

FOOTBALL INFORMATION

NORTH CAROLINA STATE

WOLFPACK

1947

College P. M. 21.90
Christofferson
Baish
Chapel Hill

HEAD COACH
BEATTIE FEATHERS

SUFFRIDGE

"STATE"

ANDERSON

RICH

EDITED AND COMPILED
By ED STOREY
Director of Sports Publicity
P. O. Box 5187, Raleigh, N. C.
FIELD HOUSE, RIDDICK STADIUM

1947 Schedule

Sept. 27	Duke University	2:30 p.m.	Durham	\$3.00
Oct. 4	Davidson College	8:00 p.m.	Charlotte	\$3.00
Oct. 11	Clemson College	8:00 p.m.	Raleigh	\$2.50
Oct. 18	Florida University	8:00 p.m.	Raleigh	\$2.50
Oct. 25	Open Date			
Nov. 1	University of Chattanooga	8:00 p.m.	Raleigh	\$2.00
Nov. 8	University of North Carolina	2:00 p.m.	Chapel Hill	\$3.00
Nov. 15	Wake Forest College	2:00 p.m.	Raleigh	\$3.00
Nov. 22	University of Virginia	2:00 p.m.	Charlottesville	\$2.50
Nov. 29	University of Maryland	2:00 p.m.	College Pk., Md.	\$2.50

★

1946 Record

N. C. State		Opponent
13	Duke University	6
14	Clemson College	7
25	Davidson College	0
14	Wake Forest College	6
6	Virginia Poly Institute	14
49	Virginia Military Institute	7
0	Vanderbilt University	7
27	University of Virginia	7
28	University of Maryland	7
39	University of Florida	6
<hr/>		<hr/>
215		67

★

1946 Statistics

	State	Opponents
First Downs	119	81
Net Yards gained rushing	1,266	946
Forward Passes Attempted	182	140
Forward Passes Completed	75	67
Yards Gained Passing	919	691
Passes Intercepted by	7	20
Punting Average	38.2	35.4
Yds. all Kicks Ret'd.	809	603
Penalties (yards)	420	340

FOREWORD

This football information booklet has been compiled primarily for the use of press and radio representatives who are seeking information concerning the 1947 N. C. State College Wolfpack. We have tried, as nearly as possible, to cover the prospects for the season and to give certain pertinent facts on members of the squad and coaching staff.

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 supply them. Any suggestions on how service to newspapers and radio may be improved will be gladly accepted.

Inquiries for complimentary press and radio tickets should be handled by qualified representatives of those seeking them. We shall do all in our power to take care of the actual needs of each organization, giving proper consideration to each request. Please hold your requests for working press and complimentary tickets to an absolute minimum, taking into consideration the limited seating capacity of Riddick Stadium.

ATHLETIC PUBLICITY

ED STOREY, Director

Box 5187

N. C. State College

Raleigh, N. C.

★

N. C. State's All Time Record Against Teams on 1947 Slate

Against	Played	Won	Lost	Tied	Pts.	OP	First Played
Duke University	22	7	15	0	158	449	1924
Davidson College	37	22	9	6	397	177	1899
Clemson College	23	6	17	0	138	286	1899
U. of Florida	8	3	4	1	73	108	1928
U. of Chattanooga	(New Series with 1947 Game)						
North Carolina	37	5	26	6	177	616	1894
Wake Forest	40	22	16	2	531	424	1908
U. of Virginia	8	3	4	1	56	58	1904
U. of Maryland	1	1	0	0	28	7	1946
Totals	176	69	91	16	1 558	2,125	

TABLE OF CONTENTS

The Schedule, '46 Record and Statistics	1
Foreword	3
N. C. State's All-Time Record Against Teams on 1947 Slate ..	3
Table of Contents	4
The Dope Sheet	5
The Coaching Staff	7
State's 1947 Opponents	10
A Sketch of '47 Opposition	11
The Prospects at a Glance	14
Breakdown of 1946 Statistics	15
1947 Roster	16
Dots and Dashes on '47 Squad	18
Returning lettermen	18
Leading Frosh Candidates	24
The Staff	29
Previous Scores with teams on 1947 Schedule	31
Foothall History	32

CLOCK TOWER

THE DOPE SHEET

The 1947 edition of the North Carolina State Wolfpack heads into a nine-game schedule on Sept. 27 with a general mixed feeling of both optimism and pessimism on the coaching staff.

Perhaps the biggest question mark is how much the team can improve over last year. It's the consensus of opinion that State must be better to meet many of its opponents on an even basis.

The answer seems to rest with 28 lettermen veterans of the 1946 Gator Bowl team. Despite the loss of four linemen, the Wolfpack forward wall will be strong. Competent replacements are set at the tackles where Taylor Moser and Curtis Ramsey were graduated. At the ends George Blomquist and Al Phillips will fill in for Paul Gibson and Bobby Courts, the missing '46 flankmen. They'll have valuable help, too, from Bill Stanton, Freddie Miller, Freshmen T. S. Ary and Tony Romanowsky.

The chances are that the backfield will hold the key to success. Charlie Richkus, Ogden Smith and Gwynn Fletcher, all lettermen, must carry the brunt of the offense, but there's not a triple-threatener in the trio. True, there'll be men in the lineup who can handle running, kicking and passing assignments, but the triple-threat individual is missing. Leslie Palmer will handle the kicking from his fullback post. His main assistance will come from Dick Johnson and George Allen and possibly from Freshman John Huzvar. Oscar Bozeman, '46 veteran, is set on the wing and Bob Bowlby gets the blocking back position.

Strong point of the 1947 club is definitely at the guards. Bernie Watts, star of the 13-6 win over Duke last year, and Tom Joyce are the lettermen heading the list. Freshman Charlie Musser, a prize 190-pounder from Frankford, W. Va., can be expected to play a lot of ball. Other lettermen at the guards are John Waggoner, Ralph Barksdale, Ralph Burnett and Tony Gaeta, an expected returnee from service, who earned letters at State in 1943-44-45.

Questions remaining to be answered are: How well has Gwynn Fletcher recovered from an arm operation and will he be able to take up where Howard Turner left off in 1946? Is there a defensive end with the capabilities of Paul Gibson, the 1946 all-Stater? Can Jim Rees and Ted Dostanko handle the tackle assignments

as well as Moser and Ramsey did last season? Will State get as many real breaks in the nine-game schedule as the team managed last year? When these are answered and only then will the Wolfpack know its fate for 1947.

NAVY BOWL CHAMPS

Backfield Coach Walter (Babe) Wood poses with five members of his Navy championship team, which copped a string of victories in the South Pacific during the war years and won the Pineapple Bowl game in Hawaii in 1945. The players, all members of the 1947 N. C. State Wolfpack football squad, left to right, are: Wingback Gordon Goodman, Tailback Ogden Smith, Guards Ralph Burnett and Charlie Musser and Wingback Oscar Bozeman, kneeling. Coach Wood served three years in the Navy and attained the rank of Lieutenant-Commander.

