

THE WOLFPACK GRIDIRON

[1935]

STATE vs. WAKE FOREST

RICHARD STANLEY

WELCOME STUDENTS

•

WAKE THEATRE

The House That Gave
You Popular Prices

•

FAYETTEVILLE STREET

Always Something New in
HABERDASHERY and HATS

THE
VOGUE

Shop for Men

SUITS and OVERCOATS

\$14.75 UP

10 Per Cent Discount to Students.

209 Fayetteville St.

Raleigh, N. C.

BEST OF LUCK...

Hunk Anderson, and
Members of the Wolfpack

THE STATE DRUG STORE

Is Behind You
WIN or LOSE

Our Line of Drugs, Sodas, Candies, Smokes
Can't Be Beat.

Drop in After the Game.

PHONES: 169, 183. 2416 HILLSBORO
DELIVERY SERVICE

WE GROOM YOU TO WIN

•

MASONIC TEMPLE BARBER SHOP

The Place Where Service
Comes First

•

CORNER FAYETTEVILLE AND HARGETT STS.

•

STUDENT PATRONAGE IS APPRECIATED

•

J. E. ATKINS — M. G. WOMBLE
Proprietors

[1935]

The Wolfpack Gridiron

OFFICIAL FOOTBALL PROGRAM

FRED DIXON, Editor

HOLLADAY HALL

D. H. HILL LIBRARY

THE WOLFPACK GRIDIRON is published for all N. C. State Home Football Games by the College News Bureau in cooperation with the Athletic Department. F. H. Jeter, Director News Bureau. Dr. R. R. Sermon, Athletic Director. Address all communications to 111 Ricks Hall, State College, Raleigh, N. C.

COL. JOHN W. HARRELSON
Dean of Administration, N. C. State

About twenty-five years ago there graduated from State College a young man who ranked high in his class and who held the admiration and esteem of his fellow classmates. Just a little over one year ago, trustees of the Greater University met to name a dean of administration at State College to succeed Dr. E. C. Brooks, resigned because of ill health. After careful consideration the trustees selected the young man, who had graduated 25 years ago, to fill the place left vacant by Dr. Brooks. The new administrative dean, Colonel John William Harrelson, had ideas as to how this institution could be made a more desirable place, and he set about in a quiet way to carry out his plans. Almost immediately, the effects of his innovations were felt. Freshmen were segregated, a student-activities building was set aside, a higher standard was instituted, and many campus improvements were ordered. More mature than the 1909 graduate, but still youthful in appearance, Colonel Harrelson has not ceased his tireless efforts to make State College a school to which the people of the State of North Carolina can point with pride.

TONIGHT'S GAME

The game tonight brings Wake Forest and State College together for the 28th time on the football field.

The schools first met in a football battle back in 1908 and with the exception of 1909, have met every year since.

In fact, the State-Wake Forest game is one of the oldest annual football attractions in the State.

A glance at scores of the past games show that State was the winner on 19 occasions. Wake Forest came out ahead six times, and two games resulted in tie—scoreless battles.

If the game chart is studied more closely it will be noted that Wake Forest has shone best since 1929. State defeated Wake Forest 8-6 in 1929 and has not won a game since.

The two scoreless battles came in 1932 and 1933. Last year, State was doped to beat the Deacons, but with Walton Kitchin throwing passes left and right, the men from Wake Forest marched up the field and scored the winning touchdown with a second left to play.

This same Kitchin is back again this year. It is said that he has a bad arm and may not get in tonight's game. If he is held on the bench, fans here tonight will miss seeing one of North Carolina's best passers.

Should Kitchin be called on tonight, the game is likely to turn into a real passing duel as State has in Cowboy Robinson and Joe Schwerdt, sophomores, passers who some believe can match Kitchin's skill.

State is favored tonight. It also was favored in 1930, 1931, 1932, 1933, and 1934. Yet, the Deacons got the better of the argument each year.

The Deacons have been pointing for tonight's game and whether Kitchin gets in or not, State will have to play better ball than it did against Davidson or South Carolina to win.

Wake Forest is stronger this year than in 1934 and faired better against Carolina, Duke, and

Clemson than any other teams to face these powerful machines this year.

Coach Anderson sees the game as a toss-up and Hunk is pretty good at guessing 'em.

It will be the first home game this season for State and also the first varsity game played in Riddick Stadium since the completion of the new west stands.

There will be lots of folks here tonight to see Cowboy Robinson and Eddie Berlinski, State's two sensational sophomore backs, in action. These youngsters have not been disappointing thus far this season although Davidson and South Carolina sought to cover them.

But, Robinson and Berlinski are not the only players on the State club. Joe Ryneska appears to be

the best fullback in the State and Joe Schwerdt and Charlie Gadd are working nicely as the quarterbacks. Jake Mahoney, Howard Bardes and Eddie Entwistle are three other backs who are playing brilliantly.

State's line lists any number of stars. Heading the list is Steve Sabol, rated as one of the nation's best centers, and Captain Barnes Worth, right guard.

