN CONFERENCE TOURNEY

55	University of Maryland	43
70	George Washington	47
50	U. of North Carolina	48
<hr/>		
1699	Totals	1268

NATIONAL INVITATIONAL TOURNAMENT

61	St. Johns University	55
42	U. of Kentucky	60
64	West Virginia University	52
<hr/>		
1866	Grand Total	1435

THE PROSPECTUS

Actually on paper the prospects of the 1947-48 North Carolina State College team appears better than ever, but in Coach Everett Case's own words "the road of a champion is always a tough one."

When the Wolfpack outfit ran roughshod over 26 out of 31 opponents last season and won the Southern Conference title, everyone was saying that the State team would be unbeatable in future years "if Case can keep his freshmen together until they're seniors."

Already one dependable high scorer from the great frosh club of 1946-47 has taken his prowess elsewhere. He's Harold "Pete" Negley, who transferred to American University. Negley was a big cog in the State attack, which is proven by the fact that he scored 335 points and averaged 10.8 points per game.

Negley's departure means a big hole at center in the State offense. But the situation is not unremedial. At least three men appear to be capable of filling in here, including Freshmen Paul Horvath and Jimmy Lyons. Also there's Warren Cartier, a dependable regular from last season, who was used on many occasions to fill in for Negley when he wasn't starring at his regular forward berth.

The rest of the team is pretty well set. High scoring aces Forward Dick Dickey and Guard Ed Bartels are certain to be top notchers again this year. At the guards Leo Katkaveck, Norman Sloan, are lettermen with a lot of experience in the Case system. Besides those already mentioned as center candidates, Case can expect a lot of help from Bob Hahn, a 6 foot 10 inch giant from Ann Arbor, Mich., who led the 'Pack to victory over St. John's in the Madison Square Garden Invitational last season.

The reserve strength is adequate. Jack McComas and Charlie Stine, Freshmen Vic Bubas and Chester Gurski have been hot in pre-season workouts and McComas, perhaps more than any other man, has shown marked ability. Guard reserves include Freshman Sam Ranzino, a hot shot from all angles, and at center Case can also call upon letterman Harold Snow, a 6 foot 3 inch pivotman.

The nine returning lettermen are certain to bear the brunt of the Wolfpack attack, but Freshmen Ranzino, Horvath, Lyons, Bubas and Gurski will be playing a lot of ball for State. They need only to learn the Case style of play to become big cogs in the machine.

INDIVIDUAL STATISTICS

(Including All 31 Games of 1946-47 Season)

<i>Player</i>	<i>Field Goals</i>	<i>Free Throws Made</i>	<i>Free Throws Missed</i>	<i>Total Points</i>	<i>Average per Game</i>
Dick Dickey, F	155	68	52	378	12.1
Ed Bartels, F	100	64	37	264	8.5
Warren Cartier, C . . .	91	45	41	228	7.3
Leo Katkaveck, G . . .	74	51	27	199	6.4
Jack McComas, G . . .	59	32	43	150	5.0
Charles Stine, F	36	34	19	106	4.4
Norman Sloan, G . . .	39	16	15	94	3.7
Robert Hahn, C	17	14	16	48	2.4
Harold Snow, C	12	5	5	29	1.9

TEAM TOTALS

Games Played	31
Games Won	26
Games Lost	5
Total Points Scored	1836
Opponents Points	1433
Average per game	59.2
Opponents Average per game	46.2
Total field goals for year	707
Total free throws made	422
Total free throws missed	313
Team free throw average575

NOTE: The individual statistics include only returning lettermen, while the team totals include those of Harold Negley, who has transferred to another institution and of Lewis Hartzog, who has graduated.

THE COACHING STAFF

HEAD COACH EVERETT N. CASE

Head Coach Everett N. Case, whose record of high school, college, and service quintets has made him a national sports figure, assumed his duties here at N. C. State College July 1, 1946.

Case was detached from the Navy on June 1, at which time he concluded a brilliant career as athletic director of the Ottumwa, Iowa, Naval Air Station, where he led the Iowa Seahawks to 27 victories in 29 starts during the past season.

The State College coach was graduated from the University of Wisconsin with the class of 1923 as a major in physical education and education, and later earned his masters degree at the University of Southern California.

