

North Carolina State Wolfpack

**VS.
KANSAS**

1973

**L
I
B
E
R
T
Y**
**B
O
W
L**

Liberty Bowl Comparisons

N. C. State vs. Kansas

1973 RESULTS

NCSU	N. C. STATE (8-3)	OPP.	KAN.	KANSAS (7-3-1)	OPP.
57	East Carolina	8	29	Washington State	8
43	Virginia	23	28	Florida State	0
14	Nebraska	31	34	Minnesota	19
12	Georgia	31	27	Tennessee	28
28	North Carolina	26	25	Kansas State	18
24	Maryland	22	9	Nebraska	10
29	Clemson	6	22	Iowa State	20
56	South Carolina	35	10	Oklahoma State	10
29	Penn State	35	17	Colorado	15
21	Duke	3	20	Oklahoma	48
52	Wake Forest	13	14	Missouri	13

TEAM STATISTICS

N. C. STATE		OPP.	KAN.		OPP.
230	Total First Downs	204	184	Total First Downs	171
152	First Downs Rushing	126	67	First Downs Rushing	117
72	First Downs Passing	71	105	First Downs Passing	44
6	First Downs Penalty	7	12	First Downs Penalty	10
2995	Rushing Yards	2394	1043	Rushing Yards	2110
1514	Passing Yards	1318	2139	Passing Yards	994
4509	Total Offense	3712	3182	Total Offense	3104
11	Fumbles Lost	17	13	Fumbles Lost	27
385	Yards Penalized	433	624	Yards Penalized	674

INDIVIDUAL LEADERS

N. C. STATE					KANSAS				
Player	Att.	Net	Avg.	Rushing	Player	Att.	Net	Avg.	
Burden	150	1014	6.8		Williams	198	762	3.8	
Fritts	144	684	4.8		Miller	77	342	4.4	
Young	114	661	5.8		Smith	22	51	2.3	
Hooks	48	235	4.9		Ross	10	39	3.9	
Da. Buckey	79	217	2.7		Doran	4	20	5.0	
Shaw	39	58	1.5						
Player	Att.	Comp.	Yards	Passing	Player	Att.	Comp.	Yards	
Da. Buckey	101	49	762		Jaynes	330	172	2131	
Shaw	94	40	610		Kratkli	3	1	8	
Gargano	18	6	142		Harris	1	1	0	
Player	Cgt.	Yards	TDs	Receiving	Player	Cgt.	Yards	TDs	
Do. Buckey	24	439	2		Edwards	49	802	3	
Burden	15	157	0		Williams	33	272	1	
Gargano	11	260	3		Miller	27	238	1	
Hovance	11	163	2		Adams	26	385	7	
Gantt	11	156	0		Saathoff	17	212	0	
Player	TDs	PATs	FG	Tot.	Player	TDs	PATs	FG	Tot.
Fritts	13	0	0	78	Williams	10	0	0	60
Sewell	0	41	4	53	Adams	7	1	0	44
Burden	8	0	0	48	Swift	0	16	4	28
Young	7	1	0	44	Jaynes	4	1	0	26
Shaw	6	0	0	42	Edwards	3	0	0	18

COVER: N. C. State coach Lou Holtz confers with quarterback Bruce Shaw during timeout situation.

The Wolfpack Prepares To Hit The Field For Another Conquest

The 1973 Wolfpack Season In Review, 8-3

STATE 57, East Carolina 8

RALEIGH — Quarterback Bruce Shaw scored one touchdown and passed for another as North Carolina State exploded for 29 points in the second period to rout East Carolina 57-8 in the football season opener. A record crowd of 45,500 saw State's devastating offense score in every period. Stan Fritts went over from the seven in the first to begin the onslaught. The Wolfpack ran wild the second period, scoring four touchdowns and a safety.

East Carolina	0	0	0	8 — 8
N. C. State	7	29	7	14 — 57

NCS—Fritts 7 run (Sewell kick)
 NCS—Hooks 10 run (kick failed)
 NCS—Safely, Summerell tackled in end zone
 NCS—Young 39 run (Sewell kick)
 NCS—Shaw 9 run (Sewell kick)
 NCS—Burden 1 run (Sewell kick)
 ECU—Eure 18 pass from Summerell (Summerell run)
 NCS—London 3 pass from Dave Buckley (Sewell kick)
 NCS—Horace Whitaker 13 run (Sewell kick)
 A—45,500

STATE 43, Virginia 23

RALEIGH — N. C. State, the team most experts chose to win the Atlantic Coast Conference championship, successfully opened its quest for the title, blasting Virginia, 43-23. The versatile Wolfpack scored the first four times it had the ball to build a 24-7 advantage in the second quarter, then retaliated once the determined Cavaliers began to move effectively. The Pack once again showed its depth as six different players scored touchdowns. State's offense continued to attack the opponent from all angles.

Virginia	7	7	2	7 — 23
N. C. State	10	14	6	13 — 43

NCS—Sewell 31 FG
 V—Keys 5 run (Maxwell kick)
 NCS—Burden 7 run (Sewell kick)
 NCS—Willis 8 pass from Dave Buckley (Sewell kick)
 NCS—Dave Buckley 1 run (Sewell kick)
 V—Gardner 1 run (Maxwell kick)
 NCS—Don Buckley 15 pass from Dave Buckley (kick failed)

V—Safely, Poole tackled in end zone
 NCS—Fritts 2 run (Sewell kick)
 V—Davis 15 pass from Gardner (Maxwell kick)
 NCS—Young 1 run (kick failed)
 A—36,200

Nebraska 31, STATE 14

LINCOLN, Neb. — North Carolina State fullback Stan Fritts hit Nebraska with a pair of touchdown runs and it took a three-touchdown, fourth-quarter rally by the second-ranked Cornhuskers to defeat the Wolfpack 31-14 in the intersectional football struggle. Trailing 14-10 going into the final period, quarterback David Humm guided Nebraska on a 57-yard touchdown drive made good on Humm's one-yard sneak. For 14th-ranked N. C. State, the loss was the season's first. The battle under sunny skies looked for three quarters like it could go to the Wolfpack but it was all Nebraska in the final period.

N. C. State	7	0	7	0 — 14
Nebraska	0	7	3	21 — 31

NCS—Fritts 59 run (Sewell kick)
 N—Anderson 40 pass from Humm (Sanger kick)
 N—Sanger 24 FG
 NCS—Fritts 16 run (Sewell kick)
 N—Humm 1 run (Sanger kick)
 N—Davis 2 run (Sanger kick)
 N—Longwell 8 pass from Humm (Coyle kick)
 A—75,925

Georgia 31, STATE 12

ATHENS, Ga. — It took N. C. State only one play to find out why Georgia freshman end Gene Washington had earned a reputation as a game breaker in only three games with the Bulldogs. It was Washington, who shocked the Wolfpack with an 86-yard kickoff return for Georgia's go-ahead touchdown in a 31-12 victory "between the hedges" in Sanford Stadium. With Willie Burden flashing all-America credentials, the Wolfpack roared from the starting gate looking like triple crown winner Secretariat. Burden carried 42 yards to get it started and on fourth down gained 15 more to the three, setting up Stan Fritt's one-yard score. Washing-

ton ran the ensuing kickoff to paydirt, and, without running a scrimmage play, Georgia led 7-6. Washington later scampered 27 yards on a spectacular reverse for his second score. Burden rushed for 160 yards and set a school career rushing record in the process.

