

Officers of North Carolina State College

COL. J. W. HARRELSON Chancellor
W. L. MAYER Director of Registration
E. L. CLOYD Dean of Students
J. G. VANN Assistant Controller
F. H. JETER News Bureau Director
H. W. TAYLOR Alumni Secretary

State College Athletic Staff

Faculty Chairman of Athletics: DR. H. A. FISHER
Director of Athletics: ROY B. CLOGSTON
Asst. Director of Athletics: WILLIS CASEY
Head Football Coach: BEATTIE FEATHERS
Football Line Coach: AL ROTELLA
Football Backfield Coach: WALTER SLATER
Football End Coach: CHARLES W. RAMEY
Freshman Football Coach: DICK PEACOCK
Head Trainer: THOMAS M. FITZGIBBON
Head Basketball Coach: EVERETT N. CASE
Asst. Basketball Coach: CARL ANDERSON
Athletic Publicity Director: ED STOREY
Student Football Manager: BILL MUSSER
Manager of Equipment Room: SAXE BARNES
Athletic Secretary: ANN PERKINS

The State College Athletic Council

Faculty Representatives

Dr. H. A. Fisher, Chm.
Dr. I. O. Schaub
Dr. M. E. Campbell
Dr. J. B. Kirkland

Alumni Representatives

W. H. Sullivan
A. G. Floyd
D. W. Seifert
A. W. Womble
R. D. Lassiter

Student Representatives

Vic Bubas
Hoyle Adams
Charlie Musser
Bill Thompson

**MEET THE
WOLFPACK**

1949 Football Information

1949 SCHEDULE

Date	Opponent	Kickoff	Place	Price
Sept. 24	—U. of North Carolina	2:30 p.m.	—Chapel Hill, N. C.	\$3.00
Oct. 1	—Clemson College	8:00 p.m.	—Raleigh, N. C.	\$3.00
Oct. 8	—Davidson College	8:00 p.m.	—Charlotte, N. C.	\$3.00
Oct. 15	—Duke University	2:00 p.m.	—Durham, N. C.	\$3.00
Oct. 22	—U. of Maryland	2:30 p.m.	—Raleigh, N. C.	\$3.00
Oct. 29	—Virginia Tech	2:00 p.m.	—Norfolk, Va.	\$3.00 up
Nov. 5	—U. of Richmond	8:00 p.m.	—Raleigh, N. C.	\$3.00
Nov. 12	—Wake Forest	2:00 p.m.	—Raleigh, N. C.	\$3.00
Nov. 19	—Villanova	2:00 p.m.	—Philadelphia, Pa.	\$1.50 up
Nov. 26	—William and Mary	2:00 p.m.	—Williamsburg, Va.	\$3.00

1948 RESULTS

N. C. State	Opponent	Opponent
0	Duke University	0
0	Clemson College	6
40	Davidson College	0
0	U. of North Carolina	14
7	U. of Chattanooga	0
13	Wake Forest College	34
20	Duquesne University	6
14	Univ. of Virginia	21
6	William and Mary	26
7	Villanova College	21
<hr/> 107		<hr/> 128

1948 SEASON STATISTICS

N. C. State	Opponents	
102	First Downs	100
1,244	Net Yards Gained Rushing	1,337
152	Passes Attempted	117
76	Passes Completed	51
855	Yards Gained Passing	712
723	Yards Runback of All Kicks	861
305	Yards Lost On Penalties	480
12	Opponents Fumbles Recovered By	8
300	Yards Runback Intercepted Passes	211
38.5	Punting Average	37.4

Table of Contents

1949 Schedule, Results, Statistics	Inside Front Cover
Foreword	4
The Prospects	5
Meet Roy B. Clogston	7
The Coaching Staff	8
Brief Facts on 1949 Opponents	15
Short Shots on 1949 Opponents	16
The Prospects at a Glance	20
Squad Roster	21
Wolfpack Profiles	23
Feathers 5-year Coaching Record	31
Records Against 1949 Opponents	32
Riddick Stadium	33
Individual 1948 Statistics	34
1948 Team Statistics	35
Probable Order of Substitution	36
1949 Freshman Roster, Schedule	37
Previous Scores With '49 Opponents	38
State College, An Historical Sketch	41
Football History	Inside Back Cover
The Staff	Back Cover

FOREWORD

Meet The Wolfpack has been prepared this year with the idea of giving press, radio and other publicity mediums information concerning the 1949 North Carolina State football team. It contains a ready reference guide to players, coaches, schedule and other aspects of the football program at the institution. We hope that it will meet the requirements for which it is intended.

We, at State, extend to members of press and radio a hearty welcome to visit our campus and see our football team in action. The new season finds us a bit better equipped to accomodate those of you who will desire to report our games in Riddick Stadium. We have completed repairs to our press box and now are able to offer three tiers of space, each protected from the weather. We shall be happy to make arrangements for wire service, pre-game lineups, numbers and any other information that you may require.

If you desire any information not contained in this booklet please do not hesitate to write, wire or call us. We can supply pictures either in mat form or on glossy prints of all members of the 1949 team. If you have any suggestions as to how we may improve our service to either newspapers or radio stations we will be most glad to give our fullest cooperation.

Inquiries for complimentary press and radio tickets will be given every consideration, but we must impress upon both newspaper and radio representatives that our supply is limited. Riddick Stadium has a seating capacity of less than 20,000. Our student body this year will number nearly 5,000 and alumni, faculty and staff members will fill another 5,000 seats. Less than 10,000 tickets will be available for public sale to each home game, thus we must limit our issuance of complimentary tickets accordingly. Please submit your requests in advance of each game and they will be given every consideration. We must also ask that only designated representatives of each newspaper and radio station make these requests.

ED STOREY, Director of Athletic Publicity
Editor, Football Information Booklet

THE PROSPECTS

If any team can be dubbed the "darkhorse" of the 1949 Southern Conference football picture it is certainly Coach Beattie Feathers' up-coming squad of twenty-eight lettermen and a crew of promising sophomores.

Despite the concentration of the bulk of the returning talent in the line there is every indication that the Wolfpack will field a faster, and more adept backfield during the new season.

1948's team, which could muster only three wins and a tie in 10 starts, lacked the ability to produce scoring punch deep in enemy territory. On no less than seven occasions did State fail to reach the double-chalk line after sustained marches and breaks of the game which left them within their opponents' 10-yard stripe.

During spring drills Feathers sought to master the art of scoring. His primary objective was to insert scoring punch and in many ways he was capable of achieving this goal. A year ago in a spring game the Red and White squads could muster only one touchdown between them, while in the 1949 spring contest the final count was 21-14. While this proves nothing insofar as Southern Conference opposition is concerned, it does indicate that the Wolfpack may have found the answer to the ticklish problem of those pay-off drives.

The 1949 Club will have few peers defensively. The presence of six husky tackle lettermen, Ted Dostanko, Tom Morse, Elmer Costa, Gerald Turbyfill, Norman Cegelis and Fred Davis and five guard monogram winners, Bernie Watts, Charlie Musser, Walter Schacht, Jim Byler and Ralph Burnett indicate that State will have the depth and experience necessary for a rugged forward wall. Add the presence of three center lettermen, Hal Saunders, John Martin and Tom Tofaute, and you have a crop of linemen capable of doing great things.

Perhaps the only spots in the line, which are not of championship caliber at this writing, are the ends. But here too, Feathers will have some depth and experience. Five letter winners, James Maddock, Rae Turner, Tony Romanowsky, June Cheek and Roland Simon and one sophomore, Bob Branyan, could produce plenty of trouble for the opposition. The real task is to find from this sextet of candidates, two men who can take the rugged grind of end play and dish it out as well. If these ends produce, State's line may be the best in the Southern Conference.

There is no doubt, despite some improvement, that the backfield will hold the key to success for the team this year. Its the same story at State since All-Southern Tailback Howard Turner finished his eligibility in 1946—the lack of a definite triple-threat.

But the backfield picture is certainly not one of despair. Three tailbacks, Bill Thompson, Ed Mooney and Ogden Smith, have earned letters. In this trio are all three attributes of triple-threat play. Thompson is a fine passer, Mooney a top runner and Smith an excellent punter. Any one, or all three, might blossom forth this year. Each is capable of doing two of the triple-threat characteristics well.

Of the four backfield positions, fullback appears to be the most questionable. Three candidates, Dick Johnson, a senior, and two sophomores, Jim O'Rourke and Paul Bruno must carry the load of the 10-game grind. Johnson at 193 pounds is the heaviest of the lot, but the three sophomores, particularly O'Rourke, might produce some mild surprises before too many games have been played.

At blocking back Feathers has perhaps the best depth and experience he has ever had at this key position. Bob Bowlby, the 175-pounder who won the Jacobs' Blocking Trophy last year, is the top man, but Paul Carlson, a junior who tips the beam at 195 pounds, and hard-hitting John Tencick, are both certain to see plenty of action. All three are lettermen and excellent blockers.

Wingback has been a sore spot on Wolfpack teams of the past two seasons. Although Captain Oscar Bozeman of the 1948 squad was one of the best men State has ever had at the position, there was still lacking the fleet-footed speed and maneuverability required at this post. This year two sophomores, Paul Dinan and George McArthur, look like the answer to the problem. Dinan, who led State's 1948 freshman team to a 14-13 win over Duke, is perhaps the best of the rising sophomore backs. McArthur, too, is promising. Its likely that Dinan and McArthur will do the defensive chores, with Gordon Goodman, a top notch pass defender, and ex-basketballer, Norman Sloan, working on defense.

