

"Beat Duke" Pep Rally Tonight At 6:45 In Stadium

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXVIII, Number 1

STATE COLLEGE STATION, RALEIGH, N. C., SEPTEMBER 26, 1947

Offices: 10 and 11 Tompkins Hall

STATE MEETS DUKE

YMCA Cabinet Holds Retreat At Edgerton

P. H. McDonald Leads Hard-Working Group. Students Needs Emphasized in Planning

Jumping the gun in an effort to assure the student body of the best possible service in the coming year, the State College YMCA held its annual planning retreat last Thursday, Friday, and Saturday to formulate the program for the coming year. Chief additions to this year's agenda is the extensive freshman program, absent since 1942.

Led by hard-working Marshall Probst, vice-president and chairman of the Freshman Fellowship Committee, the cabinet plans an extensive program for the benefit of the new men. This program serves to get the new men acquainted, gives them an opportunity to take part in the religious activities on the campus, and strives to promote leadership among the new men. Special emphasis is placed on the program of social and recreational activities.

Following the cabinet retreat at Camp Edgerton, a freshman retreat was staged on the campus Saturday and Sunday for about 30 high-ranking freshmen. It is the desire of the cabinet to develop at least five active freshman fellowship clubs during the coming year.

Upperclass Program Varied
In an effort to stimulate more interest from the upperclass level, three commissions have been set up and are based on the NICC Circle of Faith and Action. Striving to develop the students in all phases of world problems, the World Relatedness Commission under Ira L. Helms has an interesting and varied program planned for the year.

For those students who wish to concentrate on Social Responsibility, Chairman Leon A. Mann, Jr. has an interesting program outlined. All upperclass students are urged to stop by the "Y" and plan to take an active part in these programs. All suggestions for improvement are also welcome.

Aid Totville Nursery
One of the first projects undertaken by the "Y" this year was the grant of a loan to complete the Totville Nursery, which is open to all College View and Trailwood citizens with children under six years old. During the summer the "Y" was able to obtain and install more telephones for the dormitories.

Serving the students in almost every capacity possible, the YMCA is for becoming the center of all campus activities. In an effort to make your stay at State College more well-rounded and more enjoyable, the "Y" is always striving to furnish the students with religious, recreational, and social events. It is hoped that every student will take part in their YMCA programs. A member of the "Y" cabinet will endeavor to be in the student offices at all times of the day. Feel free to drop by and discuss the program and your needs.

Football Special

The "Football Special" a twelve car train will begin loading about noon tomorrow in front of the gym and will leave soon after for the East Campus of Duke it was announced by officials of the Student Government.

Round-trip tickets may be had for 98 cents with one-way fares for 52 cents.

Efforts are being made to secure buses to meet the train on Duke's East Campus and carry the State rooting section to the stadium on the West Campus.

The train, which will probably be a "Victory Special" by then, will begin the homeward journey around 5:45 tomorrow afternoon.

Arrangements have been made whereby the State College cafeteria will open early tomorrow so students riding the train can get their lunch before train time.

Storey New Publicity Director for Athletics

During the summer State College made a valuable addition to its publicity department in the person of Ed Storey, a veteran newspaper man, who has taken over the duties of publicizing the college's sports activities.

Storey, who has served in similar positions at both Elon College and Duke University, attended these two institutions during his undergraduate days.

Soon after his discharge, after three years in the Army, Storey accepted a position with the Burlington Times-News. Following that assignment he spent a year on the sports staff of the Charlotte Observer.

The appointment will mean better publicity for State College in every field since it will relieve the heretofore overworked college news bureau which is headed by Rudolph Pate. Until now Pate has been doing all the college publicity work.

Storey will work directly under the Director of Athletics and will handle publicity releases pertaining to college athletic teams.

at any time. The "Y" is for you. Be a part of it. Have you joined the "Y" yet?

TO THE STUDENTS:

We extend a cordial welcome to all old and new students now entering the State College. We are glad to have you here for in the history of the College.

It has not yet been possible to acquire all of the facilities the next school year which we believe will be one of the greatest needed for such a large student body. The College is doing the best possible with the facilities available and asks for your cooperation. The 1947 General Assembly appropriated six and one-half million dollars for permanent improvements. It is now the plan to begin the improvement program at some time during the current school year. With all good wishes for a profitable year, I am

Wolfpack Coaching Staff

Left to right are Lyle Rich, end coach; Bob Suffridge, line coach; Beattie Feathers, head coach; Carl Anderson, assistant coach; and Walter Wood, backfield coach. Bobby Courts, not shown, is assistant Coach Anderson with the B team. Courts played end for the Wolfpack last year.

STATE SCHEDULE

- Oct. 4 Davidson at Charlotte (Night)
- Oct. 11 Clemson at Raleigh (Night)
- Oct. 18 Florida at Raleigh (Night)
- Oct. 25 Open
- Nov. 1 Chattanooga at Raleigh (Night)
- Nov. 8 Carolina at Chapel Hill
- Nov. 15 Wake Forest at Raleigh (Homecoming)
- Nov. 22 Virginia at Charlottesville
- Nov. 29 Maryland at College Park

Records Broken

Several records will be broken when State College begins classes bright and early Monday morning.

One of the most obvious new records which will be set is the size of the student body—which is expected to approximate 5,000 students. Time was—and not long ago—that the TECHNICIAN carried a headline that read, "Total College Enrollment Reaches 982." In that year, 1943, the college had a somewhat less-than-bumper crop of 388 incoming freshmen, as compared to the immense freshman class beginning this fall.