N. C. State	6	0	6	0 — 12
Georgia	7	14	0	10 — 31

NCS—Fritts 1 run (kick failed)
 G—Washington 86 kickoff return (Leavitt kick)
 G—Harrison 1 run (Leavitt kick)
 G—Washington 27 run (Leavitt kick)
 NCS—Fritts 1 run (run failed)
 G—Leavitt 51 FG
 G—Reid 20 run (Leavitt kick)
 A—52,700

STATE 28, North Carolina 26

RALEIGH — Quarterback Dave Buckley scored one touchdown and passed 36 yards to tight end Pat Hovance for another to lead N. C. State to a 28-26 victory over rival North Carolina. A record overflow crowd of 50,200 and a regional television audience saw State build up a 21-3 lead in the first three periods on its crushing running game. The Tar Heels came back but never had the ball in the second half unless down by at least nine points. Both Buckley and UNC's Bill Paschall were impressive in directing their teams. North Carolina appeared headed for a second period touchdown when Mike Stultz caused Billy Hite to fumble after an 18-yard run and Mike Daley recovered for the Wolfpack at the one. The Pack then drove 99 yards in 15 plays with Stan Fritts going over from the six.

North Carolina	3	0	8	15 — 26
N. C. State	7	7	7	7 — 28

UNC—Alexander 53 FG
 NCS—Dave Buckley 1 run (Sewell kick)
 NCS—Fritts 6 run (Sewell kick)
 NCS—Hovance 36 pass from Dave Buckley (Sewell kick)
 UNC—Paschall 2 run (Oliver run)
 UNC—Waddell 4 pass from Paschall (Paschall run)
 NCS—Burden 1 run (Sewell kick)
 UNC—Waddell 11 pass from Paschall (Alexander kick)
 A—50,200

Season In Review

(Continued)

STATE 24, Maryland 22

RALEIGH — Quarterback Dave Buckley scored one touchdown and passed for another as N. C. State built up a 17-0 second quarter lead and then fought off a late Maryland surge to nip the Terrapins 24-22 in a key Atlantic Coast Conference football game. With 16 seconds left, Steve Mike-Mayer attempted a 40-yard field goal for Maryland that was wide of its mark. A crowd of 39,200 saw State gobble up three fumbles and two intercepted passes in the first half to take a healthy 17-0 edge. After Maryland had narrowed the advantage of 17-12 Willie Burden capped a 52-yard, 10-play march in the third quarter to give the Wolfpack its eventual winning points.

Maryland	0	6	6	10	— 22
N. C. State	8	14	7	0	— 24

NCS—Sewell 23 FG
 NCS—Gargano 39 pass from Dave Buckley (Sewell kick)
 NCS—Dave Buckley 1 run (Sewell kick)
 M—White 10 pass from Neville (kick failed)
 M—Carter 3 run (pass failed)
 NCS—Burden 10 run (Sewell kick)
 M—Carter 1 run (Mike-Mayer kick)
 M—Mike-Mayer 32 FG
 A—39,200

STATE 29, Clemson 6

CLEMSON, S. C. — North Carolina State, taking advantage of Clemson mistakes and using a slashing ground game led by running backs Willie Burden and Charley Young, crushed the Tigers in a key Atlantic Coast Conference football game. The game, played before a regional television audience and 34,000 fans, saw the Wolfpack jump to an early 10-0 lead on a six-play 34-yard drive capped by Bruce Shaw's two-yard run following a Tiger fumble and a 23-yard field goal by Ron Sewell. The Wolfpack later drove 78, 58, and 80 yards for its next three scores.

N. C. State	10	0	6	13	— 29
Clemson	0	0	6	0	— 6

NCS—Shaw 2 run (Sewell kick)
 NCS—Sewell 23 FG
 NCS—Burden 4 run (kick failed)
 C—Bengel 42 pass from Pengitore (pass failed)
 NCS—Fritts 3 run (Sewell kick)
 NCS—Young 2 run (kick failed)

STATE 56, South Carolina 35

COLUMBIA, S. C. — North Carolina State fullback Charley Young scored three touchdowns as the Wolfpack blasted South Carolina 56-35 in a non-conference football game here. Young's touchdowns were on 5, 13, and 1-yard runs for the Atlantic Coast Conference's leading team. Bruce Shaw and Dave Buckley alternated as Wolfpack quarterbacks, mixing passes with hand-offs to a fleet corps of running backs that chewed up the Gamecock defense. Young was voted the Dick Christy Award, given each year to the State player most outstanding in the South Carolina game.

N. C. State	14	7	14	21	— 56
South Carolina	0	14	0	21	— 35

NCS—Shaw 1 run (Sewell kick)
 NCS—Hovance 1 pass from Shaw (Sewell kick)
 SC—Hodgin 52 run (Marino kick)
 SC—Hodgin 36 run (Marino kick)
 NCS—Young 5 run (Sewell kick)
 NCS—Young 13 run (kick failed)

Super Runner Willie Burden Looks For Opening

NCS—Fritts 1 run (Dave Buckley run)
 NCS—Young 1 run (Sewell kick)
 SC—Carter 22 run (Marino kick)
 NCS—Burden 2 run (Sewell kick)
 SC—Hodgin 17 run (run failed)
 SC—Spinks 1 run (Bass run)
 NCS—Gargano 27 pass from Dave Buckley (Sewell kick)
 A—52,320

Penn State 35, STATE 29

UNIVERSITY PARK, Pa. — Penn State remained unbeaten for the season and for its lifetime series against N. C. State, but the Nittany Lions needed all the weapons in their arsenal to escape the Wolfpack. A 27-yard run by jarring John Cappelletti midway in the fourth quarter gave the 17-point favorites a 35-29 victory, their ninth of the season. A 69-yard touchdown run by Charley Young, who turned in his third game in a row with better than 100 yards, tied the game 29-29 early in the fourth quarter after Penn State had rallied from a 14-3 deficit. The Wolfpack, sparked by Young's 136 yards, ran on Penn State like no other opponent had done all season, netting 245 yards and four rushing touchdowns against a team that was used to allowing only 44.1 yards and had not yielded an overland score to its first eight opponents.

N. C. State	0	14	8	7	— 29
Penn State	0	9	13	13	— 35

NCS—Fritts 1 run (Sewell kick)
 PS—Bahr 23 FG
 NCS—Shaw 5 run (Sewell kick)
 PS—Cappelletti 34 run (kick failed)
 PS—Cappelletti 8 run (run failed)
 PS—Hayman 83 punt return (Bahr kick)
 NCS—Fritts 1 run (Young run)
 PS—Nagle 10 run (Bahr kick)
 NCS—Young 69 run (Sewell kick)
 PS—Cappelletti 27 run (kick failed)
 A—59,184

STATE 21, Duke 3

DURHAM — Quarterback Bruce Shaw scored one touchdown and set up another with a 40-yard pass as N. C. State defeated stubborn Duke, 21-3, to nail down a Liberty Bowl berth and clinch a tie for the Atlantic Coast Conference championship. Two Liberty Bowl officials were in the crowd of

40,380 that saw State roll 52 yards for a first-quarter touchdown. Shaw passed 40 yards to John Gargano to the Blue Devil's 12 and six plays later Willie Burden scored from the one. The 20th-ranked Wolfpack swept 80 yards in 14 plays for a fourth-quarter touchdown with Shaw pushing it across from the six.