He began his coaching career at the age of 18 years, starting at Connersville, Ind., High School. There but a year, he shifted to Columbus High in Indiana and in the next two seasons he took his teams to the Hoosierland state tourney.

Case moved to Frankfort, Ind., High in 1922 to begin a 20-year coaching reign that is unequalled in Indiana's hotbed of basketball. His Frankfort teams played in every state tournament from 1922 to 1931, winning the championships in 1925 and 1929.

In 1931 Case went to Anderson, Ind., High, remaining there two years, then moving to the University to assist Sam Barry with the Trojan junior varsity. On the side, while there, he coached the Firestone Californians, who won the all-Pacific A.A.U. title in 1933.

Case then returned to Frankfort, Ind., High, and won the State championship in 1936 and 1939.

In the 19 years Case coached at Frankfort his teams were in the state tournament 17 times. In winning state titles in 1925, 1929, and 1939, he has the distinction of coaching the only teams ever to win the Indiana championship four times.

High School teams coached by Case won 726 out of 801 games played.

Case also coached the Hammond, Ind., Cieaser's in the National Pro league in 1941.

He was commissioned in the Navy in 1942, took his indoctrination at the United States Naval Academy at Annapolis and was sent to the cadet selection board in Chicago. He later served for a time at St. Mary's Preflight on the West Coast and at the Naval Air Station at Alameda.

Assigned to DePauw University at Greencastle, Ind., he coached the Navy team to 29 wins in 32 games, his outfit taking the Indiana State Service championship and, among others, beating Purdue in the 1943-44 season.

Following his tour of duty at DePauw, Case was made athletic director at Gross Ile, Mich., and he was assigned to the Ottumwa Naval Air Station in January of 1945. Named athletic director of the station, he also assumed the basketball coaching duties. His Iowa Seahawks won 27 of 29 games, beating, among others, the Wright Field Kittyhawks of Dayton, Ohio, generally rated one of the toughest service teams in the country, and the St. Mary's Preflight team of the West Coast.

During his 20-year career as an Indiana high school coach, he developed such stars as Jay McCreary, Indiana University ace; Ralph Vaughn, Southern California star, and Bob Kessler of Purdue, all of whom gained All-American intercollegiate fame.

Among his other accomplishments, he organized the Indiana state coaching school in 1926 and annually has conducted it since that time.

Coach Case succeeded LeRoy Jay, who handled the wartime basketball coaching chores for State College.

One of the most sought after teachers of the cage game, Coach Case has conducted basketball clinics at numerous spots throughout the nation. During the past summer he held clinics at Atlanta, Ga., Indianapolis, Ind., and at William and Mary College, Williamsburg, Pa.

Many honors have been conferred upon Coach Case during his career as a basketball coach. Most recent of these honors was his selection as a member of the National Collegiate Athletic Association Committee. He is also a member of the Quaker Oats National Basketball Board, which is headed by Adolph Rupp of the University of Kentucky and includes such other notable basketball coaches as Pops Harrison, Iowa; Vadal Peterson, Utah; Howard Cann, New York University; Nibs Price, California, and Ray Meyer, DePaul.

Although a native of Anderson, Indiana, Coach Case has adopted North Carolina and Raleigh as his home. He recently moved his household furniture to a six-room apartment in Raleigh. A bachelor, Case has evidenced a lot of interest in the young people of Raleigh and North Carolina. He is a familiar sight on the State College campus and is always willing to talk to anyone, whether about basketball or any other subject.

He takes a personal interest in the members of his squad and is their constant adviser in both basketball and in their studies. Case taught English while coaching at Frankfort, Ind., and never hesitates to help out one of his players who might be having trouble with his college English.

ASSISTANT COACH CARL (BUTTER) ANDERSON

Carl H. (Butter) Anderson, 260-pound former Southern California football and basketball star, is the assistant football and basketball coach here at N. C. State College. He also reported on July 1.

Anderson has just completed his duties as assistant to Coach Beattie Feather's 1947 version of the Wolfpack. He was coach of the "B" squad also.