The huge increase in the number of students makes the breaking of another record—the size of the faculty—evident. Chancellor Harrelson announced a few days ago that 82 new faculty members have been appointed. This brings the State College teaching staff to a new high of 400 as compared to the 333 staff members last year.

Little relief can be expected in the crowded living and classroom situation for some time yet. The College is still far behind in its proposed building program because of acute shortages and ever increasing costs.

One bright spot in the picture is the progress that has been made on the two new dorms just beyond Alexander and Turlington Halls. The buildings, costing more than \$1,000,000, have facilities for 1,200 students, but may not be ready for occupancy this term.

Notice

All Students interested in working on the Agromeck, N. C. State Yearbook, please get in touch with Atwood Skinner, Editor, or Tom Millsaps, Business Manager. If this is not possible, attend the staff meeting Monday, September 29 at 5 p.m. in the Publications Bldg. next to the Library. No previous experience is necessary.

Cheer-Leader Tryouts

Any Student who has any cheerleader talents are requested to be at the gym Tuesday, September 30 at 5:45 for tryouts and practice.

Sincerely yours,
J. W. HARRELSON
Chancellor

Bitter Conference Rivals Play In Durham Saturday

By MAC McDUFFIE
Technician Sports Editor

PROBABLE STARTERS

State	Pos.	Duke
Phillips	RE	Austin
Gould	RT	DeRogatis
Watts	RG	Marshall
Saunders	C	Wall
Musser	LG	Chambers
Smith	LT	Allen
Blomquist	LE	Hardison
Bowlby	QB	Montgomery
Goodman	HB	Mulligan
Fletcher	HB	Clark
Palmer	FB	Palladino

Duke Tickets Important

Students that have purchased tickets for the Duke-State game must present their athletic books for admittance to the game in Duke Stadium, in addition to the stub received here.

Athletic Director J. L. Von Glahn stated that absolutely no stubs will be honored without the students' book which will serve as identification.

Tickets for State students will also be on sale at the game in a special booth. Here again, the athletic book must be presented. Ducats for dates and wives for all the home games are now on sale in Mr. Von Glahn's office, including the homecoming game with Wake Forest.

absentee to enter Columbia University, where he earned his master of arts degree in education.

While studying at Columbia, he was president of the Adult Education Club and a member of Phi Delta Kappa, professional educational fraternity. He returned to State College on June 1 of this year to resume his work with the 4-H organization.

During his tenure in the Army, Wood spent 30 months overseas and visited 38 countries. He held the rank of major and was named as the executive officer for the Secret Intelligence Branch with headquarters in Kunming, China, in the spring of 1945.

Duke Guards

Left to right are Bill Davis and Tom Chambers, Blue Devil letterman guards. Davis, sophomore from Wilson is a brother of Jap and Tom, both of Blue Devil fame. Chambers is a sophomore from Winston-Salem. Both are expected to see plenty of action against State on Saturday. Each of the boys weigh 200 pounds.

Two of the bitterest rivals in grid warfare—State and Duke—meet tomorrow afternoon at 2:30 in Duke Stadium in the opener for both teams and one of the top Southern Conference battles of the season. Over 40,000 fans are expected to be on hand.

Saturday's game will decide some of the questions uppermost in the minds of football fans. Was State's victory over Duke last year a fluke? Is Duke on the decline or are the Blue Devils in for another year equal to the seasons that were climaxed by Rose Bowl bids? Does Coach Beattie Feathers have a squad capable of winning in the Big Four—probably the toughest little league in the country?

State's Wolfpack pulled a stunning upset by dumping the Blue Devils, 13-6, in the opener last season. It was State's first win over Duke in 13 years. Coach Wallace Wade's outfit was caught completely unaware by the Wolfpack, who displayed mid-season form on opening day. Wade has stated flatly that the Blue Devils are ready for State this year. No other game has been talked of in the Duke camp.

Important Game
A win on Saturday will be a big boost for either team. The rest of the season depends on the game to a large extent. Both teams have worked hard for the game during the past few weeks, not including several weeks of spring practice, and a loss would be a great letdown to either outfit.

The game is generally rated as a tossup, but some quarters are leaning toward the Blue Devils. Even the most partisan fans, however, are not giving over six points.

Actually, very little is known about either squad. Little has been said about freshmen, but they are expected to play big roles for both the Wolfpack and the Blue Devils. State could put a team on the field of all lettermen, and it is highly probable that Coach Feathers will elect to start veterans against the Blue Devils. Coach Wade's veterans have been plagued by minor injuries, but he too will probably use experienced men in his starting line-up.

Turner Missing
The biggest question mark in the State camp is the replacement of Tailback Howard Turner, three times All-Southern. Coach Feathers has been unable to produce a back equal to triple-threat Turner in early practices. State's passing department looms as especially weak. It is remembered that the Wolfpack defeated Duke last year, mainly through the use of its aerial attack, with Turner handling the throwing duties. His sensational receivers for that game—End Buck Blomquist and Wingback Oscar Bozeman—are back. Both are listed as probable starters.

One bright note about the tailback situation, however, is the fact that Feathers had three capable underdogs for Turner last season, each of whom saw plenty of action. The trio—Odgen Smith, Gwynn Fletcher and Charlie Richkupp—have been waging a fierce battle for the position, and each has turned in some excellent performance.