Summing up the situation, State is definitely strong in the line. The backfield is improved, but still the question mark of the team. If offense matches the defensive capabilities of the squad, the Wolfpack might turn in some surprises. The schedule is a rough one and to break even in the win and loss column is going

to be a big task, but no one should underestimate Coach Beattie Feathers' talents for coming up with something different.

Injuries, which proved to be a determining factor in State's poor season last year, might also weaken the team. There are a thousand and one problems to be overcome before the 10-game schedule is written into the athletic annals of the Wolfpack, but on the surface the picture is one of optimism.

MEET NORTH CAROLINA STATE'S DIRECTOR OF ATHLETICS ROY B. CLOGSTON

Under Roy Clogston's guidance during the past year, State's athletic program has prospered. His popularity has grown by leaps and bounds and everywhere he has been he has made additional friends for the school's athletic program.

Clogston took over the athletic reins at State on August 1, 1948 after a 20-year tenure as athletic director at St. Lawrence University, Canton, N. Y. His background includes a degree in physical education from Springfield College and a Master's degree from New York University in physical education. He is 45 years old.

A Navy veteran of World War II, Clogston attained the rank of commander. He served as rehabilitation officer on Guam and other South Pacific bases and directed a far-flung program, which received numerous commendations from higher-ups in Washington.

Of an athletic nature himself, Clogston enjoys golf, tennis and swimming. He's also had extensive coaching experience, having

tutored St. Lawrence football teams during his long stay at the Canton, N. Y. school.

Clogston lends a personal interest to the school's athletic program. He is constantly endeavoring to improve facilities in all sports and has been instrumental in expanding the program in general. Recently he was responsible for the addition of soccer to State's intercollegiate schedule and the employment of a coach.

The State athletic director is fast becoming one of the top men in the Southern Conference, thus expanding the reputation he enjoyed in Upper New York State as one of the leading small college athletic directors in the country.

A bachelor, Clogston makes his home in a recently purchased cabin just off Highway 70A. He has the reputation for being a gracious host, performing most of the culinary arts himself.

Clogston is also active in the civic life of the community. He is a member of the Lions Club and Elks Club and on the national scene is a member of the National Collegiate Athletic Association's committee for Physical Education, Health and Recreation.

Beattie Feathers, Head Coach

Very few coaches in the nation claim 15 years of actual football playing experience at the age of 39, but such is the record of North Carolina State's Beattie Feathers, who started out at the age of 15 as an All-State fullback at Bristol High and went on to gain All-American honors at the University of Tennessee and become one of the most valuable players in National Professional football league history.

Feathers' grid career got off to an auspicious start at the age of 15 when he made first-string fullback at Bristol High. For four years he ruled the roost and was called by many people the greatest high school fullback ever produced in the Old Dominion.

Wolfpack Coaching Staff

RAMEY

SLATER

FEATHERS

ROTELLA

His accomplishments include selection four times as All-State Virginia and two seasons as All-Southern high school.

Following the end of his prep career in 1930 he cast his collegiate lot with the University of Tennessee and was first-string tailback on the frosh squad. In 1931 Feathers moved up to the Volunteer varsity and although still in the shadow of the great Gene McEver, Tennessee's all-time All-American, he became one of the hottest prospects in the Southeastern Conference. In 1932 Feathers came into his own. First he made All-Southeastern Conference tailback and then in 1933 came the most valued selection of a football player's career when Feathers was named to the four first team All-American selections.

Feathers' accomplishments at Tennessee are too numerous to mention. His excellent kicking averaged 45 yards in three seasons and his passing was the most feared Tennessee weapon in the Southeastern circuit. But Feathers' forte was as a runner. Such long runs as 92 yards against Kentucky and a 97-yard run against Georgia were among his outstanding feats.

After receiving his degree in Physical Education from Tennessee in June, 1934, Feathers embarked on one of the greatest professional football careers in history with the Chicago Bears. In his freshman season as a pro he gained 1,080 yards from scrimmage on running plays alone, a record which stands today as the best compiled by a single individual. He averaged 9.8 yards per try for the 1934 season, almost a first down on each attempt.

It was only the beginning for the fleet-footed, long distance kicking Feathers. As a running mate to the fabulous Bronco Nagurski, Feathers was literally running amuck among the National League teams. The Bears were winning from all comers and Feathers and Nagurski were doing the punching.

For four years, 1934-35-36 and 37, Feathers remained with the Bears. But with the wane of power at Chicago, Feathers was declared a free agent and was immediately signed to a contract by the Brooklyn Dodgers. During 1938 and 1939 Feathers held down first string positions with the Dodgers. In 1940 he moved to the Green Bay Packers where he finished out his pro career. Injuries had kept him from hitting his peak, but he was always a threat.

Thus in 1941 with 15 years of football behind him, Feathers accepted a position at Appalachian State Teachers College at Boone, N. C., as assistant football coach. When the Mountaineers faltered with a 4-5 record that season Feathers was made head coach.

With the outbreak of war, Appalachian decided to drop football, but it was no time for Feathers to stop. He came to North Carolina State as an assistant to Williams (Doc) Newton in 1943 and was given the job of tutoring the Wolfpack backfield. In 1944 Newton resigned to accept the head coaching position at the University of South Carolina and Feathers was promoted to head coach of the Wolfpack.

The rest is State College history. Feathers' first team won seven games in nine starts. The war drained off most of the eligible football manpower in 1945 and the Wolfpack could do no better than win three games in nine contests. But Feathers bounced right back. In 1946 with a freshman dominated outfit the Wolfpack copped eight victories in 10 games and State got its first bowl bid—a Jan. 1st affair in Jacksonville, Fla., in the Gator Bowl.

In 1947 despite the record of five victories, three losses and one tie, Feathers again saw his Wolfpack football team rated as one of the 20 best club in the nation by the annual year-end Associated Press poll of sports writers and radio men. The State team won upset triumphs over Virginia and Wake Forest and held a highly favored Maryland eleven to a scoreless tie. State ranking was 17th in the nation.

Feathers has proven to be one of the most popular mentors in State College history. His amiable personality and his ability to handle men has gained for him a success similar to that which he enjoyed as an All-American footballer at the University of Tennessee and as a great star in the National Football League.

The Wolfpack coach is the father of two girls and he and his wife, Inez, make their home on Rosemary Street in Raleigh.

Albert Rotella, Line Coach

LINE COACH AL ROTELLA
N. C. State

A native of Paterson, N. J., and University of Tennessee alumnus, Rotella joined the State coaching staff a year ago. He is well versed in the Wolfpack style of play and has lent his personal knowledge of the game to those under his guidance. He is married and 28 years old. The Rotella's have one child.

Al started his football career at Paterson High where he played alternately at tackle and guard. Following an auspicious prep school career and being named to several All-State New Jersey teams, Rotella entered Tennessee where he became a star in his own right. Rotella saw three years of service in World War II and returned to

Tennessee in 1946 to finish out his eligibility. In 1947 he was an assistant line coach for the Vols.

Line Coach Murray Warmath of Army regards Rotella as one of the coming line mentors in the game. Warmath, who coached Rotella at Tennessee, says, "Al has the unusual ability to get across his personal experience in football to the young men under his guidance and I predict a bright future for him as a coach."

Walter Slater, Backfield Coach

A native of Providence, R. I., Slater has been a high school, college and professional star all in the space of 30 years. After his prep days at Providence where he was an All-State fullback, Slater entered the University of Tennessee where he earned further honors as a tailback. After his graduation in 1946, Slater joined the Pittsburg Steelers of the National Professional League where he played two seasons.

Slater came to State a year ago as backfield coach and has done much toward giving the Wolfpack better rounded play. He tutors passers and punters and works with backfield candidates on every phase of the game.

One of Slater's best known feats was performed in 1946 at Tennessee when his 75-yard touchdown run gave the Vols a one-touchdown triumph over the University of North Carolina.

The Slater's make their home in nearby Cary. They have three children.

Charles W. Ramey, End Coach

END COACH CHARLES RAMEY
N. C. State

A former high school athletic director at Ashland, Ky., Ramey also joined the State staff a year ago. He's a graduate of the University of Cincinnati where he starred as an end for three seasons.

Ramey first came into prominence as a coach in 1942 when his Ashland High team won the state championship. This success was crowned at the end of the season by his election as "Kentucky's High School Coach of The Year." Prior to coming to Ashland, Ramey also held coaching berths at Wilmington and Portsmouth, Ohio.

Coach Ramey holds degrees in Biological Science and Physical Education. He is married and

has two children, Charles, Jr., aged 5 and Mary Ellen, 18 months.

Besides his end coaching chores, Ramey is chief scout for the Wolfpack.

Dick Peacock, Freshman Coach

A graduate in Textiles at State, Peacock was named freshman coach of the Wolfpack in August. He is a native of Lexington, N. C., where he was a star prep school center. Peacock performed

on college fields for Catawba in 1942 and 1943 and after three years in the Air Corps in World War II transferred to State where he played two seasons at center.

Dick is regarded by Coach Feathers as "a fine addition to our staff, who I'm sure will do a top notch job with our freshmen."

Peacock is State's first full-time freshman coach since 1942. He will be assisted during the five-game freshman season by four former State varsity players who have finished their eligibility.

Coach Peacock is married to the former May Pleasants of Raleigh.