THE COACHING STAFF

BEATTIE FEATHERS, head coach. Coach Feathers begins his fourth season this year as director of the Wolfpack. He came to N. C. State in 1943 on loan from Appalachian State Teachers College as an assistant to Williams (Doc) Newton and the following year when Newton moved to the University of South Carolina Feathers was made head coach.

In his three-year reign over State's gridiron destinies Feathers' teams have won 18 games and lost eight. Last season's bid to the Gator Bowl in Jacksonville, Fla., after a record of 8 wins and only 2 defeats, topped off his three-year contract and he was immediately signed to another three-year paper.

Familiar to gridiron faithful all over the nation for his outstanding performances at the University of Tennessee where he made All-American in 1933 and with the professional Chicago Bears where he established a league record by gaining 1,080 yards in a single season, Feathers can boast of playing football under four systems—the single wing, double wing, T-formation and Notre Dame. During his professional grid career with the Bears in 1934 Feathers had an average of 9.8 yards from scrimmage for each time he lugged the pigskin. Besides the Bears Feathers played with the Brooklyn Dodgers in 1938-39 and the Green Bay Packers in 1940. Including high school, college and professional playing Feathers has actively participated in football play for 15 years, a mark which few coaches can claim.

Still only 38 years old, Feathers has established himself in the coaching field in the Southern conference. His unassuming but effective leadership has gained the respect and praise of sports writers, commentators and fans all over the South. Probably his best asset is knowing how to handle men.

WALTER (BABE) WOOD, backfield coach. Veteran of the varsity staff is another Tennessean, Babe Wood. Joining the N. C. State staff in 1939, following his graduation from the University of Tennessee, Wood handled the freshmen teams until 1940 when he was elevated to the varsity crew.

A native of McMinnville, Tenn., Wood first attended school at the University of Oklahoma, but later transferred to Tennessee where he was an All-Southern quarterback.

Wood entered the Navy in 1942 and rose to the rank of lieu-

tenant commander. He re-joined the Wolfpack coaching staff last season when Star Wood resigned to accept a position as Dean of Men at Tusculum College in Tennessee.

BOB SUFFRIDGE, line coach. The third Tennessee alumnus on the N. C. State coaching staff is genial Bob Suffridge who was three times All-American guard under General Bob Neyland at Knoxville. Rated as one of the best linemen ever turned out by the Vol coach, Suffridge is charged with the job of tutoring center and guard candidates of the Wolfpack squad.

Suffridge has had extensive professional experience, having played with the Philadelphia Eagles. In 1941 he was voted the most valuable player on the squad. During his stint at the University of Tennessee Suffridge was given many awards. In 1940, his senior year, Suffridge was named the most outstanding lineman in the nation and presented with the Knute Rockne Trophy by the Washington Touchdown Club. He was also selected as the most valuable player to his team in the Southeastern conference in 1940.

LYLE M. RICH, end coach. A former director of athletics and physical education in Charleston, W. Va., high schools, Coach Rich joined the N. C. State staff in 1945 as coach of tackles and ends. He's also an experienced exponent of the Tennessee style of play, having aided the Volunteer squad of Coach Bob Neyland in 1945 when the Vols went to the Rose Bowl.

Rich is a native of South Dakota where he began his coaching career after graduating at Yankton College. He received his master's degree in physical education at the University of Michigan.

Sometimes referred to as "The Brain," Rich is valuable for his ability to diagnose the mistakes of opposing linemen. His judgment on the choice of plays has proved to be a deciding factor in several of State's recent triumphs on the gridiron.

CARL (Butter) ANDERSON, B squad. A star in football, basketball and track at Anderson, Ind., high school, Anderson, a six foot, two inch, 260-pounder, made his way to athletic fame at the University of Southern California where he won two letters as a Trojan footballer and served as team captain his senior year. Anderson is a jack-of-all-trades on the Wolfpack coaching staff. He serves as coach of the B squad and assists Coach Feathers

with the varsity. He's faculty advisor of athletics along with his other duties.

Butter entered the Navy's athletic program in 1942 and rose to the rank of Lieutenant Commander. His Navy tour of duty included coaching posts at Bunker Hill Naval Air Station and the Naval Air Technical School. He served overseas with the Combat Airservice Unit 11 through the invasion of Okinawa.

During the winter months Anderson serves as assistant basketball coach to Everett Case.

AL CRAWFORD, trainer. Joining the State College athletic staff last season as wrestling coach and assistant trainer, Crawford became so popular among Wolfpack athletic teams that he was named head trainer during the summer when Dr. G. B. Powell resigned his post as trainer of State's athletic teams.

Crawford is a native of Wilmington, Del., but got his education in North Carolina. He attended Appalachian State Teachers College where he graduated with a BS degree. Later he was appointed assistant wrestling coach at the University of North Carolina and there he completed work on his MA degree.

Holder of three National AAU wrestling titles and one International championship which he copped in Stockholm, Sweden in 1938, Crawford is ideally suited to the job of athletic trainer. He recently completed an extensive training course under Dr. S. C. Bilik in New York City.

WOLFPACK LINEMEN

Watts

Saunders

Musser

State's 1947 Opponents

School	Nickname	Coach	Colors	Location
Duke	Blue Devils	Wallace Wade	Blue & White	Durham, N. C.
Davidson	Wildcats	Bill Story	Red & Black	Davidson, N. C.
Clemson	Tigers	Frank Howard	Orange & Purple	Clemson, S. C.
Florida	Gators	Ray Wolf	Blue & Orange	Gainesville, Ga.
Chattanooga	Moccasins	A. C. Moore	Blue & Gold	Chattanooga, Tenn.
North Carolina	Tar Heels	Carl Snavelly	Blue & White	Chapel Hill, N. C.
Wake Forest	Deacons	D. C. Walker	Black & Gold	Wake Forest, N. C.
Virginia	Cavaliers	Art Guepe	Orange & Blue	Charlottesville, Va.
Maryland	Old Liners	Jim Tatum	Black and Gold	College Park, Md.

NOTE: Where colors conflict to any great degree the home team will change jerseys. State will play in both red jerseys with white numerals and in white jerseys with red numerals, depending, of course, on which uniforms are worn by opposing teams.

A SKETCH OF STATE'S 1947 GRID OPPONENTS

DUKE. Coach Wallace Wade's Duke University Blue Devils dropped their first game to State since 1932 last year when Beatie Feathers' Wolfpack copped a 13-6 triumph. The Blue Dukes play host to the 'Pack at Duke Stadium on September 27 and the game in the offing should produce one of the hardest fought of the series. Despite pre-season moanings from the Duke campus Wade will have plenty of backfield material and a stalwart line. The Duke staff has reportedly put this game down as one they must win in 1947. It'll be the opener for both schools and probably no more fitting contest could have been chosen.