Anderson entered the Navy's athletic program as physical instructor and athletic director in 1942, being released to inactive duty in the rank of Lieutenant-Commander in February of this year. His Navy tour of duty included coaching posts at Bunker Hill Naval Air Station, and the Naval Air Technical Training School. He joined Combat Aircraft Service Unit 11 in August, 1944, and stuck with that outfit through the invasion of Okinawa where he later served as naval athletic director under the watchful eyes of thousands of Japs trapped on the northern end of the bloody island.

After starring in football, basketball and track at Anderson, Ind., high school, the six-foot-two-inch athlete burned up mid-western semi-pro football and basketball circles as a member of the Delco-Remy Corporation teams from 1931 until 1934 when he entered the University of Southern California. Before graduating from Southern California in 1938 with a bachelor's degree in education, Anderson won two letters as a Trojan footballer and climaxed a brilliant, three-year basketball career in being selected team captain as a senior.

Coach Case, who knew Anderson "when," says that the big fellow is a "great spirit-builder and should add the spark needed here at State to build a really great basketball squad."

INDIVIDUAL SKETCHES

The Lettermen

RICHARD L. DICKEY . . . Dick is the spark of the 1947-48 club. . . Born 21 years ago at Alexandria, Ind., he's a six foot, one inch, dead-eye Dick. . . Racked up a total of 378 points last year for an average of 12.1 points in State's 31 contests. . . Graduate of Pendleton (Indiana) High and was captain of the varsity cage squad for three years. . . Entered U. S. Navy in 1943 and was sent to DePauw University for training. During 1944-45 Dickey was a member of the DePauw team which won the Indiana Intercollegiate conference championship. . . Moved to St. Mary's Pre-Flight school in late 1945 and was on team which won 12th Naval District title. . . He's a sophomore at State this year and is studying Horticulture. . . He's fast and was member of track team in high school. . . In pre-season ratings Dickey is rated as one of the top men in the nation's basketball scoring race. . . Subject of magazine article in Sport Magazine along with several other members of State squad. . . Weighs 188-pounds. . . Son of Burness Dickey, 107 E. Monroe Street, Alexandria, Ind.

JOHN EDWARD BARTELS. . . Eddie stands six feet, four inches and weighs 215 pounds. . . Top man under the basket, but a scoring ace also. Last year he marked up 264 points and averaged 8.5 per contest. . . Home is Springfield Gardens, Long Island, N. Y. where he lives with his parents, Mr. and Mrs. J. E. Bartels at 141-20 185th Street. . . Sophomore at State and is studying Industrial Recreation. . . Graduate of LaSalle Academy where he played basketball under Coach Jim McDermott. . . Member of squad which won Metropolitan championship and was captain of team his senior year. . . Entered U. S. Army in 1943 and spent a year overseas with 42nd Division. Service cage team finished second in European Theater All-Star championships and Bartels

North Carolina State College
BASKETBALL SQUAD ROSTER
For 1947-48 Season

Name	Pos.	Age	Hgt.	Wgt.	Class	Hometown
*Bartels, Edward J.	C-G	22	6-4½	215	Soph	Long Island, N. Y.
Bubas, Victor A.	G-F	21	6-2	180	Frosh	Gary, Ind.
*Cartier, Warren L.	F-C	23	6-3	185	Soph	Green Bay, Wisc.
Davis, Joe R.	F	20	6-2½	180	Soph	Raleigh, N. C.
*Dickey, Richard L.	F	21	6-1	188	Soph	Alexandria, Ind.
Fleming, Denis B.	G	20	6	175	Soph	Greenville, N. C.
Foreman, Walter T.	G	23	5-10	165	Soph	Charlotte, N. C.
Geist, Alan	G	21	5-10	165	Frosh	Brooklyn, N. Y.
Gurski, Chester P.	F	18	6-3½	190	Frosh	Ford City, Pa.
*Hahn, Robert	C	21	6-10	245	Soph	Ann Arbor, Mich.
Harand, Joseph J.	G	21	6-4	180	Soph	Tenafly, N. J.
Horvath, Paul C.	C	23	6-6	200	Frosh	Chicago, Ill.
*Katkaveck, Leo	G	24	6-1	195	Sr.	Manchester, Conn.
Lyons, James L.	C-F	18	6-3	197	Frosh	New York City
*McComas, Jack	F	20	6-1	165	Soph	Shelbyville, Ind.
Ranzino, Sam S.	F-G	19	6-1½	183	Frosh	Gary, Ind.
*Sloan, Norman L.	G	21	6	175	Soph	Indianapolis, Ind.
*Snow, Harold	C	24	6-3	190	Soph	Anderson, Ind.
*Stine, Charles R.	F	23	6	175	Soph	Frankfort, Ind.
Walker, Andrew M.	G	21	6-2	190	Soph	Raleigh, N. C.

