

DECEMBER 31, 1975
ATLANTA STADIUM
2:30 P.M.

8th Annual

N.C. State vs. West Virginia WOLFPACK MOUNTAINEERS

FOURTH STRAIGHT BOWL YEAR FOR THE WOLFPACK!

1975 Peach Bowl Match-Up

N.C. STATE vs. WEST VIRGINIA

A Statistical Comparison

1975 RESULTS

NCS	N. C. STATE (7-3-1)	OPP.
26	East Carolina	3
22	Wake Forest	30
8	Florida	7
15	Michigan State	37
27	Indiana	0
22	Maryland	37
21	UNC-Chapel Hill	20
45	Clemson	7
28	South Carolina	21
15	Penn State	14
21	Duke	21
<u>250</u>		<u>197</u>

W.VA.	WEST VIRGINIA (8-3)	OPP.
50	Temple	7
28	California	10
35	Boston College	18
28	SMU	22
0	Penn State	39
14	Tulane	16
10	Virginia Tech	7
38	Kent State	13
17	Pitt	14
31	Richmond	13
19	Syracuse	20
<u>270</u>		<u>179</u>

TEAM STATISTICS

NCS		OPP.
223	Total First Downs	200
141	First Downs Rushing	157
79	First Downs Passing	40
3	First Downs Penalties	3
2397	Rushing Yards	2945
1563	Passing Yards	775
3960	Total Offense	3720
32	Fumbles	29
19	Fumbles Lost	18
37	No. of Penalties	53
251	Yards Penalized	506

W. VA.		OPP.
213	Total First Downs	189
144	First Downs Rushing	128
62	First Downs Passing	52
7	First Downs Penalties	9
2795	Rushing Yards	2190
1314	Passing Yards	1265
4109	Total Offense	3455
39	Fumbles	31
22	Fumbles Lost	15
56	No. of Penalties	42
535	Yards Penalized	375

INDIVIDUAL LEADERS

Rushing

N. C. STATE			
Player	Att.	Net.	Avg.
Brown	142	913	6.4
Adams	79	376	4.8
Evans	98	331	3.4
Johnson	59	271	4.6
Wade	51	202	4.0

WEST VIRGINIA			
Player	Att.	Net	Avg.
Owens	140	959	6.9
Lee	140	547	3.9
Woods	89	483	5.4
Smith	85	421	4.9
Lumley	31	158	5.1

Passing

Player	Att.	Comp.	Yards
Da. Buckey	201	113	1511
Evans	8	4	52

Player	Att.	Comps.	Yds.
Kendra	161	86	1113
Williams	29	8	161

Receiving

Player	Cgt.	Yards	TDs
Don Buckey	34	551	1
Marshall	21	363	1
Brown	16	160	1
Hovance	11	141	1
Johnson	11	120	0
Knowles	9	110	1

Player	Cgt.	Yards	TDs
Lewis	20	283	0
Swinson	19	282	1
MacDonald	15	278	1
Bowden	13	169	1
Owens	9	64	0
Coker	8	145	2

Scoring

Player	TDs	PATs	FG	Pts.
Brown	13	3	0	84
Evans	3	10	0	31
Johnson	5	0	0	30
Wade	4	0	0	24
Sherrill	0	7	4	19
Da. Buckey	2	1	0	14

Player	TDs	PATs	FG	Pts.
Lee	10	0	0	60
McKenzie	0	34	4	46
Woods	6	0	0	36
Owens	5	0	0	30
Smith	5	0	0	30
Coker	2	0	0	12

COVER: Carter Stadium, home of the Wolfpack, overflows with crowd of 50,200. (Photo by Ralph Mills)

Joyous Wolfpackers Head For Lockerroom After Big Win Over Carolina

The Wolfpack's Season (7-3-1) In Review

RALEIGH—Quarterback Dave Buckey became State's all-time total offense leader during the opener against East Carolina, boosting his career mark to 3,354 yards while moving the Pack to a 26-3 victory.

His 99 yards gained and a sturdy defense, which set up three second-half scores and generally bottled up the Pirates' attack, were key factors.

Buckey completed 7 of 14 passes for 103 yards, four to brother Don for 68 yards. Eight State runners netted 198 on the ground.

EAST CAROLINA	0	3	0	0-3
N. C. STATE	7	3	10	6-26

NCS—Evans 1 run (Nall kick)
 NCS—Nall 24 FG
 ECU—Conaty 26 FG
 NCS—Nall 37 FG
 NCS—Dave Buckey 1 run (Nall kick)
 NCS—Evans 1 run (kick failed)
 A—47-500

WAKE FOREST 30, STATE 22

RALEIGH—Wake Forest took its first ACC victory in three seasons at the expense of State, 30-22, ending the Pack's 16-game unbeaten streak in Carter Stadium.

Dave Buckey connected on 13 of 26 passes for 187 yards and two State touchdowns, while rushing for a third. Full-back Johnny Evans ran for 100 yards and Don Buckey caught five passes for 94 yards, as the Pack outgained the visitors, 374-318.

WAKE FOREST	7	7	7	9-30
N. C. STATE	0	14	0	8-22

WF—McManus 11 run (Hely kick)
 NCS—Dave Buckey 1 run (Nall kick)
 WF—Gaines 9 run (Hely kick)
 NCS—Don Buckey 43 pass from Dave Buckey (Nall kick)
 WF—Millner 3 pass from McManus (Hely kick)
 WF—Hely 30 FG
 WF—Millner 29 pass from McManus (kick failed)
 NCS—Richard Carter 6 pass from Dave Buckey (Evans pass from Dave Buckey)
 A—36,500

STATE 8, FLORIDA 7

RALEIGH—A 38-yard scoring pass from Dave Buckey to Elijah Marshall and Johnny Evans' conversion run with 3:15 to play proved the undoing of potent Florida as the Wolfpack stopped the eventual Gator Bowl participant, 8-7.

Defensively, tackle Dan Meier recovered a fumble at the Gator 38 and State scored on the next play. Back Eddie Poole recovered a fumble on the next Florida possession to preserve the win, and middle guard Tom Higgins earned

National Lineman-of-the-Week honors for his efforts.

FLORIDA	7	0	0	0-7
N. C. STATE	0	0	0	8-8

Fla.—Brinson 17 run (Posey kick)
 NCS—Marshall 38 pass from Dave Buckey (Evans run)

MICHIGAN STATE 37, STATE 15

EAST LANSING, Mich.—Fumbleitis struck the Wolfpack on its first three possessions, and, with less than a quarter played, Michigan State led, 21-0. The Spartans held on for a 37-15 win in the regionally televised game.

Tight end Pat Hovance, shifted back to his former position for the first time, caught four passes for 43 yards and one TD, while Dave Buckey completed 11 of 22 passes for 131 yards.

