

POCKET GUIDE

TO 1966

WOLFPACK FOOTBALL

Wolfpack Club
North Carolina State University
P. O. Box 5657
Raleigh, N. C.

Bill James and Gary Rowe
1966 Football Captains
In Carter Stadium

Follow The Wolfpack Into Carter Stadium

Non-Profit Organization
U. S. Postage
PAID
Raleigh, N. C.
Permit 386

FIVE HOME GAMES

OCT. 8

SOUTH CAROLINA

Dedication Day

The Wolfpack dedicates beautiful Carter Stadium against Paul Dietzel's revamped Gamecocks.

OCT. 15

FLORIDA

All-America Steve Spurrier tests the Wolfpack's aerial defenses.

OCT. 29

VIRGINIA

Homecoming

Talented Bob Davis leads the Cavaliers in State's first Carter Stadium Homecoming.

NOV. 5

MARYLAND

Wolfpack Club Day

Successful Lou Saban expects less flashy, but more solid football from his Terrapins.

NOV. 19

CLEMSON

Frank Howard is growling louder than usual about his current Tigers.

**ORDER YOUR TICKETS THROUGH THE WOLFPACK CLUB
OR THE REYNOLDS COLISEUM BOX OFFICE.**

1966 OUTLOOK

North Carolina State's young football squad of 1965 matured at mid-season and won its last five games. Thirty-one lettermen return for 1966 from that team, which finished with a 6-4 overall record and one-half game out of first place in the Atlantic Coast Conference race.

Experience will be one of the Wolfpack's strongest assets with a letterman back to fill all but two starting positions—offensive center and one of the cornerback positions in the defensive secondary.

The Wolfpack lost all-ACC Tony Golmont and three-year veteran Larry Brown from the secondary, which set a new school record of 23 pass interceptions. The offensive center spot, filled ably the past two seasons by Charles Bradburn, must be manned by sophomores Carey Metts and John McDuffie.

State should have a solid defensive front, headed by all-America candidates Dennis Byrd at tackle and Pete Sokalsky at end. Both Byrd and Sokalsky gained 1965 all-ACC honors.

Middle guard Bob Smith and right-side starters Trent Holland, at tackle, and Gary Whitman, at end, return, as do regular replacements John Monago at tackle and Terry Brookshire at middle guard. Three of the four lettermen linebackers, Chuck Amato, Dave Everett and Ron Jackson, also return.

Offensively, the Wolfpack has as much depth and size in the backfield as it has had in Edwards' 13 years at State.

"While we have a balanced backfield, it will be hard to match the season Shelby Mansfield gave us last year at halfback," says Edwards in citing the Wolfpack's chief backfield loss.

Quarterback Charlie Noggle, wingbacks Gary Rowe and Wendell Coleman, and halfback Don DeArment, all are two-time letter winners. Fullback Bill Wyland, who averaged 3.5 yards per carry last year, heads the fullback corps which has standout sophomores Bobby Hall and Settle Dockery lending support. Hard-running Tony Barchuk and speedy sophomore Leon Mason are pushing DeArment for the top halfback spot, while Jim Donnan, who lettered mainly as a punter, and left-handed sophomore Jack Klebe, give solid support to Noggle at quarterback.

There are three lettermen at right end in Bill Gentry, Don Donaldson and Charlie Tayloe. Harry Martell, who caught State's only TD pass last year, is a letterman split end. Sophomore Fred Bivens backs up Martell, and like Donaldson, can play either split or tight end. Lettermen Lloyd Spangler and Steve Warren are the tentative offensive tackle starters. Four lettermen are available for guard duty with 1965 all-ACC John Stec, a candidate for further honors this year, the leader. Terry Jenkins figures to start at right guard, with juniors Flake Campbell and Norman Cates in reserve.