* Returning lettermen.

Average Age—21 years, 5 months
Average Heights—6 feet. 3¼ inches
Average Weight—190 pounds.

was top scorer. . . . Held rank of S-Sgt. . . . Member of State Monogram Club. . . . Expected to be vastly improved over last year.

LEO KATKAVECK. . . . Only senior on squad. . . . Great defensive man. . . . Home is Manchester, Conn. where he lives with his mother, Mrs. Mary Katkaveck. . . . Member of Manchester High team which won 1941 Class B championship of Connecticut. . . . Considered the steadiest player on the current team. . . . Scored 199 points last season and won the Adam Hat award for outstanding contribution to athletics at State. . . . Also copped foul shooting trophy offered by Coach Carl (Butter) Anderson. . . . Leo is captain

of the 1947-48 squad and a top student. Entered service in 1943 after a year at State. . . . Attended Navy schools at Rensselaer Polytechnic Institute and was stationed with Air Forces at Lambert Field. . . . Plays third base on State baseball team during the spring. . . . Studying Textile Manufacturing. . . . Is interested in doing recreation work in basketball at textile plant after his graduation. . . . Stands 6-1, weighs 195 pounds. . . . Only pre-war letterman on team.

JAMES E. McCOMAS. . . . Known as Jack to his teammates. . . . Hails from Shelbyville, Ind. Son of Mr. and Mrs. Fred McComas of 401 E. Franklin Street. . . . Star in high school under Coach Frank Barnes at Shelby High. . . . One of four married men on current squad. . . . Entered Army in 1943 and played basketball at Camp Cook, Calif. . . . In pre-season practice has shown great improvement over last season. . . . Breaks fast and has good eye for basket. . . . Used only in spots last season, McComas might well be the

star of the 1947-48 outfit. . . . He's 20 years old, stands six feet, one inch, and weighs 165-pounds. . . . Sophomore. . . . Lives with wife in State College veterans settlement. . . . Scored 150 points last season. . . . Studying Industrial Recreation. . . . Outfielder on State baseball team.

NORMAN F. SLOAN. . . . Norm is another big improvement over last season. . . . Spot performer in 1947, but might break into starting team. . . . Hometown is Indianapolis, Ind. where he lives with his parents, Mr. and Mrs. N. F. Sloan at 3752 Kenwood Avenue. . . . Attended Lawrence Central High where he starred in basketball for four years. . . . Member of team which won sectional title in 1941-42. . . . Entered Navy in 1943 and played with Naval Air Technical Training Command School at Norman, Oklahoma, and at Naval Air Base, Pasco, Washington. . . . Scored 94 points last year. . . . Studying Textiles. . . . Stands six feet, weighs 175-pounds and is 21 years old. . . . Earned high school letters in football, baseball and track, besides his basketball monogram. . . . Sophomore.

ROBERT HAHN. . . . Bob is the biggest man on the team, standing six feet, ten inches and weighing 245 pounds. . . . Not a regular last season, but turned in some great performances. . . . Was the outstanding man on the floor when State defeated St. John's of Brooklyn in National Invitational Tournament at Madison Square Garden in March, 1947. . . . Is being counted on as replacement for Pete Negley, who transferred to American University. . . . Looking great in pre-season drills. . . . Hometown is Ann Arbor, Mich., where he lives with his parents, Mr. and Mrs. Gus Hahn. . . . Leading scorer for two years at Ann Arbor High. . . . Studying Textiles. . . . Also earned football and baseball letter in prep school. . . . Sophomore. . . . 22 years old.