Thomas M. Fitzgibbon, Head Trainer

Former head trainer and track coach at George Washington High, Alexandria, Va., Fitzgibbon was named head trainer at State and track coach on June 22. He brings a brilliant scholastic and collegiate record to his new post.

The 44-year-old Wisconsin native received his early experience under T. C. Jones at Wisconsin and later moved to the University of Toledo where he worked with Dr. C. W. Spears. He holds a BS degree in physical education from Wisconsin.

Fitzgibbon is a veteran of two years in the Army in World War II, serving as an instructor in a medical detachment.

Following the war Fitzgibbon was named to his post at Alexandria, Va., where he turned out some of the most successful track teams in the history of the Virginia High School Athletic Association.

A. E. Doran, Director of Athletics at Alexandria says of Fitzgibbon, "I believe he is the best in the country, bar none. He is a top track coach and the best trainer I've ever worked with."

BRIEF FACTS ON N. C. STATE'S 1949 FOOTBALL OPPONENTS

School	Nickname	Coach	Colors	Location
North Carolina	Tar Heels	Carl Snavelly	White and Blue	Chapel Hill, N. C.
Clemson	Tigers	Frank Howard	Orange and Purple	Clemson, S. C.
Davidson	Wildcats	Charley Jamerson	Red and Black	Davidson, N. C.
Duke	Blue Devils	Wallace Wade	Blue and White	Durham, N. C.
Maryland	Terrapins	Jim Tatum	Black and Gold	College Park, Md.
Virginia Tech	Gobblers	Bob McNeish	Orange and Maroon	Blacksburg, Va.
Richmond	Spiders	Dick Esleek	Purple and Black	Richmond, Va.
Wake Forest	Deacons	D. C. Walker	Black and Gold	Wake Forest, N. C.
Villanova	Wildcats	John McKenna	Blue and White	Villanova, Pa.
William and Mary	Indians	R. N. McCray	Green, Gold and Silver	Williamsburg, Va.

Note: Where colors conflict to any great degree the home team will bear the responsibility for changing jerseys. State will play in both red jerseys with white numerals and white jerseys with red numerals, depending, of course, on the uniform worn by the opposing team.

SHORT SHOTS ON STATE'S 1949 FOOTBALL OPPONENTS

NORTH CAROLINA—(Sept. 24 at Chapel Hill, N. C.)—Last year's 14-0 win for the Tar Heels was called by many observers as the best football game of the year in the Big Four. Carolina won, but not without a battle which was a scoreless affair for three full periods. This year All-America Charlie Justice returns for his final season at Carolina and the Asheville Choo Choo will be the No. 1 target for more than one opponent. State will be a better team this season and perhaps will make the contest even tighter than last year. Carolina, however, rules the favorite. The Tar Heels have a rough schedule including Georgia, Oct. 1, South Carolina, Oct. 8, Wake Forest, Oct. 15, Louisiana State U., Oct. 22, Tennessee, Oct. 29, William and Mary, Nov. 5, Notre Dame, Nov. 12, Duke, Nov. 19 and Virginia, Nov. 26.

CLEMSON—(Oct. 1 at Raleigh)—When the Wolfpack dropped a 6-0 decision to the Tigers at Clemson last year it was the win which sent the South Carolinians off to a perfect season and a 'Gator Bowl bid. State is hopeful of turning the tables on the Tigers this year. Being at home will mean much to the 'Pack and a double incentive for a revenge victory. Frank Howard, however, is a wily gent and as unpredictable as they come. But Bobby Gage, who dashed 90 yards for Clemson's only score last year, is gone and while Ray Matthews and Fred Cone are still around, State is due to make things awfully rough for the invaders. Clemson's schedule: Presbyterian, Sept. 17, Rice, Sept. 24, State, Oct. 1, Mississippi, Oct. 8, South Carolina, Oct. 20, Wake Forest, Oct. 29, Boston College, Nov. 6, Duquesne, Nov. 12, Furman, Nov. 19, and Auburn, Nov. 26.

DAVIDSON—(Oct. 15 at Charlotte)—The Wildcats will have Charley Jamerson as the new head man this season, but it'll take more than a new coach to get the kinks out of the Davidson crew. Several top men will be missing from last year's club, although Passer Auburn Lamberth, one of the best aerialists in the game, will still be on hand. New blood from last year's freshman team will be relied on extensively by Jamerson, but things look pretty tough for the Presbyterians this year. Davidson hasn't won over the Wolfpack since 1936, although there have been a

couple of ties in the intervening years. Not since 1942 has Davidson scored against State. But don't sell Jamerson short, he may have some surprises in store this season. Davidson's schedule: Army, Sept. 24, Presbyterian, Oct. 1, State, Oct. 8, Richmond, Oct. 22, Washington and Lee, Oct. 29, VMI, Nov. 5, Furman, Nov. 12, Rollins, Nov. 19, and the Citadel, Nov. 24.

DUKE—(Oct. 15 at Durham, N. C.)—They're saying that Wallace Wade will have one of his better teams at the Blue Devil stronghold this season, but there are gaps to be filled that will not be easy. Duke and State have a long standing rivalry, which has produced many thrillers. During the last three games each team has defeated the other by a one-touchdown margin and one game has been a scoreless tie. This year's game likely will be no exception. Duke, like State, needs to develop offensively, and if Wade gets the scoring punch this year the Blue Devils will be tough. Looks like one of the tightest games of the year in the Southern Conference. Duke's schedule: Sept. 24, Richmond, Oct. 1, Tennessee, Oct. 8, Navy, Oct. 15, State, Oct. 22, VPI, Oct. 29, Georgia Tech, Nov. 5, Wake Forest, Nov. 12, George Washington, and Nov. 19, North Carolina.

MARYLAND—(Oct. 22 at Raleigh)—Coach Jim Tatum's Terrapins are back on the Wolfpack schedule after a year's absence. Tatum had a good freshman club last year and is banking on it to strengthen his varsity. The Old Liners are due to be one of the darkhorses of the conference this season. State's only advantage in this contest may be the fact that the Wolfpack will be performing at home before a homecoming crowd. It'll be a tight one all the way. Maryland's fast-breaking, deceptive T-formation is always a big threat. Tatum's schedule reads like this: VPI, Sept. 24, Georgetown, Sept. 30, Michigan State, Oct. 8, State, Oct. 22, South Carolina, Oct. 29, George Washington, Nov. 5, Boston U., Nov. 12, West Virginia, Nov. 24, and Miami, Dec. 2.

VIRGINIA TECH—(Oct. 29 at Norfolk, Va.)—This is the Oyster Bowl game, played under the sponsorship of the Khedive Temple. The proceeds, with the exception of team guarantees, will go to charity. The football contest itself shapes up as an interesting affair. VPI staged a 14-6 upset win over the Wolfpack at Blacksburg in 1946 when Beattie Feathers had one of his greatest clubs at State. The series is a long one, including 26 contests. The

Techs hold a 14-10 edge with two ties. VPI's schedule: Sept. 17, Quantico Marines, Sept. 24, Maryland, Oct. 1, William and Mary, Oct. 8, Virginia, Oct. 15, George Washington, Oct. 22, Duke, Oct. 29, State, Nov. 5, Washington and Lee, Nov. 12, Richmond, Nov. 24, VMI.

RICHMOND—(Nov. 5 at Raleigh)—The Spiders are improving under Dick Esleek and may pull more than one upset this season. State, however, probably will be the favorite in this one. Richmond, despite having never registered a victory over the Wolfpack, has always offered interesting competition. The Spiders probably will rely on rising sophomores, but from all reports they are good additions to the varsity. Richmond has always been a colorful team, capable of making its own breaks. This one might turn out to be much tougher than anyone anticipates at this early date. Richmond's schedule: Randolph Macon, Sept. 17, Duke, Sept. 24, Delaware, Oct. 1, Furman, Oct. 8, VMI, Oct. 15, Davidson, Oct. 22, William and Mary, Oct. 29, State, Nov. 5, VPI, Nov. 12, and Washington and Lee, Nov. 24.

WAKE FOREST—(Nov. 12 at Raleigh)—Last year the Deacons of Peahead Walker ran roughshod over the Wolfpack, but 1949 may be a different story. No game on the schedule is harder fought by either club. The Deacs have been highly successful with their adaptation of the T-formation and they wound up in a bowl game last year. Walker will have some gaps to fill, but a top notch 1948 freshman club will probably be the answer to the problem. Wake Forest's backfield likely will be second to none in the Southern Conference. State, however, is improved and this one is a "must" on Beattie Feathers' list for the new season. Wake Forest's schedule: Sept. 17, Duquesne, Sept. 24, Southern Methodist, Sept. 30, Boston College, Oct. 8, Georgetown, Oct. 15, North Carolina, Oct. 22, William and Mary, Oct. 29, Clemson, Nov. 5, Duke, Nov. 12, State, and Nov. 26, South Carolina.

VILLANOVA—(Nov. 19 at Philadelphia, Pa.)—Shibe Park will be the scene of this intersectional contest. The Wildcats rolled over the Wolfpack in Raleigh last year and they'll be favored to do the same thing in the Friendly City this year. One of the roughest, toughest backfields in the East is Villanova's pride and joy and they have a husky line which makes opponents shiver. State, however, conceals nothing and will go all out to even the

score for last year's shellacking. Villanova's card: Sept. 17, Texas A & M, Sept. 24, Penn State, Sept. 30, Detroit, Oct. 7, St. Mary's, Oct. 14, Tulsa, Oct. 22, Duquesne, Oct. 28, Boston College, Nov. 4, Georgetown, and Nov. 19, State.

