

N. C. STATE

**H
O
M
E
C
O
M
I
N
G**

**R
I
D
D
I
C
K

S
T
A
D
I
U
M**

FLORIDA STATE

DOROTHY COLLINS,

"The Sweetheart of Lucky Strike,"

says:

Be Happy-
GO LUCKY!

**LUCKIES
TASTE
BETTER!**

L.S./M.F.T.-Lucky Strike Means Fine Tobacco

COPR., THE AMERICAN TOBACCO COMPANY

THE WOLFPACK GRIDIRON

Official N. C. State College Football Program

N. C. STATE vs. FLORIDA STATE

Published for each N. C. State College home football game by the Program Bureau of North Carolina State College.
National Advertising Representative: Don Spencer Company, Inc., 271 Madison Avenue, New York, N. Y.

Volume XXII

Riddick Stadium, Raleigh, N. C., October 25, 1952

No. 4

The State College Athletic Council

Faculty Representatives

Dr. H. A. Fisher, Chairman
Dr. I. O. Schaub
M. E. Campbell, Dean
Dr. J. B. Kirkland
Dr. C. H. Bostian

Alumni Representatives

W. H. Sullivan
D. W. Seifert
W. W. Womble
G. C. Lassiter
J. M. Peden

Student Representatives

Shep Griswald
Don Powell
Maxwell Thurman
Paul Wagoner
Vincent Outland

FOOTBALL STAFF

Horace Hendrickson—Head Coach
William Hickman—Backfield Coach
Mike Karmazin—Line Coach
C. A. Temerario—End Coach
Beattie Feathers—Ass't Backfield Coach
Merle McIntosh—Head Trainer
Harold Keating—Ass't Trainer
John Abbot—Equipment Manager

ATHLETIC ADMINISTRATION STAFF

Roy Clogston—Athletic Director
Willis Casey—Ass't Athletic Director
Ann Lojko—Secretary
Graham Campbell—Ticket Manager
Ed Storey—Athletic Publicity Director

1952 Schedule

Date	Opponent	Kickoff	Place	Price
Sept. 27	—George Washington	8 p.m.	Riddick Stadium, Raleigh	\$3.00
Oct. 4	—University of Georgia	2 p.m.	Athens, Ga.	\$3.50
Oct. 11	—Davidson College	2 p.m.	Riddick Stadium, Raleigh	\$3.00
Oct. 18	—Duke University	2 p.m.	Riddick Stadium, Raleigh	\$3.50
Oct. 25	—Florida State	2 p.m.	Riddick Stadium, Raleigh (Homecoming)	\$3.00
Nov. 1	—Wake Forest College	2 p.m.	Gore Stadium, Wake Forest	\$3.00
Nov. 8	—Washington and Lee	2 p.m.	General Field, Lexington, Va.	\$3.00
Nov. 15	—Pittsburgh	2 p.m.	Pitt Stadium, Pittsburgh, Pa.	\$3.50
Nov. 22	—William and Mary	2 p.m.	Scott Field, Williamsburg, Va.	\$3.00
Dec. 6	—Texas Tech	2 p.m.	Jones Stadium, Lubbock, Tex.	\$3.60

Notes from The Wolfpackage

By ED STOREY, Director of Athletic Publicity

Ringing down the curtain on the home football schedule is today's contest between State and Florida State University. Neither team can boast any great record, but each is building for the future with young players, who're certain to make their mark before bidding adieu to their respective alma mater.

Football at Florida State is comparatively new as far as modern day records are concerned. The team fielded its first club in 1947 after a layoff of 31 years. From 1905 through 1946 the institution served as a college for women.

Since 1947, however, the Seminoles have done well. Coach Don Veller took over in 1948 and through 1951 won 88, lost 18 and tied 3, winning three Dixie Conference championships and playing in the Cigar Bowl at Tampa, Fla., two years.

This season the Seminoles have a rebuilding job and have lost their three games to date with Louisiana Tech, Louisville and Virginia Military. Coach Veller's club, however, is improving steadily and should be ready to play its best game of the year today against the Wolfpack.

Several standouts you'll want to watch in the Seminole lineup today are End Curt Campbell and Tackle Vic Szczepanik, the co-captains and Tailback Roy Thompson and Fullback Stan Dobosz. They make the unbalanced single-wing attack a potent one.

Coach Horace Hendrickson is proud of his freshmen and sophomores who have stood up well under the pounding of some of the best teams in the South. These youngsters along with a handful of juniors and seniors have learned many lessons this year that will stand them in good stead as time goes on. They have given State followers hope for better gridiron teams in the future and the Wolfpack coaches feel that the outlook is good for years to come.

The installation of the split T formation is a task that cannot be accomplished in a few short weeks, which was the case here at State. Any coach will tell you that any new system, no matter what its style, re-

quires time and patience. State followers must be willing to wait until next year before they can expect any results from the change over in style of play. The decisive beatings State has taken at the hands of George Washington, Georgia and Duke point up the need for more experience in the Wolfpack scheme of things. Offensively and defensively, more work is needed, but these things will come in time.

Today's game should be a real good scrap, because both teams are well coached and pretty evenly matched in manpower and experience. It is true that one team or the other might make the contest one-sided with a break or two, but on paper State and Florida State should play a fine game this afternoon.

A few of the Wolfpack players who're doing a fine job this year and will bear watching in the future include two freshmen tackles, C. M. Price of Prospect, Va., and Henry Spivey of Weldon, N. C. Both boys are used on both offense and defense and their progress has been a pleasing thing to the State coaches who believe these 18-year old youngsters will be two of the finest players ever turned out here in the years to come.

Others doing a great job include Sophomore Bob Paroli, who plays center on offense and tackle on defense, Senior Ends David Butler and Bob Dentz, two defensive stars who can hold their own with any players in the Southern Conference, Linebackers Harvey Yeates and Ray Barkouskie, a pair of seniors, playing their final home game this afternoon, and a dozen other excellent athletes who'll be out there giving their best. There isn't space here to mention them all, but they have done a good job and will get better as the season moves along.

From here until the end of the season State is on the road. Next week it's Wake Forest in Gore Stadium at Wake Forest, the following week to Lexington, Va., to face Washington and Lee and then to Pittsburgh to face those terrible Pitt Panthers. The wind-up is Nov. 22 at Williamsburg, Va., against William and Mary, then an open date and on Dec. 6 to Lubbock, Texas, to meet Texas Tech.

BRAWLEY JEWELRY CO.

"AUTHORIZED KEEPSAKE DEALER"

235 FAYETTEVILLE STREET

Here's an All-American Team that's never been beaten for value!

Amoco-Gas—the original special motor fuel

Permalube Motor Oil—cleans as it lubricates

Amoco Approved Lubricants

Amoco Tires & Tubes—the tires experience built

Amoco Batteries—extra-powered for extra-fast starts

Everything you need for your car

One star player never won a championship all by himself. He needs ten other men, working with him as a team. And teamwork is what you get when you make it Amoco all the way. Motor fuel, motor oil, lubricants, tires, batteries and accessories—every Amoco product is a champion. Together, they make a perfect team for your car—and give you more motoring satisfaction at less cost.

This is the first meeting between
N. C. State and
Florida State University

AMERICAN OIL COMPANY
-- from Maine to Florida

NORTH CAROLINA STATE PLAYERS

SWANGER, Tommy—175 pounds, 5-10. Junior, Hamburg, N. Y. One of the fastest men on the squad and is capable of going the distance at any time. Although he has not lettered, Swanger has seen action in many games. Studying Textiles.

FRAZIER, James—193 pounds, 5-10. Sophomore, Goldsboro, N. C. Fine offensive blocker, Frazier is one of the faster linemen on the squad. Needs experience, but has ability to produce. Studying Civil Engineering.

LODGE, Harry—185 pounds, 6-0. Sophomore, Blawnox, Pa. A regular last year on defense. Both a good pass receiver and rugged tackler on defense. Although specializing on defense, he can play offense too. Studying Textiles.

BEST WISHES TO THE WOLFPACK

SANDERS

MOTOR COMPANY

CARS
TRUCKS
TRACTORS
IMPLEMENTS
GENUINE PARTS
USED CARS AND TRUCKS
BAKED ENAMEL PAINT SHOP
AUTHORIZED FACTORY SERVICE
MODERN BODY AND TRIM SHOP
AGENTS FOR ENGLISH-MADE FORD CARS AND TRUCKS

YOUR FRIENDLY FORD DEALER AT

329 S. Blount St.

RALEIGH N. C.

**The MOST
for Your Money!**

**17 INCH
SYLVANIA TV**
Quality for only

\$199⁹⁵

Includes warranty
and Fed. Ex. tax

**The
SYLVANIA
DONCASTER**

Model 72 M 11

**Amazing Value In Genuine Mahogany
Veneer! • 17" Movie-Clear® Television •
Studio-Clear® Sound • Black Picture Tube
• Over-size Speaker • Provision for UHF re-
ception! In blonde, 72B11...slightly higher.**

©Sylvania Trademark

NO DOWN PAYMENT!

MANGUM ELECTRIC COMPANY

Hillsboro Street

Raleigh

Meet . . .

The Florida State Head Coach DON A. VELLER

In three years as head football coach at Florida State University, Coach Don Veller has elevated the Seminoles from an all-losing season in 1947 to three straight Dixie Conference championships, an upset victory over Wofford College in Tampa's Shrine Cigar Bowl game of January 2, 1950, and an undefeated and untied season in the Fall of 1950 and to a 6-2 mark in 1951.

Three of Veller's teams at Elkhart won the Northern Indiana prep school football title competing with such well known schools as East Chicago, Hammond, Gary, South Bend and many others. Two of his Elkhart teams, in 1938 and 1941, were undefeated.

Coach Veller's first three teams at Florida State have all taken Dixie Conference titles, the Seminoles never having suffered defeat in Dixie Conference play. Veller's 1949 team defeated Wofford in the 1950 Tampa Shrine

Cigar Bowl and his 1950 eleven became the first white college team in the history of the state of Florida to finish a complete varsity schedule undefeated and untied.