DAVIDSON. Coach Bill Story, one of the best story tellers in the coaching game, is also one of the smartest mentors in the Southern Conference. He proved it last year when his underdog Wildcat eleven fought a highly favored State team to a scoreless deadlock in the first half of their tiff at Riddick Stadium. The scene changes to Charlotte's Memorial Stadium this year, but the potentialities remain the same. Davidson will be strengthened in several departments and the Presbyterians could turn up with the surprise club of the circuit. Story is still building and the watchword in the loop is "Watch Davidson."

CLEMSON. With a good nucleus of veterans from the 1946 aggregation on hand this year Coach Frank Howard, Clemson's tobacco chewing head man, can be expected to deliver another scrapping Tiger eleven. It's always been a rather dog-eat-dog affair when the Wolfpack and Clemson get together and this year it'll be no different. The noggin banging between these two rivals dates back to 1899 when State first entered inter-collegiate athletics. The Tigers hold a 17-6 edge in the battling and State broke into the win column last season for the first time since the Wolfpack copped a hectic 7-6 edge in 1942.

FLORIDA. After a lean season in which the Gators failed to find a single victory in 10 starts, Coach Raymond (Bear) Wolf ex-

pects to employ a double-wing with a modified T-formation in 1947. He's crying a bit over his inexperienced club, but there'll be 22 freshmen regulars of last year to make the Floridians a tough customer to deal with. It's the only Southeastern Conference club on the Wolfpack slate and may prove to be State's toughest game of the season.

CHATTANOOGA. This one may look like a breather to a lot of people but its not being looked upon as such by the Wolfpack coaching staff. A. C. (Scrappy) Moore, chief of the Moccasins, didn't get his nickname without just cause and the Tennesseans will come up with another battling eleven. Gene Roberts, Chattanooga's Little All-American of 1946 has departed, but the word out of the Moccasin camp is to the effect that he won't be missed. Moore makes a specialty of knocking off the bigger fry and he'll be gunning for State on November 1.

NORTH CAROLINA. If Coach Beattie Feathers could be granted one wish for the 1947 season it would be to win this one. The Tar Heels with Charlie Justice leading the way are being described as the "Team of the Year." Coach Carl Snavely will be fortified at every position with stars three and four deep. The club is the answer to a coach's prayer and should be the best ever to come out of Chapel Hill. The series is being renewed this year after being discontinued in 1943. Spirit will be high in both camps on November 8 and the breaks of the day will probably decide the winner.

WAKE FOREST. They don't come much tougher than the Demon Deacons, especially at this stage of the season. Last year Coach D. C. (Peahead) Walker got his club 'up' for a ride to Knoxville, Tenn., and it was there that the Black and Gold upset high-riding Tennessee. Deacon Walker can relax with his fine line that includes such standouts as Ed Royston and Bob Leonetti, but he must worry about replacing such backfield stars as Red Cochrane and the Sacrinity's from the 1946 club. This one is homecoming for State alumni and it's set for Riddick Stadium.

VIRGINIA. The Cavaliers were up and down last year, but with a fine group of lettermen that includes Fullback Bruce Bailey, Coach Art Guepe should have a winner at Charlottesville this season. The series goes back to 1904, but there have been

only eight games played with a long lapse between 1908 and 1944. Virginia holds a 4-3 edge with one tie on the records.

MARYLAND. Jim Tatum moves over from Oklahoma to the Old Liners this season and brings the Wolfpack face to face with the man who was largely responsible for a 34-13 licking in the Gator Bowl on last January 1. Big Jim has already done some pre-season guessing about the contents of his club and although he's not impressed, it's likely that the Terrapins will be tough to handle at College Park on November 29.

AL CRAWFORD
Trainer

THE PROSPECTS AT A GLANCE

1946 regulars lost

Howard Turner, tailback
Taylor Moser, tackle
Paul Gibson, end
Curtis Ramsey, tackle

1946 lettermen lost

Bobby Courts, end
Harloe Sheets, wingback

Other '46 men lost

Bert Dressler, tackle
Winston Naugler, blocking back

Promising Newcomers*

Charlie Musser, guard
Julian Malk, center
Pemberton Hobbs, tackle
Tony Romanowsky, end
Joe Upchurch, tailback
Don McCormick, blocking back
Bill Thompson, wingback

Freshmen Prospects**

John Husvar, fullback
Roland Eveland, fullback
T. S. Ary, end
Roland Simon, end
James Hart, end
Robert Smith, wingback
George Hilderbrand, wingback
Dick Kirmeyer, wingback
Rip Calcano, tailback
Paul Carlson, blocking back
Bob Youngblood, fullback
Ralph Mooney, tailback
Frank Mustapha, tackle
John Harding, tackle
Regis Lesko, tackle
Walter Gragg, tackle
Jack Davis, tackle

Clarence Grosser, guard
Norman Cegelis, guard
Norman Stephens, guard
Wetzel Bowe, tailback
John Tencick, blocking back

1946 regulars returning

Bernie Watts, guard
John Wagoner, guard
Harold Saunders, center
George Blomquist, end
Oscar Bozeman, wingback
Leslie Palmer, fullback
Bob Bowlby, blocking back

Other '46 lettermen returning

Hiram Sykes, center
Dick Peacock, center
Ralph Burnett, guard
Ralph Barksdale, guard
Tom Joyce, guard
Tom Gould, tackle
Ted Dostakno, tackle
Jim Rees, tackle
Fred Wagoner, tackle
Jim Byler, tackle
Billy Smith, tackle
Al Phillips, end
Freddie Miller, end
Bill Stanton, end
George Allen, fullback
Dick Johnson, fullback
Charlie Richkus, tailback
Ogden Smith, tailback
Gwynn Fletcher, tailback
Gordon Goodman, wingback
Harry McLeod, blocking back

1946 reserves returning

June Cheek, end
Graham Spence, end
Bob Edward, end

* Enrolled last year and took part in Spring practice

** New men just enrolled in September for first year work

A Breakdown Of 1946 Football Statistics

FIRST DOWNS

N. C. State	Opponent
9	Duke
8	Clemson
12	W. Forest
3	Vanderbilt
8	V. P. I.
10	Davidson
15	V. M. I.
18	Maryland
15	Virginia
16	Florida
20	Florida
119	81

NET YARDS GAINED RUSHING

N. C. State	Opponent
29	Duke
99	Clemson
66	W. Forest
4	Vanderbilt
4	V. P. I.
137	Davidson
292	V. M. I.
145	Maryland
222	Virginia
268	Florida
1266	964
	-18
	946