(Continued on Page 4)

Veteran Backfields Will Probably Start For Blue Devils And Wolfpack

MULLIGAN MONTGOMERY PALLADINO CLARK

BOZEMAN BOWLBY PALMER FLETCHER

D. H. HILL LIBRARY
North Carolina State College

EDITORIALS

Rally Tonight

Football fever has been mounting for weeks in every nook and cranny of the State and nation. Some relief from that mounting fever will be afforded tomorrow when the Big Red Wolfpack invades Duke stadium to fight for another victory over the Blue Devils.

Last year marked a new era in athletics at State College. Our early victory over Duke sparked the boys to play a brand of football that State teams had not shown for a number of years.

The students' cheering section plays a great part in the performance of the team. It will be our duty to cheer the 'Pack on when the going is rugged and yell long and loud when sweet victory is ours—always remembering that there is no excuse for any display for bad sportsmanship.

Tonight will be your big chance to get things moving off in the right direction. The team will be there; the coaches will be there; and the cheerleaders will be there. And the entire student body should be on hand for the big pep rally in Riddick Stadium at 6:45 tonight. So you be there!

Listed below are a few State fight songs. Take this sheet with you to the game—and yell like hell!

N. C. STATE'S ALMA MATER

Words by A. M. Fountain, '23
Music by B. F. Norris, '23

Where the winds of Dixie softly blow
O'er the fields of Caroline;
Where the tall pine tree sentinels stand
As a guardian at thy shrine;
Where the bravest hearts of men are found
That are loyal through and through,
There stands, ever cherished, N. C. State
Firmly, strong and true.

Chorus

Then lift your voices! Loudly sing
Our Alma Mater's praise!
Over all the earth her song shall ring,
Whose notes we proudly raise;
Her glories we shall sound afar
From hill to ocean side;
Our hearts ever hold you, N. C. State
In the folds of their love and pride.

Shout afar our tribute loud and strong,
That the whole world may hear,
Tell the story to all the land, ye,
Her sons, and have no fear.
As she grows the greater ev'ry hour,
As she scales the topmost height,
Our voices will blend in triumph songs
For the Red and White.

Though the years come and go their way
Down the path where ages trod;
Though the workings of men may lead,
As we leave our native sod;
Yet no time or clime can e'er dispel
Any love that holds thee near,
Nor keep from our hearts thy memory,
Alma Mater, dear.

STATE COLLEGE KEEP FIGHTING ALONG

Words by H. M. Ray
Music—U. S. Field Artillery "Caisson Song," by Col. E. L. Gruber
Play the game, fight like men,
We're behind you, lose or win—
State College keep fighting along!
Scrap 'em men; hold 'em fast;
You'll reach victory at last—
State College, keep fighting along!
Rise, men, to the fray, and let your banners wave,
Shout out our chorus loud and strong;
And where'er we go we'll let the wide world know,
Old State College keeps fighting along!

NORTH CAROLINA STATE

Words and Music by Fred Waring, R. Ringwald, Pat Bullard
Fight for the Red and White, 'We stand to win—North Carolina State!
Go, you Wolfpack, throw them back and win—North Carolina State!
Show the foe the gate-way, the great-way, the State-way
Fight the White and Red-way, make head-way
Today we've got to try to win, That's why we'll win, So fight!
For N. C. State.
Red's for danger, Heads up, stranger, fight; North Carolina State!
White will stand for right, so stand and fight! North Carolina State!
History has told them, we've goaled them, we'll hold them.
Victory we've got now, get hot now,
And vow we're gonna meet the foe and beat the foe
So fight! for N. C. State.

Glory and all honor to thee, Hail! North Carolina State
Here we pledge devotion to thee, Hail! North Carolina State
Noble Alma Mater, victorious, and glorious.
Ev'ry son and daughter, inspired, and fired with will to hold
above the school we love,
So Hail to N. C. State.

SHOUT STATE!

Words by A. M. Fountain, '23
Music—"Invincible U. S. A.," by E. E. Myers
Stand up, ye men; Stand firm and shout, your battle cry!
For Old Alma Mater's braves, sing loud and strong.
Then shout, N. C. State! Lift up her banners proud and high.
While her honor they defend, we shall sing the victor's song.

Brief Sketches About State's Returning Lettermen

HAROLD SAUNDERS — Six foot, one inch veteran of the squad, Saunders is the front-runner for a starting berth again this season. He's a sophomore and weighs 200-pounds. Good passer from the pivot and excellent on defense. Goes by the nickname of "Smoo" and lists all sports as hobbies. Earned his high school letter at Stateville where he was also basketball and baseball star. Spent 18 months overseas with AAF and is enrolled in Forestry school. Hometown—Statesville, N. C.

DICK PEACOCK—Stands six feet, two inches and weighs 175. Transfer student from Catawba College where he lettered in football and tennis. Native of Lexington, N. C., but family now resides in Newport News, Va. Has plenty of defensive ability, but weight may relegate him to replacement duty. Earned letter at State last season, played best game against V. M. I. Flew 13 missions over Germany in AAF during war. Junior.

HIRAM SYKES—A native of Durham, N. C., Sykes is known as "Mutt" and "Baldy" to his teammates. Weighs 190-pounds and stands 6' 1". A sophomore with plenty of ability, Sykes may replace Saunders at the starting position. A veteran of World War II, Sykes is enrolled in the Forestry school.