Bert Shore, left end, and Captain Perk Reinhardt, center, are the leading Deacon linemen.

Scores of the past 27 games are:

1908, State 25, Wake Forest 0	1921, State 14, Wake Forest 0
1908, State 76, Wake Forest 0	1922, State 32, Wake Forest 0
1909, No game.	1923, State 0, Wake Forest 14
1910, State 28, Wake Forest 3	1924, State 0, Wake Forest 12
1911, State 13, Wake Forest 5	1925, State 6, Wake Forest 0
1912, State 12, Wake Forest 0	1926, State 7, Wake Forest 3
1913, State 35, Wake Forest 0	1927, State 30, Wake Forest 7
1914, State 72, Wake Forest 0	1928, State 37, Wake Forest 0
1915, State 7, Wake Forest 0	1929, State 8, Wake Forest 6
1916, State 6, Wake Forest 0	1930, State 0, Wake Forest 7
1917, State 17, Wake Forest 6	1931, State 0, Wake Forest 6
1918, State 0, Wake Forest 21	1932, State 0, Wake Forest 0
1919, State 21, Wake Forest 7	1933, State 0, Wake Forest 0
1920, State 49, Wake Forest 7	1934, State 12, Wake Forest 13

CAPT. BARNES WORTH

HUNK ANDERSON, N. C. STATE'S
HEAD FOOTBALL COACH

DR. R. R. SERMON, N. C. STATE'S
ATHLETIC DIRECTOR AND
BASKETBALL COACH

The perennial grid ace!

**The Spalding
J5V FOOTBALL**

- First in Record Passes
- First in Record Kicks

Athletic Equipment

A. G. Spalding & Bros.

KODAK ROLL FILM

Any Size Developed and Printed	25 ^c
8x10 Enlargement of Your Negative	25 ^c

ALL WORK GUARANTEED
(Stamps Not Accepted)

WILLIAM DANIEL'S STUDIO
113½ Fayetteville St. Raleigh, N. C.

**AFTER THE WRECK
IT'S A GOOD**

IDEA TO THINK OF

YATES

**BUT IT'S A STILL BETTER IDEA TO
THINK OF YATES BEFORE THE
WRECK—**

Check by
and let us check up—

**N. C.
STATE'S
SQUAD**

WILL STAY AT

The
WILLARD HOTEL

For

**CATHOLIC U
GAME**

Every N. C. State student will be wanting to see the big game at Washington on Nov. 28. Naturally the N. C. crowd will stay at the Willard, for that's where the squad will be. If you're going to be on hand for the big doings better send in your reservations ahead of time, although, of course, we'll try to take care of every N. C. State man who drops in unexpectedly.

SPECIAL RATES
\$4 Single and Up
\$5 Double and Up

While you're here you'll want to enjoy the Willard

**TROPIC BAMBOO
ROOM**

Cocktail and Supper Dancing

ROUND ROBIN
Men's Grill

A Men's Rally Room

THE WILLARD HOTEL
14th and Pennsylvania Avenue
WASHINGTON, D. C.

H. P. Somerville, Managing Director

CAPT. BARNES WORTH
GUARD

AL EDWARDS
TACKLE

JESS TATUM
END

NICK HAYDEN
BACK

STEVE SABOL
CENTER

HOWARD BARDES
BACK

JOE RYNESKA
FULLBACK

COWBOY ROBINSON
BACK

SCOFIELD

ROGER MASS
END

DOMINIC CARA
END

REN HOEK
FULLBACK

ED BERLINSKI
BACK

E.V. HELMS
TACKLE

VENCE FARRAR
GUARD

WILLIE DUSTY
QUARTER

ALEX REGDON
GUARD

JOHN POWERS
GUARD

ODELL SMOTHERS
CENTER

*Are you Football Conscious?
Our Clothes are point scorers
in the game of appearance.*

KLINE'S MEN'S WEAR SHOP

16 East Hargett Street

"RALEIGH'S NEWEST MEN'S STORE"

**TROPHIES BY BALFOUR
ARE
AWARDS OF EXCELLENCE**

MEDALS BELT BUCKLES CUPS
CHARMS PLAQUES MEDALLIONS
MODELED FIGURES HOLLOW-WARE
RIBBONS

L. G. BALFOUR COMPANY

Attleboro

Massachusetts

**FROM FACTORY
TO YOU**

MAYOS

**GUARANTEED
CLOTHES**

(2 for the Price of One)

DURHAM, N. C.

RALEIGH, N. C.

at Carolina State . . .

GoldSmith
SPORTS EQUIPMENT

is used and endorsed for team use

And not only on the football field is Goldsmith Athletic Clothing and Equipment deservedly outstanding. For Baseball, Track, Basketball, Tennis, Swimming and Golf, the Goldsmith line of Athletic Goods, by its durability, correctness and appearance has won the approval of discriminating coaches, athletes and sportsmen throughout the country.

DISTRIBUTED BY

THE P. GOLDSMITH SONS, INC.

CINCINNATI, OHIO, U. S. A.