CHARLES R. STINE. . . . Chuck is another native Hoosier, hailing from Frankfort, Ind. . . . Stands six feet and weighs 175-pounds. . . . 23 years old and married. . . . Racked up 106 points last season and was high scorer on numerous occasions. . . . Showing marked improvement over last year and could be a starter. . . . Played high school ball under Coach Case, when the Wolfpack coach was at Frankfort High in 1941. . . . Was captain of Case's squad during senior year and a star for four years at forward. . . . Entered service in 1942 and attended Army school of metrology at University of Iowa where he made basketball squad. . . . Son of Roy Stine, RFD No. 5, Frankfort, Ind. . . . Studying Mechanical Engineering. . . . Lettered in both football and track in high school. . . . Good set shot artist. . . . Another sophomore.

WARREN L. CARTIER. . . . Warren is another sophomore from who great things are expected this season. . . . As a freshman last year he played as a regular alternating at forward and center. . . . Scored 228 points for an average of 7.3 per contest. . . . May be called into pivot slot to replace Negley if freshmen prospects do not fill bill. . . . Hometown is Green Bay, Wisconsin. . . . Stands six feet, three inches and weighs 185 pounds. . . . 23 years old. . . . Navy veteran. . . . Played service ball for Coach Case at Green Castle (Ind.) Naval Flight School and was member of championship team that won state title. . . . Also played at Norman, Oklahoma with Norman Sloan. . . . Great high school record. . . . Established new scoring record with 201 points in 14 games in 1941. . . . Captain of prep team senior year. . . . Studying Industrial Arts at State. . . . Son of Irvin A. Cartier, 1078 Carolina St., Green Bay, Wisc. . . . Married.

HAROLD SNOW. . . . Lanky six foot, three inch center. . . . Hails from Anderson, Ind. . . . 24 years old. . . . Married. . . . Weighs 190 pounds. . . . Son of Mr. and Mrs. Herbert A. Snow, 2320 Arrow Ave., Anderson, Ind. . . . Starred four years in high school and was selected all-state captain. . . . Served as 1st Lt. in Army Air Corp, but played no service basketball. . . . Capable man and will be used extensively as reserve at center. . . . Might develop into top pivot candidate. . . . Lettered in football, track and baseball in prep school. . . . Studying Industrial Recreation. . . . Sophomore. . . . Has been question mark in pre-season drills, but has the height and ability to become one of biggest scoring threats on current club.

The Freshmen

VICTOR A. BUBAS. . . . This hot prospect comes to State after service in the Army. . . . He's a six foot, one and a half inch blonde 180-pounder. . . . 21 years old. . . . Starred three years at Lew Wallace High in Gary under Coach Richard Polk. . . . Member of Gary team, which won sectional and regional championship of Indiana in 1942-43. . . . In 1944 he entered service and went overseas with XV Corps, which became European Theater regional champions and finished third in E.T.O. tournament. . . . Also had great career as track man in high school. . . . In pre-season drills has been operating at both forward and guard position. . . . Ranks as one of the best set shot artists ever to come to State. . . . Can be expected to play plenty this season. . . . Already ranks among top 10 candidates.

PAUL C. HORVATH. . . Six feet, six inches of basketball dynamite this native of Chicago, Ill., is being groomed to step into the shoes of Pete Negley, who transferred to American University this season. . . . He's shown he has the ability to play first team ball at State and looks like the top freshman prospect on the team. . . . 23 years old. . . . 200 lbs. . . . Achieved great record in Army as star of 16th Armored Division cage outfit. . . . Attended Fenger High in Chicago. . . . Son of Paul and Margaret Horvath, 12412

Norman Ave. . . . Studying Industrial Recreation.

JAMES JOSEPH LYONS. . . Jim is another center candidate, but equally as potent as a forward. . . . One of three freshmen right out of high school. . . . stands six feet, three inches. . . . 18 years old. . . . 197 lbs. . . . Hometown New York City where he lives with his parents, Michael and Margaret Lyons at 29 W. 97th St. . . . Attended La Salle Academy where he compiled a great high school record in three years of scoring 1028 points during 1944-45-46. . . . Team was winner of New York Athletic Club basketball

tournament in 1946. . . . Also played baseball in high school. . . . Excellent hook shot. . . . Hits 'em equally as well with left or right hand. . . . Studying Industrial Recreation.