N. C. State	7	0	0	14	— 21
Duke	0	0	3	0	— 3

NCS—Burden 1 run (Sewell kick)
 D—Malechek 20 FG
 NCS—Shaw 6 run (Sewell kick)
 NCS—Hardy 3 pass from Dave Buckley (Sewell kick)
 A—40,380

STATE 52, Wake Forest 13

RALEIGH — With a berth in the Liberty Bowl against Kansas on Dec. 17 safely tucked away, Willie Burden led N. C. State ended the regular season in record style, smashing Wake Forest, 52-13, completing its first all-winning campaign in Atlantic Coast Conference play and grabbing the school's sixth ACC football crown. Burden, who averaged 5.2 yards per carry for his career, became the first State back to go over the 1,000 yard mark in one season with 188 yards in 18 carries and earned the conference rushing leadership at the same time, finishing the regular season with 1,014 yards. He finished the day with 2,529 yards, extending his career record. Quarterback Bruce Shaw posted a new career passing standard at State, pushing Roman Gabriel aside with completions totaling 126 yards which gave him a three-year total of 2,999 yards.

Wake Forest	0	7	6	0	— 13
N. C. State	7	17	14	14	— 52

NCS—Burden 1 run (Sewell kick)
 WF—Karl 1 run (Ramsey kick)
 NCS—Fritts 1 run (Sewell kick)
 NCS—Fritts 2 run (Sewell kick)
 NCS—Sewell 26 FG
 WF—Lockeridge 98 kickoff return (kick failed)
 NCS—Shaw 1 run (Sewell kick)
 NCS—Gargano 53 pass from Shaw (Sewell kick)
 NCS—Dave Buckley 4 run (Sewell kick)
 NCS—Sygar 5 run (Sewell kick)
 A—31,100

Attending To Paper Work

By Dennis Julian

When Lou Holtz was 16, he once asked to borrow his family's car.

"Where are you going?" his father asked.

"Oh, I don't know. We're just going to drive somewhere," he replied.

"But if you don't know where you're going," the elder Mr. Holtz wondered, "how will you know when you've gotten there?"

The moral is that one should always have clearly-defined goals toward which he strives. It is a moral with applications both for major-college football, which Mr. Holtz coaches quite successfully at North Carolina State University, and for business in general.

Intercollegiate football is big business today requiring sizeable investments in player scholarships, coaches' salaries, equipment, travel, recruiting, and myriad other necessities. And, like most businesses, football faces rising costs and must control expenses to show a profit.

As a result, the contemporary football coach must concern himself with organization, budgeting, personnel, public relations, and motivation of the coaches and athletes who labor in his program.

He remains very much a coach, responsible for contributions in various degrees to the development of his athletes, but he is not unlike the business executive who must be mindful of sound management principles.

In Mr. Holtz's case, he relies on a philosophy and an organization that he developed through years of experience as an assistant coach and a head coach.

"I never took any business or management courses in college," said the history and physical education graduate of Kent State University. "I wish I had.

Lou Holtz: Coach, Manager Leader, Teacher and Psychologist

"Whenever I talk to businessmen, especially during the past six months when I've been asked to speak on motivation and attitude to several management audiences, I try to ask them about their ideas of management. But they always want to talk football," he said, smiling.

"I do know that organization is the vehicle that helps you get where you want to go," said the 36-year-old coach, whose organization last season resulted in an 8-3-1 record, a 49-13 win over West Virginia in the Peach Bowl, ranking as the nation's 17th-best team, and Atlantic Coast Conference coach of the year honors for Mr. Holtz.

This season, Holtz' Wolfpack has been even more successful, winning the ACC title with a 6-0 record, and finishing the campaign at 8-3 overall and with a date to meet the University of Kansas in the Liberty Bowl on December 17.

"Organizing does not come easy to me, but if I were running a multi-million-dollar corporation I would run it the same way I run our football program at North Carolina State," he said. "Personnel and responsibility are very important."

In both his assistant coaches and his players, Mr. Holtz looks for talent and character. For his assistants, he has definitive job descriptions—he calls them "people statements"—that state clearly what he expects from them in terms of job responsibility, working hours, loyalty, and the like. And he tells them what they can expect from him in return.

"Character is especially important," he said. "A head coach cannot be with his assistants all the time, but if he has hired men with character he can be certain they are conducting themselves and their work properly.

"Character is the number one requirement in the athletes we recruit

for North Carolina State University," he added. "We can teach an athlete with native intelligence and ability our system of football, but we cannot teach him all he will need to know to deal with people now and later in his life."

Morale is important, he feels. It does not happen by accident.

Each of the coaches on Mr. Holtz's staff has clearly-defined duties. At staff meetings—which are scheduled "when we have something to discuss"—one coach takes minutes of the meetings. These are filed for future reference.

The Smile of Victory

To prevent meetings that dissolve into problem-solving sessions, although major problems are considered as the need arises, Mr. Holtz insists that his staff handle problems in a set manner.

"First, they must define the problem exactly. Then they must list the possible solutions. Finally, they must state the solution that they recommend.

"I think anyone will find that if they go through these steps, they can solve 95 percent of the problems themselves," he said.

The details of a major-college football program "can drive you berserk, if you let them," Mr. Holtz said. Unless you have a system that is designed to help you handle them, as he does.

"I look at anything we're planning, be it a football trip, or a coaching clinic, or a promotional program, as if I was an outsider who knew nothing about it," he said.

"And I ask all the questions that an outsider would ask. The result is a compilation of the information that we need to provide."

He learned that approach from Paul Dietzel, the University of South Carolina athletics director and head football coach for whom Mr. Holtz once worked. "It has helped me as much as anything," he said.

From Woody Hayes, the venerable Ohio State coach, he learned another valuable lesson about reality.

"I learned that you can become intoxicated with success," he said. "And that you have no more friends when you win than when you lose. You have more supporters when you win, but as any businessman or politician who has had a tough year knows, the bandwagon can empty quickly."

About another aspect of life that coaches share with busy executives—demanding schedules that frequently result in precious few moments with families—Mr. Holtz learned from Forrest Evashevski, then at Iowa.

"He told me that absence is to love as air is to fire," Mr. Holtz said. "A little stimulates it, but too much can put it out."

He said he considered it important to give his four children equal amounts of love and discipline, rather than "trying to give them everything they want just because you've been away so much."

Discipline is an inherent part of Mr. Holtz's football program.

"Anticipation is 95 percent of discipline," he said. "Anyone can solve a problem after it arises. I believe it's important to anticipate problems before they arise."

For two weeks each summer, the articulate coach travels to Ohio, where he manages a small supermarket for his in-laws so they can share a vacation together.

"It's a great experience," he said. "I've learned about business and about people. I've learned that you can't leave anything to chance, and that people are basically honest unless you tempt them. Figures don't lie," he added, "but liars figure. I don't think you are being fair to your employees if you give them a chance to be dishonest, as in cheating on an expense account."

"Motivation is important to football and to business," he said, "but we are talking about different types of motivation.

Movie Star Richard Crenna Visits With Holtz

"In football, we want to motivate the individual to improve his skills and to excel. But we also want to motivate him to forget personal glory and work for the team's goals.

Motivation, plus good organization and leadership, are key ingredients to success, he believes.

"All of our successes and failures are the result of how we communicate with people and how we make decisions," Mr. Holtz said. "Communication is very important. And decisions must be made on the basis of the facts, with personal feelings removed."