DEMON

DALLAS MORRIS

JOE SWAN

DEACONS

ED ROGERS

GLEN WAGNER

CAPTAIN PERK REINHARDT

TEX EDENS

GEORGE HOOKS

BOOLIE BULLARD

JUG ALLEN

DARTMOUTH WADED THROUGH THE EAST.

AND RED GRANGE WAS THE GRID KING.

MICHIGAN HAD ITS BEST TEAM, ACCORDING TO YOST.

THE "GREATS" OF 1925 ARE STILL REMEMBERED.

WASHINGTON POLISHED OFF CALIFORNIA, AFTER THE BEARS HAD GONE FIVE YEARS WITHOUT A DEFEAT.

TEN SEASONS AGO 1925 FOOTBALL

Ten brief seasons ago, in the middle of what is now known as the Stadium Building Era, we talked about:

How a great Alabama team defeated a great Washington team 20 to 19 in the Rose Bowl game of January 1, 1926.

And it was argued that, perhaps, after all, Dartmouth was greater than Alabama and Tulane, co-champions of the South; or than Michigan in the mid-West, or than Washington in the West. You may remember that the Hanoverians won every game on their schedule, although some were so critical as to say that their schedule might have been a lot tougher than it was, and those who make a specialty of mythical titles named them national champions.

Fielding H. "Hurry Up" Yost called his Michigan team of '25 the "greatest team I have ever seen in action." Remember that Mr. Yost coached point-a-minute teams at the beginning of the century, when you read that quotation. Michigan was defeated 3 to 2 by Northwestern on a quagmire field, and Northwestern later officially declared that had the game been played under favorable conditions, Michigan would have won in a walk. Accordingly, Northwestern conceded the league leadership to the Wolverines. Sporting, what?

The Wolverines had Benny Friedman, Oosterbaan and a number of others whose fame still lives.

On the Pacific Coast California's long reign was broken in 1925, first by the Olympic Club and, later, by the University of Washington, the team which was the last to win from the Bears before their "five years without a defeat" era began.

Walter Camp, the "Father of American Football," originator of the plan of naming All-American teams, and chairman of the football rules committee, died March 14, 1925, while attending the annual session of the rules committee. Andrew Latham "Andy" Smith, of California, one of the greatest coaches the game has known, died at the close of the season, in Philadelphia.

The rules in 1925 for the first time definitely prohibited clipping. There were other less important revisions, and at the end of the season was introduced the five-yard penalty for more than one incompleting pass in a series of downs, a rule which was modified in 1934.

Some of the players we talked about: Morley Drury, of U. S. C.; "Red" Grange, of Illinois; Benny Friedman, of Michigan; George Wilson and Elmer Tesreau, of Washington; Ernie Nevers, of Stanford; Andrew Oberlander, of Dartmouth, and others.

The temporary decline of Notre Dame, after a great 1924 season with the "Four Horsemen," was a topic of national interest.

WATCHES

DIAMONDS

STUDENT HEADQUARTERS

FOR

FINE JEWELRY
GIFTS

"Raleigh's Modern Jewelry Store"

WHILE AT THE

GAME

Enjoy

The Pause that Refreshes

IN BOTTLES

Catalina
★ SWEATERS ★

THIS STORE IS YOUR
HEADQUARTERS

For Sport Sweaters and Leather Sport
Jackets of Distinctive Style
and Quality

SPORT SWEATERS \$2.90 - \$4.90

SPORT JACKETS—Pleated-Belted
Backs \$6.90 up

LEWIS SPORTING GOODS CO.