N. C. STATE	0	7	0	8-15
MICHIGAN STATE	21	6	10	0-37

MS—Jackson 8 run (Nielsen kick)
 MS—Jackson 12 run (Nielsen kick)
 MS—Jackson 1 run (Nielsen kick)
 MS—Nielsen 25 FG
 MS—Nielsen 47 FG
 NCS—Hovance 9 pass from Dave Buckey (Evans kick)
 MS—Nielsen 42 FG
 MS—Baggett 3 run (Nielsen kick)
 NCS—Richard Carter 1 run (Evans pass from Scanlon)
 A—59,111

Season In Review

(Continued)

STATE 27, INDIANA 0

RALEIGH—State unveiled a Baby Brigade of runners, three freshmen and one sophomore, and ground out 364 rushing yards and a 27-0 win over Indiana.

Freshman Ted Brown carried 17 times for 121 yards and two scores in his varsity debut, while the defense carved its first shutout in three seasons. Scott Wade (55 yards) and Tim Johnson (25 yards) scored once each, while Rickey Adams bolted for a total of 62 yards.

INDIANA	0	0	0	0-0
N. C. STATE	7	7	0	13-27

NCS—Brown 5 run (Evans kick)
NCS—Wade 4 run (Evans kick)
NCS—Brown 1 run (run failed)
NCS—Johnson 5 run (Evans kick)
A—33,500

MARYLAND 37, STATE 22

COLLEGE PARK, Md.—Dave Buckey's pin-point passing (19 of 31 for 214 yards) and 375 yards of total offense weren't enough as State dropped a 37-22 decision to Maryland.

Ted Brown rushed for 80 yards as State drove at will on the hosts, but fumbles lost at the Pack's own 13 and 22 gave the Terps two easy fourth-quarter scores and the win.

N. C. STATE	7	7	0	8-22
MARYLAND	10	7	7	13-35

M—Sochko 28 FG
NCS—Wade 9 run (Evans kick)
M—Jennings 96 kickoff return (Sochko kick)
M—Atkins 1 run (Sochko kick)
NCS—Brown 2 run (Evans kick)
M—Hoover 7 pass from Schultz (Sochko kick)
M—Wilson 2 run (Sochko kick)
M—Schultz 10 pass from Dick (run failed)
NCS—Wade 3 run (Brown run)
A—39,221

STATE 21, UNC-CHAPEL HILL 20

RALEIGH—A pair of two-point conversions—State's made, UNC's missed—spelled the difference in the Wolfpack's heart-stopping 21-20 win over the Tar Heels.

After Ted Brown (18 carries for 106 yards) scored his second TD of the day with 3:43 to play, Johnny Evans passed to Don Buckey for two points.

The visitors scored with 0:12 left, but Tom Higgins & Co. repelled their two-pointer for the win.

UNC-CHAPEL HILL	7	7	0	6-20
N. C. STATE	0	7	6	8-21

UNC—Voight 6 run (Biddle kick)
NCS—Evans 7 run (Evans kick)
UNC—Collins 9 pass from Paschall (Biddle kick)
NCS—Brown 6 run (kick failed)
NCS—Brown 27 run (Don Buckey pass from Evans)
UNC—Voight 1 run (run failed)
A—50,500

STATE 45, CLEMSON 7

CLEMSON, S. C.—Fleet freshman Ted Brown raced for 227 yards on 24 carries and scored four touchdowns as the Wolfpack unloaded on Clemson, 45-7, for its first road win of 1975.

Brown broke Willie Burden's NCSU game record of 198 yards, getting 54 and 28 on his final two efforts. State's 409 yards rushing was also a school record,

Freshman Ted Brown Moves Into High Gear Against Indiana

topping the 408 total set against Wake Forest in 1963. State passed only three times.

N. C. STATE	6	18	7	14-45
CLEMSON	0	7	0	0-7

NCS—Brown 11 run (kick failed)
NCS—Sherrill 29 FG
NCS—Wade 4 run (Dave Buckey run)
NCS—Brown 6 run (Sherrill kick)
C—Goggins 25 run (Jordan kick)
NCS—Brown 1 run (Sherrill kick)
NCS—Brown 54 run (Sherrill kick)
NCS—Johnson 38 run (Sherrill kick)
A—45,000

STATE 28, SOUTH CAROLINA 21

RALEIGH—The combatants packed 33 points into the fourth-quarter in this regionally-televized thrill show. Dave Buckey drove the Wolfpack 65 yards in six plays and 1:15 of the clock to upend South Carolina, 28-21, after it had taken a 21-20 edge with 1:24 to play.

Ted Brown carried 23 times for 164 yards and caught nine passes for 97 more. Buckey completed 18 of 24 passes for 265 yards and one touchdown. Brother Don caught six of his tosses for 93 more yards.

SOUTH CAROLINA	3	7	0	11-21
N. C. STATE	0	0	6	22-28

SC—Marino 32 FG
SC—Grantz 30 run (Marino kick)
NCS—Sherrill 31 FG
NCS—Sherrill 37 FG
NCS—Knowles 12 pass from Dave Buckey (Sherrill kick)
SC—Marino 27 FG
NCS—Brown 1 run (Sherrill kick)
SC—C. Williams 5 run (Nemeth pass from Grantz)
NCS—Johnson 1 run (Brown run)
A—48,500

STATE 15, PENN STATE 14

UNIVERSITY PARK, Pa.—For the second year in a row, N. C. State upset

Sugar Bowl participant Penn State, 15-14, in a bitter defensive struggle.

With the Nittany Lions leading 14-0, Dave Buckey drove State to a score with 20 seconds remaining in the first half. He took State 76 yards in eight snaps after the second-half kickoff to close to a 14-12 score.

Jay Sherrill's 24-yard field goal with 13:48 to play provided the winning points. Ted Brown rushed for 148 yards and Buckey hit on 10 of 21 tosses for 159 yards.

N. C. STATE	0	6	6	3-15
PENN STATE	7	7	0	0-14

PS—Suhey 14 run (Bahr kick)
PS—Andress 1 run (Bahr kick)
NCS—Brown 1 run (kick failed)
NCS—Brown 1 run (run failed)
NCS—Sherrill 24 FG
A—59,536

STATE 21, DUKE 21

DURHAM—Dave Buckey drove the Wolfpack 65 yards in less than a minute with no time outs to score with 12 seconds remaining and then passed to Ted Brown for two points to give the Wolfpack a 21-21 tie with upset-minded Duke.

Buckey completed 18 of 24 passes for 203 yards, seven each to Don Buckey and Ted Brown, and rallied State to the tie and a Peach Bowl berth, the school's fourth straight post-season date.

N. C. STATE	7	0	0	14-21
DUKE	0	14	7	0-21

NCS—Johnson 1 run (Sherrill kick)
D—Dunn 4 run (Fusco kick)
D—Benjamin 2 run (Fusco kick)
D—Martinez 61 run (Fusco kick)
NCS—Brown 9 pass from Dave Buckey (run failed)
NCS—Johnson 3 run (Brown pass from Dave Buckey)
A—43,000

The Holtz family (L-R) Beth, Skip, Elizabeth, Lou, K. R. and Luanne.