Veller was born at Bicknell, Indiana, where he went through grade school and high school and became one of the town's all-time great prep school athletes. Don then entered Indiana University where he was a varsity performer for the Hoosiers in 1932, 1933 and 1934. Playing his final game for Indiana in 1934, Veller climaxed a brilliant three-year college career, and forever endeared himself to Indiana fans, by defeating arch rival Purdue with a twisting 82-yard touchdown run.

In recognition of his athletic ability while a student at Indiana Veller was awarded the Big Nine Medal (which is presented annually to one man in the Big Nine Conference based on scholastic and athletic proficiency); the Balfour Award (given annually to the athlete who brings "honor and distinction to Indiana University"); and the Chicago *Tribune* Award (given annually to the player selected "most valuable" by his teammates). Veller was also named to and played on the East team in the annual East-West Shrine game at San Francisco after the 1934 season.

Coach Veller also has a remarkable record academically, now holding four degrees which is believed to be a record among football mentors. He received the B.S. degree in 1935, the M.S. in 1938 and the director of physical education degree in 1947, all from Indiana University. Then on June 12, 1950, Veller was awarded the doctor of physical education degree at Indiana.

Veller served from 1942 through 1946 as an officer in the U. S. Air Force, being at one time chief of the information and education division for the Third Air Force. He advanced to the rank of Major before leaving the service.

The Veller coaching system is basically the single wing, to which he has added certain "cockeyed T" plays which his former coach, Bo McMillan, introduced with much success at Indiana, and many innovations of his own. One trait to be found in all Veller-coached teams is that they are sound in football fundamentals—blocking and tackling.

Coach Veller is married—his lovely wife's name is Frances—and he has no children.

Back
Frank Henico

Back
Ray Thompson

Back
Al Woodham

Back
Dick Turk

NORTH CAROLINA STATE COACHES

Mike Karmazin

Beattie Feathers

Horace Hendrickson

William Hickman

Tim Temerario

850
On Your
Dial

WNAO

10,000
Watts

WILL

Follow the Wolfpack

With an Exciting

Play-by-Play account of
all N. C. State Football games
— at home and away —

JIMMY SIMPSON

at the mike

BILL WALKER'S

Village Restaurant

Cameron Village -:- RALEIGH

End
RONNIE KING

Tackle
EARL O'Neal

Center
George Boyer

PHONE 3-6667

FRIENDLY CLEANERS

We Clean Clothes Clean

2910 HILLSBORO

Compliments of

Stockton, White & Co.

SECURITY BANK BLDG.

RALEIGH, N. C.

Mortgage Loans — Real Estate — Fire Insurance

Phone 3-4621

Flowers By—

FALLON'S

—Are Distinctive

Phone 8347

205 FAYETTEVILLE STREET

ATKINS MOTORS

Incorporated

Nash Sales and Service

GENERAL AUTO REPAIRING

108 S. Blount St.

Raleigh, N. C.

BARBER SHOP CAROLINA HOTEL

AIR-CONDITIONED

Manicure

WILLIE COX, Proprietor

CANTON CAFE

*Serves You the Finest Chinese-American
Food*

408 Hillsboro St.

Phone 7867

NORTH CAROLINA STATE PLAYERS

LEONE, Anthony—205 pounds, 6-1. Freshman. Bronx, N. Y. Attended New York Military Academy and was outstanding performer. Has plenty of speed and likely will be used extensively on defense.

KAPP, Ben—207 pounds, 5-11. Sophomore. Paterson, N. J. Kapp should be asset to team this season. Has build and speed to be top guard. Rugged defensive player. Studying Rural and Industrial Recreation.

McCARTER, Hal—170 pounds, 5-10. Sophomore. Portsmouth, Va. Good passer and cool performer under fire. McCarter will be in the quarterback picture at State this year. Studying Textiles.

Dollar for Dollar-
you can't beat a

PONTIAC

Phone 2-3766

CONN-GOWER PONTIAC CO.

Raleigh, N. C.

Serving the South Since 1875

Rhodes

FURNITURE

We always take pride in being able to offer tasteful, distinctive furniture . . . furniture that was designed to conform to the fashion of both today and tomorrow at prices well within the reach of all home lovers.

Wilmington Street at Martin

Phones 3-5541 and 3-5542

RALEIGH, N. C.

RIDE THE ROUTE OF *Southern Hospitality!*

Whether your destination is within this state or across the nation, you'll appreciate the friendly smiles and little courtesies of Trailways employees as much as our modern air-conditioned thruliners.

Take Trailways on your next trip. You'll like it and you'll save money. You will know why we are proud to be called:

**SOUTHERN HOSPITALITY ON WHEELS
THE ROUTE OF THE THRU - LINERS!**

Carolina **TRAILWAYS**

NORTH CAROLINA STATE PLAYERS

SPIVEY, Henry—245 pounds, 6-5, Freshman, Weldon, N. C. Biggest man on team, Spivey moves well and can block. Probably will be defensive specialist until knows system better. Also plays defensive end. Fine high school record.

DEBOISBRIAND, Jose—230 pounds, 6-0, Freshman, Amesbury, Mass. Another good freshman prospect, Jose is a line backer. He is good on defense and also may be used as offensive performer. Great high school record.

READ, Finley—188 pounds, 6-2, Freshman, Warrenton, N. C. Excellent pass receiver. Eager to learn. Will see more action with experience.

THE WOLFPACK CONTINUES TO WEAR

"The Finest In The Field"

ATHLETIC EQUIPMENT

By

RAWLINGS

Sold Exclusively In This Territory By

JOHNSON-LAMBE CO.

116-118 S. Salisbury St., Raleigh, N. C.

Phone 8848

FERGUSON'S HARDWARE

★

We Specialize in Service

★

2904 Hillsboro St. — Phone 2-4877 and 2-3030

Compliments of

LEON BYRUM

Opticians

117 W. Hargett St.

Raleigh

College Soda Shop

Under Management of

PETE KELLY

A State Man

"Meet at Pete's"

Cold Beer Till 11:45

Moore & Johnson Co.

*"For 28 Years Raleigh's Leading
Insurance Agency"*

BILL WARD, '40

8th Floor Insurance Bldg.

Raleigh, N. C.

Steel Tailored To Your Needs

- STRUCTURAL
- ORNAMENTAL
- REINFORCING
- WINDOWS
- DOORS AND FRAMES

"SAVE WITH STEEL"

PEDEN STEEL CO.

Telephone 8828

Post Office Box 510

Office, Plant and Warehouse...**RALEIGH**

512 W. Hargett St.

NORTH CAROLINA STATE PLAYERS

MARTINI, Ralph—205 pounds, 5-11, Junior, Niagara Falls, N. Y. Injury hampered this big fellow last year but he will probably be one of the top flight defensive flankers on the current squad. He plays both blocking back and fullback. Studying Rural and Industrial Recreation.

DAVIS, Charles—205 pounds, 5-11, Sophomore, Goldsboro, N. C. Potentially one of the best newcomers on team. Has quick charge and is crisp blocker. Holds his own on defense as well as being one of the best offensive blockers. Studying Construction Engineering.

KOSILLA, Steve—188 pounds, 6-1, Senior, Tarrytown, N. Y. Steve is perhaps the best pass receiver on the squad. Last year Steve caught a total of 21 passes for 226 yards for an average of 10.8 yards. He also scored two touchdowns. Studying Rural and Industrial Recreation.

in Raleigh . . . it's Always

Sir Walter Hotel

Headquarters of the Visiting Teams

GEORGE WASHINGTON UNIVERSITY

FLORIDA STATE UNIVERSITY

DAVIDSON COLLEGE

A MEYER HOTEL

This Game Being Photographed by—

A Bell-Howell Camera

STONE'S

Phone 2-2335

AUTHORIZED BELL-HOWELL DEALERS

Perfect Protection Pays

**OCCIDENTAL LIFE
INSURANCE CO.**

HOME OFFICE

RALEIGH, NORTH CAROLINA

LAND'S, Inc.

Raleigh's Leading

Credit Jewelers

137 Fayetteville Street

Tel. 2-3751

Southern Builders & Suppliers

Incorporated

BETTER BUILDING MATERIALS

FOR BETTER BUILDERS

622 North Dawson Street

P. O. Box 2567

Raleigh, North Carolina

Phone 3-7569

NORTH CAROLINA STATE PLAYERS

KENNEDY, William—265 pounds, 5-11. Senior, Fayetteville, N. C. Kennedy has seen little service in his two previous varsity years. Needs more speed and blocking ability. Could develop this year. Excellent student. Studying Construction Engineering.

D'ANGELO, Albert—190 pounds, 5-11. Freshman, Greensburgh, Pa. Top prep school player and selected All-Western Pennsylvania Interscholastic Athletic League; member of Pennsylvania all-star squad. Excellent college prospect and is expected to be a defensive player this year.

DAVIDSON, Don—200 pounds, 6-2. Freshman, Pontiac, Michigan. Davidson is the brightest of the incoming freshmen, playing both offense and defense. Also good track man in both field events and high jump. Studying Architecture.

... the label that distinguishes the finest
Apparel and Accessories wherever
Carolinians gather.

Grey Taylor Co.