112 West Hargett Street

STATE SQUAD

Player	Year on Squad	Weight	Hometown
*Willie Dusty	3	147	Wartville, Me.
*Nick Hayden	2	155	Youngstown, Ohio
Eddie Berlinski	1	170	Bloomfield, N. J.
Harper Main	1	173	Shippensburg, Pa.
Eddie Jaskwhich	2	180	Kenosha, Wis.
Steve Acai	1	175	Donora, Pa.
Eddie Entwistle	1	175	Old Orchard Beach, Me.
Tony Farfalla	1	165	Elmford, N. Y.
Phil Davis	2	163	Elizabeth City, N. C.
*Howard Bardes	2	173	Wilkinsburg, Pa.
*Capt. Barnes Worth	3	180	Raleigh, N. C.
George Fry	1	200	Raleigh, N. C.
Ren Hook	1	205	West Sayville, L. I.
Dick Thompson	2	180	Mt. Holly, N. C.
Pete Kuzma	1	199	Kalamazoo, Mich.
*Herb Kirschner	2	190	Brooklyn, N. Y.
Dan Piloseno	1	187	Bellaire, Ohio
Jim Griffin	2	185	Asheville, N. C.
W. V. Mathoney	1	197	Pulaski, Va.
Louie Marks	1	185	Bronx, N. Y.
Cecil Browne	1	191	Valhalla, N. Y.
Joe Schwerdt	1	187	Everett, Mass.
Charlie Gadd	1	180	Charlotte, N. C.
*Steve Sabol	1	185	Campbell, Ohio
Cowboy Robinson	1	181	Wallace, Idaho
*Max Cara	1	180	Bellaire, Ohio
*Odell Smothers	2	193	Winston-Salem, N. C.
E. V. Helms	1	205	Charlotte, N. C.
Jess Tatum	2	185	McCull, S. C.
*Joe Ryneska	2	180	Amesbury, Mass.
*Vince Farrar	3	193	Youngstown, Ohio
Carroll Conrad	2	183	Greensboro, N. C.
*Alex Regdon	2	180	Kennywood, Pa.
Jake Mahoney	1	190	Wheeling, W. Va.
Frank Kubisa	2	220	Babylon, N. Y.
Al Edwards	2	195	Danville, Va.
Jim Espey	1	180	Hickory, N. C.
*Roger Mass	2	184	Bellaire, Ohio
*Carl Goode	2	239	Cliffside, N. C.
Warren Wooden	1	185	Baltimore, Md.
Herbert Clark	2	178	Beverly, Mass.
*Jack Gattis	3	170	Burlington, N. C.
George Murphy	1	180	Springfield, Mass.
Connie Mack Berry	1	180	Spartanburg, S. C.
Val Kareiva	1	160	Scranton, Pa.
Mason Bugg	2	215	Angier, N. C.
Tom Lawler	1	180	Kalamazoo, Mich.
John Fox	2	187	Wilmington, N. C.
Fred Mastrolia	1	185	East Boston, Mass.
Edwin Rhodes	1	200	Mishawaka, Ind.
George Weillauf	1	170	Bridgeport, N. J.

* Denotes monogram players.

Head Coach, Hunk Anderson, Notre Dame; End Coach, Ed Kosky, Notre Dame; Backfield Coach, Frank Reese, Notre Dame.

WAKE FOREST SQUAD

Name	Hometown	Wt.	Class
*Porter Sheppard	Gastonia	155	Junior
Arlo Martin	Newton	155	Sophomore
J. D. Whisnant	Newton	175	Sophomore
*Joe Swan	Boston, Mass.	210	Junior
*Boolie Bullard	Lumberton	180	Junior
Raleigh Daniels	Weldon	190	Sophomore
*Bert Shore	Charlotte	175	Junior
*Vinson Edens	Nacogdoches, Texas	200	Junior
Carey Cecil	Lexington	165	Sophomore
Donald Stallings	New Bern	176	Sophomore
Whitey Towel	Moorestville	165	Sophomore
Walter Holton	Winston-Salem	135	Junior
*Walton Kitchin	Wake Forest	175	Junior
Robert Voss	Winston-Salem	200	Sophomore
Terry Edens	Nacogdoches, Texas	185	Junior
Tony Stern	Philadelphia, Pa.	180	Junior
Ander Mumford	Ayden	165	Sophomore
George Mauney	Lexington	176	Sophomore
*Harold Warren	Thomasville	175	Junior
Forest Glass	Hopewell, Va.	180	Sophomore
Jim Dooney	Atlantic City, N. J.	170	Sophomore
Wheeler Dale	Morganton	160	Sophomore
McCarthy, (Red)	Boston, Mass.	165	Sophomore
*Dallas Morris	Charlotte	156	Junior
Red Roberts	Asheville	200	Sophomore
*Ed Rogers	Apex	180	Junior
*George Hooks	Goldsboro	194	Senior
*Fred Hood	Charlotte	190	Senior
Harry Beavers	Asheville	195	Sophomore
*Jay Smith	Spencer	202	Senior
*Red Hurtt	New Bern	200	Junior
Rupert Bryan	Durham	175	Sophomore
*Jug Allen	Nacogdoches, Texas	175	Junior
*Glen Wagner	Bristol, Va.	190	Junior
Max Putnam	Shelby	185	Sophomore
*Perk Reinhardt (C)	Newton	194	Senior

* Monogram men.

(See page 12 for Jersey numbers and positions of all players.)

Hit the line hard
 and hit it square
 Play the game
 and play it fair
 Crash right through—
 do or die
 You've got to be good
 to SATISFY.

They Satisfy

STATE

Jersey No.	Player	Position
1	Willie Dusty	Quarter
2	Eddie Berlinski	Back
7	Warren Wooden	Guard
9	Val Kareiva	Back
10	George Murphy	Back
12	Ed Jaskwisch	Quarter
11	Louis Marks	Center
13	Harper Main	Back
15	Joe Ryneska	Full
16	Phil Davis	Back
17	Jack Gattis	Back
18	Howard Bardes	Back
21	Eddie Entwistle	Back
22	Nick Hayden	Back
23	Barnes Worth (C)	Guard
24	Jess Tatum	End
25	Mac Cara	End
26	Dick Thompson	End
27	Jim Griffin	Tackle
28	Steve Sabo	Center
30	Joe Schwerdt	Quarter
31	Herb Kirschner	Guard
32	Frank Kubisa	Tackle
32	Herbert Clark	Guard
34	Odell Smothers	Center
35	Dan Pileosno	Guard
36	Cowboy Robinson	Back
37	George Fry	Tackle
38	Jim Espey	Center
39	Charlie Gadd	Quarter
40	Steve Acat	Guard
41	Cecil Brownie	Guard
42	Al Edwards	Tackle
43	Carroll Conrad	End
44	E. V. Helms	Tackle
45	Mason Bugz	Tackle
46	Pete Kuzma	Full
47	Jake Mahoney	Full
48	C. Mac Berry	End
50	Alex Regdon	Guard
53	W. V. Matheny	Tackle
56	Ken Hook	Fullback
57	Tom Lawler	Back
58	Roger Mass	End
59	Carl Goode	Tackle
76	Vince Farrar	Tackle
76	Tony Farfalla	End
.....	John Fox	End
.....	Fred Mastrolia	Tackle
.....	Edwin Rhodes	Tackle
.....	George Weitauf	End