Public relations, also, is important, especially for North Carolina State University football. Three other major schools belonging to the same Atlantic Coast Conference compete nearby, and competition for the entertainment dollar has grown more keen in recent years.

"The Athletics Department gives us a general budget. Athletics Director Willis Casey and I work on it together. You have to stay within your budget. You have to decide what will give you the best return for your expenditures.

Other details in the operation of a football program are not overlooked by Mr. Holtz, who has also coached at Ohio State, Iowa, Kent State, William and Mary, Connecticut, and South Carolina.

"Everything we do gives others an impression of us," he said. "That is true of business—what your employees and you do impresses customers, one way or another.

"Our secretaries are told how we want them to answer the phone and greet visitors. For every letter that comes in—and we get a lot of mail—a response is mailed back to the writer.

"We recognize that our players and staff members are individuals, and we respect and treat them as such," Mr. Holtz said. "But we have standards, and reasons for them."

Mr. Holtz sees himself as a "trouble-shooter," without whom the organization he has developed would function. "I feel that if I have done a good job, the organization would go on properly

even if I were away for four months," he said.

"We have a chain of command, and the staff knows what it is. Everything is delegated. I am responsible for the operation, but I don't usually step into a particular situation unless the others cannot find the solution."

Two signs in his comfortable office in the Everett N. Case Athletics Center guide him daily in all that he does. One says, "Make me feel good and I will produce." The other asks the simple question, "Will it help me win?"

His associates describe Mr. Holtz as dedicated and knowledgeable but he still says after some games, "Well, I blew it, but I'm learning," which indicates a touch of humility, as well. He is a promoter, a super-salesman for intercollegiate football, and the possessor of a football mind that borders on brilliant.

He is demanding and sometimes temperamental, but always fair and always cognizant of the needs of the young men he coaches. Always, as if to announce that he knows he is not yet as close to perfection as he desires to be, he seeks out others and asks their advice.

He speaks of his team's goals. To have the finest team possible within the framework of the University. Always to be respected by opponents and fans. To be a team players are proud to be a part of.

And of his personal goals. "We all want to be accepted," he said. "I want to be happy, also, in what I do. Happiness comes from within yourself. It's important to me."

Important to him also is the experience of the athletes he coaches. "We want to win. We also want the young men who are here with us to leave this University with a great feeling about their experiences in school and in football."

It is a noble goal for this coach-executive, who learned a long time ago to know where he was going.

And who constantly studies how to get there.

1973 Awards, Honors Won

(THROUGH DECEMBER 1, 1973)

WILLIE BURDEN, RB
ACC Player of the Year
1973 ACC Rushing Leader
First Team all-ACC
1973 Tri-Captain
TV Player of the Game vs.:
North Carolina
ACC Player of the week vs.:
Virginia
Georgia
Wake Forest
NCS recordholder
Rushing yards (game, season, two-
season, career)
Rushing attempts (game, season,
career)

MIKE DALEY, LB
National Lineman of the Week by
Sports Illustrated vs.:
North Carolina
ACC Player of the Week vs.:
North Carolina

MIKE DEVINE, DB
ACC Player of the Week vs.:
Clemson
Duke

RICK DRUSCHEL, T
First team all-ACC
ACC Player of the Week vs.:
East Carolina
Academic all-ACC

JUSTUS EVERETT, C
Academic all-ACC

STAN FRITTS, FB
Academic all-ACC
ACC Record holder
Game Scoring
Game Touchdown
Game Touchdown Responsibility
NCS Recordholder
Scoring (game, season, career)
Touchdowns (game, season, career)
Touchdown responsibility (game)

ROLAND HOOKS, RB
NCS Recordholder
Kickoff return yards (career)

BOBBY PILZ, DB
First team all-ACC
1973 Tri-Captain

TEAM NATIONAL RANKINGS

Total Offense 15th
Rushing Offense 15th
Scoring Offense 11th

New Wolfpack Records Established In 1973

Individual

POINTS SCORED: Career—184 by Stan Fritts, 1972-73 (old record 127 by Dick Christy, 1955-57)

TOUCHDOWNS: Career—30 by Stan Fritts, 1972-73 (old record 20 by Dick Christy, 1955-57)

YARDS PASSING: Career—2,999 by Bruce Shaw, 1971-73 (old record 2,951 by Roman Gabriel, 1959-61)

RUSHING ATTEMPTS: Career—491 by Willie Burden, 1971-73 (old record 423 by Charlie Bowers, 1967-69)

RUSHING YARDAGE: Season—1,014 by Willie Burden, 1973 (old record 910 by Willie Burden, 1971)

Career—2,529 by Willie Burden, 1971-73 (old record 1,817 by Dick Christy, 1955-57)

PATS: Game—7 of 7 by Ron Sewell vs. Wake Forest, 1973 (ties old record 7 of 7 by Ron Sewell vs. West Virginia, 1972; 7 of 7 by Jim Byler vs. VMI, 1946)

*Season—41 (of 48) by Ron Sewell, 1973 (old record 40 of 42 by Ron Sewell, 1972; ties old ACC record of 41 by Ken Craven, North Carolina, 1970)

*Career—81 (of 90) by Ron Sewell, 1972 (old record 45 of 46 by Gerald Warren, 1966-68; old ACC record 71 by Ken Craven, North Carolina, 1970-71)

*Consecutive—43 by Ron Sewell, 1972- (old record 30 by Harold Deters, 1965-66; old ACC record 39 by Jim Carrington, Virginia, 1969-70)

KICKOFF RETURN YARDS: Career—981 by Roland Hooks, 1972- (old record 965 by Gary Rowe, 1964-66)

Team

POINTS SCORED: Season—365 in 1973 (old record 360 in 1972)

POINTS PER GAME: *Season—33.2 in 1973 (old record 32.7 in 1972; old ACC record 32.8 by Virginia in 1968)

RUSHING YARDS: Season—2,995 in 1973 (old record 2472 in 1972)

TOTAL OFFENSE YARDS: Game—638 vs. Wake Forest, 1973 (old record 585 vs. East Carolina, 1973; 568 vs. Wake Forest, 1972)

FIRST DOWNS: Game—33 vs. Wake Forest, 1973 (old record 30 vs. East Carolina, 1973; 28 vs. Wake Forest, 1972)

CONSECUTIVE CARTER STADIUM WINS: 10 from 1972-1973 (ties old record of 10 from 1966-68)

TOTAL ATTENDANCE: Game—75,925 at Nebraska, 1973 (old record 56,613 at Georgia, 1972)

Season—517,049 in 1973 (old record 399,187 in 1972)

HOME ATTENDANCE: Game—50,200 vs. North Carolina, 1973 (old record 45,500 vs. East Carolina, 1973; 44,000 vs. Duke, 1967)

Season—202,300 in 1973 (old record 198,000 in 1972)

* ACC record

RON SEWELL, K
ACC Recordholder
PATs (season, career, consecutive)
NCS Recordholder
PATs (game, season, career, consecutive)

BRUCE SHAW, QB
NCS Recordholder
Passing yards (game, season, career)
TD passes (season)
Longest TD pass

KEN SHEESLEY, LB
ACC Player of the Week vs.:
East Carolina

ALLEN WHITE, P
ACC Player of the Week vs.:
Maryland

BILL YOEST, G
First Team All-America
Football Writers Association of
America
Football News
Associated Press
Walter Camp
First team all-ACC
1973 Tri-Captain
ACC Player of the Week vs.:
North Carolina
South Carolina
Penn State

CHARLEY YOUNG, FB
TV Player of the Game vs.:
Clemson
ACC Player of the Week vs.:
Clemson

Bruce Shaw Launches Aerial Bomb

ACC Champions

In pulverizing Wake Forest, 52-13, in the 1973 regular-season finale, North Carolina State clinched its sixth Atlantic Coast Conference championship—four outright and two shared.