*The Show Place
of the Carolinas*

ROSTER NORTH CAROLINA STATE COLLEGE

Jersey Number		Name	Wgt.	LEFT ENDS		Class	Hometown
Number	Name	Wgt.	Hgt.	Age			
81	David Gebhard	180	6-0	19	Frosh	Oaks, Penna.	
82	Dewey Stallings	210	6-1	19	Frosh	Wallace, N. C.	
86	Steve Kosilla	188	6-1	22	Senior	Tarrytown, N. Y.	
87	Dick Tyler	183	6-3	21	Junior	Newburgh, N. Y.	
88	Harry Lodge	180	6-0	19	Soph	Blauwnox, Pa.	
RIGHT ENDS							
80	Dick Dalatri	190	6-0	19	Frosh	Glen Rock, N. J.	
83	Paul Smith	185	6-0	21	Junior	S. Charleston, W. Va.	
84	David Butler	173	6-0	22	Senior	Fayetteville, N. C.	
85	Don Davidson	210	6-2	23	Frosh	Pontiac, Mich.	
89	John Thompson	178	6-1	20	Junior	Kenmore, N. Y.	
LEFT TACKLES							
59	Bob Paroli	235	6-0	21	Soph	Poughkeepsie, N. Y.	
74	Ken Urgovitch	204	6-1	19	Soph	Garfield, N. J.	
75	C. M. Price	230	6-1	19	Frosh	Prospect, Va.	
77	J. C. Britt	205	6-2	22	Senior	Fayetteville, N. C.	
RIGHT TACKLES							
70	Glenn Nixon	230	6-1	21	Junior	Buffalo, N. Y.	
71	Jim Hillman	230	6-1	25	Senior	Kane, Pa.	
73	Ray Barkouskie	210	6-1	22	Senior	Kulpmont, Pa.	
79	Henry Spivey	235	6-5	19	Frosh	Weldon, N. C.	
LEFT GUARDS							
62	Charles Davis	205	5-11	19	Soph	Goldshoro, N. C.	
63	Edwin Mazgaj	205	5-11	19	Soph	Lackwanna, N. Y.	
68	Albert D'Angelo	187	5-10	18	Frosh	Greensburgh, Pa.	
72	John Szuchan	220	5-10	19	Frosh	Phoenixville, Pa.	
78	Anthony Leone	205	5-11	19	Frosh	Bronx, N. Y.	
RIGHT GUARDS							
60	Bob Perry	225	6-3	19	Frosh	Jeanette, Pa.	
61	James Fraizer	193	5-10	20	Soph	Goldshoro, N. C.	
64	Jack Haskell	195	5-10	20	Soph	Garwood, N. J.	
66	John Bagonis	195	5-11	20	Soph	Luzerne, Pa.	
67	J. W. Frankos	195	6-0	20	Frosh	Portsmouth, Va.	
CENTERS							
50	Ralph Mueller	200	6-0	20	Soph	Paterson, N. J.	
55	Jose DeBoisbriand	225	5-11	19	Frosh	Amesbury, Mass.	
56	Fred Battaglia	220	5-11	21	Junior	Niagara Falls, N. Y.	
58	Dick Tonn	220	5-11	20	Frosh	Cleveland, Ohio	
QUARTERBACKS							
12	Carl Wyles	180	5-9	21	Junior	Buffalo, N. Y.	
14	Eddie Frantz	175	5-10	19	Frosh	Charlotte, N. C.	
15	Hal McCarter	170	5-11	19	Soph	Portsmouth, Va.	
16	Archie Fairies	175	6-0	19	Frosh	Wallace, N. C.	
17	Eddie West	197	6-2	18	Frosh	Alexandria, Va.	
LEFT HALFBACKS							
42	Jackie Powell	191	6-2	18	Frosh	Draper, N. C.	
43	John Zubaty	190	6-1	19	Frosh	Blairsville, Pa.	
45	Colbert Micklem	178	5-10	18	Frosh	Hopewell, Va.	
49	Alex Webster	194	6-3	23	Senior	Kearny, N. J.	
46	Ted Potts	179	5-10	23	Senior	Alexandria, Va.	
RIGHT HALFBACKS							
22	Dick Bethune	170	5-11	20	Soph	Clinton, N. C.	
23	Chris Frauenhofer	185	6-1	22	Junior	Kenmore, N. Y.	
24	William Teer	192	6-0	21	Soph	Hillsboro, N. C.	
25	Mike Nardone	178	5-9	19	Frosh	Peekskill, N. Y.	
26	Tommy Swanger	181	5-10	21	Junior	Hamburg, N. Y.	
27	Bob Tacker	175	5-11	20	Frosh	Stiles, Pa.	
29	Gene Williard	184	5-11	20	Soph	Buffalo, N. Y.	
FULLBACKS							
30	Dick Spritz	212	6-1	22	Senior	Clairton, Pa.	
31	Joe Barringer	191	6-0	20	Soph	Midway Park, N. C.	
32	Harvey Yeates	230	6-0	24	Senior	Buffalo, N. Y.	
33	Don Langston	197	6-0	20	Soph	Lexington, Ky.	

Extra Points—73 Ray Barkouskie or 66 John Bagonis

Holding will be either Bethune, Tacker or Swanger

Passers—All Quarterbacks-Left Halfbacks

Punters—49 Alex Webster; 46 Ted Potts

Kickoffs—73 Barkouskie; 66 John Bagonis

NORTH CAROLINA STATE PLAYERS

BAGONIS, John—195 pounds, 5-11. Sophomore. Luzerne, Pa. Earned letter as freshman last season. Fast and great blocker. Brother of Vince Bagonis, State's regular guard for the past two years. Probably will rate starting assignment on offense. Studying Industrial Arts.

WILLARD, Gene—195 pounds, 5-10. Sophomore. Buffalo, N. Y. Rugged defensive player. Willard probably will specialize as a defensive halfback or safety man. Will have important job on pass defense and covering outside zones. Studying Rural and Industrial Recreation.

WEBSTER, Alex—195 pounds, 6-3. Senior. Kearny, N. J. As a triple threat player, the "Kearny Express" will have no peers in the Southern Conference this year. Last year he ranked third in the Conference, gaining 1,256 yards running and passing. Studying Rural and Industrial Recreation.

"Milk is a rich source of protein: the nutritive value of milk is unexcelled."

says *The U. S. Dept. of Agriculture*

Country fresh

PINE STATE
Vitamin D Homogenized
MILK

is your best food buy!

PINE STATE CREAMERY

RALEIGH — OXFORD

SOUTHERN ICE CREAM COMPANY, HENDERSON

VISIT --

THE HOFBRAU

*European Styled Foods
Served In An Atmosphere
Of New World Charm*

Cameron Village

FINCH'S

Air Conditioned
Dining Room

★ ★ ★

The Newest, Most Modern Drive In

★ ★ ★

**HOURS 11 A.M.
'TIL 12 MIDNIGHT**

Best Wishes for a Successful Season

COMPLIMENTS OF

BROGDEN PRODUCE – Pabst Blue Ribbon Beer

HARRIS WHOLESAL – Budweiser Beer
Red Top Ale

SIMMONS, J. W. – Arrow and Blatz Beer

WAKE WHOLESAL – Schlitz

WEBSTER DISTRIBUTORS – Millers High Life

RALEIGH, N. C.

NORTH CAROLINA STATE PLAYERS

STALLINGS, Dewey—210 pounds, 6-2. Freshman, Wallace, N. C. Member of Wallace High team which won 11 straight victories last year. Selected All-Conference Class A Schools and All-Eastern Central. Probably play defense only.

NARDONE, Mike—175 pounds, 5-8. Freshman, Peeksville, N. Y. Fine record at New York Military Academy. Being used primarily as defensive line backer but may shift to offensive fullback later in the season. He has plenty of potential.

HASKELL, Jack—195 pounds, 5-10. Sophomore, Garwood, N. J. Rough and rugged. Haskell has played both end and guard. Is fast and blocks well. He is one of the best guard reserves on the squad. Studying Textiles.

CAROLINA BUILDERS CO.

B. B. Benson, Pres.

Ralph L. Moore, V-Pres.

C. L. Benson, Treas.

J. Y. Hornbuckle, Secy.

- WATERPROOFING
- BUILDING MATERIALS
- LUMBER
- ATHEYS PAINT
- MILLWORK

RUSSWIN HARDWARE

217 N. Dawson St., Phone 7563

Raleigh, N. C.

C. A. (Tim) Temerario – End Coach

The appointment of C. A. (Tim) Temerario, former end coach and chief scout with the Cleveland Browns as football end coach and defensive coach at North Carolina State College was announced last April by Dr. H. A. Fisher, chairman of the college athletic council.

C. A. (TIM) TEMERARIO
End Coach
N. C. State

Temerario, a native of Lorraine, Ohio, has an extensive background in both collegiate and professional football circles. A graduate of Geneva College, Beaver Falls, Pa., with a Bachelor of Science degree in Education, Temerario holds a Master's degree in Education from Indiana University and has completed a major portion of his work toward a doctorate in Physical Education.

Following his collegiate gridiron career at Geneva College and his graduation in 1931, Temerario played one season of professional football before entering the coaching ranks of East Liverpool, Ohio, High School. In 1934 Temerario accepted an appointment as freshman line coach at the University of Indiana and remained until 1938 when he moved to Denison University as football line coach and head baseball coach.

At Denison Temerario served as assistant professor of Physical Education and worked in both football and

baseball. In 1941 Temerario left Denison to become a physical education instructor at Indiana University and football end coach under Coach Bo McMillian.

Temerario entered the Navy in 1942 and served in the V-5 program under Captain Tom Hamilton. His first assignment was at the Iowa Pre-Flight School at Iowa City, Iowa, where he worked with Bernie Bierman, former Minnesota coach as head of athletic department and assistant football coach.

During his Navy service Temerario saw overseas duty in both the Philippines and during the invasion of Normandy.

Temerario was released from the Navy in September of 1945 and immediately took over as head line coach at Indiana University. He remained at Indiana through 1947 when he joined Coach Bo McMillian in a move to the professional Detroit Lions. Temerario remained with the Lions through 1949 when he switched to the Cleveland Browns.

In his two seasons with the Cleveland Browns, Temerario gained a wide reputation for his ability as defensive coach.

Defensive Coach Beattie Feathers

Former Head Coach Beattie Feathers, who tutored Wolfpack teams from 1944 through 1951, has been retained on the current staff to guide the defensive destinies at State. He is certainly well-versed in this art, having produced teams which led the nation in defense in both 1946 and 1947.

In point of service Feathers is the oldest member of the State athletic staff. He came to West Raleigh in 1943 as assistant football coach to Williams (Doc) Newton and in 1944 was named head football coach. During his eight seasons as head coach his teams won 36, lost 37 and tied four.