JIM REES

JIM REES — Powerfully built 210-pounder. Calls Shelby, Ohio home. Leads tackle candidates and certain of regular spot. Attended Ohio State before war. Excellent student and leads his junior class in Engineering school. Fastest lineman on squad. Runs 100-yards in 10.8 seconds. Married. Navy veteran.

BERNARD WATTS—Proof that dynamite comes in small packages is this five foot, nine inch, 175-pounder who almost made All-Southern last season. Known as "Bernie" to his teammates, Watts hails from Girard, Ohio and is heading for a great season. Almost earned letter at Duke as the fifth man in Blue Devil backfield when the Wolfpack stopped the Wademen by 13-6 last year. Has unusually quick charge that enables him to get past more burly opponents. Grantland Rice rates Watts among best linemen in Dixie and Francis Wallace of Saturday Evening Post placed Watts' name among leading contenders for All-Southern honors in 1947. Name appears on All-Southern Gridiron Index as probable candidate for national honors. Is veteran of Marine Corp and enrolled in Textile school. Sophomore.

TOM JOYCE—Another sophomore from whom great things are expected this year. Hails from Winston Salem, weighs 190-pounds and stands an even six feet.

CHARLIE RICKKUS

Packs plenty of power on defense. Speciality is slicing between bigger men. Pulls out of line for blocking assignments and hits hard. Veteran. Studying textiles. Developed terrifically in off-season practice.

RALPH BARKSDALE—Won his spurs last season and is apparently heading for another fine year. Weighs 185 is 6' 1". Native of Whitville, N. C. where he played high school ball. Sophomore. God blocker and moves fast. Studying textiles. Veteran.

JOHN WAGONER—A starter last year until he suffered a leg injury, John is expected to play plenty this year. Home is near Gibsonville, N. C. never played high school ball. One of few seniors on team. Majoring in animal breeding. Top student and is former president of Golden Chain Society. Captain of infantry during war. Served overseas 18 months. Graduate student.

RALPH BURNETT — Heaviest of the lettermen guards is this Pampa, Texas native. He's 5' 10" and weighs 290-pounds. Tough blocker and has remarkable endurance. Is certain to be in action on a great deal. Son of Texas farmer and is studying agriculture. Veteran. Sophomore.

CHARLIE RICKKUS—Playing his fourth year for Wolfpack teams is this driving tailback from Hillside, N. J. Scored the TD that whipped Duke in '46 and is expected to rate as No. 1 ball-carrier this year. Best strong-point is passing and running, but can handle kicking. Fast and durable despite his 170 pounds on a 5' 8" frame.

TOM GOULD

Only letterman on squad without service in World War II. Has breakaway ability. Married. Senior. Studying textiles.

GWYNN FLETCHER—Understudied All-Southern Howard Turner in '46 and turned in great job. Weighs 180, stands six feet. Heaviest of tailbacks. Very hard runner and expert passer. May be the answer to Coach Feathers' prayers for triple-threat-er of Turner's ability, but operation on arm during summer leaves Gwynn as question mark. Excellent punter under pressure. All Southern and All-Conference at Barium Spring, (N. C.) Orphanage. Scored 141 points in prep play. Navy veteran. Collects

AL PHILLIPS

records. Calls Winston Salem, N. C. home. Studying Industrial Recreation. Junior. Played frosh ball at Davidson College.

OGDEN SMITH—May be the "dark horse" of the Wolfpack backfield. Weighs 170, stands 5' 10". Very fast and excellent passer. Hails from Galveston, Texas where he was three-sports star. Played on Pineapple Bowl champions in Navy under Coach Babe Wood. Studying Industrial Reaction. Sophomore. Hobbies include hunting, fishing, golf and skeet shooting.

BOB BOWLBY—Best blocker on squad. Tips beam at only 170-pounds, but hits like 200-pounder. Stands 5' 10". Hometown: Clifton, N. J. Very fast. Lettered in track in high school. Ability is exceeded only by his intestinal fortitude. Made All-State second team selection last year and expected to rate higher honors this year. Navy veteran. Sophomore. Studying Engineering.

DICK JOHNSON

HARRY MCLEOD—Ranks second only to Bowlby as blocker. Weighs 180, stands 6' 1". Hometown: Cleveland, Tenn. Best conditioned man on squad. He's certain to be the top man at his position. Expert on reverses with plenty of speed. Played Navy ball under Backfield Coach Walter (Babe) Wood and was member of Pineapple Bowl champions in Hawaii. Stands 5' 10", weighs 175. Hometown: Baton Rouge, La. Married. Junior.

OSCAR BOZEMAN — Brilliant last year as a sophomore, "Okay" is heading for another fine season. He's certain to be the top man at his position. Expert on reverses with plenty of speed. Played Navy ball under Backfield Coach Walter (Babe) Wood and was member of Pineapple Bowl champions in Hawaii. Stands 5' 10", weighs 175. Hometown: Baton Rouge, La. Married. Junior.

GEORGE BLOMQUIST

GORDON GOODMAN—Best of Bozeman's understudies on the wing. Has plenty of speed.

Injured last season, but may do great things in '47. Nicknamed "Goodie" by teammates. Hometown: Fort Worth, Texas. Weighs 188, stands 6' 1". Developed a great deal in off-season workouts. Sophomore. Studying textiles.