But the '73 Wolfpack had the distinction of being the first State team to capture the title with an undefeated and untied conference record, ending its league slate with a perfect 6-0 worksheet.

En route to its overall 8-3 record, N. C. State, as it did last season, mounted numerous school and conference records, but the clean sweep of its six conference opponents had to be the season's milestone. The wins, in order, were Virginia (43-23), North Carolina (28-26), Maryland (24-22), Clemson (29-6), Duke (21-3) and Wake Forest.

Previous Pack conference titles were posted in 1957 (5-0-1), 1963 (6-1), 1964 (5-2), 1965 (4-3) and 1968 (6-1).

A Big Bowl Win A Year Ago, 49-13

ATLANTA, Ga. (UPI)—With freshman quarterback Dave Buckey at the controls, North Carolina State's offensive machine crushed West Virginia 49-13 Friday night in the Peach Bowl.

Starting for the first time because first-string quarterback Bruce Shaw broke his arm in drills, Buckey passed for two touchdowns and ran for one.

One of his touchdown throws was to his twin brother, Don.

Dave Buckey threw 13 passes and completed eight for 139 yards. One of his throws was intercepted.

North Carolina State had other offensive stars. Fleet Willie Burden ran for 116 yards in 20 carries. Stan Fritts plowed over for three touchdowns.

In the final period, after Buckey had been taken out, senior quarterback Gary Clements guided the Wolfpack 94 yards in 11 plays with Burden barreling in from the seven. The big play in that drive was a 62-yard run by Charlie Young.

West Virginia scored first, jumping off to a 6-0 lead when junior Frank Nester kicked field goals of 27 and 39 yards.

But Buckey put the Wolfpack into the lead with his 37-yard scoring strike to his brother Don, for a touchdown. It was Dave Buckey's second touchdown pass of the season and the first touchdown scored by Don.

THE YARDSTICK

WVU		NCS
15	First Downs	27
37-91	Rushes—Yards	61-337
184	Passing Yardage	198
11	Return Yardage	50
16-34-0	Passing	11-21-2
5-33.2	Punting	2-34.5
2-2	Fumbles—Lost	1-1
6-61	Penalties—Yards	2-10

SCORING SUMMARY

NCS	WVU			NCS
7	7	21		14-49
13	0	0		0-13

WVU—FG Nester 27
 WVU—FG Nester 39
 NCS—Don Buckey 37 pass from Dave Buckey (Sewell kick)
 WVU—Bugs 4 pass from Galiffa (Nester kick)
 NCS—Fritts 3 run (Sewell kick)
 NCS—Dave Buckey 2 run (Sewell kick)
 NCS—Fritts 1 run (Sewell kick)
 NCS—Fritts 4 run (Sewell kick)
 NCS—Hovance 14 pass from Dave Buckey (Sewell kick)
 NCS—Burden 7 run (Sewell kick)
 A—52,671

N. C. State's Bowl Record

GATOR BOWL (Jan. 1, 1947)
 Oklahoma 34, N. C. State 13

LIBERTY BOWL (Dec. 21, 1963)
 Mississippi State 16, N. C. State 12

LIBERTY BOWL (Dec. 16, 1967)
 N. C. State 14, Georgia 7

PEACH BOWL (Dec. 29, 1972)
 N. C. State 49, West Virginia 13

N. C. State's Past Record Vs. Kansas

N. C. State has not met the University of Kansas in football during its 82 years of competition. In fact, the Wolfpack has faced Big Eight opponents only four times, losing twice to Oklahoma and twice to Nebraska.

Stan Fritts Hurdles For Score

N. C. State Liberty Bowl Roster

No.	Name	Pos.	Hgt.	Wgt.	Age	Class	Hometown
83	*Mike Adamczyk	DE	6-3	193	22	Sr.	Evans City, Pa.
64	Dan Ahern	G	5-11	210	19	So.	Freeport, N. Y.
51	Louis Alcamo	C	6-1	205	19	So.	Arnold, Md.
65	Ronald Banther	DB	6-0	178	18	Fr.	Brevard
62	*Bob Blanchard	G	6-2	229	21	Jr.	Highland Park, N. J.
60	*Howard Bradburn	G	6-2	228	21	Sr.	Brevard
11	*Dave Buckey	QB	6-0	161	19	So.	Akron, Ohio
19	*Don Buckey	WR	6-0	167	19	So.	Akron, Ohio
10	*Willie Burden	RB	5-11	204	22	Sr.	Raleigh
73	Doug Carter	MG	5-10	216	21	So.	Staunton, Va.
45	Bill Cherry	LB	6-2	195	18	Fr.	Statesville
52	Tom Christopher	C	6-0	185	18	Fr.	Charlotte
44	Russ Clark	LB	6-0	188	18	Fr.	Vandergrift, Pa.
66	*Mike Daley	LB	5-11	233	20	Jr.	Easton, Pa.
35	*Mike Devine	DB	5-10	186	21	Jr.	Monroeville, Pa.
77	*Rick Druschel	T	6-2	248	21	Sr.	Greensburg, Pa.
53	*Justus Everett	C	6-1	214	20	Jr.	Salisbury
33	*Stan Fritts	FB	6-1	210	21	Jr.	Oak Ridge, Tenn.
7	George Gantt	WR	5-10	169	21	Jr.	Anderson, S. C.
6	John Gargano	QB	5-9	177	22	Jr.	Howard Beach, N. Y.
89	Glenn Genis	DE	6-4	210	18	So.	Pittsburgh, Pa.
56	Joe Grasso	C	6-0	211	22	Sr.	New Haven, Conn.
70	*John Goeller	DT	6-1	240	20	Jr.	Pittsburgh, Pa.
47	Jack Hall	LB	6-3	212	18	Fr.	Newport News, Va.
54	Steve Hand	LB	6-1	182	18	So.	Waycross, Ga.
1	Mike Hardy	WR	5-9	157	18	So.	Greensboro
76	Frank Haywood	DT	6-5	240	20	Jr.	Gloucester, Va.
49	Jim Henderson	DT	6-3	245	17	Fr.	Appollo, Pa.
50	Tom Higgins	LB	6-2	217	18	So.	Colonia, N. J.
22	*Roland Hooks	RB	6-0	192	20	Jr.	Grifton
87	*Pat Hovance	TE	6-0	183	19	So.	Warren, Ohio
40	John Huff	K	5-11	172	19	Jr.	St. Paul, Va.
29	Darryl Jackson	DB	6-0	190	19	So.	Lynchburg, Va.
75	T. J. Kennedy	T	6-4	252	20	Jr.	Coraopolis, Pa.
68	Ricky Knowles	LB	6-3	195	18	Fr.	Clinton
84	*Brian Krueger	DE	6-2	208	22	Sr.	Johnson City, Tenn.
74	*Randy Lail	DT	6-3	226	20	Jr.	Hudson
72	*Rich Lehr	T	6-2	235	22	Jr.	Reigelsville, Pa.
34	Tom London	RB	6-1	197	19	Fr.	Shelby
88	B. J. Lyttle	TE	6-4	220	19	So.	Glen Cove, N. Y.
27	John Marko	WR	5-10	189	19	Jr.	McKeesport, Pa.
79	Dan Meier	MG	6-1	234	18	So.	Levittown, Pa.
48	Bob Michael	LB	6-2	205	18	Fr.	Burlington, N. J.
21	*Bobby Pilz	DB	5-9	170	22	Sr.	Easton, Pa.
26	Eddie Poole	DB	6-0	190	20	So.	Troy
55	Danny Rhoden	LB	6-0	189	20	Jr.	Macclenny, Fla.
39	Joe Robinson	DB	6-0	183	20	Jr.	Carthage
61	Tom Serfass	G	6-0	238	19	So.	Bethlehem, Pa.
14	*Ron Sewell	K	5-10	163	21	Jr.	Roanoke Rapids
67	Larry Shavis	DT	6-4	240	18	Fr.	Thomasville, N.C.
12	*Bruce Shaw	QB	6-2	192	21	Sr.	Richmond, Va.
57	*Ken Sheesley	LB	6-2	213	21	Sr.	Atlanta, Ga.
41	Kirby Shimp	LB	6-0	200	21	Sr.	Montoursville, Pa.
78	*Allen Sitterle	T	6-4	262	21	Sr.	Pittsburgh, Pa.
42	Ralph Stringer	DB	5-11	182	17	Fr.	Warren, Ohio
20	*Mike Stultz	DB	5-10	187	21	Sr.	Braddock Hgts., Md.
43	Rob Sygar	RB	5-11	174	19	So.	Niles, Ohio
59	Greg Walker	LB	5-11	196	18	So.	Hudson
28	Richard Wheeler	DB	6-2	193	19	So.	Durham
24	Horace Whitaker	RB	6-1	200	17	Fr.	Fayetteville
25	Allen White	RB	6-2	195	18	Fr.	Lewiston
82	*Mark Wilks	DE	5-11	200	22	Sr.	Chesapeake, Ohio
81	*Harvey Willis	TE	6-0	210	21	Sr.	Danville, Va.
85	Craig Xander	DE	6-2	205	19	So.	Phillipsburg, N. J.
63	*Bill Yoest	G	6-0	243	21	Sr.	Pittsburgh, Pa.
30	*Charley Young	FB	6-1	223	21	Sr.	Raleigh