The Other Side Of State Coach Lou Holtz

Lou Holtz leaned over the billiard table, sized up the difficult side-pocket shot, and groaned in mock horror as the three-ball refused to find the target. He turned to his younger son, Kevin, and said, "Dad's in a little trouble, Kev." The youngest of his four children, six-year-old Elizabeth, was philosophical: "That's the way the game goes, Dad."

It was a family scene that is repeated often in homes everywhere. Parents and children, together for a few brief hours, enjoying their games and hobbies. In the case of the family of North Carolina State's football coach, however, there was one thing that set this family scene apart from most others.

This scene was rare.

For nine months of each year, Beth

Holtz and her four children see less of their husband and father than they would prefer. The demands of his work are enormous, the travel frequent, and the pressures great. But during the summer, between the football season itself and the rigors of recruiting and spring practice, the Lou Holtz family makes up for the remainder of the year.

In the Holtz' new home in Cary's MacGregor Downs, only the plaques, trophies, and pictures on the walls—one signed by Woody Hayes of Ohio State, another by Paul Dietzel, formerly of South Carolina—suggest that this family is a football family. Otherwise, the trappings are familiar: billiards, ping-pong, and, in the outside yard, a trampoline.

"The entire family derives many

benefits from Lou's being in coaching," said Beth Holtz, a tanned, attractive wife who is as active as her children. "We've had the opportunity to travel to many places when Lou speaks at clinics, and, of course, we've been to the bowl games (four years in succession for the Wolfpack), which are real pleasure trips for the wives and children."

At home, the Holtz family participates in a variety of activities. Luanne, who is 13 and in the eighth grade, enjoys ceramics, likes to swim, and has won two trophies on championship softball teams in the Cary Recreation League. She's a catcher, a position that does not particularly please her. "It's too hot with all that equipment on, but I like to hit," she said. And how is

Sideline Encouragement

she with the bat? "Oh, I hit okay sometimes." She also admits having a boyfriend—name not revealed.

"Luanne is very interested in working with young children," Mrs. Holtz said. "She earns money babysitting, and she plans to work as a hospital volunteer in a couple of years, when she's old enough."

The older son, Skip, is an 11-year-old sixth-grader who owns five of the nine trophies on the family room mantle. His little league baseball team has been in the local world series three years in a row, winning the title once. And last season, he and brother K. R. played on the Bengals football team in Cary, although Skip, a quarterback, graduates to a team in a league for older players this fall.

"Skip also tried to be Evel Knievel one Sunday last year," Lou Holtz recalled, "and he broke his arm. A week later, he won the city punt-pass-kick competition."

Kevin, who likes to be called K. R., is nine and a fourth-grader. He's been part of a championship little league baseball team and is a football safety, cornerback, and guard. Two of the trophies on the mantle—"Where Lou's trophies used to be, until the children made room for theirs," smiled Beth—are K. R.'s.

The youngest, Liz, is a first-grader. Although only six, she holds her own

HOLTZ' N. C. STATE RECORD

	Won	Lost	Tied	Conf. Finish	Bowls
1972	8	3	1	2nd	Peach Champs
1973	9	3	0	1st	Liberty Champs
1974	9	2	1	Tie 2nd	Bluebonnet Co-Champions
1975	7	3	1	Tie 3rd	Peach
Totals	33	11	3		

with her tennis racket, plays billiards with a cue that seems custom-made for her size, and enjoys swimming.

"Liz is a great ball girl when we play tennis," her father said. Although golf has long been a favorite diversion of the coach, Beth and the three older children now take tennis lessons, and, the coach noted, "Beth is turning us into a tennis family." This fall, Liz will begin gymnastics lessons, Skip will continue to learn golf and play three sports, and Luanne might repeat as a recreation league cheerleader.

"The trophies the children have won say a great deal for the Cary Recreation Department," Mrs. Holtz said. "It's a great program, and the people who run it do a fantastic job.

"The children are serious about what they do," she added. "When they become involved in a sport or some other activity, they stick with it and are dedicated to it. All of us have found this to be a wonderful place to live."

Mrs. Holtz concentrates her activities around athletics and school. She is a volunteer in the library at Cary's Kingswood School and tries each year to serve as a grademother chairman for at least one of her children. She is also active in charitable organizations, as is

her husband, who works with the North Carolina Cancer Crusade.

The coach recently read a book designed to shave strokes from golf scores, and he must have studied it well. During one stretch, he posted 10 straight rounds in the 70's, and now his associates in the NCSU Athletics Department usually run the other way when he seeks a summertime golf game.

During most of the year, the summertime activities of the coach take second place to football, although the remainder of the family stays active. Beth and the older children enjoy seeing Wolfpack games, and one year, Liz was a mascot for the Wolfpack cheerleaders.

"We sometimes entertain following a game," Beth said, "but it's mostly an informal, drop-in affair involving a small group of people. We enjoy being together as a family when a game is over. And, although Lou's schedule sometimes makes it difficult, we always try to be together for church on Sunday."

One of the plaques on a wall in the family room offers the message, "Pray as though everything depends on God . . . work as though everything depends on you." To which the Lou Holtz family might add, "And when you can make the time, do something together."

Everybody Shows Good Form But The Center

1975 Awards, Honors Won

TED BROWN, RB

First Team All-ACC
ACC Rookie-of-the-year
UPI National Backfield-of-the-Week vs.: Clemson
NCSU Record Holder:
Game rushing yards (227)
ACC Player-of-the-Week vs.:
Indiana
Clemson
South Carolina
NCAA Ranking:
5th—Scoring (8.4)
ACC Rankings:
1st—Rushing average (6.4)
1st—Scoring per game (8.4)
1st—Touchdowns (12)
1st—Points scored (84)
3rd—Rushing (91.3)
4th—All-purpose yards (1241)
11th—Total offense (913)
1975 ACC Superlatives:
Game points (24)
Game touchdowns (4)

DAVE BUCKEY, QB

First Team All-ACC
Offensive Co-Captain
NCSU Record Holder:
Season Passes (201)
Career passes (524)
Game completions (23)
Season completions (113)
Career completions (303)
Game passing yards (306)
Career passing yards (4286)
Career TD passes (22)
Career plays (863)
Game yards (314)
Career yards (4,787)
ACC Player-of-the-Week vs.:
South Carolina
Penn State
Duke
NCAA Ranking:
20th—Passing (10.3 cpg)
1975 ACC Superlative:
Completions in one game (19)

DON BUCKEY, SE

First Team All-America (FWAA)
First Team All-ACC
NCSU Record Holder:
Career receptions (102)
Game TD receptions (2, tied)
Career receiving yards (1735)
ACC Player-of-the-Week vs.:
Wake Forest
ACC Rankings:
1st—Average catch (16.2)
4th—Receiving (3.1 pg)