LESLIE PALMER, JR., of Cedar Grove, W. Va. a rugged rangy, 23-year-old letterman fullback and GI with two years overseas in the Army. Married and the papa of one youngster, Footsey played great defensive ball last season and will probably handle all of the kicking duties this season.

GEORGE ALLEN of Kings Mountain, Air Corps veteran of one year overseas, played some

GEORGE ALLEN

fullback for 'Pack in '42. Now 24, he stands six feet, weighing 200 pounds and is a senior in textiles. Terrific line-buster and may gain a starting nod this season.

BOB EDWARDS—Earned varsity monograms in 1943 and 1944 and returns to State after service in Navy. One of the top end candidates and could break into starting line-up. Took part in off-season drills and knows system well. Hails from Wilmington, N. C. where he was three-sports star. Lettered in baseball as pitcher at State last year. Studying Mechanical Engineering. Weighs 175, stands six feet.

TONY GAETA — Lettered in football at State 1943-44-45 and returns after service in Army. Has been running on third team in recent drills and might rate change at starting berth after he becomes better conditioned. Hometown: Staten Island, N. Y. Weighs 190, stands 5' 11". Studying Textiles. Hobbies are music and theater.

Man with a system

Simply pick up your telephone, and you can route your voice through any one of thousands of central offices—some with dial mechanisms so complex they stagger the imagination, yet so efficient they seem to work like magic—others staffed by competent, courteous operators whose standards of work have long been a fine tradition. You command, in effect, millions of miles of telephone wire and cable. You can direct your call—one of some 110,000,000 that will be made today—to

any one of some 53,000,000 telephones here and abroad. The operation of this vast system is big business. It is a complex, many-sided business in which thousands of college trained men are working in their chosen fields—development or research, engineering, planning, accounting or statistics, public contacts, supervision of operations or other phases of management. These men have found highly interesting and rewarding careers.

BELL TELEPHONE SYSTEM

THE TECHNICIAN

North Carolina State College

Published Weekly By the Students

DICK FOWLER Editor
KEN COBLE Business Manager
MAC McDUFFIE Sports Editor

Entered as second-class matter, February 10, 1920, at the post office at Raleigh, North Carolina, under the Act of March 3, 1879.

Member Associated Collegiate Press
Distributors of Collegiate Digest
Member Intercollegiate Press

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, Inc.
College Publishers Representative, 629 Madison Ave., New York, N. Y.;
Chicago, Boston, Los Angeles, San Francisco

EASIER—QUICKER—NEATER...when you use
EBERHARD FABER
ERASERS for
Clean Connections
PENCIL, INK OR TYPEWRITER

Head Coach Beattie Feathers Begins Fourth Year With Wolfpack Team

WOLFPACK ROSTER

ENDS	Wgt.	Hgt.	Age	Class	Hometown
*George Blomquist	195	6-3	23	Soph	Austin, Texas
*Al Phillips	190	6	25	Senior	Cary, N. C.
*Bill Stanton	195	6-3	23	Junior	Rowland, N. C.
*Freddie Miller	190	6	24	Junior	Jeanette, Pa.
June Cheek	200	6-3	19	Soph	Laurinburg, N. C.
Graham Spencer	180	6	23	Soph	Raleigh, N. C.
Bob Edwards	180	6-1	23	Junior	Wilmington, N. C.
Tony Romanowsky	190	6	22	Frosh	Girard, Ohio
T. S. Ary	190	6-1	21	Frosh	Evansville, Ind.
TACKLES					
*James Bees	220	6-1	23	Junior	Shelby, Ohio
*Ted Dostanko	195	6-3	22	Soph	Paterson, N. J.
*Tom Gould	210	6-2	25	Senior	Smithfield, N. C.
*Fred Wagener	195	6-2	24	Senior	Gibsonville, N. C.
*Jim Tyler	210	5-11	20	Soph	Chicago, Ill.
*Billy Smith	195	6-1	23	Junior	Rocky Mt., N. C.
Pemberton Hobbs	210	6-1	22	Frosh	Raleigh, N. C.
Walter Gragg	210	6-3	19	Frosh	Detroit, Mich.
Joe Johnson	200	6-1	22	Frosh	Staten Is., N. Y.
GUARDS					
*Bernard Watts	175	5-9	22	Soph	Girard, Ohio
*Tom Joyce	185	6	21	Soph	W.-Salem, N. C.
*Ralph Burnett	190	5-10	23	Soph	Pampa, Tex.
*Ralph Barksdale	185	6-1	22	Soph	Whiteville, N. C.
*John Wagener	195	6-2	24	Senior	Gibsonville, N. C.
Charlie Musser	190	5-11	22	Frosh	Frankford, W. Va.
Norman Cegelia	190	6	18	Frosh	Baldwin, Pa.
*Tony Gasta	185	5-11	23	Senior	Staten Is., N. Y.
CENTERS					
*Harold Saunders	195	6-2	22	Soph	Statesville, N. C.
*Hiram Sykes	190	6-1	23	Soph	Durham, N. C.
*Dick Peacock	180	6-1	24	Junior	Lexington, N. C.
Julian Malk	185	6	21	Frosh	Jersey City, N. J.
John Martin	190	6-3	18	Frosh	Larksville, Penn.
TAILBACKS					
*Charlie Richkus	175	5-8	22	Senior	Hillside, N. Y.
*Gwynn Fletcher	180	6	23	Junior	W.-Salem, N. C.
*Ogden Smith	170	5-10	22	Soph	Galveston, Tex.
Wetzel Bowe	170	6	20	Frosh	Ward, W. Va.
Edd D. Mooney	165	5-9	18	Frosh	Draper, N. C.
FULLBACKS					
*Leslie Palmer	180	6	23	Soph	Cedar Gr., W. Va.
*George Allen	195	6	23	Junior	Kings Mt., N. C.
*Dick Johnson	190	6	21	Soph	Henderson, N. C.
John Husvar	220	6-4	18	Frosh	Hershey, Pa.
Bob Youngblood	200	6	18	Frosh	Bloomsburg, Pa. (Wilkes-Barre)
WINGBACKS					
*Oscar Bezman	175	5-10	23	Junior	Baton Rouge, La.
Gordon Goodman	185	6-1	23	Soph	Fort Worth, Tex.
William Thompson	170	6	22	Frosh	W.-Salem, N. C.
Robert Smith	180	5-11	22	Frosh	Paterson, N. J.
BLOCKING BACKS					
*Bob Bowly	175	5-10	23	Soph	Clifton, N. J.
*Harry McLeod	180	6	23	Soph	Cleveland, Tenn.
Paul Carlson	190	6	18	Frosh	Pittsburgh, Pa.
John Tenick	185	5-9	18	Frosh	New York City