* Indicates letters won

Numerical Roster

No.	Name	Pos.
1	Mike Hardy	WR
6	John Gargano	QB
7	George Gantt	WR
10	Willie Burden	RB
11	Dave Buckey	QB
12	Bruce Shaw	QB
14	Ron Sewell	K
19	Don Buckey	WR
20	Mike Stultz	DB
21	Bobby Pilz	DB
22	Roland Hooks	RB
24	Horace Whitaker	RB
25	Allen White	RB
26	Eddie Poole	DB
27	John Marko	WR
28	Richard Wheeler	DB
29	Darryl Jackson	DB
30	Charley Young	FB
33	Stan Fritts	FB
34	Tom London	RB
35	Mike Devine	DB
39	Joe Robinson	DB
40	John Huff	K
41	Kirby Shimp	LB
42	Ralph Stringer	DB
43	Rob Sygar	RB
44	Russ Clark	LB
45	Bill Cherry	LB
47	Jack Hall	LB
48	Bob Michael	LB
49	Jim Henderson	DT
50	Tom Higgins	LB
51	Louis Alcamo	C
52	Tom Christopher	C
53	Justus Everett	C
54	Steve Hand	LB
55	Danny Rhoden	LB
56	Joe Grasso	C
57	Ken Sheesley	LB
59	Greg Walker	LB
60	Howard Bradburn	G
61	Tom Serfass	G
62	Bob Blanchard	G
63	Bill Yoest	G
64	Dan Ahern	G
65	Ronald Banther	DB
66	Mike Daley	LB
67	Larry Shavis	DT
68	Ricky Knowles	LB
70	John Goeller	DT
72	Rich Lehr	T
73	Doug Carter	MG
74	Randy Lail	DT
75	T. J. Kennedy	T
76	Frank Haywood	DT
77	Rick Druschel	T
78	Allen Sitterle	T
79	Dan Meier	MG
81	Harvey Willis	TE
82	Mark Wilks	DE
83	Mike Adamczyk	DE
84	Brian Krueger	DE
85	Craig Xander	DE
87	Pat Hovance	TE
88	B. J. Lyttle	TE
89	Glenn Genis	DE

1973
TEAM
CAPTAINS
10—Willie Burden, RB
21—Bobby Pilz, DB
63—Bill Yoest, G

2-DEEP WOLFPACK OFFENSE

TE

81—Harvey Willis

LT

78—Allen Sitterle

LG

62—Bob Blanchard

C

53—Justus Everett

RG

63—Bill Yoest

RT

77—Rick Druschel

87—Pat Hovance

75—T. J. Kennedy

61—Tom Serfass

56—Joe Grasso

60—Howard Bradburn

72—Rich Lehr

WR

6—John Gargano

RB

10—Willie Burden

QB

12—Bruce Shaw

FB

33—Stan Fritts

WR

19—Don Bucky

1—Mike Hardy

22—Roland Hooks

11—Dave Bucky

30—Charley Young

7—George Gantt

2-DEEP WOLFPACK DEFENSE

LB

57—Ken Sheesley

E

84—Brian Krueger

T

70—John Goeller

MG

79—Dan Meier

T

76—Frank Haywood

E

82—Mark Wilks

41—Kirby Shimp

83—Mike Adamczyk

49—Jim Henderson

73—Doug Carter

74—Randy Lail

85—Craig Xander

CB

26—Eddie Poole

WS

35—Mike Devine

LB

66—Mike Daley

SS

21—Bobby Pilz

CB

20—Mike Stultz

39—Joe Robinson

28—Richard Wheeler

44—Russ Clark

42—Ralph Stringer

29—Darryl Jackson

N. C. STATE'S RAT PACK

THE SPECIALTY UNIT

C
51—Louis Alcamo

LB
65—Ron Banther

C
52—Tom Christopher

LB
47—Jack Hall

LB
54—Steve Hand

LB
50—Tom Higgins

KO's
40—John Huff

LB
68—Ricky Knowles

RB
34—Tom London

WR
27—John Marko

LB
48—Bob Michael

LB
55—Danny Rhoden

FG's, PAT's
14—Ron Sewell

LB
59—Greg Walker

RB, P
24—Horace Whitaker

RB, P
25—Allen White

WOLFPACK COACHING STAFF

WOLFPACK COACHING STAFF—Front row (L-R) Larry Beightol, Head Coach Lou Holtz, Brian Burke and Chuck Amato. Second row (L-R) Dale Haupt, Jerry Kirk, Mooney Player, Al Michaels, Bo Rein and John Konstantinos.

LARRY BEIGHTOL

Offensive Line

A native of Pittsburgh, Larry, 30, is a 1964 graduate of Catawba College. He came to N. C. State from William and Mary where he served for three seasons as an assistant to coach Holtz. At Catawba, he was a star linebacker, earning all-state and all-conference honors.

BRIAN BURKE

Pass Receivers

Brian, 38, joined the staff from William and Mary where he worked as an assistant to coach Holtz for a year. He originally comes from Cleveland and played his collegiate football at Kent State, graduating in 1958. He was a head coach at several Ohio high schools before moving into the college ranks.