BILL CHERRY, LB

Academic All-ACC

JOHNNY EVANS, P-QB

NCSU Record Holder:
Game punting average (53.7)
Season punting average (44.6)
ACC Player-of-the-Week vs.:
UNC-Chapel Hill
NCAA Ranking:
5th—Punting average (44.6)
ACC Ranking:
1st—Punting average (44.6)
1975 ACC Superlative:
Longest punt (81)

NEW WOLFPACK RECORDS ESTABLISHED IN 1975

INDIVIDUAL

PASSES ATTEMPTED: Season—201 by Dave Buckey, 1975 (Old record 186 by Roman Gabriel, 1960, 1961).
Career—524 by Dave Buckey, 1972-75 (Old record 506 by Roman Gabriel, 1959-61).
PASSES COMPLETED: Season—113 by Dave Buckey, 1975 (Old record 105 by Buckey, 1974; by Roman Gabriel, 1960).
Career—303 by Dave Buckey, 1972-75 (Old record 285 by Roman Gabriel, 1959-61).
YARDS PASSING: Career—4,286 by Dave Buckey, 1972-75 (Old record 2,999 by Bruce Shaw, 1971-73).
TD PASSES THROWN: Career—22 by Dave Buckey, 1972-75 (Old record 19 by Roman Gabriel, 1959-61).
PASSES CAUGHT: Career—102 by Don Buckey, 1972-75 (Old record 83 by Gary Rowe, 1964-66).
RECEIVING YARDS: Career—1,735 by Don Buckey, 1972-75 (Old record 1,197 by Pat Kenney, 1970-72).
YARDS RUSHING: Game—227 by Ted Brown vs. Clemson, 1975 (Old record 198 by Willie Burden vs. Kent State, 1971).
TOTAL PLAYS: Career—863 by Dave Buckey, 1972-75 (Old record 755 by Roman Gabriel, 1959-61).
TOTAL OFFENSE: Career—4,787 by Dave Buckey, 1972-75 (Old record 3,267 by Roman Gabriel, 1959-61).
PUNTING AVERAGE: Game—53.7 by Johnny Evans vs. UNC-Chapel Hill, 1975 (161 yards on 3 punts) (Old record 52.8 by Tom Park vs. Virginia Tech, 1921).
Season—44.6 by Johnny Evans, 1975 (1874 yards on 42 punts) (Old record 43.5 by Johnny Evans, 1974).
KICKOFF RETURN YARDS: Career—1,457 by Ralph Stringer, 1973-current (Old record 981 by Roland Hooks, 1972-74).

TEAM RECORDS

RUSHING YARDS: Game—409 vs. Clemson, 1975 (Old record 408 vs. Wake Forest, 1963).
RUSHES: Game—77 vs. Indiana, 1975 (Old record 75 vs. South Carolina, 1972).
FEWEST OPPONENT POINTS: Game—0 vs. Indiana, 1975 (161 shutouts in 84 years).
OPPOSITE RUSHING YARDS: Season—2,945 in 1975 (Old record 2,623 in 1971).
ATTENDANCE: Home Game—50,500 vs. UNC-Chapel Hill, 1975 (Old record 50,200 vs. UNC-Chapel Hill, 1973).
Home Season—266,000 in 1975 (Old record 213,000 in 1974).

JACK HALL, LB

Academic All-ACC
NCSU Order of 30 and 3 member

TOM HIGGINS, MG

First Team All-ACC
Academic All-ACC
Defensive Co-Captain
AP National Lineman-of-the-Week vs.:
Florida
ACC record Holder:
Season Player-of-the-Week (5 times)
ACC Player-of-the-Week vs.:
East Carolina
Florida
UNC-Chapel Hill
Clemson
Penn State

PAT HOVANCE, TE

First Team All-ACC

DARRYL JACKSON, DB

Academic All-ACC
National Football Foundation and
Hall of Fame Scholar-Athlete
NCSU Order of 30 and 3 member

ELIJAH MARSHALL, FLK.

ACC Player-of-the-Week vs.:
Florida

DAN MEIER, DT

Academic All-ACC

EDDIE POOLE, DB

Defensive Co-Captain

TOM SERFASS, RG

First Team All-ACC
Offensive Co-Captain
ACC Player-of-the-Week vs.:
Indiana

RALPH STRINGER, DB-RETURNER

First Team All-ACC
NCAA Ranking:
13th—Kickoff returns (25.0)
ACC Rankings:
1st—Kickoff returns (25.0)
6th—Punt returns (6.0)

TEAM RANKINGS

NATIONAL

4th—Pass Defense (70.5)
5th—Kickoff Returns (23.8)

CONFERENCE

1st—Pass Defense (70.5)
1st—Net Punting (39.9)
2nd—Total Defense (338.2)
2nd—Scoring Offense (22.7)
2nd—Scoring Defense (17.9)
2nd—Kickoff Returns (23.8)

In Succession . . . 3 Years . . . 3 Bowl Trophies

The Astro-Bluebonnet In 1974

HOUSTON, Tex.—An electrifying rally by N. C. State, including a one-yard touch-down plunge by Dave Buckey and a two-point conversion by Stan Fritts, carried the Wolfpack to a 31-31 tie with Houston in the nationally-televised 1974 Astro-Bluebonnet Bowl football game.

The Wolfpack, which was playing in its third consecutive post-season bowl, took the early lead on a 37-yard field goal by John Huff in the first quarter and made it 10-3 at the half on an 11-yard touchdown run by Roland Hooks in the second period. Houston's only points in the first half came on Lennard Coplin's 21-yard field goal in the second stanza.

After accounts were squared at 17-all early in the final period, Houston jumped to a 31-17 lead on a record 73-yard touch-down pass from Bubba McGallion to Eddie Foster and a short scoring plunge by full-back John Housman. But the Wolfpack, a slight underdog, stormed back with its tying points in a 1:21 stretch.

State began its next-to-last drive with a first and 25 on its own 15-yard line. Seven plays later, sophomore running back Tommy London swept into the end zone to make it 31-23 with three minutes, 33 seconds remaining. A two-point conversion attempt failed.

Then Jay Sherrill hit a wicked, twisting, sidefoot kick for an onside kick that hit a Houston player in the leg, bounced to the left, and was clawed at by hosts of huge players and at last came to rest under the stomach of State's Lou Alcamo at the Houston 47.

A couple of runs by Stan Fritts, a pass over the middle to tight end Pat Hovance and a one-yard sneak by Buckey put the ball in the end zone. And while the entire Houston team thought "pass" on the tying two-point conversion, Fritts bulled his way in on the ground.