A native of Bristol, Va., Feathers has a long career behind him as a player that includes 15 seasons in high school, college and professional football. He was an All-State fullback at Bristol, Va. before heading for the University of Tennessee where he became one of Coach Bob Neyland's all-time great stars. Feathers was selected All-America in 1933 and was rated one of the finest backfield stars ever turned out at the Volunteer institution, which is a consistent producer of stars.

BEATTIE FEATHERS
N. C. State

In 1934 Feathers moved into the professional ranks with the Chicago Bears and here he attained the height of achievement once again. In his freshman season in the play-for-pay ranks, Feathers led the league in the ground gaining department, personally accounting for 1,800 yards rushing, which stood for 13 years as the league record until it was broken by Steve Van Buren of the Philadelphia Eagles in 1948. Feathers teamed with Fullback Bronco Nagurski as the one-two punch of the fabulous Chicago Bears, which won the pro title for five seasons while Feathers was a player.

Beattie saw seven seasons with the Bears and then wound up as a player with the Brooklyn Dodgers and Green Bay Packers. Injuries hampered him during his last season in the league. In 1940 Feathers moved into the coaching field with Appalachian State Teachers College at Boone, N. C. After two years as assistant he was made head coach.

Feathers should prove to be a great asset to the State staff this season. Head Coach Horace Hendrickson says, "I know of no one who can do a better job of setting up defenses than Beattie Feathers. He is highly respected among coaches throughout the Southern Conference and we are mighty happy that he is staying here to help with our squad."

NORTH CAROLINA STATE PLAYERS

BETHUNE, Dickie—170 pounds, 5-11. Sophomore, Clinton, N. C. Another break-away type runner. Although he lacks weight, Bethune is tough and likes to play. Injured last year but is expected to be important performer this year.

BRITT, James C.—208 pounds, 6-3. Senior, Fayetteville, N. C. One of the best linemen on the State squad. Britt has the speed of jet plane and the hitting power of a Mack truck. Few big men have Britt's speed in the open. Studying Textiles.

BARKOURKIE, Ray—210 pounds, 6-1. Senior, Kulpmont, Pa. Captain of the 1952 squad Ray has seen extensive service on Wolfpack teams for the past three years. Ray also handles the extra point tasks on the team. Majoring in Industrial Arts.

Get The Best - Get Sealtest

Southern Dairies

Sealtest
ICE CREAM

NORTH CAROLINA PLANTS

ALBEMARLE
ASHEVILLE
BREVARD
BURLINGTON

BRYSON CITY
CHARLOTTE
DURHAM
ELIZABETH CITY

FAYETTEVILLE
GREENSBORO
RALEIGH
ROCKY MOUNT

SALISBURY
WILSON
WINSTON-SALEM

WRAL PROSPECTUS

1952

NICKNAME: *Giant Killers*

MASCOT: *Mr. Hooper*

LINEUP

NEWS & COMMENTARY

NAME	DAYS	TIME
Alspaugh, Bill	M-S	6:00 P.M.
Armstrong, Bill	M-F	6:15 P.M.
Baukhags, H. R.	M-F	12:15 P.M.
Cunningham, Bill	Sun	12:30 P.M.
Foster, Cedric	M-F	1:00 P.M.
Heatter, Gabriel	M-F	7:30 P.M.
Henry, Bill	M-F	9:00 P.M.
Lewis, Fulton	M-F	7:00 P.M.
Tucker, Tom	M-S	7:45 A.M.

MUSIC & VARIETY

Fletcher, Fred	M-S	7:05 A.M.
Fletcher, Tuning in With	M-S	10:30 A.M.
Lewis, J. D.	M-S	6:00 A.M.
Shaw, Earl	M-F	10:00 P.M.
Symphony, Opera	Sun	9:00 P.M.
Symphony, Little	Sun	10:30 P.M.

MYSTERY & DRAMA

NAME	DAYS	TIME
Crime Doesn't Pay	M	8:30 P.M.
Crime Fighters	M	9:05 P.M.
Dr. Kildare	Tu	8:30 P.M.
Family Theatre	W	9:30 P.M.
MGM Theatre	Sat	8:30 P.M.
Mysterious Traveler	Tu	9:30 P.M.
Official Detective	Tu	9:05 P.M.

CHILDREN

Green Hornet	WF	5:00 P.M.
Hickok, Wild Bill	MWF	5:30 P.M.
Preston, Sgt.	TT	5:00 P.M.
Sky King	TT	5:30 P.M.

SPORTS

Hayes, Sam	Fri	7:15 P.M.
Reeve, Ray	M-S	6:45 P.M.
Football	Sat	2:00 P.M.

ABOUT OUR SQUAD

We don't have room on this page for more than just a few of our squad or star programs and personalities. Of course, we've got plenty more—both big names and big shows.

We're not the most powerful station in the world—or even in Raleigh—in terms of watts. But we do have something—a very big something. That's listeners. At almost any given time of day, most of the radio dials in Raleigh will be tuned to our GC frequency.

We're not big. We're not overly-powerful. We're not fancy. But we manage to do a doggone good job of carrying the broadcasting ball.

We're the most popular station in Raleigh for news, for sports, for kids and mystery shows. And for morning and night music and variety shows.

We hope you enjoy today's game. We hope you'll tune us in next time you're in Raleigh. We hope you'll come up and pay us a visit. We think you'll like us, too.

AM **WRAL** FM

"In Raleigh For Raleigh"

J. W. HARRELSON

Chancellor, Chief Administrative Office
N. C. State College

GRAVES VANN

Business Manager of N. C. State College

Refreshing

DRINK

Coca-Cola
WE'VE GOT A FEELING

Florida State Lineup (Offense)

SINGLE WING-UNBALANCED LINE

LE Campbell No. 45	LT Booth No. 18	C Boyer No. 55	RT O'Neal No. 57	LG Karlowicz No. 58	RG Jacobs No. 24	RE Kalenich No. 35
--------------------------	-----------------------	----------------------	------------------------	---------------------------	------------------------	--------------------------

QB
Taylor
No. 81

RH
Woodham
No. 37

FB
Dobosz
No. 46

LHB
Thompson
No. 11

N. C. State Lineup (Defense)

LE Dentz No. 87	LT Price No. 75	LG D'Angelo No. 68	RT Spivey No. 79	RE Butler No. 84
-----------------------	-----------------------	--------------------------	------------------------	------------------------

LLB
Barkouskie
No. 73

MLB
Stallings
No. 82

LLB
Yeates
No. 32

LHB
Barringer
No. 31

RHB
Frauenhofer
No. 23

Safety
Kilyk
No. 29

FOR YOU

FIRST PREMIUM QUALITY CIGARETTE REGULAR AND KING-SIZE!

Florida State University Squad (Asterisk Indicates Letterman)

No.	Name	Pos.	Class	Ht.	Wt.
10	Kelley, Billy	B	'56	6-0	165
11	Thompson, Roy	B	'53	5-10	180
12	Bryant, Buddy	E	'54	6-3	190
13	Morrill, Ted	T	'55	6-1	185
14	Gassidy, Joe Ben	B	'56	5-10	170
15	Martinez, Joe	B	'56	5-11	162
16	Mann, Ed	E	'56	6-2	185
17	Rabon, Billy	B	'56	6-1	170
18	Booth, Charlie	B	'54	5-11	185
19	Rozman, Richard	B	'56	5-9	160
20	Brown, Tommy	B	'53	5-10	150
21	Griner, John	B	'56	5-10	170
22	Simatovich, Don	E	'56	6-2	195
23	Greene, Fred	E	'56	6-0	170
24	Jacobs, Jerry	B	'56	6-0	185
25	Hodges, Wayne	C	'54	6-1	201
26	Carnes, George	G	'55	5-11	175
27	Bradley, Preston	G	'53	5-7	180
28	Fivessh, Bobby	B	'54	5-9½	180
29	Powell, Harold	E	'56	6-0	175
30	Saccapom, Vic	T	'53	5-10½	160
31	Taylor, Jimmy Lee	B	'55	5-10	185
32	Leonhardt, Louis	G	'56	5-10½	185
33	Wodrich, Bob	G	'54	6-2	203
34	Tark, Dick	B	'52	5-10	185
35	Kolenich, Steve	E	'53	5-11	188
36	Ammons, Bobby	C	'56	6-2	190
37	Woodham, Al	B	'54	5-10	170
38	Kendall, Fred	B	'56	5-8	195
39	Johnson, Eddie	T	'56	5-10	188
40	Henico, Frank	B	'56	6-1	175
41	Gorrett, B. F.	B	'56	5-10	179
42	Italiano, Nelson	B	'53	5-11	185
43	Newsome, Buddy	T	'56	6-0	195
45	Campbell, Curt	E	'53	6-1	175
46	Dobosz, Stan	C	'56	5-9	175
47	Whaley, Bill	C	'55	5-10	185
48	Barnes, Troy	C	'56	6-2	184
49	Brinsger, Harry	B	'53	5-11	165
50	Polak, Nat	T	'55	5-10	190
51	Powell, Don	G	'56	5-11	190
52	Messinese, Jimmy	B	'56	5-10	170
53	Brown, Charlie	T	'53	5-11	190
54	Dean, James	T	'56	6-0	195
55	Boyer, George	C	'56	6-2	240
56	Duckworth, Robert	T	'56	6-0	228
57	O'Neal, Earl	T	'53	6-0	205
58	Karlovicz, John	C	'53	5-11	200
59	Crenshaw, Bob	B	'56	5-9	170
60	White, Norman	G	'56	5-8	190
61	Moore, Tom	E	'56	6-2	200
62	Williams, Ted	T	'55	5-10	190
63	Hury, Mac	T	'54	5-10	218
64	Strickland, Dan	E	'56	6-2	215
65	McDonald, Jimmy	E	'56	5-11	192
66	King, Ronnie	E	'55	6-1	205
67	Merritt, Dossy	T	'53	6-3	243
69	Breger, Ronald	T	'56	5-11	245

DUPLICATE NUMBERS					
12	Brook, Leo	B	'56	5-9½	168
13	Cluster, Ed	G	'56	6-0	182
15	Floyd, Arthur	T	'56	6-2½	200
16	Jacobs, Charles	G	'56	5-8	182
17	Luckellon, Bill	B	'56	6-2	190
19	Bozo, Kenneth	C	'56	6-0	190