NUMBER OF PASSES ATTEMPTED

N. C. State	Opponent
22	Duke
13	Clemson
21	W. Forest
21	Vanderbilt
20	V. P. I.
13	Davidson
12	V. M. I.
21	Maryland
22	Virginia
22	Florida
17	Florida
182	140

NUMBER OF PASSES COMPLETED

N. C. State	Opponent
9	Duke
7	Clemson
12	W. Forest
4	Vanderbilt
9	V. P. I.
6	Davidson
5	V. M. I.
8	Maryland
11	Virginia
4	Florida
75	67

NET YARDS GAINED PASSING

N. C. State	Opponent
148	Duke
79	Clemson
144	W. Forest
0	Vanderbilt
122	V. P. I.
65	Davidson
102	V. M. I.
98	Maryland
94	Virginia
67	Florida
919	691

PUNTING AVERAGE

N. C. State	Opponent
33	Duke
40	Clemson
42	W. Forest
45	Vanderbilt
34	V. P. I.
31	Davidson
38	V. M. I.
35	Maryland
46	Virginia
38	Florida
38.2	35.4
	Average

FUMBLES RECOVERED BY (Both Teams)

N. C. State	Opponent
2	Duke
4	Clemson
3	W. Forest
5	Vanderbilt
3	V. P. I.
2	Davidson
1	V. M. I.
2	Maryland
5	Virginia
1	Florida
26	8

PENALTIES AGAINST (Yards)

N. C. State	Opponent
55	Duke
35	Clemson
35	W. Forest
15	Vanderbilt
40	V. P. I.
40	Davidson
130	V. M. I.
20	Maryland
20	Virginia
20	Florida
50	40
420	340

1947 N. C. STATE WOLFPACK FOOTBALL ROSTER

	Wgt.	Hgt.	Age	Class	Hometown
ENDS					
*George Blomquist	195	6-3	22	Soph	Austin, Texas
*Al Phillips	190	6	25	Senior	Cary, N. C.
*Bill Stanton	195	6-2	22	Junior	Rowland, N. C.
*Freddie Miller	190	6	24	Junior	Jeanette, Pa.
June Cheek	200	6-3	19	Soph	Laurinburg, N. C.
Graham Spencer	180	6	23	Soph	Raleigh, N. C.
*Bob Edwards	180	6-1	23	Senior	Wilmington, N. C.
Tony Romanowsky	190	6	22	Frosh	Girard, Ohio
T. S. Ary	190	6-1	21	Frosh	Evansville, Ind.
TACKLES					
*James Rees	220	6-1	23	Junior	Shelby, Ohio
*Ted Dostanko	195	6-2	22	Soph	Paterson, N. J.
*Tom Gould	210	6-2	25	Senior	Smithfield, N. C.
*Fred Wagoner	195	6-2	24	Graduate Student	Gibsonville, N. C.
*Jim Byler	210	5-11	20	Soph	Chicago, Ill.
*Billy Smith	195	6-1	23	Junior	Rocky Mount, N. C.
Pemberton Hobbs	210	6-1	22	Frosh	Raleigh, N. C.
Walter Gragg	210	6-2	19	Frosh	Detroit, Mich.
Joe Johnson	200	6-1	22	Frosh	Staten Island, N. Y.
GUARDS					
*Bernard Watts	175	5-9	22	Soph	Girard, Ohio
*Tom Joyce	185	6	21	Soph	Winston-Salem, N. C.
*Ralph Burnett	190	5-10	23	Soph	Pampa, Texas
*Ralph Barksdale	185	6-1	22	Soph	Whiteville, N. C.
*John Wagoner	195	6-2	24	Graduate Student	Gibsonville, N. C.
Charlie Musser	190	5-11	22	Frosh	Frankford, W. Va.
Norman Cargis	190	6	18	Frosh	Baldwin, Pa.
*Tony Gaeta	185	5-11	23	Senior	Staten Island, N. Y.
CENTERS					
*Harold Saunders	195	6-2	22	Soph	Statesville, N. C.
*Hiram Sykes	190	6-1	23	Soph	Durham, N. C.
*Dick Peacock	180	6-1	24	Junior	Lexington, N. C.
Julian Malk	185	6	21	Frosh	Jersey City, N. J.
John Martin	190	6-3	18	Frosh	Larksville, Pa.
TAILBACKS					
*Charlie Richkus	175	5-8	22	Senior	Hillside, N. Y.
*Gwynn Fletcher	180	6	23	Junior	Winston-Salem, N. C.
*Ogden Smith	170	5-10	22	Soph	Galveston, Texas
Wetzel Howe	170	6	20	Frosh	Ward, W. Va.
Edd D. Mooney	165	5-9	18	Frosh	Draper, N. C.
FULLBACKS					
*Leslie Palmer	180	6	23	Soph	Cedar Grove, W. Va.
*George Allen	195	6	23	Junior	Kings Mountain, N. C.
*Dick Johnson	190	6	21	Soph	Henderson, N. C.
John Huzvar	220	6-4	18	Frosh	Hershey, Pa.
Bob Youngblood	200	6	18	Frosh	Wilkes Barre, Pa.
WINGBACKS					
*Oscar Bozeman	175	5-10	23	Junior	Baton Rouge, La.
*Gordon Goodman	185	6-1	23	Soph	Fort Worth, Texas
William Thompson	170	6	22	Frosh	Winson-Salem, N. C.
Robert Smith	180	5-11	22	Frosh	Paterson, N. J.
BLOCKING BACKS					
*Bob Bowly	175	5-10	21	Soph	Clifton, N. J.
*Harry McLeod	180	6	23	Soph	Cleveland, Tenn.
Don McCormick	178	5-11	22	Frosh	Greensboro, N. C.
Paul Carlson	190	6	18	Frosh	Pittsburgh, Pa.
John Tenciek	185	5-9	18	Frosh	New York City

* Denotes Lettermen

DOTS AND DASHES ON THE WOLFPACK SQUAD

Returning Lettermen

The Centers

HAROLD SAUNDERS—Six foot, one inch veteran of the squad, Saunders is the front-runner for a starting berth again this season He's a sophomore and weighs 200-pounds Good passer from the pivot and excellent on defense Goes by the nickname of "Smoe" and lists all sports as hobbies Earned his high school letter at Statesville where he was also basketball and baseball star Spent 18 months overseas with AAF and is enrolled in Forestry school Hometown—Statesville, N. C.

DICK PEACOCK—Stands six feet, two inches and weighs 175 Transfer student from Catawba College where he lettered in football and tennis Native of Lexington, N. C., but family now resides in Newport News, Va. Has plenty of defensive ability, but weight may relegate him to replacement duty Earned letter at State last season, played best game against V. M. I. . . . Flew 13 missions over Germany in AAF during war Junior.

HIRAM SYKES—A native of Durham, N. C., Sykes is known as "Mutt" and "Baldy" to his teammates. Weighs 190-pounds and stands 6' 1" A sophomore with plenty of ability, Sykes may replace Saunders at the starting position A veteran of World War II, Sykes is enrolled in the Forestry school.