SAM S. RANZINO. . . A fireball on both offense and defense Sam is another star just out of high school. . . . He's a fellow townsman of Vic Bubas of Gary, Indiana. . . . Racked up 450 points to lead Gary team to conference championship. . . . Graduated from Emerson High. . . . Lives at 358 Washington St., Gary, with parents, Charles and Lillian Ranzino. . . . 19 years old. . . . Six feet, one and a half inches. . . . 183 lbs. . . . Played football and participated in track in high school. . . . Studying Industrial Recreation.

. . . Can be expected to play a lot this season.

CHESTER P. GURSKI. . . . Rated one of the finest cage prospects ever to come out of Pennsylvania is this six foot, three and a half inch lad from Ford City. . . . Finished high school last June after starring for three years at Ford City. . . . Top scorer for team which went to semi-finals in state competition three seasons in a row. . . . Excellent student. . . . Needs experience in State style of play, but can become one of best men on squad. . . . 18 years old. . . . 190 lbs. . . . Son of Mr. and Mrs. Chester Gurski, 710 Ridge

Avenue, Ford City. . . . Football star in high school. . . . Studying Engineering. . . . Developing fast in pre-season drills.

Other Candidates

JOSEPH HARAND. . . . Lanky six foot, four inch sophomore of Tenafly, N. J. . . . Starred in high school and was captain of team senior year. . . . Spent two years in Navy and had good service record of basketball play. . . . 180 lbs. . . . 21 years old. . . . Son of Walter I. Harand, 175 Newcomb Road. . . . Studying Textiles. . . . Good prospect, but needs more experience. . . . Expected to play B squad ball this year. Could develop into varsity material.

WALTER THOMAS FOREMAN. . . . Hails from Charlotte, N. C. . . . Five feet, ten inches. . . . Weighs 165 lbs. . . . 23 years old. . . . Sophomore. . . . Starred for Central High team. . . . Served in Army Air Corps. . . . Studying Engineering. . . . Has best chance of any reserves to play varsity ball. . . . Size may relegate him to B squad competition, but is still good prospect. . . . Very fast. . . . Track man in high school. . . . Son of W. T. Foreman, 2101 Greenway St., Charlotte.

RICHARD JOE DAVIS. . . Hails from Raleigh, N. C. . . . six feet, two and a half inches. . . . 180 pounds. . . . 20 years old. . . . Attended Hugh Morson High. . . . Starred for three years on varsity high school outfit. . . . Captain senior year. . . . Served in Navy. . . . Studying Civil Engineering. . . . Track man. . . . Son of M. F. Davis, 1123 Harvey St. . . . Looks like B squad material for 1947-1948 season. . . . Sophomore.

DENIS FLEMING. . . Hails from Greenville, N. C. . . . Six feet. . . . 175 lbs. . . . 20 years old. . . . Three years of high school experience. . . . Studying Electrical Engineering. . . . Member of Sigma Phi Epsilon fraternity. . . . Earned letters in track, football, and baseball in high school. . . . Son of Mr. and Mrs. Ralph Fleming, 37 McLean St. . . . Greenville. . . . Could make varsity outfit, but is expected to play B squad ball this season. . . . Sophomore.

ALAN GEIST. . . Hails from Brooklyn, N. Y. . . . 21 years old . . . Five feet, 10 inches. . . . 165 pounds. . . . Only one year of high school play. . . . Attended Erasmus Hall prep school. . . . Served in Navy, but played no basketball. . . . Son of Harry Geist, 285 Eastern Parkway. . . . B squad material.

ANDREW M. WALKER. . . Hails from Raleigh, N. C. . . . Six feet, two inches. . . . 190 pounds. . . . Center candidate. . . . Played at Needham Broughton High in 1943-44. . . . Served in Navy and played good service ball. . . . Studying Civil Engineering. . . . Needs experience and will probably get it on B squad this season. . . . Sophomore. . . . Son of Mrs. Elsie M. Walker, 211 Hawthorne Road.

Seating Arrangements

Under a new play, fathered by Coach Everett Case, arrangements have been made to allow a limited number of fans to witness State's home basketball games. The plan calls for splitting State's 5,300 student body into two groups, allowing 2,650 students to witness each game. The seating capacity of the Frank Thompson gym has been increased to 4,000 persons, thus allowing space for 1,150 other persons.