SCORING SUMMARY

Houston	0	3	7	21-31
N. C. State	3	7	7	14-31

NCS—Huff 37 FG
 Hou—Coplin 21 FG
 NCS—Hooks 11 run (Huff kick)
 Hou—Housman 1 run (Coplin kick)
 NCS—Fritts 7 pass from Dave Buckey (Huff kick)
 Hou—Johnson 10 run (Coplin kick)
 Hou—Foster 73 pass from McGallion (Coplin kick)
 Hou—Housman 5 run (Coplin kick)
 NCS—London 9 run (pass failed)
 NCS—Dave Buckey 1 run (Fritts run)
 Attendance—35,122

Two Years Ago It Was the Liberty Bowl

MEMPHIS, Tenn.—Fullback Stan Fritts scored two touchdowns and was the mainstay in N. C. State's ball-control offense as the Wolfpack blitzed Kansas, 31-18 in the nationally televised 1973 Liberty Bowl football game.

"We honestly believed we could run

against them," said Fritts, the man voted the game's Most Outstanding Player by the news media. "We felt all season long we could run against anybody."

Fritts smashed the Jayhawk line for 83 yards on 18 carries, sparking an offense, which, along with a punishing defense, brought the Wolfpack back-to-back bowl wins. The victory also made State the first school in the Atlantic Coast Conference to win three bowls in as many trips.

Fritts opened the scoring on a two-yard run and gave the Wolfpack the lead for good at 17-10 with an eight-yard gallop in the third quarter. A 12-yard, fourth-down run by fullback Charley Young after the Wolfpack had disdained a field-goal try, and a 31-yard run with an intercepted pass by freshman defensive tackle Jim Henderson capped the scoring for the winners.

The Wolfpack victory overshadowed a fine night by Kansas' all-America quarterback Dave Jaynes, who hit 24 of 38 passes for 218 yards and one score.

"We wanted to do several things in this game," said Wolfpack coach Lou Holtz, "punish their receivers, not give the deep one, force Jaynes to go to his secondary receivers, and keep him contained."

SCORING SUMMARY

Kansas	0	10	0	8-18
N. C. State	7	3	7	14-31

NCS—Fritts 2 run (Sewell kick)
 K—Miller 12 pass from Jaynes (Love kick)
 K—Love 28 FG
 NCS—Sewell 33 FG
 NCS—Fritts 8 run (Sewell kick)
 NCS—Young 12 run (Sewell kick)
 NCS—Henderson 31 (interception return) (Sewell kick)
 K—Miller 12 run (Adams pass from Jaynes)
 Attendance—50,011

And In 1972, The Pack Snared Peach Crown

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 twin brother, Don, for a touchdown. It was Dave Buckey's second touchdown of the season and the first touchdown scored by Don.

SCORING SUMMARY

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

WVU—FG Nester 27
 WVU—FG Nester 39
 NCS—Don Buckey 37 pass from Dave Buckey (Sewell kick)
 WVU—Buggs 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)
 Attendance—52,671

NORTH CAROLINA STATE PEACH BOWL FOOTBALL ROSTER

No.	Player	Pos.	Hgt.	Wgt.	Class	Hometown
44	Rickey Adams	FB	6-2	191	Fr.	High Point, N. C.
64	Dan Ahern	G	5-11	238	Sr.	Freeport, N. Y.
51	Louis Alcamo	C	6-1	210	Sr.	Arnold, Md.
38	Steve Bainbridge	LB	6-4	217	Fr.	Raleigh, N. C.
82	Ron Banther	DE	6-0	178	Jr.	Brevard, N. C.
70	Brad Bass	T	6-2	243	Jr.	Atlanta, Ga.
23	Ted Brown	RB	5-11	180	Fr.	High Point, N. C.
11	Dave Buckey	QB	6-0	171	Sr.	Akron, Ohio
19	Don Buckey	SE	6-0	178	Sr.	Akron, Ohio
52	Tom Butz	C	6-0	204	Jr.	Charlotte, N. C.
63	Ed Callaway	G	6-3	253	So.	Elkin, N. C.
13	Caesar Campana	QB	6-0	173	Sr.	Woodbury, N. J.
91	Doug Carter	DT	5-10	221	Sr.	Staunton, Va.
56	Bill Cherry	LB	6-3	211	Jr.	Statesville, N. C.
65	Rusty Coggins	G	6-1	230	Jr.	Lexington, N. C.
54	Bill Cowher	LB	6-3	204	Fr.	Pittsburgh, Pa.
6	Mike Crabtree	SE	5-10	164	Fr.	Virginia Beach, Va.
97	Doug Cullen	DE	6-5	222	So.	Norfolk, Va.
24	Jim Denning	DB	5-9	191	Jr.	Willow Springs, N. C.
77	Bill Druschel	T	6-3	245	Jr.	Greensburg, Pa.
81	Jeff Easter	DE	6-6	211	So.	Charlottesville, Va.
37	Tom Ebner	DB	6-1	177	Fr.	Dallas, Tex.
10	Johnny Evans	QB	6-2	200	So.	High Point, N. C.
75	Mike Fagan	T	6-2	245	Jr.	Portsmouth, Va.
60	Glenn Genis	G	6-2	235	Sr.	Pittsburgh, Pa.
93	Tim Gillespie	DT	6-4	232	Fr.	Greensboro, N. C.
47	Jack Hall	LB	6-3	216	Jr.	Newport News, Va.
83	Jon Hall	DE	6-3	202	Fr.	Warren, Ohio
90	Jim Henderson	DT	6-3	246	Jr.	Appollo, Pa.
50	Tom Higgins	MG	6-2	232	Sr.	Colonia, N. J.
43	Ron Horton	DB	5-9	174	Jr.	Knightdale, N. C.
87	Pat Hovance	TE	6-0	194	Sr.	Warren, Ohio
29	Darryl Jackson	DB	6-0	200	Sr.	Lynchburg, Va.
67	Reggie Jackson	G	6-0	233	Fr.	Chapel Hill, N. C.
55	A. W. Jenkins	MG	6-2	206	So.	Leland, N. C.
21	Timmy Johnson	RB	6-0	184	So.	High Point, N. C.
80	Ricky Knowles	TE	6-3	209	Jr.	Clinton, N. C.
53	Tom Lindner	C	5-11	223	So.	Bethlehem, Pa.
88	B. J. Lyttle	TE	6-4	233	Sr.	Glen Cove, N. Y.
12	Elijah Marshall	Fik.	6-1	186	So.	Whitsett, N. C.
84	Russell Matt	DE	6-0	208	So.	Jeannette, Pa.
95	Dan Meier	DT	6-1	243	Sr.	Levittown, Pa.
41	Danny Miller	DB	5-8	165	So.	Shelby, N. C.
42	Mike Miller	DB	5-10	179	Jr.	Easton, Pa.
7	David Moody	Fik.	6-0	173	So.	Asheboro, N. C.
39	Tom Palladino	FB	5-11	210	Sr.	Lindenhurst, N. Y.
66	Rodger Parker	G	6-2	218	Fr.	Belmont, N. C.
26	Eddie Poole	DB	6-0	200	Sr.	Troy, N. C.
36	Billy Port	DB	5-11	191	So.	Charleston, S. C.
58	Frank Prior	C	6-3	217	Fr.	Yardley, Pa.
71	Tom Prongay	DT	6-4	230	So.	Colonia, N. J.
30	Buster Ray	SE	5-10	180	So.	Asheville, N. C.
16	Johnny Richardson	Fik.	5-11	170	Sr.	Pittsboro, N. C.
49	Dave Roberts	DB	6-0	185	Sr.	Shelby, N. C.
14	Kevin Scanlon	QB	6-1	214	Fr.	Beaver Falls, Pa.
61	Tom Serfass	G	6-0	245	Sr.	Bethlehem, Pa.
79	Larry Shavis	T	6-4	250	Jr.	Thomasville, N. C.
45	Dondi Shearer	DE	6-3	210	So.	Chester, Va.
31	Jay Sherrill	K	6-2	175	So.	Norfolk, Va.
86	Jim Stowe	TE	6-4	229	So.	Belmont, N. C.
9	Ralph Stringer	DB	5-11	188	Jr.	Warren, Ohio
33	Scott Wade	FB	6-1	198	Fr.	Nebo, N. C.
59	Greg Walker	LB	5-11	216	Sr.	Hudson, N. C.
57	Kyle Wescoe	LB	6-1	214	Fr.	Bethlehem, Pa.
28	Richard Wheeler	DB	6-2	200	Jr.	Durham, N. C.