The Guards

BERNARD WATTS—Proof that dynamite comes in small packages is this five foot, nine inch, 175-pounder who almost made All-Southern last season Known as "Bernie" to his teammates, Watts hails from Girard, Ohio and is heading for a great season Almost earned letter at Duke as the fifth man in Blue Devil backfield when the Wolfpack stopped the Wademen by 13-6 last year Has unusually quick charge that enables him

to get past more burly opponents . . . Grantland Rice rates Watts among best linemen in Dixie and Francis Wallace of Saturday Evening Post placed Watts' name among leading contenders for All-Southern honors in 1947 . . . Name appears on All-American Gridiron Index as probable candidate for national honors . . . Is veteran of Marine Corp and enrolled in Textile school . . . Sophomore.

TOM JOYCE—Another sophomore from whom great things are expected this year . . . Hails from Winston Salem, weighs 190-pounds and stands an even six feet . . . Packs plenty of power on defense . . . Speciality is slicing between bigger men . . . Pulls out of line for blocking assignments and hits hard . . . Veteran . . . Studying textiles . . . Developed terrifically in off-season practice.

RALPH BARKSDALE—Won his spurs last season and is apparently heading for another fine year. Weighs 185 is 6' 1" . . . Native of Whiteville, N. C. where he played high school ball . . . Sophomore . . . Good blocker and moves fast . . . Studying textiles . . . Veteran.

JOHN WAGONER—A starter last year until he suffered a leg injury, John is expected to play plenty this year . . . Home is near Gibsonville, N. C. . . . never played high school ball . . . One of few seniors on team . . . majoring in animal breeding . . . top student and is former president of Golden Chain Society . . . Captain of infantry during war . . . served overseas 18 months . . . Graduate student.

RALPH BURNETT—Heaviest of the lettermen guards is this Pampa, Texas native . . . He's 5' 10" and weighs 200-pounds . . . Tough blocker and has remarkable endurance . . . Is certain to be in action a great deal . . . Son of Texas farmer and is studying agriculture . . . Veteran . . . Sophomore.

The Tackles

JIM REES—Powerfully built 210-pounder . . . Calls Shelby, Ohio home . . . Leads tackle candidates and certain of regular spot . . . Attended Ohio State before war . . . Excellent student and leads his junior class in Engineering school . . . Fastest lineman on squad . . . Runs 100-yards in 10.8 seconds . . . Married . . . Navy veteran.

TED DOSTANKO—Best of the rising sophomores at the tackle slot. Is expected to pair with Rees at starting position. Stacks 200-pounds on a 6' 2" inch frame Hometown is Clifton, N. J. . . . Army veteran of 82nd Airborne Division 18 months overseas.

TOM GOULD—Needs only to reach peak of condition to rate starting position Biggest of the tackles, weighs 220 and ranges 6' 2" Has three years of experience behind him and should be a great asset to team Name is pronounced "Gold" Married has two young sons, aged four and six Senior.

JIM BYLER—Extra point specialist booted 29 of 33 tries for team last year Has been switched from guard to tackle and may play more this season Stands 5' 11" and weighs 210 Is native of Chicago, Ill. Has plenty of power, but needs experience Sophomore Veteran.

BILLY SMITH—Might be best tackle on team, but hasn't shown up well in early practices Native of Rocky Mount, N. C. . . . Junior Weighs 195 and stands 6' 1" Married Veteran Plans to go into business with father Studying agriculture.

FRED WAGONER—Twin brother of John Wagoner Hits 195-pounds and stands 6' 1" Excellent chance of breaking into starting combination. Moves with lightning speed and loves it rough and tough Brilliant student and campus leader President of student body last year Hometown is Gibsonville, N. C. . . . Married and has three months old son Agriculture graduate student.

The Ends

GEORGE BLOMQUIST—Rangy six foot, four inch native of Austin, Texas. Weighs 200-pounds, but moves with lightning speed Third best pass receiver in nation last season and is putting in his bid for All-Southern honors this year Has unusual ability to follow ball and has made catches that seemed almost impossible to observers Tough defensive performer During Navy service was standout grid performer at Southwestern University and played in Sun Bowl in 1944 and 1945 List hobbies as guitar playing, fishing and hunting Studying textiles Sophomore.

AL PHILLIPS—Veteran of three years at State . . . Regular end in 1942 before entering service . . . Native of Cary, N. C. . . . Weighs 190-pounds, stands an even six feet . . . Excellent pass catcher and standout on defense . . . Started Duke game last year and will probably face Blue Devils again Sept. 27 in starting role . . . Senior . . . Married . . . Veteran.

BILL STANTON—Converted to the flank from fullback "Big Bill" is among the leaders for a starting end position . . . Native of Rowland, N. C. Another fine pass receiver . . . Teammates dub him "Sticky Fingers" because of his ability to hang onto difficult passes . . . Weighs 200-pounds and measures 6' 2" . . . Forestry student . . . Veteran . . . Junior.

FREDDIE MILLER—Battling for starting berth in the hot competition among the ends is this Jeanette, Pa., lad . . . Won letter at University of North Carolina in 1943 as V-12 Navy student . . . 6' 1", weighs 188 . . . Served in Marine Corps during World War II . . . Lists hobbies as all sports and automobiles . . . Studying Forestry . . . Junior.

The Fullbacks

LESLIE PALMER—Only weighs 180-pounds, but packs plenty of punch . . . Third best punter in nation last season and expected to do better this year . . . Might be switched to tailback in due time . . . Hometown: Cedar Grove, W. Va. . . . Made All-State and All-Southern in high school . . . Also played baseball and basketball . . . Lists golf as hobby . . . Served two years overseas with Army in World War II . . . Married and has young son a year old . . . Sophomore.

GEORGE ALLEN—Teammates call him "Piston-legs" . . . Runs hard with plenty of speed . . . Never knows when to quit trying . . . Injured last year and has already suffered one minor hurt in early September drills . . . Is question mark, but if Allen can avoid injuries he'll be No. 1 fullback . . . Fine student . . . Enrolled in textile school . . . Served one year overseas with AAF in World War II . . . Junior . . . Kings Mountain, N. C.

DICK JOHNSON—Graduated from B-squad in mid-season last year and definitely in the running for a starting shot . . . Weighs 190, stands 6' . . . Hometown: Henderson, N. C. . . . Won letters in football and basketball at Henderson High . . . Has shown vast

improvement in early practice Studying engineering
Veteran of AAF in World War II Sophomore.

The Tailbacks

CHARLIE RICHKUS—Playing his fourth year for Wolfpack teams is this driving tailback from Hillside, N. J. . . . Scored the TD that whipped Duke in '46 and is expected to rate as No. 1 ball-carrier this year Best strong-point is passing and running, but can handle kicking Fast and durable despite his 170-pounds on a 5' 8" frame Only letterman on squad without service in World War II Has breakaway ability Married Senior Studying textiles.