WOLFPACK VARSITY

	Pos.	Ht.	Wt.	Yr.	Hometown
*Bill James	DB	6-0	185	Sr.	Greenville
*Jim Donnan	QB	6-1	195	Jr.	Burlington
Greg Williams	DB	5-11	195	Jr.	Danville, Pa.
Jack Klebe	QB	5-11	182	So.	Cornwells Heights, Pa.
*Charlie Noggle	QB	6-1	208	Sr.	Shelby
Gale Tart	DB	5-9	165	Sr.	Dunn
Jimmy Lisk	WB	6-1	180	So.	Norwood
*Don DeArment	HB	5-10	190	Sr.	Burnham, Pa.
Paul Reid	DB	6-0	175	So.	Avon-by-the-Sea, N. J.
Leon Mason	HB	5-11	175	So.	Washington
*Art McMahon	DB	6-0	190	Jr.	Carteret, N. J.
*Harold Deters	Kicker	6-0	200	Sr.	Kinston
Pete Bailey	LB	5-10	190	So.	Milledgeville, Ga.
*Bill Wyland	FB	5-11	205	Sr.	Lock Haven, Pa.
*Charles Amato	LB	5-10	210	Jr.	Easton, Pa.
Bobby Hall	FB	6-2	205	So.	Plymouth
*Tony Barchuk	HB	6-1	222	Jr.	Brooklyn, N. Y.
Settle Dockery	FB	5-9	210	So.	Rockingham
Mike Alford	WB	5-9	180	So.	East Point, Ga.
Bill Morrow	DB	5-10	175	Jr.	S. Williamsport, Pa.
*Fred Combs	DB	5-10	188	Jr.	Hertford
Dick Idol	DB	6-0	183	So.	Kernersville
*Wendell Coleman	WB	5-10	195	Sr.	Buena Vista, Va.
*Gary Rowe	WB	5-9	190	Sr.	Burnham, Pa.
Gary Yount	DB	6-1	180	So.	Newton
John McDuffie	C	6-0	205	So.	East Point, Ga.
Steve Diacont	LB	6-0	205	So.	Easton, Pa.
*Dave Everett	LB	5-11	200	Sr.	Bath
Carey Metts	C	6-1	220	So.	Greensboro
*Ron Jackson	LB	5-11	200	Sr.	Roanoke, Va.
*John Stec	G	6-1	195	Sr.	Charleston, West Va.
*Bob Smith	MG	5-10	200	Sr.	Waycross, Ga.
*Terry Brookshire	MG	5-10	210	Jr.	Enka
*Flake Campbell	G	5-11	215	Jr.	Charlotte
Charles Moore	G	5-11	205	Jr.	Littleton
*Norman Cates	G	5-10	185	Jr.	Morehead City
Robby Evans	G	6-1	200	So.	Raleigh
*Terry Jenkins	G	5-11	218	Sr.	Richmond, Va.
Curtis Walker	T	6-4	250	So.	Atlanta, Ga.
Mike Richards	T	6-4	250	So.	Augusta, Ga.
*John Monago	DT	6-1	215	Sr.	Bradford, Pa.
Art Hudson	DT	6-4	235	So.	Camden, S. C.
*Trent Holland	DT	6-1	222	Jr.	Clinton
*Lloyd Spangler	T	6-0	227	Jr.	Richmond, Va.
*Dennis Byrd	DT	6-4	250	Jr.	Lincolnton
*Steve Warren	T	6-1	215	Jr.	Lincolnton
Dick Chapman	T	6-2	220	So.	Sanford
*Charlie Tayloe	E	6-3	195	Sr.	Ahoskie
Bennie Lemmons	DE	6-2	215	So.	Gaffney, S. C.
Mark Capuano	DE	6-2	195	So.	Neville Island, Pa.
Fred Bivens	E	6-2	215	So.	Hickory
*Harry Martell	E	6-1	210	Jr.	Penns Grove, N. J.
Phil Holden	DE	6-1	200	So.	Raleigh
*Don Donaldson	E	6-1	205	Jr.	Saxton, Pa.
*Bill Gentry	E	6-4	230	Sr.	Burlington
*Pete Sokalsky	DE	6-1	215	Jr.	Allentown, Pa.
*Gary Whitman	DE	6-0	195	Sr.	Lock Haven, Pa.

*Lettermen

CLASS—Seniors 17; Juniors 18; Sophomores 22.

STATES—North Carolina, 27; Pennsylvania, 13; Georgia, 6; Virginia, 4; New Jersey, 3; South Carolina, 2; New York and West Virginia, 1 each.

Earle Edwards, holding five home game tickets, indicates there are plenty of good seats to 1966 Wolfpack Football in Carter Stadium.

EARLE EDWARDS: "We have pretty good depth with the ability close at many positions. Fullback is one of our strongest positions, while we could be as well off at quarterback as we were in 1965. We have some good men returning up front, and we regard tackle Dennis Byrd and end Pete Sokalsky as ranking with the best players in the nation. We must fill holes in the secondary, and eliminate critical mistakes if we are to be a solid team in 1966. The work of our freshman in the spring drills was most encouraging, although very few are likely to break in right away. I think there are more bonafide teams regarded as conference contenders than at any time in the ACC's history. Just throw the names in a hat and draw them out. As the number of upsets increase, I don't see how you can make any pre-season choice. However, the Wolfpack will make every effort to meet head-on the challenge of our rugged 1966 schedule.

1966 NORTH CAROLINA STATE FOOTBALL

Date	Opponent	Site	Time	Ticket Price
Sept. 17	Michigan State	East Lansing Mich.	1:30	\$5.00
Sept. 24	North Carolina	Chapel Hill	2:00	\$5.00
Oct. 1	Wake Forest	Winston-Salem	2:00	\$5.00
OCT. 8	SOUTH CAROLINA (Dedication Day)	RALEIGH	1:30	\$5.00
OCT. 15	FLORIDA	RALEIGH	1:30	\$5.00
Oct. 22	Duke	Durham	2:00	\$5.00
OCT. 29	VIRGINIA (Homecoming)	RALEIGH	1:30	\$5.00
NOV. 5	MARYLAND	RALEIGH	1:30	\$5.00
Nov. 12	Southern Mississippi (Oyster Bowl)	Norfolk, Va.	1:45	\$5.00
NOV. 19	CLEMSON	RALEIGH	1:30	\$5.00

FOLLOW THE WOLFPACK IN NEW CARTER STADIUM

Season tickets are priced at \$25.00 per ticket. Orders must be accompanied by a .25¢ handling and mailing charge. Season ticket purchasers get priority on tickets this year and in future season in Carter Stadium, with stadium fund contributors and Wolfpack Club members having top priority.