CHUCK AMATO

Defensive Backs

Chuck, 27, is completing his first year as a full-time assistant after being a graduate assistant for the past two years. He will work with the defensive backs. The originator of the white shoe idea for the defense in 1967, he played linebacker from 1965-67 with the Wolfpack, completing his career with the Liberty Bowl win over Georgia.

DALE HAUPT

Defensive Line

Dale, 44, calls Manitowoc, Wisc. home. He was an outstanding performer as a guard-linebacker during his days at the University of Wyoming, where he graduated in 1955. He has put in coaching stints at Tennessee, Iowa State and Richmond, where he spent four seasons prior to coming to State. He coached two national linemen of the week while at Richmond.

JERRY KIRK

Linebackers

Jerry, 35, was born and reared in Benham, Ky. He played at East Tennessee State, graduating in 1963. He came to the Wolfpack after four years at Ferrum Junior College where his teams went undefeated two years and won the 1968 national title with a 10-0 mark.

MOONEY PLAYER

Specialty Teams

Mooney came to the Wolfpack from high school coaching in South Carolina. A 1954 graduate of the University of South Carolina, he works with the specialty teams, an area coach Holtz feels is growing in importance and needs added attention.

AL MICHAELS

Defensive Coordinator

Al returns for his 20th season and will be the defensive coordinator, a position he held for 17 years prior to serving as interim head coach during the 1971 season. The personable Michaels is considered one of the top defensive strategists in the country. His 1938 Penn State secondary set five national pass defense records which still stand.

ROBERT E. (BO) REIN

Offensive Backs

A native of Niles, Ohio, Bo, 28, gained all-America honors in both football and baseball at Ohio State where he graduated in 1967. He spent a season with the Baltimore Colts and three years in the minors with the Cleveland Indians organization before entering the coaching profession. He worked for coach Holtz at William and Mary in 1970 and came to State from Purdue.

JOHN KONSTANTINOS

Offensive Ends, Head Recruiter

John, 37, first met coach Holtz when the two played for Kent State. A native of Yorkville, Ohio, he elected to play pro ball after graduating in 1959 and then rejoined Holtz at William and Mary, where he served three seasons. He has also coached on the high school level in Ohio and at Temple University for two years.

Athletic Facilities at N. C. State are The Best!

Scenic
Carter Stadium
Overflows
With Crowd of
50,200

Famed Reynolds Coliseum—Seats 12,400

Case Athletics Center—The Wolfpack's Home

Doak Field—Seats 3,500

Wolfpack Swimming Natatorium—Seats 2,200

The Carmichael Gymnasium Complex

All-Weather, 9-Lane Tartan Track

THREE DECADES OF SERVICE

Athletics Director Willis Casey

Willis Casey is in his fifth year as Director of Athletics, but he is by no means a newcomer to the North Carolina State athletics scene, having been associated with the school in various capacities for some 28 years.

In diligently serving the university for nearly three decades, Casey has been both a coach and an administrator, and has brought recognition and esteem to the institution during each of his many assignments.

His first position with the school was as swimming coach, starting in 1946. Inheriting a virtually non-existent program, he quickly lifted it to national prominence and maintained the high level throughout his 22-year stint. Along with his coaching duties, he filled many other roles, including that of assistant to the Director of Athletics, supervisor of the school's various athletics facilities, and manager of 36 major basketball tournaments.

Many of the recommendations and rules adopted by the National collegiate Athletics Association in the past couple of years that were presented by the Atlantic Coast Conference were worded by Casey.

"There is no doubt that intercollegiate athletics are in a state of change and we have to adapt and get in step with these changing situations," says Casey. "Many practices in athletics are

continued because they have always been done that way."

While an advocate of change when it will enhance the Wolfpack's program, Casey is a firm believer in not doing things that will hurt unilaterally or on the conference level.

"Any of the so called different ideas that I have, or will suggest, are to be done on a national level. We do not want to handicap State or the ACC by putting further restrictions on ourselves that won't be passed nationally," adds Casey.

One restriction that is hurting many colleges is the spiraling cost of intercollegiate athletics. Tuition, meals, housing, travel, recruiting, equipment and facilities, plus cost of living salary increases, continue to rise with many institutions operating their programs in the red.

"I don't understand how so many of the schools that continually draw upwards of 40,000 and 50,000 spectators for a football game can be operating at losses. There must be areas where there is extravagance," says Casey, who has the Wolfpack program operating in the black.

"We operate in the black with a tight budget and we by no means run one of the more affluent programs," says the former Pack swimming coach.

In fact, the Wolfpack program is

probably unique in that none of the money from the home games in Carter Stadium can be used in the operating budget. When Carter Stadium was constructed in 1965 and ready for the 1966 football season, one-half of the cost was raised by contributions from Wolfpack Club members and friends. The other half was set up to be paid off by bonds. Other than the visiting team's share of the gate, which generally is 50%, and the normal operating expense of putting on the game, which runs around 12%, all income from admissions goes to pay off the mortgage. The indebtedness is scheduled to be paid off in the year 2002, but could be sooner if the Pack draws well over the next decade.

"We could take care of a lot of needs in our non-revenue sports program, and improve our physical facilities if we had the football revenue from home games, as do so many of our rivals and the teams that are continually among the nationally ranked squads," notes Casey.

The 1972-73 season offers further testimony that the Wolfpack athletics program, as the result of Casey's strong direction, is very much on the upswing. Conference championships were fashioned in basketball, baseball and swimming, and the football team participated in the Peach Bowl, finishing 17th nationally.

N. C. State's All-Time Team

(Note: Poll Was Taken In 1969 And Does Not Include Last Four Wolfpack Teams)

As part of college football's Centennial celebration in 1969, N. C. State fans and friends were invited to vote for the Wolfpack's all-time top player, team, game and season. They selected players from as far back as 1927 and from as recently as 1969.

Eight of the 17 men selected either played or are playing professional football.

- E—Don Montgomery, 1961-63
- E—Bob Pepe, 1956-58
- T—Elmer Costa, 1949-51
- T—Ed (Ty) Coon, 1937-39
- G—Charlie Musser, 1947-49
- G—Darrell Dess, 1955-57
- C—Carey Metts, 1966-68
- QB—Roman Gabriel, 1959-61
- HB—Dick Christy, 1955-57
- HB—Jack McDowell, 1925-27
- FB—Alex Webster, 1950-52
- DL—Ron Carpenter, 1967-69
- DL—Dennis Byrd, 1965-67
- DB—Fred Combs, 1965-67
- DB—Joe Scarpati, 1961-63
- K—Gerald Warren, 1966-68

Gabriel

McDowell

ALL-TIME TOP PLAYER

Fans chose Roman Gabriel, who quarterbacked the Wolfpack from 1959-61 and is now the Philadelphia Eagles starting QB, as the all-time top N. C. State player. Twice voted Atlantic Coast Conference Football Player of the Year and once voted ACC Athlete of the Year, Gabriel holds numerous State records, including career records of most total offense (3,267), passes attempted and completed (506-285) and interception avoidance (20 interceptions in 506 attempts).

ALL-TIME TOP GAME

N. C. State's stirring 16-6 win over Houston in the Astrodome in 1967 was voted the top game in Wolfpack history. It was that win over a powerful and second-ranked Houston team that first propelled the Wolfpack into the national football spotlight.