WAKE FOREST

No.	Player	Position
11	*Porter Sheppard	Back
15	Arlo Martin	Back
16	J. D. Whisnant	End
17	*Joe Swan	Tackle
18	*Boolie Bullard	Guard
19	Raleigh Daniels	End
20	*Bert Shore	End
21	*Vinson Edens	Back
22	Carey Cecil	Back
23	Donald Stallings	Guard
25	Whitey Towal	Back
31	Walter Holton	Quarter
32	*Walton Kitchin	Quarter
33	Robert Voss	Guard
34	Terry Edens	End
35	Tony Stern	Full
36	Ander Mumford	Center
37	George Mauney	End
39	*Harold Warren	Back
40	Forest Glass	End
41	Jim Dooney	End
42	Wheeler Dale	Center
43	McCarthy (Red)	Back
44	*Dallas Morris	Back
45	Red Roberts	Tackle
46	*Ed Rogers	Guard
61	*George Hooks	Tackle
62	*Fred Hood	Guard
63	Harry Beavers	Tackle
64	*Jay Smith	Tackle
65	*Red Hartz	Guard
66	Rupert Bryan	Guard
72	*Jug Allen	Full
74	*Glen Wagner	Tackle
77	Max Putnam	Guard
79	*Perk Reinhardt (C)	Center

* Monogram men.

STATE vs. WAKE FOREST

Tentative Starting Line-ups

STATE		WAKE FOREST	
Jersey No.	Position	Jersey No.	Position
25	Mac Cara	L. E.	Shore
76	Vince Farrar	L. T.	Beaver
50	Alex Regdon	L. G.	Rogers
28	Sabol	C.	Reinhardt (C)
23	Worth (C)	R. G.	Bullard
44	Helms	R. T.	Hooks
24	Tatum	R. E.	Glass
30	Schwerdt	Q. B.	Kitchin
36	Robinson	L. H.	Warren
2	Berlinski	R. H.	Edens
15	Ryneska	F. B.	Allen

SCORE BY QUARTERS

	1	2	3	4	Total
State
Wake Forest
Scoring for State:
Scoring for Wake Forest:

OFFICIALS: Referee—Gerard (Illinois); Umpire—Sholar (.....); Head Lineman—Ison (Carolina); Field Judge—Hackney (Carolina).

AMONG THE STARS

State's linemen, led by Captain Barnes Worth, right guard, and Steve Sabol, all-Southern center, played one of the best defensive games against

South Carolina last week at Columbia ever turned in by a State College team.

The Gamecocks were unable to make a single first down from scrimmage or by passes. At the end of the game, the Tech forwards had set them back for a total loss of 37 yards.

It would be difficult to pick out the outstanding men of this brilliant defensive battle. The starting men—Mac Cara, Carl

Goode, Alex Regdon, Sabol, Worth, E. V. Helms, and Jess Tatum—and those who served in relief rolls—Mac Berry, Carroll Conrad, Roger Mass, Vince Farrar, Mason Bugg, Herb Kirschner, Cecil Brownie, Dan Piloseno, and Odell Smothers—played unusually fine ball.

On offense, Eddie Berlinski and Joe Ryneska looked best as runners with Cowboy Robinson shining with his passing and kicking. The Cowboy also did his share of lugging the ball. Charlie Gadd returned punts nicely and caught two passes, one resulting in a touchdown.

Eddie Entwistle got off a 75 yard punt—believed to be the longest kicked in the Southern Conference this year—and Jake Mahoney made a wonderful interception of a Gamecock pass. Howard Bardes turned in a feature play in breaking up one particular Gamecock pass.

E. V. Helms also should be mentioned for his extra-point kicking.

Joe Schwerdt, starting

quarterback, was running the team nicely until knocked on the head and had to go out of the game. Schwerdt's quarterbacking against Davidson two weeks ago was said to be a perfect example of fine quarterbacking.

State seems headed for a good year if the stars continue to shine.