... Much **MILDER**

CHESTERFIELD

LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

N. C. State Squad

No.	Name	Class	Pos.	Age	Height	Weight
12	Wyles '54	B	21	5'9"	180	
14	Frantz '56	B	19	5'10"	170	
15	Brown '56	B	22	6'2"	183	
16	Faires '56	B	18	6'1"	175	
17	West '56	B	19	6'2"	195	
22	Bethune '55	B	20	5'11"	170	
23	Frauenhofer '54	B	20	5'11"	188	
24	Teer '55	B	20	5'11"	176	
25	Nardon '56	B	19	5'8"	175	
26	Swanger '54	B	20	5'9"	175	
27	Tacker '56	B	19	6'0"	170	
29	Kilyk '56	B	18	6'2"	174	
30	Spritz '54	B	21	6'1"	205	
31	Barringer '55	B	19	5'11"	190	
33	Yeates '53	B	23	6'1"	220	
33	Langston '55	B	20	6'1"	195	
42	Powell '56	B	18	6'2"	195	
43	Zubaty '56	B	19	6'1"	190	
45	Micklem '56	B	19	5'11"	185	
46	Potts '53	B	22	5'10"	176	
49	Webster '53	B	22	6'3"	200	
50	Spivey '56	C	19	6'5"	230	
55	DeBoisbriand '56	C	19	6'0"	215	
56	Battaglia '54	C	21	5'11"	225	
58	Tonn '56	C	19	6'0"	230	
59	Paroli '55	C	19	6'0"	235	
60	Perry '56	G	19	6'3"	225	
61	Frazier '55	G	19	5'10"	195	
62	Davis '55	G	19	5'11"	203	
63	Mazgaj '55	G	19	6'0"	205	
64	Haskell '55	G	19	5'10"	195	
66	Bagonis '55	G	20	5'11"	195	
67	Frankos '56	G	19	6'0"	191	
68	D'Angelo '56	G	19	5'10"	196	
69	Kapp '59	G	19	6'0"	215	
70	Nixon '54	T	20	5'11"	215	
71	Hillman '53	T	23	6'3"	230	
72	Szuchan '56	T	19	6'0"	225	
73	Barkouskie '53	T	23	6'1"	210	
74	Urgovitch '55	T	19	6'1"	204	
75	Price '56	T	20	6'1"	200	
76	Britz '55	T	21	6'3"	202	
78	Leone '56	T	19	6'1"	205	
79	Riden '55	T	20	6'0"	210	
82	Stallings '56	T	19	6'0"	220	
83	Smith '54	E	21	6'0"	187	
84	Butler '53	E	22	6'1"	173	
86	Kostillo '53	E	23	6'1"	188	
87	Dontz '53	E	22	6'2"	205	
88	Lodge '53	E	19	6'0"	185	
89	Thompson '54	E	20	5'11"	185	

DRINK

Coca-Cola

www.us.coca-cola.com

Delicious

N. C. State Lineup (Offense)

LE Gebhardt No. 81	LT Price No. 75	LG Davis No. 62	C Paroli No. 59	RG D'Angelo No. 68	RT Spivey No. 79	RE Lodge No. 88
--------------------------	-----------------------	-----------------------	-----------------------	--------------------------	------------------------	-----------------------

QB
West
No. 17

LHB
Webster
No. 49

FB
Langston
No. 33

RHB
Swanger
No. 26

Florida State Lineup (Defense)

LE Mann No. 16	LG Szcziponik No. 30	RT Jackobs No. 24	LG Huey No. 63	RE MacDonald No. 65
----------------------	----------------------------	-------------------------	----------------------	---------------------------

LLB
Taylor
No. 31

MLB
Crenshaw
No. 59

RLB
Johnson
No. 39

LHB
Fivcash
No. 28

RHB
Campbell
No. 45

Safety
Brown
No. 20

OFFICIALS: Referee, Archie Carter; Umpire, M. W. Bird; Head Linesman, Holmes Tucker; Field Judge, W. R. Edwards

RALEIGH SEA FOOD COMPANY

The Finest Seafood in Season – Fresh Daily

PROMPT DELIVERY SERVICE

CORNER DAVIE and EAST STREETS

Phones 7748 - 7749 - 7740

NORTH CAROLINA STATE PLAYERS

WYLES, Carl—180 pounds, 5-9, Junior, Buffalo, N. Y. Cool headed and can throw well. Wyles is a definite threat for starting quarterback. Also plays baseball. Studying Electrical Engineering and is an excellent student.

FRAUENHOFER, Chris—188 pounds, 5-11, Junior, Kenmore, N. Y. Strictly a defensive player; excellent at pass defense, a fine tackler and has plenty of speed to go along with it. Studying Rural and Industrial Recreation.

THOMPSON, John—185, 5-11, Junior, Kenmore, Pa. Another good pass receiver, specializing on offense this year. Highest average on the team last year on passes caught. Studying Rural and Industrial Recreation.

JOB P. WYATT & SONS COMPANY

RALEIGH, N. C.

HARDWARE
PAINT

IMPLEMENTS
SEEDS

WILSON UZZLE

CADILLAC -- OLDSMOBILE

Sales and Service

★ ★ ★

WHEN IN RALEIGH

WILSON UZZLE, Inc.

421 Fayetteville St.

Phone 2-4474

★ ★ ★

WHEN IN DURHAM

UZZLE MOTOR CO.

Corner Foster and Geer Streets

Phone 5191

★ ★ ★

WHEN IN SANFORD

Uzzle Cadillac-Oldsmobile, Inc.

319 Wicker St.

Phone 773

Roy B. Clogston

ROY B. CLOGSTON
Athletic Director

After four years at the helm of N. C. State's athletic program, Roy Bennett Clogston has shown that he knows his way around. His popularity has grown by leaps and bounds and everywhere he has made additional friends for the school's athletic teams.

Taking over the reins at State on August 1, 1948 Clogston found many problems confronting the program, but with a systematic effort he set about the task of building Wolfpack teams and facilities to the point where today they are considered among the best in the Southern Conference.

Under Clogston's administration the huge William Neal Reynolds Coliseum was completed and readied for the 1949-50 basketball season. It was largely through his personal efforts that the first contest was staged in the structure on December 1, 1949.

Clogston has untiringly devoted his time to the progress of athletics at State. He has been instrumental in helping round out the schedule of intercollegiate contests for State teams and through his efforts a full-time tennis and soccer coach was added to the Wolfpack staff. Not only is Clogston vitally interested in the major sports on the campus, but he is a close follower of the so-called minor sports of swimming, track, tennis, golf, soccer and wrestling.

A graduate of Springfield College at Springfield, Mass., Clogston is a native of Ballston Lake, N. Y. He holds a degree in physical education from Springfield and a Master's degree in physical education from New York University.

Clogston's background in college athletics is extensive. For nearly 20 years he was director of athletics at St. Lawrence University at Canton, N. Y. and during his tenure there established St. Lawrence as one of the leading small colleges in national athletic circles. At St. Lawrence he served as head football coach as well as golf and wrestling mentor.

During World War II Clogston saw extensive service with the Navy. He served as administrative officer under Commander Tom Hamilton in the far-famed Hamilton-program which brought recreation facilities to the far corners of the world. He also served as rehabilitation officer on Guam and

Willis R. Casey

Assistant Athletic Director and Swimming Coach

Jack-of-all trades on the State athletic staff is Willis Casey, who has one of the most impressive records as any tank coach in the Southern Conference. Besides his coaching duties, Casey handles much of the business of the athletic department, is manager of both the Dixie Classic and Southern Conference basketball tournaments, and pitches in to assist in running off track and cross country meets.

Willis R. Casey

Casey's record as swimming coach is slightly terrific. Although only 32 years old he has amassed a record of 123 victories against only 12 losses in seven years as head tank coach at N. C. State. His 1952 Wolfpack team won 14 and lost once and as individuals won eight Southern Conference titles. During his 10 years of coaching in the Southern Conference, he has nine times won the Carolinas A.A.U. title and copped five Southern A.A.U. crowns.

Over the years Casey has coached many successful swimmers, including 40 boys who were National Junior Champions of America. Standouts of the past year include Frank Nauss, Southern Conference 1,500, 440 and 220 champion, who

is also a member of the All-America team in the 440-yard free style, Bob Mattson, Southern Conference 150-yard individual medley, and 150-yard breaststroke champion, also a member of the 1952 All-America medley team.

Willis is a graduate of the University of North Carolina where he majored in Physical Education. He was a champion swimmer in his undergraduate days and one of the top breaststrokers in the nation. After graduation from Carolina he remained as swimming coach for two years before coming to N. C. State in 1946.

Casey has been instrumental in not only raising the standard of swimming teams at N. C. State, but he has also assisted greatly in improving track and cross country teams. He began the North Carolina Cross-Country Championships, which are held annually at State and also instigated the first Big Four All-Star track and field meet, which is held each year. Casey was recently elected as secretary of the Southern Conference Cross Country Coaches Association and is also a member of the Southern Conference Swimming Committee.

NORTH CAROLINA STATE PLAYERS

YEATES, Harvey—230 pounds, 6-2. Back. Senior. Buffalo, N. Y. Tremendous competitor and brilliant linebacker. Father of two children. Studying Rural and Industrial Recreation.

MICKLEM, Colbert—180 pounds, 5-11. Freshman. Hopewell, Va. Has speed and ability to pick his field, runs with authority and knows the job facing him on every play. Can pass if necessary.

SPRITZ, Dick—205 pounds, 6-1. Back. Senior. Clairton, Pa. Plays both offense and defense. Valuable pass defense man. Studying Rural and Industrial Recreation.

For More Than 85 Years

Headquarters for

- OFFICE SUPPLIES
- OFFICE EQUIPMENT
- BUSINESS MACHINES
- BOOKS OF ALL KINDS
- SOCIAL ENGRAVING

ESTABLISHED 1867

ALFRED WILLIAMS & CO.