Wolfpack Numerical Roster

No.	Player	Pos.
6	Mike Crabtree	SE
7	David Moody	Fik.
9	Ralph Stringer	DB
10	Johnny Evans	QB
11	Dave Buckey	QB
12	Elijah Marshall	Fik.
13	Caesar Campana	QB
14	Kevin Scanlon	QB
16	Johnny Richardson	Fik.
19	Don Buckey	SE
21	Timmy Johnson	RB
23	Ted Brown	RB
24	Jim Denning	DB
26	Eddie Poole	DB
28	Richard Wheeler	DB
29	Darryl Jackson	DB
30	Buster Ray	SE
31	Jay Sherrill	K
33	Scott Wade	FB
36	Billy Port	DB
37	Tom Ebner	DB
38	Steve Bainbridge	LB
39	Tom Palladino	FB
41	Danny Miller	DB
42	Mike Miller	DB
43	Ron Horton	DB
44	Rickey Adams	FB
45	Dondi Shearer	DE
47	Jack Hall	LB
49	Dave Roberts	DB
50	Tom Higgins	MG
51	Louis Alcamo	C
52	Tom Butz	C
53	Tom Lindner	C
54	Bill Cowher	LB
55	A. W. Jenkins	MG
56	Bill Cherry	LB
57	Kyle Wescoe	LB
58	Frank Prior	C
59	Greg Walker	LB
60	Glenn Genis	G
61	Tom Serfass	G
63	Ed Callaway	G
64	Dan Ahern	G
65	Rusty Coggins	G
66	Rodger Parker	G
67	Reggie Jackson	G
70	Brad Bass	T
71	Tom Prongay	DT
75	Mike Fagan	T
77	Bill Druschel	T
79	Larry Shavis	T
80	Ricky Knowles	TE
81	Jeff Easter	DE
82	Ron Banther	DE
83	Jon Hall	DE
84	Russell Matt	DE
86	Jim Stowe	TE
87	Pat Hovance	TE
88	B. J. Lyttle	TE
90	Jim Henderson	DT
91	Doug Carter	DT
93	Tim Gillespie	DT
95	Dan Meier	DT
97	Doug Cullen	DE

1975 TEAM CAPTAINS

- 11—Dave Buckey, QB
- 61—Tom Serfass, G
- 26—Eddie Poole, DB
- 50—Tom Higgins, MG

WOLFPACK OFFENSE-2-DEEP

TE

87—Pat Hovance

LT

77—Bill Druschel

LG

64—Danny Ahern

C

51—Lou Alcamo

RG

61—Tom Serfass

RT

75—Mike Fagan

80—Ricky Knowles

79—Larry Shavis

63—Ed Callaway

53—Tom Lindner

60—Glenn Genis

70—Brad Bass

SE

19—Don Buckley

QB

11—Dave Buckley

RB

23—Ted Brown

FB

21—Timmy Johnson

Flk.

12—Eijah Marshall

7—Dave Moody

10—Johnny Evans

44—Rickey Adams

33—Scott Wade

16—Johnny Richardson

WOLFPACK DEFENSE-2-DEEP

SE

81—Jeff Easter

LT

90—Jim Henderson

MG

50—Tom Higgins

RT

95—Dan Meier

WE

82—Ron Banther

LB

56—Bill Cherry

97—Doug Cullen

91—Doug Carter

55—A. W. Jenkins

71—Tom Prongay

84—Russ Matt

57—Kyle Wescoe

LB

59—Greg Walker

CB

26—Eddie Poole

CB

9—Ralph Stringer

FS

28—Richard Wheeler

SS

42—Mike Miller

47—Jack Hall

29—Darryl Jackson

43—Ron Horton

49—Dave Roberts

37—Tom Ebner

WOLFPACK COACHING STAFF

WOLFPACK COACHING STAFF—front row (l-r) Bob Harrison, Larry Beightol, Head Coach Lou Holtz, Brian Burke and Bruce Mays. second row (l-r) Dale Haupt, Jerry Kirk, Dick Kemp, Bob Boswell and Chuck Amato.

LARRY BEIGHTOL

Offensive Coordinator, Offensive Line

A native of Pittsburgh, Larry, 32, 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. Has participated in four bowl games as a coach.

BRIAN BURKE

Receivers, Administrative Assistant

Brian, 40, 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. Has participated in three bowl games as a coach.

CHUCK AMATO

Defensive Secondary

Chuck, 29, begins his third year as a full-time assistant. 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. Has participated in four bowl games as player and coach.

DALE HAUPT

Defensive Coordinator, Defensive Line

Dale, 46, 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 spend four seasons prior to coming to State. He coached two national linemen of the week while at Richmond. Has participated in three bowl games as a coach.

JERRY KIRK

Defensive Ends

Jerry, 37, 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. Has participated in three bowl games as a coach.

BOB BOSWELL

Linebackers, Specialty Team

Bob, 38, joined the staff last year from High Point Andrews after 14 years of success as a N.C. high school coach. Won five conference championships in eight years as a high school head coach, including two state titles. Was four times North Carolina High School Coach-of-the-Year. Had an overall 68-17-3 record in high school coaching at Graham and High Point. A native of Burlington, N. C., Bob played end four years at Elon.

DICK KEMP

Offensive Backs

Richard, 33, came to the Wolfpack from a successful background in North Carolina's scholastic coaching ranks. At Ragsdale High in Jamestown the past three years, Kemp's charges posted a 37-2-2 record and grabbed the state title the past two years. His high school record, which includes stops at four schools, stands at 83-10-4. A 1963 graduate of Lenoir-Rhyne College, he twice led the Bears to the small college national championship as an all-America fullback.