GWYNN FLETCHER—Understudied All-Southern Howard Turner in '46 and turned in great job Weighs 180, stands six feet Heaviest of tailbacks Very hard runner and expert passer May be the answer to Coach Feathers' prayers for triple-threat of Turner's ability, but operation on arm during summer leaves Gwynn as question mark Excellent punter under pressure All Southern and All-Conference at Barium Springs, (N. C.) Orphanage Scored 141 points in prep play Navy veteran Collects records. Calls Winston Salem, N. C. home Studying Industrial Recreation Junior Played frosh ball at Davidson College.

OGDEN SMITH—May be the "dark horse" of the Wolfpack back-field Weighs 170, stands 5' 10" Very fast and excellent passer Hails from Galveston, Texas where he was three-sports star Played on Pineapple Bowl champions in Navy under Coach Babe Wood Studying Industrial Recreation Sophomore Hobbies include hunting, fishing, golf and skeet shooting.

Blocking Backs

BOB BOWLBY—Best blocker on squad Tips beam at only 170-pounds, but hits like 200-pounder Stands 5' 10" Hometown: Clifton, N. J. Very fast Lettered in track in high school Ability is exceeded only by his intestinal fortitude Made All-State second team selection last year and expected to rate higher honors this year Navy veteran Sophomore Studying Engineering.

HARRY MCLEOD—Ranks second only to Bowlby as blocker Weighs 180, stands 6' Hometown: Cleveland, Tenn. . . . Best conditioned man on squad Saw plenty of action last year Calls signals from behind center Loves it rough and tough Veteran Married and has young son Sophomore Studying Engineering.

The Wingbacks

OSCAR BOZEMAN—Brilliant last year as a sophomore, "Okay" is heading for another fine season He's certain to be the top man at his position Expert on reverses with plenty of speed played Navy ball under Backfield Coach Walter (Babe) Wood and was member of Pineapple Bowl champions in Hawaii Stands 5' 10", weighs 175 Hometown: Baton Rouge, La. . . . Married Junior.

GORDON GOODMAN—Best of Bozeman's understudies on the wing Has plenty of speed Injured last season, but may do great things in '47 Nicknamed "Goodie" by teammates Hometown: Fort Worth, Texas Weighs 188, stands 6' 1" Developed a great deal in off-season workouts Sophomore Veteran Studying textiles.

WALTER (BABE) WOOD
Backfield Coach

Leading Freshmen Candidates

T. S. ARY, End—Christened Techumseh Sequoia Arokta this fullblooded Indian comes to State with an inviable record of having been named to All-Service All-American teams in 1945 and 1946 while serving in the Navy He's already a leading candidate for a starting end position and will positively see action this season Very fast and aggressive Nicknamed "Tee" by teammates Native of Evansville, Ind. . . . Mother is full-blooded Sioux and father member of Shawnee tribe.

CHARLIE MUSSER, Guard—Will probably be the only freshman in starting lineup Native of Frankford, W. Va. . . . played service ball under Coach Babe Wood in Navy and was member of Pineapple Bowl champs in Hawaii Took part in off-season drills and was most outstanding freshman Tips beam at 195-pounds and is 5' 11" Coach Bob Suffridge calls Musser "the nearest thing to another Watts I've seen yet."

JOHN MARTIN, Center—Best of Pennsylvania's prep school centers is this 6' 3", 190-pounder Only 18-years old, but already one of the top pivot men in the Wolfpack camp Native of Larksville, Pa. and made both All-Conference and All-Star Pennsylvania elevens Also a basketball star in high school Very aggressive and has been outstanding on defense.

TONY ROMANOWSKY, End—Ranks second only to Ary among the newcomers to State's grid team Excellent pass receiver and fine defensive performer Weighs 190-pounds and measures an even six feet Hometown is Girard, Ohio where he was a three sport star in football, basketball and track Took part in off-season drills and knows system well Marine Corps veteran Plans to study Forestry.

JOHN HUZVAR, Fullback—Already publicized as the fullback find of the year, "Little John" as he is known to his teammates is also certain to see action this year A bruiser at 230-pounds, Huzvar measures 6' 4" Excellent high school record at Hershey, Pa. where he led unbeaten and untied team for two years. . . . Fine place-kicker for both kickoff and extra-point assign-

ments Just turned 18-years old on August 6 Expects to study Industrial Recreation Very fast for size and has been clocked at 10.8 seconds under full equipment for the 100-yard dash Won heavyweight wrestling championship of Pennsylvania in 1946 Excellent high school student.

ROBERT SMITH, Wingback—An all-state back in New Jersey before the war, Smith will add speed and power to the Wolfpack Running with third team in pre-season drills and looks certain to see action this year Weighs 180-pounds and measures 5' 10" Hometown: Paterson, N. J. . . . Can play any position in backfield Plans to study Electrical Engineering Veteran of a year overseas service in Italy Married Son, Robert Leigh, aged 2 years.

WETZEL BOWE, Tailback—All-State West Virginia star in high school this lad may move up to first team after he's had more experience in system Measures six feet and weighs 170-pounds Played in All-Star game in Charleston, W. Va. in August and arrived on State campus in top condition Passes, runs and kicks with equal ability. Plans to study Industrial Recreation.

ROBERT YOUNGBLOOD, Fullback—Perhaps the best backfield defensive man of the incoming freshman, Youngblood may see action in State's first tiff with Duke He weighs 200-pounds and measures six feet Hometown is Shavertown, Pa. . . . Earned high school letters in football, basketball, baseball and track Plans to study Textiles. Only 18-years old, but has exhibited marked ability.

JULIAN MALK, Center—Another New Jersey find, Malk showed plenty during off-season drills, but hasn't been up to par recently Played end in high school at Lakewood, N. J., but was moved to center at State Married Veteran Plans to study Agriculture.

DON McCORMICK, Blocking Back—Native of Greensboro, N. C. and is currently running on third team Learned system during Spring drills and is expected to see action this year Played fullback in high school Navy veteran Plans to study Architectural Engineering. Fast and has lots of blocking ability weighs 170, stands 5' 11".

PEMBERTON HOBBS, Tackle—A local lad from Raleigh, N. C. . . . Took part in Spring drills and is steadily improving Big man at 220-pounds, Hobbs stands an even six feet tall Currently running on third team and may work way up Probably one of the most improved men on team Studying Textiles Veteran.

BILL THOMPSON, Wingback—Navy veteran 6' tall, weighs 170 Looked good in off-season practice Native of Winston-Salem Fine pass receiver Studying Engineering.

SANFORD D. STEPHENS—Hometown, Morganton, N. C. . . . 6' 1", weighs 185 Age 18 Three letterman in high school Plays tackle or guard.