119 Fayetteville St. — Raleigh

RECAPPING

VULCANIZING

H. H. TIRE RETREADING CO.

FSK Tires and Tubes

T. V. FERGUSON, '26—Owner

119 East Davie Street

Phone 2-0492

Raleigh, N. C.

NORTH CAROLINA STATE PLAYERS

FRANKOS, J. W.—191 pounds, 6-0, Freshman, Portsmouth, Va. Enrolled last February and looked good in Red-White intra-squad game. Showed he could block and tackle and rates high in pre-season picture. Outstanding high school record. Studying Engineering.

HILLMAN, James—240 pounds, 6-3, Senior, Kane, Pa. Biggest man on the squad, Jim is a rugged offensive and defensive player and he'll be counted on strongly this season. Two previous letters for line play. May specialize on defense. Studying Rural and Industrial Recreation.

KAISER, Vitus—Senior Student Manager, Erie, Pa. After playing four years under Coach Beattie Feathers, Kaiser assumes the job of team manager this year, while completing work on his degree. A hard, conscientious worker, Kaiser's duties play an important part in readying the team for each game.

You like it...it likes you!

**THE
ALL-FAMILY
DRINK!**

State House Restaurant

130 S. Salisbury St.

Choice Seafood & Steaks

QUICK SERVICE

WALLER and SMITH

Photographers

APPLICATION PHOTOS

FINE PORTRAITS

12 E. HARGETT ST.

PHONE 7708

F. D. CLINE PAVING CO.

MUNICIPAL PAVING & IMPROVEMENTS

Raleigh, N. C.

Happy Motoring

Starts At Your Esso Store

DRIVE INTO

HOLLOWAY'S ESSO SERVICE

Corner of Oberlin Rd. and Clark Ave.
in Raleigh's Cameron Village

Telephone 9435

Compliments of a Friend

Warren's Restaurant

HOME COOKED FOODS

★ ★

Air Conditioned for Your Comfort

★ ★

301 W. Martin St.

Phone 7466

Head Trainer Merle J. McIntosh

Newest addition to the N. C. State athletic staff is Trainer Red McIntosh, who comes to West Raleigh via the University of Arizona and Rhode Island State University. McIntosh reported for duty on September 6.

A native of Newcastle, Pa. Red was an outstanding football player in 1929. In 1930 Red enrolled at Duke University as a player under Coach Wallace Wade and saw service with the Blue Devils for two years before leaving that institution to play professional football. For two years he barnstormed around the country until he signed with the Cleveland Rams.

In 1936 McIntosh returned to college, enrolling at Slippery Rock Teachers College at Slippery Rock, Pa. As an undergraduate he also assisted with the football team as line coach. During McIntosh's stay at Slippery Rock that institution ran up a string of 23 straight football victories that extended over three seasons.

After leaving Slippery Rock in 1940, Red was football coach at Emerson High School in Union City, N. J. for a period of four years. In 1944 McIntosh accepted a job as assistant football coach and trainer at Rhode

Island State. During his eight year stay with the Rhodies, McIntosh took time off to study physio-therapy at New York University, and serve an internship at St. Joseph's Hospital in Providence, R. I.

McIntosh holds a degree in physical education from Slippery Rock Teachers College and has completed graduate work in physio-therapy at New York University. While at Rhode Island he was an instructor and assistant professor of physical education.

Trainer McIntosh has wide experience in treating all types of athletic injuries. Rhode Island Football Coach Ed Doherty says, "Red McIntosh can rehabilitate an injury faster than anyone I've seen in the business." Other Rhode Island coaches attribute much of the success of the Rams great basketball teams to the skill and savvy exhibited by McIntosh. Frank Keaney, former cage coach, and H. C. Haire, present basketball mentor, both are high in their praise of McIntosh's ability as a trainer. Fred Tootell, Rhode Island track coach, says "If Red McIntosh can't get 'em ready to run, there's no hope."

The new State trainer was to have accepted a position at the University of Arizona on Sept. 1, but when he was offered the opportunity to join the staff at West Raleigh he requested to be released from his contract at Tuscon in order to report to the Wolfpack.

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 September 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.

CLARK ART SHOP, INC.

Interior Decorators

MANUFACTURERS—AWNINGS, VENETIAN
BLINDS, FLOOR COVERINGS, PICTURE
FRAMING, TARPULINS, WINDOW
SHADES

Raleigh, N. C.

Dial 8319

Serving Eastern North Carolina Over 29 Years

Compliments of

J. B. HUNT & SONS, INC.

CONSTRUCTION EQUIPMENT

Highway and Building Supplies

323 W. MARTIN

Phone 2-3919

RALEIGH, N. C.

Hudson-Belk

Eastern Carolina's Largest Store

Real Estate – Mortgage Loans

Fire Insurance

For

"EXPERIENCED SERVICE"

SEE

**CONNELL REALTY &
MORTGAGE CO.**

309 Odd Fellows Bldg.

Raleigh, N. C.

Dial 2-3927

For the Best Life Insurance Line Up,
SEE

FRED DIXON

GENERAL AGENT

"Honestly, It's The Best Policy"

ATLANTIC LIFE

201 York Bldg.
Dial 8866

Cameron Village
Raleigh

Building Materials

of Every Kind

Capitol City Lumber Company

Box 5095

State College Station

Raleigh, N. C.

Telephone 6493

Chrysler Airtemp

Heating and Air Conditioning

Nicholson

Raleigh

Durham

Barnette's Esso Service

"Happy Motoring"

434 Fayetteville St.

Raleigh, N. C.

OFFICIAL WATCH FOR THIS GAME

Longines

The World's Most Honored Watch

ACCEPTED AS OFFICIAL WATCH
FOR TIMING
CHAMPIONSHIP SPORTS EVENTS
IN ALL FIELDS ALL OVER THE WORLD

*Product of
Longines Wittnauer Watch Company*

NORTH CAROLINA STATE PLAYERS

ZUBATY, John—190 pounds, 6-1. Freshman. Blairsville, Pa. Probably will be strictly defensive specialist this year. Has speed and ability to move ball. Excellent high school record.

PERRY, Bob—225 pounds, 6-2. Freshman. Jeannette, Pa. Perry is expected to bolster State's defense this year. Excellent high school record. Willing to learn and has ability to produce. He is rated high among freshmen candidates.

TONN, Dick—220 pounds, 6-0. Freshman. Cleveland, Ohio. A big star in high school making All-State selections throughout area. Dick is fast and hard-hitting. Likely to see plenty of service as offensive pivot.

Compliments of

NASH-STEELE MOTOR CO.

- ★ Auto Repairs
- ★ Accessories
- ★ Paint As Low As \$25.00

Distributors for

DODGE and PLYMOUTH CARS
DODGE JOB-RATED TRUCKS

201 W. Cabarrus

Phone 5571

NORTH CAROLINA STATE PLAYERS

RIDEN, Percy—210 pounds, 6-0. Sophomore. Lewistown, Pa. Held out last year. Riden has plenty of potentialities and probably will be key man in 1952 plans. Good offensive blocker and rugged on defense. Studying Agriculture.

O'HARA, Paul—175 pounds, 5-8. Junior. Niagara Falls, N. Y. Another pre-season practice casualty with knee injury. May be in shape to play by third game. Probably will specialize on defense. Studying Civil Engineering.

BUTLER, David—170 pounds, 6-1. Senior. Fayetteville, N. C. Dave can play both offense and defense and has three years experience behind him. Has earned a pair of varsity letters. He is both a good pass receiver and offensive blocker. Studying Textiles.

For Dependable Analysis of YOUR
Insurance Needs, For Conscientious
Service, and for Substantial
Savings to YOU

See

"Bob" Woodson

"Buck" Woodson

AT

WOODSON

Insurance & Realty Company

Cameron Village

Dial 6536

Raleigh, N. C.

Peanut Butter Sandwiches

Sweet Fill Sandwiches

TAYLOR
BISCUIT COMPANY

MAKERS OF

TAYLORED TO TASTE

FOOD PRODUCTS

Potato Chips

Peanut Butter

**RALEIGH'S MOST COMPLETE
DEPARTMENT STORE**

- where good quality costs less -

Over A Mile Of
FREE Storeside Parking

NORTH CAROLINA STATE PLAYERS

NORTH CAROLINA STATE PLAYERS

WEST, Eddie—195 pounds, 6-2. Freshman. Alexandria, Va. Outstanding high school star, Eddie is a great passer and has the physical build necessary to outdistance other candidates in the quarterback picture. He was selected All-American, All-State, All-Metropolitan as high school star at Mount Vernon High.

MAZGAJ, Edwin—205 pounds, 6-0. Sophomore. Lackwanna, N. Y. Although Mazgaj sustained a broken wrist in pre-season drills and could not play last year, he is rated among the top candidates at guard this year. Rugged defensive performer and good offensive blocker. Studying Agriculture.

NIXON, Glenn—215 pounds, 5-11. Junior. Buffalo, N. Y. As sophomore Nixon played in the shadow of All-Southern Elmer Costa. Capable of doing big things, Nixon showed sparks of greatness last season and will be counted on extensively this year. Studying Rural and Industrial Recreation.

Students . . . Alumni . . . Visitors

to all

N. C. STATE COLLEGE
FOOTBALL GAMES

are invited to visit our store and see our displays of nationally known suits, topcoats, hats, rainwear and furnishings.

McLeod & Watson Co.

Odd Fellows Temple
Raleigh

Compliments

**TIRE SALES & SERVICE
Company**

Your

Goodyear and General Electric
Dealer in Raleigh

NORTH CAROLINA STATE PLAYERS

BARRINGER, Joe—190 pounds, 5-11. Sophomore. Midway Park, N. C. Another top prospect at fullback. Joe can run and hit. He is improving on his spins and fakes and has the potential to do a tremendous job for the Wolfpack.

SMITH, Paul—187 pounds, 6-0. Junior. Charleston, W. Va. Rugged performer who can play both offense and defense. Earned letter last year. Has plenty of stamina to play extensively. Studying Textiles. Married.