WILLIAM AND MARY—(Nov. 26 at Williamsburg, Va.)—Already the Indians are being touted as one of the Southern Conference powers, but the Redmen may not be as rough as they've been, since line and backfield losses are certain to weaken the team. State absorbed its first beating from the Tribe last year and Coach Beattie Feathers' charges haven't forgotten it. This one might go the other way this year. William and Mary's schedule: Sept. 17, Houston, Sept. 24, Pittsburgh, Oct. 1, VPI, Oct. 8, VMI, Oct. 15, Michigan State, Oct. 22, Wake Forest, Oct. 29, Richmond, Nov. 5, North Carolina, Nov. 19, Arkansas, and Nov. 26, State.

FULLBACK JIM O'ROURKE

THE PROSPECTS AT-A-GLANCE

1949 Lettermen

James Maddock, End
 Rae Turner, End
 June Cheek, End
 Tony Romanowsky, End
 Roland Simon, End
 Charlie Musser, Guard
 Bernie Watts, Guard
 Walter Schacht, Guard
 Ralph Burnett, Guard
 Jim Byler, Guard
 Fred Davis, Tackle
 Gerald Turbyfill, Tackle
 Elmer Costa, Tackle
 Norman Cegelis, Tackle
 Ted Dostanko, Tackle
 Tom Morse, Tackle
 Hal Saunders, Center
 John Martin, Center
 Tom Tofaute, Center
 Ed Mooney, Tailback
 Bill Thompson, Tailback
 Ogden Smith, Tailback
 Jim O'Rourke, Fullback
 Dick Johnson, Fullback
 Paul Carlson, Blocking Back
 Bob Bowlby, Blocking Back
 John Tencick, Blocking Back
 Gordon Goodman, Wingback

1948 Regulars Lost
 By Graduation
 George Blomquist, End
 Freddie Miller, End
 Oscar Bozeman, Wingback
 Gwynn Fletcher, Tailback

1948 Non-Lettermen Prospects

James Swart, Tackle
 Fred Beaver, Tackle
 Regis Lesko, Tackle
 Julius Malk, Center
 Norman Sloan, Wingback
 Ed Hart, End
 John Harding, Center

1948 Reserves Lost

By Graduation
 Ralph Barksdale, Guard
 Harry McLeod, Blocking Back
 Bob Smith, Fullback
 Tom Joyce, Guard

Other 1948 Players Not Returning

Roland Eveland, Tailback
 Dick Kirmeyer, Wingback

Promising Sophomores

Vince Bagonis, Guard
 Paul Dinan, Wingback
 George McArthur, Wingback
 Bob Branyan, End
 Vitus Kaiser, Blocking Back
 Steve Kosilla, End
 Gene Ferrell, End
 Joe Danau, Guard
 Ahmed Romeieh, Tackle
 Bob Bridger, Center
 Charles Westbrook, Tailback
 Paul Bruno, Fullback
 Bernie Allman, Blocking Back

Squad Roster, North Carolina State College, 1949 FOOTBALL

* Denotes Letterman

Jersey Number	NAME	WGT	HGT	AGE	Year in School	HOMETOWN
ENDS						
80	Bob Branyan	210	6-2	20	Soph	Toledo, Ohio
*81	James Maddock	190	6-2	23	Junior	Tarentum, Pa.
*82	Rae Turner	190	6-1	22	Junior	Leaksville, N. C.
83	Ed Hart	190	6-1	23	Junior	Tarboro, N. C.
84	Bernie Allman	180	5-11	20	Soph	Parkersburg, W. Va.
85	Gene Ferrell	183	6-0	20	Soph	Raleigh, N. C.
86	Steve Kosilla	185	5-11	20	Soph	Tarrytown, N. Y.
*87	June Cheek	210	6-4	23	Senior	Laurinburg, N. C.
*88	Tony Romanowsky	195	6-0	23	Junior	Girard, Ohio
*89	Roland Simon	190	6-0	22	Junior	Pittsburgh, Pa.
GUARDS						
*81	Charlie Musser	195	6-0	24	Senior	Frankford, W. Va.
*82	Bernie Watts	173	5-9	25	Senior	Girard, Ohio
83	Joe Danau	195	5-10	20	Soph	Palisades Pk., N. Y.
*84	Walter Schacht	180	5-9	22	Soph	Alexandria, Va.
85	Vince Bagonis	195	5-11	20	Soph	Luzerne, Pa.
86	Ralph Calvano	180	6-4	20	Soph	Paterson, N. J.
*88	Ralph Burnett	190	5-11	26	Senior	Pampa, Texas
*89	Jim Byler	210	5-10	25	Senior	Chicago, Ill.
TACKLES						
*70	Fred Davis	200	6-1	22	Junior	Rocky Mount, N. C.
*71	Gerald Turbyfill	200	6-1	24	Junior	Maiden, N. C.
72	James Swart	195	6-2	22	Junior	Wilmington, N. C.
*73	Elmer Costa	205	6-0	24	Soph	Paterson, N. J.
*74	Norman Cegelis	195	6-2	23	Junior	Baldwin, Pa.
*75	Ted Dostanko	200	6-3	24	Junior	Paterson, N. J.
*76	Tom Morse	205	6-2	22	Soph	Pittsburgh, Pa.
77	Regis Lesko	193	6-1	22	Junior	Pittsburgh, Pa.
78	Ahmed Romeieh	200	6-1	21	Soph	South River, N. J.
79	Fred Beaver	195	6-2	22	Junior	Asheville, N. C.
CENTERS						
*50	Harold Saunders	200	6-1	25	Senior	Statesville, N. C.
*55	John Martin	195	6-2	23	Junior	Lerkville, Pa.
56	Julius Malk	188	5-11	24	Senior	Jersey City, N. J.
58	Bob Bridger	190	6-1	20	Soph	Raleigh, N. C.
*59	Tom Tofaute	200	6-3	22	Soph	Yorkville, Ohio
TAILBACKS						
*43	Ed Mooney	170	5-10	22	Junior	Draper, N. C.
*46	Bill Thompson	170	6-1	23	Junior	Winston-Salem, N. C.
49	Vitus Kaiser	182	6-1	20	Soph	Erie, Pa.
*29	Ogden Smith	175	6-0	24	Senior	Galveston, Texas
25	Charles Westbrook	170	6-1	20	Soph	Goldboro, N. C.
FULLBACKS						
*30	Jim O'Rourke	180	5-11	22	Soph	Pittsburgh, Pa.
32	Paul Bruno	185	5-11	20	Soph	Verona, Pa.
*33	Dick Johnson	195	6-0	24	Senior	Henderson, N. C.
BLOCKING BACKS						
*21	Paul Carlson	194	6-1	23	Junior	Pittsburgh, Pa.
*22	Bob Bowlby	175	5-10	25	Senior	Clifton, N. J.
23	Vitus Kaiser	182	6-0	19	Soph	Erie, Pa.
26	John Tencick	190	5-10	22	Junior	New York City, N. Y.
WINGBACKS						
12	Paul Dinan	173	6-1	20	Soph	Irvington, N. Y.
*15	Gordon Goodman	188	6-1	25	Senior	Fort Worth, Texas
16	George McArthur	170	6-0	20	Soph	Paterson, N. J.
17	Norman Sloan	175	5-11	23	Junior	Indianapolis, Ind.

Head Coach: Beattie Feathers

End Coach: Charles W. Ramey

Line Coach: Al Rotella

Backfield Coach: Walter Slater

Athletic Director: Roy B. Clogston

Wolfpack Tackles

TURBYFILL

SWART

DOSTANKO

CEGELIS

WOLFPACK PROFILES

THE ENDS

BOB BRANYAN, No. 80—This husky Ohioan who starred on State's 1948 freshman team might well be the answer to the search for a rough, tough, defensive flanker. Although only 19, Bob is one of the most promising ends to attend State. He'll likely see plenty of action this season. Is also a track man, having won both the discus and shot-put in the Carolinas freshman meet last year. Studying Industrial Recreation. Hobbies: Sailing, Boxing, Gymnastics. Home address: 1719 Gilbert St., Toledo, Ohio.

JAMES MADDOCK, No. 81—Earned letter at State in 1944 as freshman when he captained war-time outfit. Played last year after three years of Navy service. Named most valuable player on squad in '44 and awarded Person Trophy. Is expected to be big aid to State end play this year. Good pass receiver. Excellent student. Studying Textiles. Hometown: Tarentum, Pa.

RAE TURNER, No. 82—Tough defensive man, Turner earned his first varsity letter last season. Is also used on end-around play and has plenty of speed. Saw extensive action in Carolina game last year when team had to call on reserve strength because of injuries. Turner likely will see plenty of action this year. Hometown: Leaksville, N. C.

ED HART, No. 83—Although he has failed to earn a monogram in two previous seasons at State, Hart might come through this year. He played only briefly last year, but might see more action this season. Good pass receiver. Hometown: Tarboro, N. C.

BERNIE ALLMAN, No. 84—Converted from blocking back in Spring practice because of his excellent defensive ability, Allman, a sophomore, will be called upon as a reserve end this season, but with more experience at the flank he might develop into a first line star. Lacks height, but is hustler. Hometown: Parkersburg, W. Va.

GENE FERRELL, No. 85—Another sophomore end prospect. Saw plenty of action on freshman team, but still needs experience. If he develops, as expected, will see more action as season progresses. Starred for Needham Broughton High in Raleigh in 1947 and was selected to several All-State elevens. Hometown: Raleigh, N. C.