SABOL

RYNESKA

E. BERLINSKI

— FOR STATE LOSE OR WIN —

COLLEGE SERVICE STATION

Corner Hillsboro and Dixie Trail

H. J. ALLEN, Manager

Texaco and Goodrich Products

GAS - OIL - LUBRICATING - TIRES

**High Fashions on the Campus
Elects**

HIGH ART CLOTHES

So Popular This Year With the Collegians

Bound to be Cheered at All the Big Games
In Glowing Autumn Colors

**Presenting the Newest Fall
and Winter Styles
For Young Men and Men**

Popular Prices

High Art Clothing Co., Inc.

221 Fayetteville St.

Raleigh, N. C.

DRESWICK
BACK

SCHWERDT
QUARTER

ENTWISTLE
BACK

KUZMA
FULLBACK

LAWLER
BACK

FOX
END

GADD
QUARTER

GRIFFIN
TACKLE

KAREIVA
BACK

ACAI
GUARD

ESPEY
CENTER

MASTROLIA
TACKLE

NICHOLSON
END

J. B. HINES
GUARD

HOWERTON
FULLBACK

RHODES
TACKLE

MAIN
BACK

ABRAHAMS
QUARTER

DIAMONDS WATCHES JEWELRY
SILVERWARE

We Carry The
Finest Merchandise
— Of —
Reputable Manufacturers
IN THE CITY

BOWMANS
Raleigh's Finest Jewelry Store

15 W. Hargett St.

Raleigh, N. C.

ALUMNI AND STUDENTS

BEFORE AND AFTER THE GAME MEET YOUR FRIENDS

— at the —

STUDENTS SUPPLY STORE

Just Around the Corner, North of the Stadium

SODAS — CIGARS — CIGARETTES
and CONFECTIONS

*Textbooks, Drawing Supplies,
and Equipment*

PENANTS, NOVELTIES, and GIFT GOODS

MOE ROY
QUARTER

CARROLL CONRAD
END

LOUIE MARKS
CENTER

CECIL BROWNIE
GUARD

HERB KIRSCHNER
GUARD

TONY FARFALLA
END

J. MAHONEY
FULLBACK

MACK BERRY
END

HERB CLARK
GUARD

FRANK KUBISA
TACKLE

CARL GOODE
TACKLE

DICK THOMPSON
END

PHIL DAVIS
BACK

W.V. MATHENEY
TACKLE

JACK GATTIS
BACK

GEORGE MURPHY
BACK

MASON BUGG
TACKLE

WARREN WOODEN
GUARD

GEORGE FRY
TACKLE

EVERYTHING FOR THE STUDENT IN
Patent Medicines : Prescriptions
Cosmetics

222
FAYETTEVILLE
ST. **Eckerd's** RALEIGH,
N. C.
OF RALEIGH, N. C., INC.
"CREATORS OF REASONABLE DRUG PRICES"

Soda Fountain and Luncheonette

STROP TAXI, INC.

25c A TRIP IN CITY LIMITS 1 OR 4

Day and Night Service
Each Stop is a Full Trip

Reasonable Rates for Out of Town Trips

ALWAYS 3800 PHONE READY 3100

Call Us for the Correct Time : Raleigh, N. C.

She
Should
Wear a
"MUM"
At Every Game

PHONE 4070

J. J. FALLON CO., INC.

203 Fayetteville Street

New York Headquarters
for
Heartly "Hunk" Anderson and
his Wolf Pack

for the

STATE vs. MANHATTAN
GAME, OCTOBER 26

will be

The Vanderbilt Hotel

Thirty-fourth Street at Park Avenue
NEW YORK CITY

"Where all Good Southerners Go"

The ideal stopping place for those coming
from Raleigh and elsewhere
for the game.

Come earlier, or stay later, and see
New York from its

Most Centrally Located Hotel
Very Reasonable Rates

Single Room with Private Bath	\$3.00	Double Room Two Beds and Bath	\$5.00
----------------------------------	--------	----------------------------------	--------

Breakfast	75 cents
Luncheon	\$1.00
Dinner	\$1.75

Dine and Dance in the famous
Della Robbia Room

MUSIC BY JOE MOSS' ORCHESTRA

OFFICIALS' SIGNALS

WHEN THE umpire jerks his thumb back over his shoulder, you know that the runner is out. That baseball signal is probably the most familiar gesture in sport.

But do you know the football signals? Probably not, because they are, as far as spectators are concerned, comparatively new. Study them as they are sketched in the accompanying panel, and they will increase your enjoyment of the game. The signals illustrated here are the most commonly accepted signals now in use.

FIG. 1—Pushing movement of hands to front, with arms hanging downward: Signal for penalty for crawling, pushing or helping the ball-carrier.

FIG. 2—Hands on hips: Signals penalty for off-side or for illegal kick-off formation.

FIG. 3—Grasping of one wrist: Signals penalty for holding.

FIG. 4—Military salute: Indicates penalty for unnecessary roughness.

FIG. 5—Shifting of hands in horizontal plane: Signals penalty has been refused, an incomplete pass, missed goal, or that the play is to be re-played.

FIG. 6—Both arms extended above head: A score; if the palms of the hands are brought together, a safety is indicated. If the hands are shifted in a vertical plane above the head: time out.