PAROLI, Bob—235 pounds, 6-0. Sophomore. Poughkeepsie, N. Y. Switched from tackle to center. Bob is only letterman returning here. Fine defensive performer specializing as line backer. Studying Rural and Industrial Recreation.

W. H. KING DRUG CO.

WHOLESALE DRUGGIST

Raleigh, N. C.

For Courteous, Dependable Service
Shop at your Neighborhood Drug Store

The House of Friendly and Dependable Service

At Raleigh Theaters

State

Late Show Tonight!
And Entire Week Starting Sunday!

Kirk Douglas
Elizabeth Thraatt in
Howard Hawk's
"THE BIG SKY"
(The Big Excitement of '52!)

Varsity

Sunday and Monday
Maureen O'Hara
Peter Lawford
in
"KANGAROO"
Color by Technicolor

Tuesday and Wednesday
A Filmarts Attraction
"DANIEL AND THE DEVIL"
starring
Walter Houston — James Craig
and Simone Simon

Ambassador Theatre

Late Show Tonight Only!
ON OUR STAGE . . . IN PERSON
"RAY-MOND'S MIDNIGHT VOODOO SHOW"
A Stage-full of Monsters-Spooks Mad-Men and Monsters!

Entire Week Starting Sunday!
BOB HOPE — JANE RUSSELL — ROY ROGERS

— in —
"SON OF PALEFACE"
Color by Technicolor

TOWER

Tonight Only
Double Feature
"Kit Carson"

and
Laurel and Hardy in
"Our Relations"

Sunday and Monday Nights
Esther Williams Howard Keel
in

"PAGAN LOVE SONG"
Color by Technicolor

Tuesday and Wednesday Nites
Joan Fontaine Ray Milland
Tereso Wright in
"SOMETHING TO LIVE
FOR"

CAPITOL

John Payne
Rhonda Fleming

in
"THE EAGLE AND THE
HAWK"

Color by Technicolor

Tuesday and Wednesday
The BOWERY BOYS

in
"BOYS OF THE CITY"

Starts Thursday
Rex Allen

in
"SOUTH PACIFIC TRAIL"

IT'S MOVIE TIME DOWN SOUTH

Compliments

of

K & W MOTORS

INCORPORATED

— This Time It's HUDSON —

118 E. DAVIE ST.

DIAL 2-4963

N. C. State 1951 Results

Won 3, Lost 7, Tied 0

N. C. State	Opponents
34	Catawba College 0
0	Univ. of N. C. 21
0	Wake Forest College 21
21	Duke University 27
28	William and Mary 35
19	Virginia Tech 14
2	Univ. of Louisville 26
0	Clemson 6
31	Davidson College 0
0	Maryland 53

WE'RE PULLING FOR

★ ★

GATTIS'

HAYES-BARTON PHARMACY

Phil and Hobson Gattis

★ ★

Hayes Barton

TEL. 2-4641

We're for N. C. State

Win or Lose!

★

Insure with us and **YOU** can't
Lose

★

**ASSOCIATED INSURERS
INC.**

★

HUGH MURRAY, State '32, President
BOB KING, Duke '35, Vice-President
BILL ALDRIDGE, Carolina '51
CHARLIE SUMMERLIN, Carolina '51

331 Fayetteville St. Phone 4426
RALEIGH

Compliments

Professional Pharmacy

Prescriptions Are Our Business

Phone 5916

Raleigh, N. C.

ROBERT VERNON

Incorporated

Phone 3-6481

12 W. Davie St.

Raleigh, North Carolina

YOUR KAISER-FRAZER DEALER

Frank T. Cranor, Jr.

"In the Penn for Life"

Penn Mutual Life Insurance Co.

210 Raleigh Bldg.,

Raleigh, N. C.

Bosse Jewelers'

333 Fayetteville St.

"Opposite the S and W Cafeteria"

Campus Togs

Honeycutt INC.
FASHIONS FOR MEN
1918 HILLSBORO • RALEIGH

Head Coach Horace (Horse) Hendrickson

Taking over the football coaching reins at N. C. State this year is Horace Hendrickson, former Duke University football star, who has been in the coaching field for the past 18-years. He brings a wealth of experience to his first head coaching job in the Southern Conference, which includes positions at Duke, Elon College, University of Pennsylvania and with the professional Brooklyn Dodgers.

HORACE HENDRICKSON
Head Football Coach
N C State

A native of Beaver Falls, Pa., Hendrickson attended Kiski Prep and was a standout performer on football, baseball and basketball teams. In 1930 he entered Duke and went on to become one of that institution's greatest all-around athletes, starring as quarterback of the Blue Devils first Southern Conference championship team, as regular third baseman on Coach Jack Coombs baseball squad and earning letters as a basketball regular under Coach Eddie Cameron. He is one of the few three sport-lettermen in Duke athletic history.

Wallace Wade, now commissioner of the Southern Conference, who coached Hendrickson at Duke, rates the new Wolfpack football coach as one of the greatest quarterbacks he ever coached. Wade's career covers nearly a half-century of coaching great teams at Alabama and Duke. Hendrickson achieved his nickname "The Horse" during his senior year at Duke when he played every position in the Blue Devil backfield.

Hendrickson's football achievements at Duke were many. He was selected to the All-American first-team and was a standout in the 1933 game with Tennessee, which Duke won 10-2. Hendrickson was also voted to several All-America blocking teams.

After his graduation in 1934 from Duke, Hendrickson was named assistant freshman coach by Wallace Wade. He remained in that capacity through June 1937 and also assisted in basketball and baseball.

In the summer of 1937 Hendrickson was selected to his first head coaching job at Elon College and it was the start of one of the most successful connections ever made by the Fighting Christians. During the five years from 1937 through 1941 that Hendrickson guided the destinies of Elon, the football squad won two North State Conference championships, two in basketball and three in baseball. Hendrickson was head coach of all three sports as well as athletic director. His football teams, meeting the best in the North State, won 32, lost 12 and tied 1.

After a highly successful 1941 season when the Elon Christians won eight and lost only once and claimed the North State Conference crown, Hendrickson resigned to move to the University of Pennsylvania as backfield coach under George Munger and head baseball coach. Hendrickson served as chief scout for Munger's Pennsylvania Quakers, who won the Ivy League title each year during Hendrickson's stay between 1942 and 1948.

Hendrickson resigned at Pennsylvania in 1948 to join Carl Voyles with the now defunct Brooklyn Dodgers of the National Football League. In the Dodger organization Hendrickson scouted for the baseball team and handled the backfield coaching job.

When the Brooklyn team decided to withdraw its football interests from the professional game Hendrickson had several offers of coaching assignments, but his love of North Carolina drew him back to his alma mater, Duke University, where he was named head freshman coach of football, baseball and basketball.

Hendrickson's second job at Duke was a highly successful venture as all his other assignments had been. His first Blue Imp freshman football squad was undefeated in six games during the 1949 season and ranks as one of the best yearling teams ever produced at Duke. In 1950 Hendrickson's freshman team won three and lost two. Among the victories was a 19-0 win scored over an N. C. State freshman team, which was one of the best turned out at West Raleigh.

When State began a search for a new backfield coach in the summer of 1951, Hendrickson was recommended for the position and was immediately signed to a three-year contract. He assumed his duties on August 1, 1951, and took over as chief scout in addition to his backfield coaching job.

In December, 1951, when the State Athletic Council began a search for a new football coach they had to look no further than their own staff to pick a successor to Beattie Feathers. Hendrickson was given the approval of the council and was signed to a three-year contract. He immediately assumed the duties and began to lay plans for the 1952 season.

A thorough student of football, Hendrickson has had experience with all styles of play. He began to switch from the single-wing to the split T-formation in spring practice in April and succeeded in moulding the squad into the new style of play in time to impress observers in the annual Red-White intra-squad contest in May.

Hendrickson faces a big task with the 1952 Wolfpack, but its one that he is tackling with a determination that has characterized his entire coaching career, which has never been marred by a losing season. He predicts no miracles with his first Wolfpack team, but those who know "The Horse" feel that he will give State one of its better clubs. Hendrickson's lifetime record as a head coach shows 41 victories, 14 defeats and only one tie. During five years in the tough North State Conference at Elon his teams lost only five league games and were never beaten by more than two touchdowns. At Duke as freshman mentor his teams won nine and lost only twice and his Blue Imps were regarded as the best coached yearling team in the Southern Conference.

At Duke Hendrickson was an outstanding campus leader as well as one of the greatest athletes in that institution's history. He graduated with honors with a Bachelor of Arts degree in History and a minor in Education.

Guard
Eddie Johnson

Back
Ray Inlow

Guard
Jack Karłowicz

Back
Bob Fiveash

NORTH CAROLINA STATE PLAYERS

POTTS, Ted—175 pounds, 5-11. Senior. Alexandria, Va. Excellent punter. Potts likely will be called upon for reserve job on offense and to play as defensive safety. Studying Construction Engineering.

ALLMAN, Bernie—195 pounds, 5-11. Senior. Parkersburg, W. Va. Allman can play either offense or defense. Biggest of the ends and will probably specialize on defense. Studying Textiles.

URGOVITCH, Ken—205 pounds, 6-1. Sophomore. Garfield, N. J. Ken has improved steadily and is rated near top for left tackle job. Ability fits T-formation style of play perfectly. Studying Industrial Arts.

★ ★ ★

When in Need of

**Tires — Batteries
Recapping**

Call

**Tire Distributors,
Incorporated**

3311 Hillsboro St.

Phone 7545

John Ludwick

★ ★ ★

**Erie City Boilers
Lane Sawmills
Tower Edgers and Trimmers
Crescent Woodworking
Machinery**

DILLON SUPPLY COMPANY

Raleigh Durham Rocky Mount Goldsboro

POWER

Power . . . to some, may be represented in the driving piston-like legs of a fullback, churning his way through a mass of unyielding humanity. Still . . . to another person, it may bring to mind the lifting of tons of earth with one scoop of a giant shovel or perhaps a big diesel engine pulling a mile long string of freight cars.