STEVE KOSILLA, No. 86—Ranked along with Branyan as sophomore prospect. Likely to see some limited action this year. Particularly good as offensive blocker. Named All-Westchester (N. Y.) County team in high school. Studying Industrial Recreation. Hometown: Tarrytown, N. Y.

JUNE CHEEK, No. 87—After trying for two seasons to earn a varsity letter, Cheek came through last year as a junior. He is one of the most improved ends on the 1949 squad and is certain to play extensively this season. His six-foot, four inch frame enables him to provide the Wolfpack with expert pass receiving. Although his offensive ability overshadows his defensive play, Cheek is definitely an improved player in every department. Outstanding student and campus ROTC leader. Hometown: Laurinburg, N. C.

TONY ROMANOWSKY, No. 88—A double-barrelled potion of poison for opponents, Romanowsky likely will rate as Feathers' No. 1 man at end this year. Although only a junior, Tony has earned two letters with previous Wolfpack teams. A rugged defensive player, Romanowsky does double-duty as a pass receiver. Named to several Southern Conference all-sophomore teams last year and appears to be headed for even bigger honors this season. Very durable, Tony can play 60 minutes of tough football. Hometown, Girard, Ohio.

ROLAND SIMON, No. 89—Veteran flanker and excellent pass receiver, Simon, too, is due for a big role in State's 1949 plans. Despite his size, this lad is a rugged defensive man. Last year his fine play against Carolina stood out as one of the finer points of State's gallant stand against the mighty Tar Heels. Stays in good condition the year round. Got his biggest thrill with a touchdown on an intercepted pass before his hometown folks in Pittsburgh, Pa., last year against Duquesne. Excellent student.

THE GUARDS

CHARLIE MUSSER, No. 61—Truly the backbone of the Wolfpack line is rugged Charlie Musser, who for the past two seasons has been regarded by teammates and opponents alike as a great lineman. His offensive blocking is one of his finest attributes, but on defense Musser has few peers in the Southern Conference. Last season he was selected to a second team All-Southern position and 1949 appears to be Musser's opportunity to gain even higher honors. He is as popular on the campus as on the football field and recently was elected vice-president of the student body. He's a forestry student with another year of football eligibility remaining. Undoubtedly will be at one of the starting guard positions. Great competitor and excellent student. Hometown: Frankford, W. Va.

BERNIE WATTS, No. 62—Perhaps one of the finest linemen ever to attend State, Watts has been on All-Southern squads for three years. In 1946 as a freshman Bernie was named to the second team, in 1947, despite injuries, he made the third squad and last year he moved up to the All-Southern first team guard post. Despite his small frame (5-9) and weight (173 pounds) Watts is perhaps one of State's most feared linemen. His ability to overcome "traps" with his lightning speed have kept opponents wary of his tactics. Watts usually plays his own game, driving into opposition lines whenever the notion strikes him, or pulling out to back up the forward wall. This year Watts' name is high on many All-America check-lists and if he is not hampered by injuries Bernie might become the first 173-pounder in the history of the Southern Conference to make a guard position on an All-America squad. Nothing hurts Watts more than not being able to play because of an injury. Great competitor, loves it rough and tough. Hometown: Girard, Ohio. Studying Industrial Recreation.

JOE DANEU, No. 63—A coming sophomore guard prospect, Daneu may have to wait another year before seeing much action. He played regularly as a freshman, but still needs experience. Has weight and ability, but lacks speed. Made All-League and All-County honors at Palisades High in Palisades Park, N. Y. Studying Textiles. Hometown: Palisades Park, N. Y.

WALTER SCHACHT, No. 64—Called another Watts by his coaches, Schacht is small of frame (5-9) and light of weight (179 lbs.), but tough as leather. A product of a great high school team at Alexandria, Va., Walt is likely to see plenty of action this year. His play is similar to that type used by Bernie Watts. He slashes through opposition lines with plenty of speed and makes lots of tackles behind the line of scrimmage. Earned his varsity monogram as a freshman last year. Hometown: Alexandria, Va.

VINCE BAGONIS, No. 65—Top sophomore guard on varsity. Bagonis blocked four punts for the 1948 freshman team and looks like a real threat for a starting assignment this season. Tough and rugged at 195 pounds, Bagonis is a great offensive blocker. Coaches predict in another year, Vince will be a starter. Lacks only finesse to put him on first team this year, but he's definitely due for extensive action. Line Coach Al Rotella predicts that Bagonis will block at least two punts this year. Hometown: Luzerne, Pa.

RALPH CALVANO, No. 66—Another watch-charm guard, Calvano played Jayvee ball last year. Veteran of four years in Army and at 27 is oldest man on current team. Probably will see little action this year, because of guard depth, but is regarded as promising reserve. Hometown: Paterson, N. J.

RALPH BURNETT, No. 68—Veteran of the 1946 'Gator Bowl team, Burnett did not play in 1947 because of a torn knee cartilage, which he received before the season opened. Last year Burnett returned and played briefly. Now a senior, Bernie is due to have his best year. Probably will not be a starter, but certainly will see action as a reserve. Love of football is perhaps the greatest on squad. Married, two children. Studying Chemical Engineering. Excellent student. Hometown: Pampa, Texas.

JIM BYLER, No. 69—Perhaps the most under-rated player on the squad, Byler has everything that goes into the make-up of a great lineman. He's an extra-point specialist along with his other duties in the forward wall. Converted 24 of 31 tries in 1946 and 10 of 15 in 1947. Last year Byler booted 11 of 16 tries. But Jim is a great lineman, make no mistake about it. His weight (210) and five-foot, 10-inch frame give him a 5 x 5 appearance, but its deceiving. Byler can move with lightning speed and is one of the best offensive blockers on the team. Watch this lad in 1949. Coaches predict a great professional career for him after his graduation. Hometown: Chicago. Byler is also a first-rate shot-put and discus man in track.

THE TACKLES

FRED DAVIS, No. 70—Husky Davis is one of six tackle let'ermen and is in the thick of the fight for a starting position. Excellent defensive man, Fred can be counted on for plenty of action. His 200 pounds is evenly distributed on a six-foot, one inch frame. Great football legs and a 60-minute performer, when necessary. Earned his first varsity monogram last year as sophomore. Studying Civil Engineering. Hometown: Rocky Mount, N. C.

GERALD TURBYFILL, No. 71—Earned letter in 1944 before going into service. Returned last season to varsity competition and earned a starting assignment in several games. Is rated high in pre-season tackle fight

and likely will play as much ball as the other six program winners. Another 200-pounder, standing above six feet. Studying Textiles. Hometown: Maiden, N. C.

JAMES SWART, No. 72—Although he has failed to earn a letter in two years at State, this Wilmington, N. C., lad may come into his own this season. Rugged competitor at 210 pounds, Swart will be playing this year more frequently. Studying Agriculture. Hometown: Wilmington, N. C.

ELMER COSTA, No. 73—A standout as a freshman last year, Costa is due to be a first-line man this fall. Hits 225 pounds and stands 6-1. Loves it rough and is fast developing into one of the greatest tackles ever to don a State uniform. Line Coach Rotella terms Costa "one of the best I've ever seen and improving with every game." Made several honorable mention all-star Southern Conference selections last year. Watch this boy in '49. Studying Industrial Recreation. Hometown: Paterson, N. J.

NORMAN CEGELIS, No. 74—Earned starting assignment in several games last year and due to play extensively this season. Cegelis is great offensive blocker, particularly valuable for speed on down-field assignments. May be used exclusively in offensive role this year, if Feathers employs two platoon system. Always well conditioned. Hometown: Baldwin, Pa.

TED DOSTANKO, No. 75—Hampered by injuries last year, Dostanko is one of five men on current team who played in 1946 Gator Bowl contest. Ted is biggest of the tackles and called by some the best. Has been starter at one time or another for the past three years and is most experienced of tackles this year. Great defensive man with lots of speed. Has been overlooked by many as an all-conference possibility, but will bear watching this season. Has earned five monograms at State, three in football and two in track. Studying Textiles. Hometown: Paterson, N. J.

TOM MORSE, No. 76—Drew much attention as freshman star on varsity last year and is rated among top tackles for '49. Well conditioned and muscular, Morse doesn't smoke and is a constant conditioner. Although he was hampered by an injury in two games last year, he saw enough action to earn a varsity monogram. Watch Morse this year, he's due to be greatly improved. Hometown: Pittsburgh, Pa.

REGIS LESKO, No. 77—A top reserve man for the new season, Lesko has been at State two previous seasons, but has not earned a letter. Likely will get chance to play more this year. Needs experience and may get more this year. Studying Mechanical Engineering. Hometown: Pittsburgh, Pa. (Homestead)

AHMED ROMEIEH, No. 78—A rising sophomore who played freshman ball last year Romeieh may play some varsity ball this year, although its likely he'll be strictly a reserve. Needs experience and lacks speed. Hometown: South River, N. J.

FRED BEAVER, No. 79—Of the four non-lettermen at the tackles this year, Beaver is the most promising to come through in '49. Has speed and durability and has consistently improved during his two previous years at State. He'll likely start off as a reserve, but will play more extensively as season progresses. All-State at Asheville High in 1947 and played in Shrine Bowl All-Star game at Charlotte, N. C. Studying Textiles. Hometown: Asheville, N. C.