The breakdown of these 1,150 persons will include dates of students, wives, faculty members and a limited number of members of the State Wolfpack Clubs, supporters of the college athletic program. If the entire number of tickets for outsiders have not been allotted by noon the day of each home game the tickets will then be placed on public sale.

It is doubtful that many tickets will be available to the public, but this is the only feasible plan that could be worked out to give persons other than the student body a chance to see some of the home games.

Arrangements have been made to give space to members of the WORKING PRESS. However, this space is very limited and it will be necessary for press representatives to make their reservations for WORKING accommodations early. It will be impossible to issue complimentary tickets to the press this year.

The breakdown of home games by groups:

GROUP ONE

Thursday, December 4 Catawba College
Monday, December 8 Chatham Mills
Monday, January 5 George Washington
Tuesday, January 13 Asheboro Eagles
Tuesday, February 3 North Carolina
Tuesday, February 17 Davidson College

GROUP TWO

Wednesday, December 10 Hanes Hosiery
Saturday, January 17 Duke University
Friday, January 23 High Point College
Wednesday, January 28 Furman University
Saturday, February 7 Georgetown University
Saturday, February 28 Wake Forest College

Call 'Em Wolfpack

In the past a great deal of confusion has come about because the North Carolina State team has been known as both the Wolfpack and Red Terrors. To avoid further confusion, especially when the team plays engagements outside of the state, it has been decided by members of the athletic council at State to dub the cagers of Coach Everett Case with only one nickname and that name will be Wolfpack. This conforms with the nickname used by all other athletic teams at State College. Thus the only official name of the team becomes Wolfpack. Members of the press and radio are requested to use this name. Other such titles as "Hoosier Hot-Shots," "Red Terrors" and "Casemen" are not authentic nicknames.

The Coliseum

State College is now in the process of constructing a 14,000 capacity Armory and Coliseum, which will be used for basketball games during the 1948-49 season. The building, measuring more than 300 feet in length and being more than 210 feet wide, will house military personnel of the R.O.T.C. program, athletic offices, and provide several recreation rooms, dressing room, equipment room and all other modern facilities.

To be included in the new building is also an ice-skating rink, one of the first of its kind to be constructed in the South.

The building is also expected to be the name home of the Southern Conference Basketball Tournament, which is played during the first week in March of each year. The seating capacity will make the new Coliseum the largest building of its type in the South and rival many of those north of the Mason-Dixon line.

NORTH CAROLINA STATE'S BASKETBALL STAFF

Everett Case *Head Coach*
Carl (Butter) Anderson *Assistant Coach*
Albert Crawford *Trainer*
John White *Manager*
John L. VonGlahn *Director of Athletics*
J. H. Barnes *Equipment Manager*
Ed Storey *Sports Publicity Director*

THE STATE COLLEGE ATHLETIC COUNCIL

FACULTY REPRESENTATIVES	ALUMNI REPRESENTATIVES
Dr. H. A. Fisher, <i>Chairman</i>	D. W. Seifert
Dr. A. J. Wilson, <i>Secretary</i>	David Clark
Dr. I. O. Schaub	W. H. Sullivan
Dr. A. L. Stuckey	A. G. Floyd
Dr. J. W. Patton	John W. Sexton

ADMINISTRATIVE OFFICERS OF STATE COLLEGE

W. L. Mayer *Director of Registration*
Col. J. W. Harrelson *Chancellor*
E. L. Cloyd *Dean of Students*
J. G. Vann *Assistant Controller*
F. H. Jeter *News Bureau Director*
Rudolph Pate *News Editor*

OTHER INFORMATION

For Mats, Pictures of Basketball Team: Write Ed Storey, Director of Sports Publicity, Box 5187, Raleigh, N. C. Telephone 3-5620.

Location of College West Raleigh on Highway No. 1
Location of Gym Opposite Riddick Stadium across tracks
Press accommodations Frank Thompson Gym, south side
Name of Gym Frank Thompson, capacity 4,000
School colors Red and White
Dressing rooms Frank Thompson Gym
Conference affiliations Southern and Big Five
Team Nickname Wolfpack