All of us . . . at some time, have thrilled to a display of power in one form or another . . . and realize that progress is dependent upon power.

Yes, this country depends on power of all

kinds . . . particularly electric power. That's why electric companies, like Carolina Power & Light Company, make sure that a plentiful supply of power is available.

Carolina Power & Light Company is now engaged in the biggest program of expansion in its history . . . a \$100 million program that offers reasonable assurance that everybody in this area who wants electric power, may continue to have it . . . when . . . where, and in whatever quantity it is needed, at the flick of a switch.

CAROLINA POWER & LIGHT COMPANY

Vic
Szczepanic

Curt
Campbell

Florida State Co-Captains

WILSON PHOTO SERVICE

ROSTER FLORIDA STATE UNIVERSITY

ENDS

Name	Age	Height	Weight	Class	Hometown
Troy Barnes	19	6-2	184	'56	Chickasaw, Alabama
*Curt Campbell (Co-Capt.)	22	6-1	175	'53	Pensacola, Florida
B. F. Garrett	23	5-10	179	'56	Thomaston, Georgia
Fred Greene	18	6-0	170	'56	Thomaston, Georgia
Ronnie King	19	6-1	205	'54	Daytona Beach, Florida
Ed Mann	18	6-2	185	'56	Ashford, Alabama
Harold Powell	19	6-0	175	'56	Miami, Florida
Dan Simatovich	17	6-2	195	'56	East Chicago, Indiana
*Jimmy Lee Taylor	19	5-10	185	'55	Tampa, Florida
Jimmy McDonald	18	5-11	192	'55	Chattahoochee, Florida
Tom Moore	17	6-2	200	'56	Thomasville, Georgia

TACKLES

Ronald Breger	17	5-11	245	'56	East Chicago, Indiana
James Dean	18	6-0	195	'56	Montgomery, Alabama
Robert Duckworth	22	6-0	228	'56	Daytona Beach, Florida
Jerry Jacobs	17	6-0	185	'56	South Bend, Indiana
Eddie Johnson	17	5-10	188	'56	Charleston, West Virginia
Ted Morrill	19	6-1	185	'55	Miami, Florida
Buddy Newsome	18	6-1	195	'56	Plant City, Florida
Don Powell	18	5-11	190	'56	Birmingham, Alabama
Don Smith	18	5-10	165	'56	Vero Beach, Florida
Dan Strickland	17	6-2	215	'56	Sopchoppy, Florida
*Vic Szczepanik (Co-Capt.)	24	5-10½	180	'53	East Rochester, Pennsylvania
Ted Williams	17	5-10	190	'56	Tallahassee, Florida
*Bob Wodrich	21	6-2	203	'54	Miami, Florida
Arthur Floyd	23	6-2½	200	'56	Appalachicola, Florida
Dossey Merritt	19	6-3	243	'55	Lakeland, Florida

GUARDS

*Charlie Booth	20	5-11	185	'54	Lakeland, Florida
*Charlie Brown	20	5-11	190	'54	Monongahela, Pennsylvania
Ed Cluster	17	6-0	182	'56	Largo, Florida
Geme Kahlich	19	5-11	217	'56	High Springs, Florida
*John Karlowicz	20	5-11	200	'53	Fairbank, Pennsylvania
Louis Leonhardt	19	5-10½	185	'56	Louisville, Kentucky
*Earl O'Neal	22	6-0	205	'53	Valdosta, Georgia
Nat Polak	20	6-10	190	'55	Miami, Florida
Norman White	18	5-8	190	'56	Birmingham, Alabama
Preston Bradley	22	5-7	180	'53	Lake Wales, Florida
Kenneth Bazo	18	6-0	190	'56	Key West, Florida

CENTERS

George Boyer	17	6-2	240	'56	Jacksonville, Florida
Buddy Bryant	23	6-3	175	'54	Perry, Florida
Bob Crenshaw	18	5-9	170	'56	Miami, Florida
Wayne Hodges	21	6-1	201	'54	Dade City, Florida
*Steve Kalenich	22	5-11	188	'54	Akron, Ohio
Fred Kendall	20	5-8	195	'56	Ft. Pierce, Florida
Bill Whaley	19	5-10	185	'56	Ocala, Florida
Bobby Ammons	19	6-2	190	'56	Columbus, Georgia

BACKS

*Harry Bringger	21	5-11	165	'53	Winter Haven, Florida
Leo Brooks	19	5-9½	168	'56	Bainbridge, Georgia
George Carnes	18	5-11	175	'55	Tampa, Florida
Joe Ben Cassidy	19	5-10	170	'56	Statesboro, Georgia
Stan Dobosz	19	5-9	175	'56	East Chicago, Indiana
*Bobby Fiveash	19	5-9½	180	'54	Bainbridge, Georgia
John Griner	18	5-10	170	'56	Jacksonville, Florida
Frank Henico	18	6-1	175	'56	Linton, Indiana
*Mac Huey	19	5-10½	218	'54	Tampa, Florida
Ray Inlow	20	5-10	175	'55	Bainbridge, Georgia
*Nelson Italiano	23	5-11	185	'53	Tampa, Florida
Billy Kelley	18	6-0	165	'56	Tallahassee, Florida
Joe Martinez	17	5-11	162	'56	Miami, Florida
Jimmie Messinese	20	5-10	170	'56	Jacksonville, Florida
Billy Rabon	18	6-1	170	'56	Fitzgerald, Georgia
Richard Rozman	18	5-9	160	'56	Tallahassee, Florida
*Roy Thompson	21	5-10	180	'53	Wrightsville, Georgia
*Dick Turk	23	5-10	185	'53	South Bend, Indiana
Al Woodham	22	5-10	170	'54	Albany, Georgia
*Tommy Brown	24	5-10	150	'53	Tallahassee, Florida
Bill McLellan	20	5-11	185	'56	Miami, Florida
Lindy Willis	21	5-10	163	'56	Savannah, Georgia

* Indicates Returning Lettermen.

Backfield Coach Billy Hickman

A T-formation quarterback with wide and varied experience, Billy Hickman is a valuable addition to Coach Horace Hendrickson's coaching staff. Like Mike Karmazin, Hickman assumed his new duties at State last March in time to assist with off-season drills.

WILLIAM HICKMAN
Backfield Coach
N. C. State

Hickman, a native of Baltimore, Md., has earned five varsity monograms, four at the University of Virginia and one at Maryland. After a highly successful prep school career at Baltimore Polytechnic, Billy entered Maryland in 1943 and played regular at quarterback as a freshman under Coach Doc Spears.

In 1944 Hickman was inducted into the Navy training program and assigned to the University of Virginia where he played football under Coach Art Guepe for one season before going to Cuba for another Navy assignment. In 1946 Hickman was discharged from the service and entered Virginia. He was a regular quarterback for Coach Guepe for the next three seasons, 46-47-48 and one of the stars of the team. During his stay at Charlottesville Hickman played every position in the Virginia backfield on both offense and defense.

After taking a degree in Mechanical Engineering in 1948 Hickman remained at the University of Virginia to help Coach Art Guepe with the Cavalier backfield. After two years at Virginia, Billy moved to Duke University at Durham, N. C. in 1950 where he helped Coach Wallace Wade set up defenses against the T-formation.

In 1951 Hickman accepted a position with the Elliott Machine Corp. of Baltimore, Md. as a consulting engineer. During the fall he kept his hand in football by doing some scouting for Coach Guepe at the University of Virginia.

Last March when Coach Hendrickson began a search for a T-formation specialist, Hickman was recommended to him most highly by several leading coaches. A call to Baltimore brought an interview with Billy and after two weeks of negotiations, Hickman finally agreed to return to the coaching field and take the post at N. C. State.

A very serious student of the T-formation, Hickman has become a virtual authority on the subject as far as the Wolfpack staff is concerned.

Line Coach Mike Karmazin

Big, likable Mike Karmazin joined the State football staff last March in time to assist Coach Hendrickson with the installation of the brand new split T-formation attack for the Wolfpack.

A native of Irwin, Pa., Mike has a rich football background both as player and coach. After making all-state at Norwin (Pa.) High as a guard in 1939, Karmazin cast his football future with Duke's Blue Devils at Durham, N. C. where he was to become one of the Big Blues best forwards.

Karmazin was an All-Southern under Coach Wallace Wade for two years, 1940-41 and was regarded as one of the best running guards ever to play for Duke. He was selected to the All-America second-team and made a first-team selection on the All-America Blocking squad. Mike was one of the mainstays of the Duke Rose Bowl team which met Oregon State in the transplanted contest at Durham, Jan. 1, 1942.

Mike entered the Coast Guard in 1942 and served for three years before returning to Duke to complete work on a Bachelor's Degree in History. At Duke he was assistant under Coach Wade during his undergraduate days.

Karmazin decided to take a crack at professional football in 1946 and played two seasons with the New York Yankees. During both seasons in the play-for-pay ranks the Yankee team was runners-up to the Cleveland Browns for the pro championship. Karmazin returned to Duke in 1948 to assist with the Duke defenses and remained with the Blue Devils until 1951 when he was named head coach at Fork Union Military Academy, Fork Union, Va. His 1951 team had a record of five wins and four defeats.

When Horace Hendrickson was named head coach at State he immediately sought Karmazin's services to help install the T-formation attack for the Wolfpack. Mike agreed to terms and immediately moved his headquarters to Raleigh where he and his wife, Betty and their two-year old daughter now make their home.

Although only 33 years old Karmazin is regarded by Hendrickson as one of the best young football coaches in the business. At State Mike will have charge of all line play and will concentrate his work on developing offensive blocking assignments, a department in which he excelled as a player.

MIKE KARMAZIN
Line Coach
N. C. State

"Big Red"

TD
24

INTERNATIONAL

POWER THAT PAYS

NORTH CAROLINA EQUIPMENT COMPANY

RALEIGH • GREENVILLE • WILMINGTON • GUILFORD • CHARLOTTE • ASHEVILLE

"I'd walk a mile for a
CAMEL"

*So Mild—
So Flavorful!*