THE CENTERS

HAROLD SAUNDERS, No. 50—Another of the '46 Gator Bowl veterans and perhaps one of the best linemen on the current squad. Saunders has earned three football monograms at State and has been a consistent All-State and All-Southern selection. This year, his last at State, is expected to be his finest. Definitely one of the best pivot men in the conference, Saunders backs up the Wolfpack forward wall with dexterity. Is interested in coaching career after graduation. Majoring in Industrial Recreation. Hobby is writing. Hometown: Statesville, N. C.

JOHN MARTIN, No. 55—Rugged Pennsylvanian, John Martin earned his first letter last year as a sophomore. He is much improved and will likely see plenty of action. Very durable and capable of playing 60 minutes of good football. Made All-Scholastic in Pennsylvania in 1946. Major is Industrial Recreation. Plans coaching career. Hometown: Larksville, Pa.

JULIUS MALK, No. 56—One of the best reserve centers. Likely will see more action this year. Played Jayvee ball in '46 and saw some action on varsity in 47-48. A bit light for rugged line play, but a good competitor. Majoring in Agricultural Economics. Hometown: Lakewood, N. J.

BOB BRIDGER, No. 58—Up from the freshman ranks, Bob is rough and tough. Because of center depth he likely will play only briefly this season, but can be a promising candidate for future elevens. Will gain valuable experience this year. Good line backer. Hometown, Raleigh, N. C.

TOM TOFAUTE, No. 59—Played varsity ball as a freshman last year and earned letter. He's the coming center candidate and is due for an important role at the pivot slot this year. Excellent line backer and tough offensive blocker. Likes the center spot and has developed into good ball snapper. Might push Saunders hard for starting job and is definitely second in line behind him for action this year. Weighs 215-pounds and stands 6-2. Veteran of Marine Corp. Studying Industrial Recreation. Hometown: Yorkville, Ohio.

THE TAILBACKS

ED MOONEY, No. 43—A brilliant start in his high school days at Draper, N. C. Mooney is fast developing into the breakaway runner that the Wolfpack has sought so diligently. Is also a capable passer and can punt. Much dependence will be placed in "Little Ed" at the tailback spot this year and Coach Feathers has been very pleased with the improvement that Mooney has shown in the past two years. This might be the season for Ed to come into his own right as a real star. Studying Industrial Recreation. Hometown: Draper, N. C.

BILL THOMPSON, No. 46—Started out at wingback as a freshman in '47 and then moved to tailback last year, Thompson is rapidly developing into a real top notch ball carrier. Bill also is an excellent passer and probably State's best bet for real triple-threat performance, although his punting is weaker than his running and passing. Thompson is the lad to watch for the Wolfpack this year. He holds the key to success of the team in many ways and Feathers will rely on him extensively. Came to team directly from student body and was spotted by Feathers in a workout during the '47 season. Formerly lived in Winston-Salem, but now calls Detroit, Mich. home.

N. C. State's All-Senior Backfield. Left to right: WINGBACK GORDON GOODMAN, TAILBACK OGDAN SMITH, FULLBACK DICK JOHNSON, BLOCKING BACK BOB BOWLBY.

OGDEN SMITH, No. 29—Possibly the best passer State has seen since the departure of All-Southern Howard Turner in 1946, Smith is a valuable man at the tailback slot. Last year he had a phenomenal passing record on more than one occasion. His record of 36 completions on 59 tosses is one of the best ever compiled at State. Smith, will likely have a two-fold role in '49. He'll be the man-under-center when the Wolfpack runs from the T-formation and will also have the job of quarterbacking the team. Although not a great runner, Smith passes and punts with the best. His punting record in '48 gave State a 38.5 average for the season. Hometown: Galveston, Texas. Opponents can watch out if Smith develops as a runner this year.

CHARLES WESTBROOK, No. 25—Will have a tough road to get ahead of Mooney, Thompson and Smith at the tailback post, but is definitely a good candidate. Last year on freshman club, Charlie exhibited flashes of brilliant running. He still needs experience, but is improving. Starred at Goldsboro in 1947 as a prep back. Majoring in Industrial Recreation. Runs very hard and has plenty of possibilities. Hometown: Goldsboro, N. C.

THE FULLBACKS

JIM O'ROURKE, No. 30—Wearing the No. 30 made famous by Leslie (Footsy) Palmer, who led the nation in punting in 1947, O'Rourke has some big shoes to fill. However, Jim has all the capabilities. Is hard runner and picks his holes with finesse. May be the sparkplug of State's '49 eleven and is the man for opponents to watch. His punting is outstanding and he may take over this job from Ogdan Smith. Earned a letter last year, but played chiefly on defense. Although not a big man, he has plenty of speed and hits hard for his size. Studying Civil Engineering. Hometown: Pittsburgh, Pa.

DICK JOHNSON, No. 33—Gaining more yards than any of State's other '48 backs, Johnson is assured of seeing plenty of action this season, although he may have job beating out O'Rourke for the starting nod. Dick hits hard, although lacks speed. Spins well and does good job handling ball. Earned first varsity letter last season. Studying Industrial Engineering. Hometown: Henderson, N. C.

PAUL BRUNO, No. 32—Regular fullback on '48 freshman squad, Bruno is looked to as the best of the two new fullback prospects. He drives hard, picks holes well and is fast in the secondary. Handles ball excellently and spins with dexterity. Likely will play behind Johnson and O'Rourke, but if he improves as consistently as expected, could be a starter later in the season. One of the better defensive men on varsity. Hometown: Verona, Pa.

BLOCKING BACKS

BOB BOWLBY, No. 22—The Southern Conference's top blocking back by admission of sports writers and others who voted him the Jacobs' Blocking Trophy last year, Bowlby is due for his best season in '49. A great team man Bowlby has been selected as State's 1949 Captain by the varsity squad. Besides his blocking chores, Bowlby also does the signal-calling. He's the brains of the Wolfpack when in the lineup. Last year he saw action

in only four games, because of a knee injury, but now he's fully recovered and due to cause opponents many a rough moment. Great line backer Bowlby has the uncanny ability to diagnose opponents plays and his foresight has done much to halt marches deep in Wolfpack territory. Outstanding student and campus leader. Hometown: Paterson, N. J.

PAUL CARLSON, No. 21—After having been shifted to fullback and end in his last two previous years at State, Carlson has come into his own as a blocker. Last season he was used as a blocker after Bowlby was injured and his top performances has left him as second only to Bob as State's leading blocking back candidate. Carlson is bigger than Bowlby, weighing 195 pounds, but lacks only Bowlby's experience. This year Carlson is certain to play a big part in State's plans. Studying Architecture. Hobby: Drawing.

JOHN TENCICK, No. 26—Earned his first varsity monogram last year as understudy to Carlson at blocking post. Tencick hits hard and is vicious tackler. Needs more experience, but likely will get it this year under two-platoon system. Best student on varsity squad, has A average. Hometown: New York City.

VITUS KAISER, No. 49—A tailback on the '48 freshman squad, Vitus has been shifted to blocking back where his weight and speed will be fully utilized. Played on two Pennsylvania all-star teams and made All-City tailback at Erie (Pa.) High in 1947. Studying Industrial Recreation. May be shifted back to tailback later in season. Hometown: Erie, Pa.

THE WINGBACKS

PAUL DINAN, No. 12—Fastest man on team, Dinan was hailed as a great varsity prospect after leading the '48 frosh team to wins over Duke and Davidson. Dinan, who does the 100-yard dash in 9.6 seconds, will give the wingback post the speed it has lacked in past seasons. Paul is also a fine defensive halfback and is certain to see plenty of action. May wind up as starter. Hometown: Irvington, N. Y.

GEORGE McARTHUR, No. 16—Another sophomore from whom much is expected. McArthur has speed and durability and is particularly good as pass defensive man. George does many things well and will certainly see plenty of action at the wingback slot. Ability in open field is probably not exceeded by any man on team. Hometown: Paterson, N. J.

GORDAN GOODMAN, No. 15—Only letterman at wingback this year, Goodman likely will be used exclusively on defense. While he lacks speed as a ball carrier, he's the best defensive halfback on the current squad. Is veteran of the State attack and knows his position well. Is definitely in line as starter on defense. Hometown: Fort Worth, Texas.

NORMAN SLOAN, No. 17—An ex-basketball star for Coach Everett Case, Sloan is trying his hand on the gridiron for the first year. Needs experience at the wingback slot, but looked promising in Spring practice game. Is particularly good on defense and is a vicious tackler. Sloan likely will be used exclusively on defense this year, but he could blossom forth as ball-carrier. Hometown: Indianapolis, Ind.