FIG. 7—Folded arms: Flying block or tackle.

FIG. 8—Waving hand behind back: Signals penalty for illegal forward pass.

FIG. 9—Horizontal arc of either hand: Signals player illegally in motion.

FIG. 10—Pushing hands forward from shoulders with hands vertical: Signals penalty for interference with forward pass, also a pass which touches a player ineligible to receive it.

FOOTBALL

More Important Penalties

1. Offside 5 yards
2. Holding, etc., by defensive side 5 yards
3. Unreasonable delay in putting ball in play 5 yards
4. Illegal use of hands and arms by offense 15 yards
5. Man in motion - no shift 5 yards
6. Man in motion on shift 15 yards
7. Interference on forward by offense - Loss of down and 15 yards
8. Interference by defense on forward pass. Ball to passing side at point of foul
9. Taking out time more than three times during a half unless man is injured and removed 5 yards
10. Running into kicker 5 yards
11. Substitute failing to report 5 yards
12. Interference with opponents before ball is put into play 5 yards
13. Interference with fair catch, etc. 15 yards
14. Roughing kicker 15 yards
15. Substitute communicating before first play 15 yards
16. Unnecessary roughness 15 yards
17. Tripping 15 yards
18. Clipping from behind 15 yards
19. Foul by defense on try for point - Penalty inflicted just as if play had been regular scrimmage.
20. First forward pass ground in end zone, except on 4th down, Loss of of down. No longer is five-yard penalty inflicted for successive incomplete passes.

New Rule

A runner who is on his feet, even though he be held by an opponent may run, pass, or kick until the whistle is blown.

WHAT!!!! NO NEW RULES

BY KENNETH PRIESTLEY

A football season without new football rules is like apple pie without cheese, beer without pretzels or hot dogs without plenty of mustard, but here one is and there's nothing to argue about, unless it's the rules already in the book.

After a period of tinkering which began in 1929 with the famous "fumble rule" and ended last year with the changing of the dimensions of the ball, the Rules Committee last winter met, decided football was a pretty good game as played in 1934, made a few minor changes, and dispersed, receiving the congratulations of players, coaches and spectators.

What they did can be stated briefly. The most important alteration merely qualifies the so-called "dead ball" rule, making it permissible for a runner who is on his feet but held by an opponent, to run (if he can), or to pass or kick until the whistle is blown. That means that your favorite halfback has a little more chance to break away from a loose tackle, whereas under the former rule, the whistle

could and would be tootled as soon as his forward progress ceased.

The committee didn't say so, but it was evidently their hope that officials wouldn't be quite so quick with the whistle.

The other changes: Clarification of the rule governing the interchange of positions by linemen and backs by defining the positions of the center, guards and tackles as those occupied by those players when they originally enter the game. The rule by which fouls committed by both teams offset each other now includes one exception: "Should a punted ball be illegally downed and then there be a personal foul by the opponents, the kicking team may refuse the offsetting penalty. In such case the ball belongs to the receiving team at the spot where it was touched."

Now that you know all about the new rules, let's enjoy the game!

DUNBAR & DANIEL

The
Men Behind the
CAMERA

Studio on Fayetteville Street

VISIT RALEIGH'S
FRIENDLY DEPARTMENT STORE

— FAMOUS FOR —
Riverside Tires, Oil & Batteries

MONTGOMERY WARD

225 Fayetteville St. Raleigh, N. C.

— PHONE 2103 —

"STYLE HEADQUARTERS"

OPERATED BY STATE COLLEGE MEN
FOR STATE COLLEGE MEN

HUNEYCUTT, INC.

W. O. Huneycutt, Class of 1925
COLLEGE COURT RALEIGH, N. C.

The Monticello

Norfolk's Leading and
Tidewater Virginia's Largest
Hotel

CHARLES H. CONSOLVO
President

DANIEL M. MILES
Manager

N. C. STATE
HEADQUARTERS

SOUTHERN CONFERENCE AND BIG FIVE FOOTBALL SCHEDULES

SEPTEMBER 21

Duke 26, Wake Forest 7.
 Davidson 7, Elon 0.
 Clemson 25, Presbyterian 6.
 South Carolina 33, Erskine 0.
 Virginia 0, William and Mary 0.
 V. P. I. 7, Roanoke 0.
 V. M. I. 26, Hampden-Sydney 0.

SEPTEMBER 28

State 14, Davidson 7.
 Carolina 14, Wake Forest 0.
 Duke 47, South Carolina 0.
 V. P. I. 28, Clemson 7.
 Maryland 39, St. Johns 6.
 Virginia 7, Hampden-Sydney 12.
 V. M. I. 0, Tulane 44.
 W. and L. 18, Wofford 0.

OCTOBER 5

State 14, South Carolina 0.
 Carolina 38, Tennessee 13.
 Duke 26, W. and L. 0.
 Wake Forest 7, Clemson 13.
 Maryland 7, V. P. I. 0.
 Davidson 0, Virginia 0.
 V. M. I. 0, Columbia 12.