* Denotes Lettermen.

Coaching Staff Unchanged Strong Tennessee Flavor

Head Coach Beattie Feathers begins his fourth season this year as director of the Wolfpack. He came to N. C. State in 1943 on loan from Appalachian State Teachers College as an assistant to Williams (Doc) Newton and the following year when Newton moved to the University of South Carolina Feathers was made head coach. In his three-year reign over State's gridiron destinies Feathers' teams have won 18 games and lost

eight. Last season's bid to the Gator Bowl in Jacksonville, Fla., after a record of 8 wins and only 2 defeats, topped off his three-year contract and he was immediately signed to another three-year paper. Familiar to gridiron faithful all over the nation for his outstanding performances at the University of Tennessee where he made All-American in 1933 and with the professional Chicago Bears where he established a league record by

gaining 1,080 yards in a single season, Feathers can boast of playing football under four systems—the single wing, double wing, T-formation and Notre Dame. During his professional grid career with the Bears in 1934 Feathers had an average of 9.8 yards from scrimmage for each time he lugged the pigskin. Besides the Bears Feathers played with the Brooklyn Dodgers in 1938-39 and the Green Bay Packers in 1940. Including high school, college and professional playing Feathers has actively participated in football play for 15 years, a mark which few coaches can claim. Still only 38 years old, Feathers

has established himself in the coaching field in the Southern conference. His unassuming but effective leadership has gained the respect and praise of sports writers, commentators and fans all over the South. Probably his best asset is knowing how to handle men. Walter (Babe) Wood, Backfield Coach, veteran of the varsity staff is another Tennessean. Joining the N. C. State staff in 1939, following his graduation from the University of Tennessee, Wood handled the freshmen teams until 1940 when he was elevated to the varsity crew. A native of McMinnville, Tenn., Wood first attended school at the University of Oklahoma, but later transferred to Tennessee where he was an All-Southern quarterback. Wood entered the Navy in 1942 and rose to the rank of lieutenant commander. He re-joined the Wolfpack coaching staff last season when Star Wod resigned to accept a position as Dean of Men at Tusculum College in Tennessee. Bob Suffridge, line coach, the third Tennessean alumnus on the N. C. State coaching staff is genial Bob Suffridge who was three times All-American guard under General Bob Neyland at Knoxville. Rated as one of the best linemen ever (Continued on Page 4)

"Makin' Waves, Makin' Waves"

WHAT A RECORD! *

BERYL DAVIS'S NEW DISC FOR RCA VICTOR

★ It's a groovy group of notes—done to a turn by one of the top of the new crop of singers. Yes, Beryl Davis knows how to pick a tune... knows how to pick a cigarette too. "I tried many different brands and compared," says Beryl Davis—"I found Camels suit me best." That's how millions learned from experience that there are big differences in cigarette quality. Try Camels in your "T-Zone" (Taste and Throat). Let your own experience tell you why more people are smoking Camels than ever before!

Beryl Davis

THE CIGARETTE FOR ME IS **CAMEL!**

More people are smoking CAMELS than ever before!

At 20 great Universities...

More wanted than the next three makes combined

Parker "51"

77 surveys in 29 countries confirm the Parker 51's amazing popularity. At 20 leading American universities, senior men and women voted Parker more-wanted than the next three makes of pens combined. This preference stems from the 51's distinctive styling—its incomparable performance. Precision-made, it starts on the instant—glides with satin smoothness. And only the "51" is designed for satisfactory use with new Parker Signacolor—the super-brilliant, super-permanent ink that dries as it writes! • Chain of points... smart colors. \$12.50; \$15.00. Pencils, \$3.00; \$2.50. Sets, \$12.50 to \$20.00. Parker "V-S" Pens, \$8.75. Pencils, \$4.00. The Parker Pen Co., Janesville, Wis., and Toronto, Can.

"worlds most wanted pen... '51' writes dry with wet ink!"

Copyright 1947 by The Parker Pen Company

The Cadets are flying again!

The U. S. Air Force now offers you the chance of a lifetime to start your career in aviation.