Beattie Feathers' Five-Year Coaching Record At N. C. State College

1944		1947									
Won 7, Lost 2, Tied 0		Won 5, Lost 3, Tied 1									
State	27	—	Milligan	7	State	0	—	Duke U.	7		
State	13	—	Virginia	0	State	14	—	Davidson	0		
State	7	—	Clemson	13	State	18	—	Clemson	0		
State	12	—	Catawba	7	State	6	—	Florida	7		
State	7	—	Wake Forest	21	State	21	—	Chattanooga	0		
State	19	—	Wm. & Mary	2	State	6	—	North Carolina	41		
State	21	—	Va. Military	6	State	20	—	Wake Forest	0		
State	28	—	Miami U.	7	State	7	—	Virginia	2		
State	39	—	Richmond	0	State	0	—	Maryland	0		
<hr/>				<hr/>				<hr/>			
173		Totals		63		92		Totals		57	

1945		(Post-Season 'Gator Bowl)			
Won 2, Lost 7, Tied 0		State 13 — Oklahoma U. 34			
State	47	—	Milligan	12	
State	6	—	Virginia	26	
State	0	—	Clemson	13	
State	14	—	Va. Military	21	
State	18	—	Wake Forest	19	
State	20	—	Wm. & Mary	6	
State	6	—	Va. Tech	0	
State	13	—	Duke U.	26	
State	7	—	Miami U.	21	
<hr/>				<hr/>	
131		Totals		144	

1946		1948			
Won 8, Lost 2, Tied 0		Won 3, Lost 6, Tied 1			
State	13	—	Duke Univ.	0	
State	14	—	Clemson	6	
State	25	—	Davidson	0	
State	14	—	Carolina	14	
State	6	—	Chattanooga	7	
State	49	—	Wake Forest	34	
State	0	—	Duquesne	6	
State	27	—	Virginia	21	
State	37	—	Wm. & Mary	26	
State	28	—	Villanova	21	
<hr/>		<hr/>			
213		Totals		128	

COACHING RECORD

Won 25, Lost 20, Tied 2

SCORING RECORD

State 716, Opponents, 459

TICKET INFORMATION

Ticket orders for North Carolina State's four home contests in Riddick Stadium should be mailed to: Ticket Manager, North Carolina State College Athletic Association, Box 5187, Raleigh, N. C. All checks should be made payable to the Athletic Association and ten cents should be added to the total cost of the tickets for registered mailing costs. A schedule of prices for all games will be found inside the front cover of this booklet.

Tickets for all games away from home are also available at the State office, but in a limited quantity. However, all orders for games away from home will be filled as long as the supply lasts. The same procedure for ordering tickets for games away should be followed for those played in Raleigh.

N. C. State's All-Time Record Against 1949 Opponents

	Played	Won	Lost	Tied	State Opponents Points	First Points	First Played
North Carolina ..	39	5	27	6	183	671	1894
Clemson	25	7	18	1	146	292	1899
Davidson	39	24	9	6	451	177	1899
Duke	24	7	16	1	158	456	1924
Maryland	8	3	2	3	68	52	1909
Virginia Tech	26	10	14	2	115	250	1900
Richmond	10	9	0	1	243	9	1902
Wake Forest	42	23	17	2	564	458	1908
Villanova	3	0	2	1	19	51	1910
William and Mary.	6	5	1	0	155	34	1920
<hr/>							
Totals	222	93	106	23	2,102	2,450	

RIDDICK STADIUM

Riddick Stadium, present site of North Carolina State's home football contests, was started in 1907 as an athletic field and the first football contest was played on Sept. 30, 1907 between State and Randolph-Macon.

In 1912 the stadium received its present name when the senior class voted to name the field in honor of Professor W. C. Riddick, who is regarded as the father of athletics at North Carolina State.

Construction of the concrete stands on the west side was begun in the summer of 1916 and during that year football contests were held at Raleigh with Davidson and Wake Forest.

In 1928 the stadium was enlarged and the east stands were completed. The field house and present lighting system were completed during the 1938-39 seasons.

Many changes have taken place in the physical field as it now exists. Once it was level with surrounding ground, but grading and new construction has lowered the present field until it is approximately eight to ten feet below the level of the surrounding earth.

During recent years the large crowds attending contests in Riddick Stadium have forced athletic officials to increase the seating capacity by adding extra bleachers at both ends of the playing field. The structure, which once could care for only 5,000 persons in 1916 can now accommodate a gathering of about 20,000 people.

1948 TEAM STATISTICS

(Returning Lettermen Only)

RUSHING

Player	Times Carried	Yards Gained	Yards Lost	Net Gain	Average
Ed Mooney	62	251	26	225	3.4
Bill Thompson	64	180	56	124	1.9
Dick Johnson	80	301	13	288	3.2
Ogden Smith	57	115	82	33	0.5
Jim O'Rourke	4	14	0	14	3.2
Gordon Goodman	3	12	1	11	3.2
Paul Carlson	4	15	0	15	3.1
Jim Byler	1	0	3	-3	-3.0
Jim Smith	2	11	0	11	5.3
Rae Turner	1	0	2	-2	-2.0

PASSING

Player	Number Passes	Completed	Intercepted	Net Yds.	Average
Ogden Smith	59	36	3	403	5.6
Ed Mooney	65	10	2	216	3.3
Bill Thompson	30	11	4	111	3.7
Dick Johnson	3	1	0	8	2.2

PASS RECEIVING

Player	Number Received	Total Yds. Gained	Touchdowns
Bill Thompson	9	89	1
Bob Bowlby	2	46	1
June Cheek	3	30	0
Jim Maddock	1	21	0
Tony Romanowsky	1	6	0
Rae Turner	2	18	0
Ed Mooney	1	20	0
Roland Simon	2	108	1
Paul Carlson	8	43	1

PUNTING

Player	Number Kicks	Total Yards	Punting Average	Had Blocked
Ogden Smith	57	2,170	38.5	1

PUNT RETURNS

Player	No. Retd.	Net Gain	Average
Ogden Smith	2	13	6.5
Dick Johnson	1	6	6.0
Ed Mooney	6	36	6.0
Bill Thompson	12	104	8.2

KICKOFF RETURNS

Player	No. Retd.	Net Gain	Average
Ed Mooney	3	63	20.1
Bill Thompson	4	79	19.3
Ogden Smith	4	76	19.0
Dick Johnson	3	46	15.0

SCORING CHART

Player	Touchdowns		Pts. After TD's Made		Total Points
	Rushing	Passing	TD Attempts	TD's Made	
Ogden Smith	2	0	0	0	12
Bill Thompson	0	1	0	0	12
Jim Byler	0	0	16	11	12
Dick Johnson	2	0	0	0	12
Bob Bowlby	0	1	0	0	6
Roland Simon	0	1	0	0	6
Paul Carlson	0	1	0	0	6
Others not ret'd.	5	2	0	0	42
Totals	10	6	16	11	107

1948 TEAM STATISTICS (10 Games)

N. C. State

RUSHING

Number of Attempts: 405
Total Yards Gained: 1,262

PASSING

Attempts: 152
Completions: 76
Intercepted: 14
Net Gain: 855

TOTAL OFFENSE

Plays: 542
Net Gain: 2,099
Average Offense Per Game 208

SCORING

Touchdowns: 16
Points After Tried: 16
Points Made: 11
Total Points: 107

PENALTIES

Number: 43
Yards Lost: 461

FIRST DOWNS

Running: 62
Passing: 36
Penalties: 4
Total 102

FUMBLES

Number: 12
Lost Ball: 7

PUNTS

Number: 69
Total Yards: 2,647
Had Blocked: 1

PUNT RETURNS

Number: 33
Total Yards: 282

KICKOFF RETURNS

Number: 26
Yards Returned: 441

OPPONENTS

RUSHING

Number of Attempts: 372
Total Yards Gained: 1,345

PASSING

Attempts: 117
Completions: 51
Intercepted: 17
Net Gain: 712

TOTAL OFFENSE

Plays: 483
Net Gain: 1,926
Average Offense Per Game: 192.6

SCORING

Touchdowns: 19
Points Tried: 19
Points Made: 14
Total Points 128

PENALTIES

Number: 43
Total Yards: 390

FIRST DOWNS

Running: 71
Passing: 20
Penalties: 9
Total: 100

FUMBLES

Number: 16
Lost Ball: 9

PUNTS

Number: 64
Total Yards: 2,314
Had Blocked: 1

PUNT RETURNS

Number: 32
Total Yards: 472

KICKOFF RETURNS

Number: 19
Total Yards: 375

NORTH CAROLINA STATE PROBABLE ORDER OF SUBSTITUTION

Left End	Left Tackle	Left Guard	Center
Romanowsky (88)	Dostanko (75)	Musser (61)	Saunders (50)
Maddock (81)	Turbyfill (71)	Schacht (64)	Tofaute (59)
Branyan (80)	Gegelis (74)	Burnett (68)	Martin (55)
Hart (83)	Swart (72)	Daneu (63)	Malk (56)
Right Guard	Right Tackle	Right End	Wingback
Watts (62)	Costa (73)	Simon (89)	Dinan (12)
Byler (69)	Morse (76)	Cheek (87)	McArthur (16)
Bagonis (65)	Davis (70)	Turner (82)	Goodman (15)
Calvano (66)	Beaver (79)	Kosilla (86)	Sloan (17)
	Blocking Back		Tailback
	O'Rourke (30)		Thompson (46)
	Johnson (33)		Mooney (43)
	Bruno (32)		Smith (29)
			Westbrook (25)

(36)

Note: This is the tentative offensive lineup, but there will be many variations on defense. We have listed these names only in probable order and at a very early date before the season opens. It must be understood that we have in no way attempted to give the actual team set-ups, but only on a very tentative basis. Coach Feathers, of course, will make changes at any time, and without any previous notice.