BOB HARRISON

Tight Ends

Bob Harrison, offensive line coach last season at Cornell, will be working with tight ends primarily this season. A native of Cleveland, Harrison, 33, is a 1964 graduate of Kent State. After five years in the high school ranks, he moved to Kent State, where he coached two seasons, before joining Iowa as its pass offense coordinator prior to going to Cornell.

BRUCE MAYS

Chief Recruiter, Specialty Team Assistant

Bruce, who considers his move from Kansas State to the Wolfpack comparable to dying and going to Heaven, will be concentrating his talent in recruiting football players for State. A Cleveland native, Mays, 33, is a graduate of Ohio Northern University where he lettered in football and ice hockey. He served eight years in the Ohio high school ranks before joining the K-State staff in 1971.

State's Willis Casey

Willis Casey wouldn't say so himself, because it's not his style to indulge in self-praise. But when the NCAA held its special August convention to search for ways to shave costs in intercollegiate athletics, Casey was among the elite.

He deserves that description because, according to a study by the American Council on Education, only 31 intercollegiate athletics departments could write their financial sheet in black ink last year, and North Carolina State University—which has benefitted from Casey's three decades of service in many ways—was one of the 31.

"We at North Carolina State are in healthy condition," said Casey, who has capped a brilliant career as a swimming coach with seven years as director of athletics—seven years during which Wolfpack teams have risen to national prominence and athletics facilities have been improved and expanded.

"I hope other schools soon will be in sound financial condition," he added. "As for how we do it, it's no secret. We run a very frugal program, and even when we are enjoying success we don't spend a lot of money."

To those who know and work with Casey, his words reflect accurately what he has practiced at N.C. State: the management of a program that is competitive both on the field and in terms of facilities, without wasteful spending.

One only needs to look at his background to understand his philosophy.

Casey grew up in Goldsboro, graduating from high school in the waning days of the Depression. At UNC-Chapel Hill, where he earned a bachelor's degree in physical education in 1945, he helped earn his way by working as freshman swimming coach for a couple of years as an undergraduate, then as varsity swimming coach for several more years.

He started the Wolfpack swimming program virtually from scratch in 1946, quickly lifting it into national prominence and, through his 22-year coaching tenure, amassing 11 conference championships, guiding 33 all-American swimmers, coaching one

Olympics gold medal winner, and leading teams that won 188 dual meets while losing only 29.

For both Casey and N.C. State, there was no largesse. The athletics department and the man who has worked in it for 30 years have achieved artistic and financial stature by the sweat of their brows, as the saying goes. The process has been painstaking, but the dividends are now coming in.

The University's non-revenue sports have improved rapidly during recent years. There is a national championship basketball trophy on the campus, and the baseball team is a perennial favorite for the conference title. Wolfpack football teams have been to three bowl games in succession—they won two and tied in the other—and Carter Stadium now houses sellout audiences. And the swimming team is a genuine power.

The physical plant has also been improved. Since Casey became the director of athletics, the modern Everett N. Case Athletics Center has become a reality, the stately Reynolds Coliseum has been renovated, and Carter Stadium has had its face, which is but nine years old, lifted—to improve the stadium's first-class appearance.

Yet through this most successful period in the history of Wolfpack athletics, Casey has kept the academic-

athletics relationship in its proper perspective.

"In my opinion, North Carolina State was a great service institution to the state for years, but was not recognized as such," he said. "We had the research programs, the agriculture service, and many other programs that benefitted North Carolina. As more women enrolled, and as the academic area expanded to include liberal arts, the University became more attractive to students in North Carolina as an institution of higher learning. And I would like to believe that our athletics program of the past four or five years has contributed to the success of the University by helping to create some interest and publicity that, in turn, has helped tell the University's story.

"But as for our proper relationship to the University—no, I've never confused, it," he added. "This was a great service institution long before we had these recent athletics successes. And athletics pays its own way here. We receive no state appropriations. We pay athletics salaries, matching retirement funds, utilities—everything. We do receive about twenty percent of our total budget from a non-academic student fee, but we have no state appropriations at all."

N.C. State recently added to its athletics staff the state's first female coach who is not also required to instruct classes. Kay Yow, who coached championship women's basketball teams at Elon College, is coordinating the women's athletics program in Casey's department, and is also coaching.

"We've had women's rifle and fencing teams for a long time," Casey said, "and this year we will also have women's teams in volleyball, softball, and swimming. We started women's basketball last year. If the interest warrants, we might add women's teams in track, golf, and tennis, as well. We've been committed to women's sports for several years," he added.

It was under his leadership that N.C. State became the first—and the only—ACC school to win league football, basketball, and baseball titles in the same year, and a year later, rank as the nation's 10th-best overall athletics program.

All of this was not accidental. Casey's experience in coaching and administration was acquired over a long period of time, and he is among the elite of athletics administrators because he belongs there.

**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

THE GREAT WOLFPACK MARCHING BAND

DON ADCOCK
Marching Band Director

"Ladies and gentlemen, we proudly present, 185 strong, the great North Carolina State University Wolfpack Marching Band."

It's halftime at Carter Stadium, and that announcement signals the beginning of another spectacular performance by the famed "Wolfpack" Marching Band. Directed by Don Adcock, the band is recognized throughout the nation as one of the truly outstanding university bands.

"We have two primary purposes," says Adcock, "to support the Wolfpack football team, and to entertain the fans." There's no doubt that the 185 N. C. State band members abundantly succeed in those objectives.

N. C. State's Bowl Record

Won 3, Lost 2, Tied 1

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

LIBERTY BOWL (Dec. 17, 1973)

N. C. State 31, Kansas 18

ASTRO-BLUEBONNET BOWL (Dec. 23, 1974)

N. C. State 31, Houston 31

N. C. State's Past Record vs. West Virginia

The Wolfpack has met West Virginia on the football field only six times in its 83-year grid history, winning the first and the last collisions, but losing the four in between.

The most recent game—and the most memorable for the Pack—came during the 1972 Peach Bowl when Lou Holtz' first State team walloped the Mountaineers, 49-13.

But as the two teams tangle in the 1975 Peach Bowl, the series stands at 4-2 in favor of the Mountaineers.