If you want to learn to fly, you have one of the finest opportunities ever offered in peacetime. Aviation Cadet pilot training has been reopened to qualified applicants presently serving enlistments in the Army, and to civilian young men who can meet the same high standards.

In order to be eligible, each applicant must be: a single male citizen, between 20 and 26 1/2 years old, of excellent character and physically fit. He must have completed at least one half the credits leading to a degree from an accredited college or university, or be able to pass a mental examination given by the USAF. He must now be living within the continental limits of the United States.

Upon successful completion of the training course, Cadets will be rated as pilots, commissioned Second Lieutenants, and assigned to flying duty.

Reactivation of Aviation Cadet pilot training is only one of the several choices open to outstanding men who want increased responsibility and advancement in the field of aviation. It is now possible for qualified men to apply for attendance at USAF Officer Candidate School—and thus be able to equip themselves for such important specialties as engineering, armament, administration and supply.

You have a real chance to make progress and build a sound career for yourself in today's U. S. Air Force. Talk it over with the Recruiting Officer today at any U. S. Army and Air Force Recruiting Station.

U. S. ARMY AND AIR FORCE RECRUITING SERVICE

SPORTS TALK

By MAC McDUFFIE

Coaches have been moaning about their losses for four weeks and have filed daily gripes with the newspapers about not being able to fill the gaps vacated by last year's stars. Well, the time has come for Big Four coaches Coaches Beattie Feathers, Peabody Walker, Carl Snavely and Wallace Wade—to take down the shrouds of secrecy and show the public whether or not their wailing has been justified.

A brief review of the situation reveals that Coach Snavely has been rather optimistic, but keeps reminding folks of his tough schedule; Coach Walker has not said much, and State's Coach Feathers along with Coach Wade have howled the longest. Anyway, the latter two pit their charges against each other tomorrow afternoon in Durham to find out who lost the least or who has gained the most.

As far as minor league batting in eastern North Carolina goes, State's former athletes took two titles this past season. Jimmie Wilson won the batting title in the Tobacco State League for the Sanford Spinners, and Willie Duke, manager of the Durham Bulls in the Carolina League, captured a similar crown.

The Raleigh Capitals had so much State College influence on the squad that it should have been called the Raleigh Terrors or Techs. Playing for the Capitals were Jim and Joe Mills, Dave Baxter, Ray Hardee, and Jimmy Edwards. Hardee was the ace of the mound staff, and although not the team's slugger, Edwards was the team's defensive leader at shortstop.

Up until the past couple of years, State was known more for its spirited student body than for its athletic power. Every member of the alumni and student body at State was proud of that and is just as proud of a winning team, but sometimes a lot of adverse publicity comes from some forms of spirit. The team needs support and expects it from every student—and his wife and kids, but a lot of booin' is unnecessary. A good way to start the year tomorrow would be to represent State in the stands as well as the Wolfpack does on the field.

Incidentally, it has been rumored that the Duke student body does a lot of cheering and does it in a spirited manner, but that it isn't heard on the opposite side of the field because of poor acoustics. Wonder if that works so the Duke student can not hear from the State side? Figured to slide rule accuracy and using one of Dr. Deroux's favorite formula (he's retired now, but still one of State's best supporters), the answer says that 5,000 students from State can make more noise than the other 35,000 people in Duke Stadium tomorrow.

In case the freshmen are interested in history, here's a fact to think over. State was undefeated at home last year in football, basketball, and swimming.

State had a record enrollment last year, but most students got in a hurry and completely forgot the intramural program. Fraternity participation was fair, but the dormitories were represented by only a small fraction of their occupants. If there were too many boys in your dormitory or on your floor for one team, see Professor Miller and he will make other arrangements. That was not the case, however, as evidenced by the large number of forfeits. Intramural sports are fun, but the joy is greatly increased as the competition increases. This year's program will include football, volleyball, basketball, boxing, wrestling, swimming, softball, and track. In addition, other events may be added and some

Singer and Gridder

George Clark, Duke's No. 1 tailback, has been on the injured list for the past few days. Clark is a probably starter against the Wolfpack, but in the event he does not get in the game, Duke's offense will definitely be weakened. Clark is an exceptional passer and runner. He was rated as one of the best backs in the conference during the 1945 season, but had trouble getting started last year. He scored Duke's lone touchdown against State early in the first quarter, when it appeared that the Blue Devils were going to rout Coach Beattie Feathers' charges. Clark is a music student.

sports may be repeated, such as swimming and volleyball. Pick yourselves a couple of sports and help your dormitory. Getting back to fraternities, it seems that each year the Pika's automatically win the annual trophy. Is that the way it is supposed to be?

Howard Turner, was selected All-Southern tailback at State for three consecutive years, and was the only member of the Wolfpack to receive a berth on the all-star outfit during that period.

State's victory over the Duke Blue Devils last year was the first for the Wolfpack in 13 years.

Ernest Johnson and Bill Fowler, State baseball players played for Colerain this summer.

Coaching Staff

(Continued from Page 3)

turned out by the Vol coach, Suffridge is charged with the job of tutoring center and guard candidates of the Wolfpack squad.

Suffridge has had extensive professional experience, having played with the Philadelphia Eagles. In 1941 he was voted the most valuable player on the squad. During his stint at the University of Tennessee Suffridge was given many awards. In 1940, his senior year, Suffridge was named the most outstanding lineman in the nation and presented with the Knute Rockne Trophy by the Washington Touchdown Club. He was also selected as the most valuable player to his team in the Southeastern conference in 1940.