OCTOBER 10

Virginia vs. Navy at Annapolis.

OCTOBER 12

*N. C. State vs. Wake Forest at Raleigh.
 Carolina vs. Maryland at Baltimore.
 Davidson vs. South Carolina at Davidson.
 Duke vs. Clemson at Durham.
 V. M. I. vs. Richmond at Lexington.
 V. P. I. vs. William & Mary at Richmond.

OCTOBER 17

South Carolina vs. Citadel at Orangeburg.

OCTOBER 19

N. C. State vs. Georgia at Raleigh.
 Carolina vs. Davidson at Davidson.
 Duke vs. Georgia Tech at Atlanta.
 Maryland vs. V. M. I. at Lexington.
 Virginia vs. St. Johns at Charlottesville.
 V. P. I. (Open).
 W. & L. vs. Centre at Louisville.

OCTOBER 24

South Carolina vs. Clemson at Columbia.

OCTOBER 25

Duke vs. Auburn at Durham.

OCTOBER 26

N. C. State vs. Manhattan at Brooklyn.
 Carolina vs. Georgia Tech at Chapel Hill.
 Maryland vs. Florida at Gainesville.
 Virginia vs. V. M. I. at Charlottesville.
 V. P. I. vs. W. & L. at Bluefield.
 Davidson vs. Citadel at Davidson.

NOVEMBER 2

N. C. State vs. Carolina at Raleigh.
 Duke vs. Tennessee at Durham.
 Wake Forest vs. Presbyterian at W. F.
 Clemson vs. Mercer at Augusta.
 Maryland vs. Virginia at Charlottesville.
 South Carolina vs. V. P. I. at Blacksburg.
 V. M. I. vs. William & Mary at Williamsburg.
 W. & L. vs. W. Virginia at Charleston, W. Va.

NOVEMBER 9

N. C. State vs. V. P. I. at Portsmouth.
 Duke vs. Davidson at Davidson.
 Carolina vs. V. M. I. at Chapel Hill.
 Wake Forest (Open).
 Clemson vs. Alabama at Tuscaloosa.
 Maryland vs. Indiana at Baltimore.
 Virginia vs. W. & L. at Lexington.

NOVEMBER 16

N. C. State vs. Richmond at Richmond.
 Duke vs. Carolina at Durham.
 Davidson vs. V. M. I. at Lexington.
 Wake Forest vs. Miami, Miami, Fla.
 Clemson vs. Citadel at Charleston.
 Maryland vs. W. & L. at College Park.
 South Carolina vs. Furman at Columbia.
 Virginia vs. V. P. I. at Charlottesville.

NOVEMBER 23

N. C. State vs. Duke at Raleigh.
 Maryland vs. Georgetown at College Park.

NOVEMBER 28

N. C. State vs. Catholic U. at Washington.
 Carolina vs. Virginia at Chapel Hill.
 Davidson vs. Wake Forest at Charlotte.
 Clemson vs. Furman at Greenville.
 Maryland vs. Syracuse at Baltimore.
 South Carolina vs. W. & L. at Columbia.
 V. M. I. vs. V. P. I. at Roanoke.

* Night game.

Wolfpack Gridiron

Partial List of Periodical Publications Produced in Our Plant

WOLFPACK GRIDIRON
THE WATAUGAN
THE TECHNICIAN
THE AGRICULTURIST
State College Publications Union

EDUCATION
N. C. Educational Association

THE STATE
Carl Goerch

THE TARHEEL BANKER
N. C. Bankers Association

OCCIDENTAL NEWS
Occidental Life Insurance Co.

THE SPINNING WHEEL
Roy Park

FARM AND HOME
Roy Park

COTTON GROWER
N. C. Cotton Growers Association

PROCEEDINGS
N. C. County Commissioners

THE HOWLER
OLD GOLD AND BLACK
THE STUDENT
*Wake Forest College Student
Publications*

THE CHANTICLEER
Duke University

THE TWIG
THE ACORN
*Meredith College Student
Publications*

STAGE COACH
Saint Mary's College

THE TECOAN
East Carolina Teachers College

PINE AND THISTLE
WHITE HEATHER
Flora Macdonald College

in its new "bib and tucker" is additional evidence of the up-to-date service of this company and the diligence of the management of the Wolfpack Gridiron.

The four-color cover and the new type faces mark the beginning of the fourth successive year this magazine has been produced in our plant—four years of continued improvement and pleasant relations.

This may be the reason we list on the left such an imposing number of publishers who find expression of their exacting requirements in our service and facilities.

Edwards & Broughton Company

Established 1871

RALEIGH

«

«

»

»

NORTH CAROLINA

I'D WALK A MILE
FOR A
Camel

**COSTLIER
TOBACCOS**

- **Camels are made from finer, MORE EXPENSIVE TOBACCOS —Turkish and Domestic—than any other popular brand.**

© 1965, R. J. Reynolds Tob. Co.

(Signed) R. J. REYNOLDS TOBACCO COMPANY, Winston-Salem, N. C.