ALL-TIME TOP SEASON

The 1967 Wolfpack that finished the season 8-2 and then won State's first bowl victory—over Georgia in the Liberty Bowl by 14-7—was voted the top N. C. State team by the fans. The 9-2 record equalled the most wins in a single season by a State team and included an eight-game winning streak. The year 1967 was the year of the "Kool Kyotie" and the year of State's white-shod defensive unit.

Figures Tell The Tale For 1973

GAME-BY-GAME	Score	First Downs	Yds. Rush	Yds. Pass	Passes Att./Comp.	Had Int.	Fumbles No./Lost	Penalties No./Yds.	Attendance
East Carolina	8	16	191	109	28/11	3	3/2	2/35	45,000
N. C. STATE	57	30	334	251	24/13	2	1/1	4/30	Home
Virginia	23	18	185	165	26/14	0	5/2	10/91	36,300
N. C. STATE	43	28	284	192	22/13	1	0/0	6/70	Home
N. C. State	14	10	177	16	16/3	1	0/0	2/10	75,925
NEBRASKA	31	28	342	138	21/12	3	3/1	1/5	Away
N. C. State	12	19	246	159	30/14	3	1/1	3/37	52,700
GEORGIA	31	16	204	49	15/5	1	0/0	4/36	Away
North Carolina	26	23	233	140	17/12	1	3/1	3/30	50,200
N. C. STATE	28	18	238	130	10/7	0	1/1	2/30	Home
Maryland	22	24	156	231	35/21	3	3/3	3/20	39,200
N. C. STATE	24	11	141	69	17/6	1	4/4	2/10	Home
N. C. STATE	29	21	369	70	11/4	0	0/0	7/36	34,000
Clemson	6	17	219	172	16/7	0	3/2	6/43	Away
N. C. STATE	56	27	330	226	21/12	1	3/1	4/43	52,320
South Carolina	35	19	280	109	15/7	0	2/2	5/35	Away
N. C. State	29	16	245	83	23/12	0	4/0	3/25	59,424
PENN STATE	35	22	274	126	13/7	0	3/2	2/19	Away
N. C. STATE	21	17	224	87	20/6	2	2/1	3/32	40,380
Duke	3	10	161	55	19/8	4	1/1	5/58	Away
Wake Forest	13	11	149	20	8/1	1	3/1	6/61	31,100
N. C. STATE	52	33	407	231	20/9	1	3/2	5/62	Home

N. C. State Football Players Invest Four Years in their Future

The value of an education extends far beyond the four years that a student-athlete is enrolled in college. It can be a stepping stone to leadership positions in business, government or private enterprise.

Since 1958 N. C. State has been honored with nine academic all-Americans. These men combined athletics and academics during their undergraduate days and have gone on to become successful in their chosen professions.

Craig John, 1971

Jim Hardin, 1970

Bobby Hall, 1968

Don Donaldson, 1966

Steve Warren, 1966

Joe Scarpati, 1963

Dennis Kroll, 1961

Roman Gabriel, 1960

Bill Rearick, 1958

North Carolina State University

Dr. John T. Caldwell
Chancellor

North Carolina State University is a large and complex state university, one of the prestige state universities of the nation.

It shares the distinctive character of Land-Grant state universities nationally—broad academic offerings, extensive public involvement, national and international activities, and large-scale extension and research programs.

State was founded as a Land-Grant state university under terms of the famed federal Morrill Act of 1862 which provided for public land endowments to support a college in each state.

The Land-Grant heritage of fulfilling three major functions — research, extension and academic affairs — is reflected in the large dimensions of these functions at North Carolina State University.

The rich and varied academic program of the University is comprised of some 70 bachelors of arts and science programs, 62 master's degree fields and 41 doctoral degrees. The University offers about 2,300 courses.

Its research activities span a broad spectrum of about 700 scientific, technologic and scholarly endeavors, with a budget of about \$20 million annually.

Extension programs of the University are similarly diverse and include urban affairs, marine sciences, environmental protection, engineering, industrial and textiles extension, agricultural extension and many others.

The annual University budget is about \$80 million. The University has 4,600-plus employees. There are 1,597 faculty and professional staff and 157 adjunct and federal agency faculty, including 932 graduate faculty.

There are 120 campus buildings with an estimated value of about \$20,000,000.

The central campus is 596 acres, though the University has 88,000 acres, including one research and endowment forest of 78,000 acres. Research farms; biology and ecology sites; genetics, and horticulture, and floriculture nurseries; and Carter Stadium areas near the main campus comprise about 2,500 acres.

Principal operational locations for the University in North Carolina are the Marine Sciences Center at Wilmington, the Fisheries Laboratory

at Hatteras, the Minerals Industries Laboratory at Asheville, the Pamlico Marine Laboratory at Aurora, and the 20 agricultural research stations and forests.

North Carolina State University is one of the three Research Triangle Universities along with Duke University and the University of North Carolina at Chapel Hill. In the 30-mile triangle formed by the three Universities is the 5,000-acre Research Triangle Park, the Research Triangle Institute, a Universities' subsidiary, and the Triangle Universities Computation Center, a central facility for the extensive computing centers of the institutions.

The University's total enrollment is about 13,400. There are 10,900 undergraduates, 2,000 graduate students and 500 special and other students. Students at State come from all 50 states and some 60 other countries. The international enrollment is a distinctive feature of the institution since its 600 international students give it a decidedly cosmopolitan aura.

1973 NORTH CAROLINA STATE UNIVERSITY VARSITY FOOTBALL SQUAD

Front row (l-r)—Mike Adamczyk, Brian Krueger, Howard Bradburn, Rick Druschel, Harvey Willis, Bill Yoesti, Allen Sitterle, Joe Grasso, Mark Wilks.
 Second row—Bob Blanchard, Bob Divens, Mike Stultz, Willie Burden, Charley Young, Kirby Shimp, Bruce Shaw, Bobby Pitz, Ken Sheesley, Justus Everett.
 Third row—Mike Davine, Roland Hooks, Pat Horvance, Stan Fritts, Rich Lehr, Ron Sewell, Don Buckley, Dave Buckley, T. J. Kennedy.
 Fourth row—John Marko, George Gantt, Kent Rabon, Randy Lail, Jeff Weaver, John Goeller, Sam Senneca, Mike Daley, Pat Connolly, Bob Thralman.
 Fifth row—Dale Sander, M. D. Guthrie, Mike Cowan, John Gargano, Jim Donnell, Mike Macmillan, Danny Rhoden, Buddy Green, Denny Salopak.

Sixth row—Bob Clemmons, Dan Moore, Steve Hand, Del Melton, Joe Robinson, Joe Gro, Frank Haywood, John Huff, Tom Palladino, Craig Xander.
 Seventh row—Caesar Campana, Jonathan Dubose, Johnny Richardson, Rob Sygar, Dan Meier, Eddie Poole, Dan Ahern, Greg Walker, Rich Haggerty, Glenn Gents.
 Eighth row—Mike Herdy, Darryl Jackson, Richard Wheeler, Bill Whitley, Dave Roberts, Tom Higgins, Doug Carter, Lou Alcamo, B. J. Lytle, Walt Smith.
 Back row—Assistant coaches Mooney Player, Chuck Amato, Al Michaels, Bo Rein, John Konstantinos, Jerry Kirk, Dale Haupt, head coach Lou Holtz, assistant coach Larry Beighon, assistant trainer Chester Grant, head trainer Herman Bunch, assistant coach Brian Burke.