Lyle M. Rich, end coach. A former director of athletics and physical education in Charleston, W. Va., high schools. Coach Rich joined the N. C. State staff in 1945 as coach of tackles and end. He's also an experienced exponent of the Tennessee style of play, having aided the Volunteer squad of Coach Bob Neyland in 1945 when the Vols went to the Rose Bowl.

Rich is a native of South Dakota where he began his coaching career after graduating at Yanikon College. He received his master's degree in physical education at the University of Michigan.

Sometimes referred to as "The

Brain," Rich is valuable for his ability to diagnose the mistakes of opposing linemen. His judgment on the choice of plays has proved to be a deciding factor in several of State's recent triumphs on the gridiron.

Carl (Butter) Anderson, B squad. A star in football, basketball and track at Anderson, Ind., high school, Anderson, a six foot, two inch, 260-pounder, made his way to athletic fame at the University of Southern California where he won two letters as a Trojan footballer and served as team captain his senior year. Anderson is a jack-of-all-trades on the Wolfpack coaching staff. He serves as coach of the B squad and assists Coach Feathers.

LAST YEAR'S RESULTS

- State 13, Duke 6
- State 14, Clemson 7
- State 25, Davidson 7
- VPI 14, State 6
- State 49, YMI 7
- Vanderbilt 7, State 0
- State 27, Virginia 7
- State 27, Florida 6
- State 28, Maryland 7
- Gator Bowl
- Oklahoma 34, State 13

Curtis Ramsey, State College pitcher managed the Textiles, a semi-pro outfit from Laurinburg, to a pennant this summer.

Make the YMCA your campus headquarters.

Blue Devil Mentor

WALLACE WADE - DUKE'S COACH

Coach Wallace Wade, who for years has been rated as the top coach in the Southern Conference, suffered the worst record of his career last season. His Duke University gridgers won only four games while dropping five. State's 13-6 victory in the opener at Raleigh started the Devils down hill last year. Coach Wade has carried two Blue Devil outfits to the Rose Bowl and one to the Sugar Bowl. His teams are usually highly-trained defensive squads, but some quarters expect the 1947 edition which faces State on Saturday to cut loose with a powerful aerial attack.

Join The Staff

The time is now. Right away you should begin to make a place for yourself on the staff of THE TECHNICIAN. There are good jobs available in every department—editorial, sports, make-up, proofreading, business and features.

Working on your school paper not only teaches you; it is fun. If you want to join the staff be at the staff meeting at six o'clock Monday night in dining room "B" in the cafeteria. Do not go through the line. Dutch supper will be served in the dining room.

State-Duke

(Continued from Page 1)

performances in early scrimmages. Added to these three are Wetzel Bove and Ed Mooney. Either of the five prospects may start against the Blue Devils.

Defensive Teams

Both teams appeared in practice games to have more defensive power, than offensive attack. In all probability, the score will be low. With powerful lines, the attack should turn to the air lanes.

Duke's George Clark, who is a doubtful starter, handles most of the passing for the Devils. In the aerial department is also Buddy Mulligan, feet-footed wingback. Duke has two capable ends in Fred Hardison, converted tackle, and Ed Austin. Another end of no mean ability is Bob Duncan.

Two big boys in the Duke line, and definite candidates for All-Southern berths are Tackles Al Derogatis and Allen.

The Wolfpack will probably not have any definite first-stringers at the guard and tackle slots, but Tom Gould and Billy Smith are listed as starting tackles and Bernie Watts and John Wagoner as guards. All four are lettermen. Watts was one of the outstanding freshmen in the conference last year. He played a brilliant game against Duke.

Five Fullbacks

Harold Saunders has an edge at center, but is receiving serious competition from Hiram Sykes and Dick Pascock. Bob Bowley, a great blocker who was overlooked by many last season, is slated to handle the blocking back duties. Another position on the squad that is being competed for by a large group of candidates is the fullback spot. Leslie Palmer, who gained a reputation for his kicking and defensive performance last year, may get the starting berth, but sure to see action are Dick Johnson and George Allen. A couple of freshmen, John Husvar and Bob Youngblood, are also in line for duty.

Husvar has been the center of great publicity during the summer, but he is just out of high school and untried against college competition.

A freshman sure to see action and who may be a starter in later games is T. S. Ary. Ary played with the Navy groups during the war and was selected on the All-Service team.

Duke, as usual, will rely on a single wing formation. The Wolfpack uses the single wing and modified T-formation.

SPALDING

FIRST IN FOOTBALL

...AND FIRST IN EVERY MAJOR SPORT!

SPALDING'S SPALDING IS THE OFFICIAL BALL IN THE NATIONAL LEADING GROUND CLASSES AND ANNUAL BOWL GAMES FROM COAST TO COAST!

...AND SPALDING MADE THE FIRST FOOTBALL EVER PRODUCED IN THE UNITED STATES

SPALDING SETS THE PAGE IN SPORTS

"Coming right at you ...
CHESTERFIELD
the best cigarette
you ever got your hands on."

Irwin Blackwell

STAR PITCHER OF THE CINCINNATI REDS

With the **KINGS OF SPORTS** it's **CHESTERFIELD**

**ALWAYS Milder
BETTER TASTING
COOLER SMOKING**

The Sum Total of Smoking Pleasure

ALWAYS BUY CHESTERFIELD

Copyright 1947, Lorain & Sons Company