JOHN D. TENCICK, Blocking Back—185-pounds Native of New York City 5' 8" Won letters in track, football and baseball in high school Plans to study Industrial Recreation.

RICHARD L. KIRMEYER—170-pounder is currently working at wingback, but may be shifted to tailback Native of Pittsburgh, Pa. . . . Named to All-City team in Pittsburgh 5' 10" Plans to study Industrial Recreation.

FRED BEAVER, Tackle—Hails from Asheville Played 60 minutes in 1946 Shrine Bowl game Made All-State high school teams in North Carolina Plans to study textiles 6' 2", 190-pounds

NORMAN CEGELIS, Guard—One of the better freshmen guard candidates Weighs 196, measures six feet Hometown: Baldwin, Pa. . . . Three letterman in high school Selected on two all-star teams in 1946 in Pennsylvania Plans to study Civil Engineering 18-years old.

JUNE CHEEK, End—As freshman last year, Cheek failed to see action in single varsity game, but has shown such marked improvement that he'll probably play quite a bit this year Weighs 203, measures 6' 3" Hometown: Laurinburg, N. C. . . . 19-years old Plans to study Textiles.

FRANK MUSTAPHA, Tackle—Big and husky stands 6' 2" and weighs 208 still a year away from varsity play and has been running on B-squad Hometown: Rockway Park, L. I.,

N. Y. . . . 18-years old Plans to study Industrial Recreation.

CLARENCE GROSSER, Guard—Another of the better freshmen guard candidates Hometown: Bloomsburg, Pa. . . . Three letterman 18-years old Fast and aggressive Plans to study Industrial Recreation. Stands 5' 11", weighs 196.

REGIS LESKO, Tackle—All-Pennsylvania high school tackle weighs 195, stands 6' 2" 17-years old Need experience, but may see action after mid-season Hometown: Homestead, Pa. . . . Hobby is collecting stamps Plans to study Mechanical Engineering.

WALTER GRAGG, Tackle—Might break into starting lineup 6' 3" and weighs 210 Hometown: Detroit, Mich. . . . Has plenty of ability

RIP CALCANO, Tailback—Veteran of two fine service teams in European Theater during war Fine passer Runs and kicks also Needs chance to learn system Hometown: New York City 20-years old Hobby is ice skating Plans to study Industrial Recreation.

Wartime Lettermen Returning

BOB EDWARDS, End—Earned varsity monograms in 1943 and 1944 and returns to State after service in Navy One of the top end candidates and could break into starting line-up Took part in off-season drills and knows system well Hails from Wilmington, N. C. where he was three-sports star Lettered in baseball as pitcher at State last year Studying Mechanical Engineering Weighs 175, stands six feet.

TONY GAETA, Guard—Lettered in football at State 1943-44-45 and returns after service in Army Has been running on third team in recent drills and might rate chance at starting berth after he becomes better conditioned Hometown: Staten Island, N. Y. . . . Weighs 190, stands 5' 11" Studying Textiles Hobbies are music and theater.

Other Candidates

GRAHAM SPENCER, End—Sophomore Didn't earn letter last year, but may get chance this season Hails from Raleigh,

N. C. . . . Weighs 180, stands six feet Good pass receiver
Studying textiles.

JOE UPCHURCH—Sophomore Hails from Raeford, N. C.
Smallest back on squad Weighs 155, stands 5' 8" Has
plenty of what it takes, except size Runs exceptionally well
. . . . Took part in off-season drills.

JOSEPH A. JOHNSON, Tackle—Sophomore Played at State
in 1943 6' 1", weighs 205 Hometown: Staten Island, N.
Y. . . . Made All-City teams in New York in 1942 Navy
veteran.

GEORGE B. CHERRY—Center candidate Sophomore
Hails from Raleigh, N. C. . . . All-State high school in 1944
178-pounds, measures six feet Has plenty of ability
Navy veteran.

GEORGE PICKETT, Tailback—Hails from Raleigh 6' 2",
170-pounds Lettered in track at N. C. State last year
Army veteran.

N. C. STATE COLLEGE'S FOOTBALL STAFF

Beattie Feathers,
Head Coach

Walter (Babe) Wood,
Backfield Coach

Lyle Rich,
End Coach

Bob Suffridge,
Line Coach

Albert Crawford,
Trainer

Carl Anderson,
B-squad coach

John L. VonGlahn,
Director of Athletics

Ed Storey,
Sports Publicity Director

THE STATE COLLEGE ATHLETIC COUNCIL

Dr. H. A. Fisher, Chairman

Dr. A. J. Wilson, Secretary

Dr. I. O. Schaub

Dr. A. L. Stuckey

Dr. J. W. Patton

D. W. Seifert

W. H. Sullivan

David Clark

A. G. Floyd

John W. Sexton

(five students

will be selected

after Fall term

opens, Sept. 28)

ADMINISTRATIVE OFFICERS OF STATE COLLEGE

W. L. Mayer, Director of Registration J. G. Vann, Assistant Controller

Col. J. W. Harrelson, Chancellor

F. H. Jeter, News Bureau Director

E. L. Cloyd, Dean of Students

Rudolph Pate, New Editor

OTHER INFORMATION

FOR MATS, PICTURES OF ATHLETIC TEAMS—WRITE ED STOREY,
DIRECTOR OF SPORTS PUBLICITY, BOX 5187, RALEIGH, N. C. TELE-
PHONE: 3-5620.

Location of College	West Raleigh on Highway No. 1
Stadium Location	On the campus
Press box and radio booths	West Side of Stadium
Name of Stadium	Riddick Stadium, capacity 20,000
School colors	Red and White
Dressing Rooms	Frank Thompson gym
Conference affiliation	Southern and Big Four
Team Nickname	Wolfpack

Additional Information About North Carolina State College

State College is one of the Land-Grant colleges established under the provisions of the Morrill Act, passed by Congress on June 2, 1892. The first session was that of 1889-1890. The name, the North Carolina College of Agriculture and Mechanic Arts, was used in the establishment of the institution, but the name was changed by the General Assembly in 1917 to its present form.

State College embraces a physical plant of 60 buildings and through its correspondence, extension courses, special- short courses and regular residence courses, reached more than 15,000 persons annually.

The State College Campus, embracing 125 acres, lies within the limits of Raleigh, the State Capital. The College is located a mile and a quarter west of the Capitol on Hillsboro Street and U. S. Highway No. 1. Adjoining the campus to the west are 456 additional acres including the College orchards, gardens, poultry plant and farms, and the Central State Agricultural Experiment Station.

The College's main divisions include the School of Agriculture and Forestry, the School of Engineering, the School of Textiles, the Division of Teacher Education, the Graduate Division, the Basic Division, and the Summer School. The Department of Military Science and Tactics, providing ROTC training for the students, consistently has received an annual rating of "excellent" from the War Department.