NORTH CAROLINA STATE 1949 FRESHMEN

DICK PEACOCK, Head Coach

Name	HGT.	WGT.	Position	Hometown
Dave Butler	6-1	180	End	Fayetteville, N. C.
Tom McCullough	6-0	180	End	Indianapolis, Ind.
Art Lemoine	6-2	188	End	Lowell, Mass.
Don Weatherwax	6-2	182	End	Alexandria, Va.
Jack Dance	6-1	205	End	Knoxville, Tenn.
Bill Buza	6-3½	228	Tackle	Bridgeport, Conn.
Charlie Popp	6-4	225	Tackle	Bridgeport, Conn.
Larry Seigal	6-1½	230	Tackle	Alexandria, Va.
Jim Hillman	6-3	240	Tackle	Kane, Pa.
Charles O'Bryant	6-2	205	Tackle	Reidsville, N. C.
Paul Dew	6-1	205	Tackle	Bailey, N. C.
James Johnson	6-1	215	Tackle	Knoxville, Tenn.
Bill Cox	5-11	183	Guard	Knoxville, Tenn.
J. C. Britt	6-3	205	Guard	Fayetteville, N. C.
Bill Kennedy	5-10	195	Guard	Fayetteville, N. C.
Mel Owen	5-11	192	Guard	Elizabeth City, N.C.
Charles Petrino	5-10	210	Guard	Bridgeport, Conn.
Malcolm Gambill	6-0	192	Center	Wilkesboro, N. C.
Jack Lennon	5-9	175	Back	Knoxville, Tenn.
Alex Webster	6-3	195	Back	Kearney, N. J.
Mike Gutches	6-0	185	Back	Garfield, N. J.
Ray Barkowski	6-1	205	Back	Kulpmont, Pa.
Ted Potts	5-10	175	Back	Alexandria, Va.
Dick Spritz	6-1	195	Back	Pittsburgh, Pa.
Dick Carneal	6-1	185	Back	Hampton, Va.
Nick Tsangeos	5-10	175	Back	Staubenville, Ohio
Don Klinger	6-1	200	Back	Indianapolis, Ind.
Harvey Yeates	5-11	192	Back	Buffalo, N. Y.

FRESHMAN SCHEDULE

Oct. 14—Duke University at Raleigh (Night).
 Oct. 21—University of North Carolina at Raleigh (night).
 Oct. 28—Davidson College at Fayetteville (night).
 Nov. 4—Campbell College (site to be named later).
 Nov. 11—Wake Forest College at Wake Forest.

(37)

PREVIOUS SCORES WITH 1949 OPPONENTS

N. C. STATE Vs NORTH CAROLINA			N. C. STATE Vs DAVIDSON			N. C. STATE Vs MARYLAND		
Won-5	Lost-28	Tied-6	Won-24	Lost-9	Tied-6	Won-3	Lost-2	Tied-3
0	1894	44	0	1899	0	0	1909	0
0	1894	16	0	1900	17	10	1917	6
0	1901	36	7	1901	7	6	1921	6
0	1897	40	0	1902	5	6	1922	7
0	1898	34	10	1905	0	12	1923	26
11	1899	11	6	1907	0	0	1913	0
0	1901	39	21	1908	0	27	1946	7
0	1901	30	7	1912	0	0	1947	0
0	1902	0	26	1913	6	68		52
6	1904	6	0	1916	16			
0	1905	0	7	1917	3			
12	1919	13	36	1919	6			
13	1920	3	0	1920	0			
7	1921	0	3	1921	3			
0	1922	14	15	1922	0			
0	1923	14	12	1923	6			
0	1924	10	10	1924	10			
0	1925	17	0	1925	9			
0	1926	12	3	1926	3			
19	1927	6	25	1927	6			
6	1928	6	14	1928	7			
0	1929	32	0	1929	13			
6	1930	13	0	1930	12			
15	1931	18	18	1931	7			
0	1932	13	7	1932	3			
0	1933	7	6	1933	6			
7	1934	7	7	1934	0			
6	1935	35	14	1935	7			
6	1936	21	6	1936	0			
0	1937	20	6	1937	2			
0	1938	21	19	1938	7			
0	1939	17	18	1939	14			
0	1940	13	34	1940	14			
13	1941	7	6	1941	6			
21	1942	14	0	1942	0			
13	1943	27	20	1943	0			
7	1947	41	25	1946	0			
0	1948	14	14	1947	0			
			40	1948	0			
183		671						

N. C. STATE Vs CLEMSON			N. C. STATE Vs DUKE			N. C. STATE Vs RICHMOND		
Won-7	Lost-17	Tied-16	Won-7	Lost-16	Tied-1	Won-9	Lost-0	Tied-1
0	1899	24	0	1924	0	30	1902	5
0	1903	10	14	1925	0	53	1903	0
0	1904	0	26	1926	19	0	1906	0
0	1906	0	0	1927	18	7	1907	4
12	1908	0	20	1928	14	53	1910	0
0	1926	7	12	1929	19	0	1925	0
18	1927	6	0	1930	18	7	1932	0
0	1928	7	14	1931	0	53	1935	0
0	1929	26	0	1932	0	20	1941	0
0	1930	26	0	1933	7	9	1944	0
0	1931	6	0	1934	32	6		
13	1932	0	0	1935	7	26		
0	1933	8	0	1936	13	39		
0	1934	12	7	1937	20	243		9
6	1939	25	0	1938	27			
7	1940	26	0	1939	28			
7	1941	27	0	1940	42			
7	1942	6	6	1941	55			
7	1943	19	0	1942	47			
7	1944	13	0	1943	75			
0	1945	13	13	1945	26			
14	1946	7	13	1946	6			
0	1947	0	0	1947	7			
6	1948	6	0	1948	0			
146		292	158		456	19		51

PREVIOUS SCORES (Cont.)

N. C. STATE Vs WAKE FOREST			N. C. STATE Vs WILLIAM & MARY		
Won-23	Lost-17	Tied-2	Won-81	Lost-1	Tied-0
0	1923	14	7	1944	21
0	1924	12	15	1945	19
6	1925	0	14	1946	6
7	1926	3	20	1947	0
30	1927	7	13	1948	34
37	1913	0			
8	1929	6	564		458
0	1930	6			
0	1931	6			
13	1911	5			
0	1912	0			
37	1913	0			
51	1914	0			
7	1915	0			
0	1916	0			
17	1917	6			
0	1918	21			
21	1919	7			
49	1920	7			
14	1921	0			
32	1922	0			
6	1943	54	155		34

GUARD BERNIE WATTS

The Chancellor of N. C. State College

COL. JOHN W. HARRELSON
B.E., M.E., LL.D.

State College . . . An Historical Sketch

North Carolina State College, the center of technological research and education in the South, began its 60th year of service with the opening of the current academic year.

Chancellor J. W. Harrelson, the present chief administrative officer of the institution, has led the College to its greatest period of usefulness. The College and its allied agencies reach many thousands of North Carolina citizens annually with their varied functions in agriculture, architecture, engineering, teacher education, and textiles.

Establishment of the institution was due largely to the militant efforts of Col. Leonidas L. Polk, hard-hitting editor of *The Progressive Farmer*, the Watauga Club, and the provisions of the Morrill Act of 1862. From its humble beginning, the college has marched straight ahead to take a position of leadership among the institutions of technology in the United States.

State College has grown from its one building in 1889 to a physical plant valued in excess of \$10,000,000 today, with a building program of over \$6,000,000 now in progress. The enrollment has advanced from 72 students—who reported to President Alexander Q. Holladay during the first academic year—to over 5,000 today.

The teaching faculty has jumped from President Holladay's original staff of 20 to approximately 441 now. Over 750 persons are now employed on the campus.

Many agricultural, engineering, industrial, and textile leaders have joined hands to enlarge the facilities and strengthen the faculty of State College through the foundations. They have organized and are supporting the Agricultural Foundation, the Engineering Foundation, the Textile Foundation, and the Dairy Foundation. These organizations are supplementing State funds in paying the salaries of many top-ranking scientists, engineers, textile authorities, and other leading educators and research men at the College.

As a result of the foundation work, State College now has several eminent faculty and staff members that it would not have been able to obtain otherwise.

Adjoining the campus to the west are 456 acres including the college orchards, gardens, poultry plant and farms, and the Central State Agricultural Experiment Station. About one mile

west of the campus, the institution has acquired 1,300 acres which are maintained as livestock farms by the Department of Animal Husbandry and Dairying.

The college's main divisions include the School of Agriculture and Forestry, the School of Engineering, the School of Textiles, the School of Education, the School of Architecture and Landscape Design, 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.

Principal landmarks on the campus include Holladay Hall, the school's first building; the birthplace of Andrew Johnson, 17th president of the United States; Memorial Tower, impressive monument to the State College alumni who served in World War I; the home of the chancellor; Pullen Hall, named in honor of R. Stanhope Pullen, who donated the land for the original campus; a memorial to the 13 original colonies; and other sites of interest.

State College has more than 25,000 living alumni, many of whom are nationally known for their accomplishments in industry, science, military progress, agriculture, education, and political life. More than 6,000 alumni of the school—most of whom were officers—served in the armed forces during World War II. Over 300 of the service men died in battle during the progress of the war.

Other Information

For mats, pictures and other information on athletic teams write Ed Storey, Director of Athletic Publicity, Box 5187, State College Station, Raleigh, N. C.—Day Phone, 3-5620, Night—37114.

Location of College West Raleigh, U. S. No. 1
 Name of Home Stadium Riddick
 Seating Capacity 19,877
 Press and Radio Accomodations West Side Stands
 School Colors Red and White
 Nickname Wolfpack
 Conference Affiliation Southern and Big Four
 Dressing Room Frank Thompson Gym

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. Green
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
1947	5	3	1	92	57	Beattie Feathers
1948	3	6	1	107	128	Beattie Feathers
Totals	195	191	40	4,943	4,377	