1914—N. C. State 26, West Virginia 13

1917—West Virginia 21, N. C. State 0

1953—West Virginia 61, N. C. State 0

1954—West Virginia 28, N. C. State 3

1955—West Virginia 27, N. C. State 7

1972—N. C. State 49, West Virginia 13

Bucky Twins Wind Up Brilliant Wolfpack Careers

FIGURES TELL THE TALE FOR 1975

RECORD: 7-3-1

GAME-BY-GAME	Score	First Downs	Yds. Rush	Yds. Pass	Passes Att./Comp.	Had Int.	Fumbles No./Lost	Penalties No./Yds.	Attendance
East Carolina	3	11	185	26	13-5	0	5-3	3-32	47,500
N. C. STATE	26	15	198	103	15-7	3	2-1	3-25	Home
WAKE FOREST	30	18	216	102	12-8	0	1-0	4-52	36,500
N. C. State	22	23	187	187	27-13	1	3-2	2-16	Home
Florida	7	21	329	85	14-6	0	4-3	8-88	43,300
N. C. STATE	8	14	143	117	18-6	0	3-1	3-15	Home
N. C. State	15	14	131	131	24-11	2	5-5	1-15	59,111
MICHIGAN STATE	37	25	429	41	5-2	1	3-2	5-29	Away
Indiana	0	10	116	112	21-8	1	3-1	4-48	39,700
N. C. STATE	27	25	364	52	9-5	0	3-3	4-40	Home
N. C. State	22	25	132	243	34-21	1	3-2	4-19	39,221
MARYLAND	37	20	244	56	14-6	1	0-0	6-41	Away
UNC-Chapel Hill	20	23	290	77	11-7	0	4-2	5-56	50,500
N. C. STATE	21	19	253	68	10-5	1	4-2	2-10	Home
N. C. STATE	45	22	409	12	3-1	0	2-0	5-32	45,000
Clemson	7	12	178	122	19-9	1	4-3	7-62	Away
South Carolina	21	20	378	28	6-2	1	1-1	2-21	48,500
N. C. STATE	28	26	252	274	25-19	1	4-1	7-30	Home
N. C. STATE	15	19	167	173	22-11	0	2-1	3-34	59,536
Penn State	14	20	213	82	20-7	0	1-0	4-30	Away
N. C. State	21	21	161	203	25-18	3	1-1	3-15	43,200
Duke	21	20	367	44	9-4	1	3-3	5-47	Away

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.

Stan Fritts, 1973

Justus Everett, 1973

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. Joab L. Thomas
Chancellor

North Carolina State University is one of the major Land-Grant State Universities of the nation.

The University recognizes responsibility to help each student attain the highest possible personal development along with the perspective that comes with understanding social, scientific and philosophical traditions.

Opportunities are provided for training in scholarly, scientific and technical fields with a variety of curricula for professional development to equip students for productive careers.

A comprehensive academic program includes some 2,300 courses in 80 bachelor of arts and sciences programs, 67 masters degree and 45 doctoral degree fields.

A primary responsibility of the University is its contribution to the body of knowledge through original investigation, with a special emphasis on the problems of the State. The University encourages students and faculty to engage in research, scholarship and creative activity by providing facilities in an atmosphere conducive to achievement.

Research activities span a broad array of some 700 scientific, technical and scholarly fields with a budget of about \$20 million annually. The findings of research are made available to the public through various extension services.

Diverse extension programs are carried on in urban affairs, marine sciences, engineering, forestry, agriculture and textiles.

The University also extends its services to those not regularly enrolled through extension courses, evening courses and summer sessions. By sponsoring exhibits, lectures, concerts and drama, the University seeks to contribute to the cultural life of the State.

North Carolina State University is a member of a statewide 16-member University of North Carolina System, and is one of 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 computing centers of the three major educational institutions.

North Carolina State University's enrollment is about 17,500 with 14,700 undergraduates and 2,800

graduate students. Working adults who attend classes on a part-time basis comprise about one-fifth of the student body. Students from all 50 states and 600 international students from 50 other nations lend a cosmopolitan aura to the institution.

More than 4,600 people work at North Carolina State University. The 1,621 faculty and professional staff include a graduate faculty of 974.

The annual University budget is about \$85 million, with an estimated value of \$150 million in physical facilities which include 120 campus buildings. The central campus covers 596 acres with about 2,500 acres near the main campus in research farms, biological and ecological sites, and genetics, horticulture and floriculture nurseries and Carter Stadium. One research and endowment forest covers 78,000 acres.

North Carolina State University is organized in eight schools and the Graduate School. The eight schools are Agriculture and Life Sciences, Design, Education, Engineering, Forest Resources, Liberal Arts, Physical and Mathematical Sciences and Textiles. Additional divisions and programs provide a wide range of diversity in academic affairs, research and extension.

One of 118 recognized members of the National Association of State Universities and Land-Grant Colleges, North Carolina State University is accredited by national and regional accrediting agencies applicable to the institution and its numerous professional fields.

The University is also a member of the American Council on Education, the College Entrance Examination Board, the Council of Graduate Schools in the United States, the National Commission on Accrediting, the Oak Ridge Institute of Nuclear Studies and the Southern Association of Colleges and Schools.

1975 NORTH CAROLINA STATE UNIVERSITY VARSITY FOOTBALL SQUAD

Front Row: Steve Hand, Darryl Jackson, Dan Meier, Greg Walker, Tom Serfas, Eddle Poble, Don Buckley, Pat Hovance, Dave Buckley.
Second Row: Johnny Richardson, Tom Higgins, Dave Roberts, Dan Ahern, Louis Alcamo, Glenn Gais, B. J. Lytle, Doug Carter, Caesar Campana, Tom Palladino.
Third Row: Larry Shavis, Mike Fagan, Tommy London, Clarence Cotton, Ron Banther, Horace Whitaker, Bill Cherry, Tom Butz, Bill Druschel.
Fourth Row: Richard Wheeler, Mike Nail, Garson Rice, Brad Bass, Bob Michael, Ralph Stringer, Mike Miller, Ricky Knowles, Jim Henderson, Jack Hall.
Fifth Row: Tony Santisgo, Woody Riddick, Doni Shearer, Ricky Morgan, Ron Horton, Jim Demming, Terry Crite, John White, Rusty Coogins, Pete Cordellji.
Sixth Row: Frank Hitt, Allen White, Dave Moody, Jeff Easter, Tom Lindner, Tom Prongay, Johnny Evans, Ed Callaway, Jim Stowe, Jay Sherrill.
Seventh Row: Elijah Marshall, George Poulos, Billy Port, Dennis Brooks, Larry Eber-

heart, Greg Bollus, Frank Cornilo, Mike Owens, Jack Kohl, Doug Cullen.
Eighth Row: Graduate assistant coach Charlie Taaffe, Dave Miller, A. W. Jenkins, Larry Morrissey, Ken Riloch, Ed Habeck, Percy Twine, Randy Stone, Danny Miller, Banky Minges, Randy Cook.
Ninth Row: Graduate assistant coach Bob Blanchard, Graduate assistant coach Randy Smith, Graduate assistant coach Howard Henk, Alan Baltus, Wilson Marlon, Bill Brockman, Timmy Johnson, Russ Watt, Mike Lucido, Richard Carter, Buster Ray.
Back Row: Assistant coach Brian Burke, assistant coach Larry Beightlo, assistant coach Bruce Mays, assistant coach Chuck Amato, assistant coach Jerry Kirk, assistant coach Bob Harrison, head coach Lou Holtz, assistant coach Bob Boswell, assistant trainer Chester Grant, assistant coach Dale Haupt, assistant coach Dick Kemp, head trainer Herman Bunch.