The expected enrollment for 1947-48 term is 5,000.

The birthplace of Andrew Johnson, 17th president of the United States, is located on the campus.

Previous Scores With 1947 Opponents

N. C. STATE Vs DUKE

Won-7	Lost-15	Tied-0
14	1924	0
13	1925	0
26	1926	19
20	1927	18
12	1928	14
12	1929	19
14	1931	0
0	1930	18
6	1932	0
0	1933	7
0	1934	32
0	1935	7
0	1936	13
7	1937	20
0	1938	7
0	1939	28
6	1940	42
6	1941	55
0	1942	47
0	1943	75
13	1945	26
13	1946	6
158		449

N. C. STATE Vs DAVIDSON

Won-22	Lost-9	Tied-6
0	1899	0
0	1900	17
0	1902	7
0	1902	5
10	1905	0
6	1907	0
21	1908	0
7	1912	0
26	1913	6
0	1916	16
7	1817	3
36	1919	6
23	1920	0
3	1921	3
15	1922	0
12	1923	6
10	1924	10
0	1925	9
0	1926	3
25	1927	6
14	1928	7
0	1929	13
0	1930	12
18	1931	7
7	1932	3
6	1933	6
7	1934	6
14	1935	7
2	1936	6
6	1937	2
19	1938	7
18	1939	14
34	1940	0
6	1941	6
0	1942	0
20	1943	0
25	1946	0
397		177

N. C. STATE Vs MARYLAND

Won-1	Lost-0	Tied-0
27	1946	7

N. C. STATE Vs CLEMSON

Won-6	Lost-17	Tied-0
0	1899	24
6	1902	10
0	1903	18
18	1904	0
0	1906	0
12	1923	0
0	1926	7
18	1927	6
0	1928	7
0	1929	26
0	1930	26
0	1931	6
13	1932	0
0	1933	8
6	1934	12
6	1939	25
7	1940	26
7	1941	27
7	1942	6
7	1943	19
7	1944	13
0	1945	13
14	1946	7
138		286

N. C. STATE Vs WAKE FOREST

Won-22	Lost-16	Tied-2
25	1908	0
28	1910	3
13	1911	5
12	1912	0
37	1913	0
51	1914	0
7	1915	0
6	1916	0
17	1917	6
0	1918	21
21	1919	7
49	1920	7
14	1921	0
32	1922	6
0	1923	14
0	1924	12
6	1925	0
7	1926	3
30	1927	7
37	1928	0
8	1929	6
0	1930	6
0	1931	6
0	1932	0
0	1933	6
12	1934	13
21	1935	6
0	1936	5
20	1937	0
19	1938	7
0	1939	32
14	1940	20
0	1941	7
0	1942	0
6	1943	54
7	1944	21
18	1945	19
14	1946	6
531		424

N. C. STATE Vs CHATTANOOGA

(No previous meetings)

N. C. STATE Vs FLORIDA

Won-3	Lost-4	Tied-1
12	1927	6
7	1928	14
0	1930	27
0	1931	35
17	1932	6
0	1933	0
0	1934	14
37	1946	6
73		108

N. C. STATE Vs VIRGINIA

Won-3	Lost-4	Tied-1
0	1904	5
0	1905	10
0	1906	0
10	1907	4
0	1908	6
13	1944	0
6	1945	26
27	1946	7
56		58

N. C. STATE Vs NORTH CAROLINA

Won-5	Lost-26	Tied-6
0	1894	44
0	1894	16
0	1895	36
0	1897	40
0	1898	34
11	1899	11
0	1901	39
0	1901	30
0	1902	0
6	1904	6
0	1905	0
12	1919	13
13	1920	3
7	1921	0
9	1922	14
0	1923	14
0	1924	10
0	1925	17
0	1926	12
19	1927	6
6	1928	6
0	1929	32
6	1930	13
15	1931	18
0	1932	13
0	1933	7
7	1934	7
6	1935	35
6	1936	21
0	1937	20
0	1938	21
0	1939	17
1940		13
13	1941	7
21	1942	14
13	1943	27

177 616

North Carolina State College Football History

Year	Won	Lost	Tied	Scored	Opponents	Coaches
1899	1	2	3	29	55	
1900	4	5	0	36	(Incl.) 79	Dr. John McKee
1901	3	1	(Incl.)	65	36	Dr. John McKee
1902	3	4	2	83	40	Arthur Devlin
1903	4	4	0	142	68	Arthur Devlin
1904	3	1	2	99	11	W. S. Keniholtz
1905	4	1	1	65	10	Geo. S. Whitney
1906	3	1	4	104	10	Willie Heston
1907	6	0	1	81	19	Mickey Whitehurst
1908	5	1	0	157	11	Mickey Whitehurst
1909	6	1	0	110	24	Eddie L. Green
1910	4	0	2	115	12	Eddie L. Green
1911	5	3	0	84	34	Eddie L. Green
1912	4	3	0	53	104	Eddie L. Green
1913	6	1	0	155	27	Eddie L. Greene
1914	3	3	1	119	53	Jack Hegarty
1915	2	3	1	44	107	Jack Hegarty
1916	2	5	0	25	191	Britt Patterson
1917	6	2	1	112	70	Harry Hartsell
1918	1	4	0	54	181	Tal Stafford
1919	7	2	0	351	75	Bill Fetzer
1920	7	3	0	284	112	Bill Fetzer
1921	3	3	3	61	98	Harry Hartsell
1922	4	6	0	101	92	Harry Hartsell
1923	3	7	0	56	134	Harry Hartsell
1924	2	5	3	43	137	Buck Shaw
1925	3	5	1	51	73	Gus Tebell
1926	4	6	0	63	102	Gus Tebell
1927	9	1	0	216	69	Gus Tebell
1928	4	5	1	157	100	Gus Tebell
1929	1	8	0	44	207	Gus Tebell
1930	2	8	0	59	123	John Van Liew
1931	3	6	0	59	105	Clipper Smith
1932	6	1	2	97	29	Clipper Smith
1933	1	5	3	23	60	Clipper Smith
1934	2	6	1	38	98	Hunk Anderson
1935	6	4	0	116	47	Hunk Anderson
1936	3	7	0	76	77	Hunk Anderson
1937	5	3	1	91	92	Doc Newton
1938	3	7	1	59	100	Doc Newton
1939	2	8	0	49	191	Doc Newton
1940	3	6	0	120	161	Doc Newton
1941	4	5	2	122	143	Doc Newton
1942	4	4	2	69	142	Doc Newton
1943	3	6	0	78	229	Doc Newton
1944	7	2	0	183	63	Beattie Feathers
1945	3	6	0	131	144	Beattie Feathers
1946	8	2	0	215	67	Beattie Feathers
Totals	187	182	38	4,744	4,212	