

October 25, 1941
RIDDICK STADIUM
Raleigh, N. C.

T
H
E

W
O
L
F
P
A
C
K

G
R
I
D
D
I
R
O
N

Official
Program
25c

N. C. STATE -
NEWBERRY ISSUE

Volume XI

Number 4

We All Back the Wolfpack!

..... Let's Go!

Make The Carolina Your
Down Town Meeting
Place

Headquarters For
State College
Functions

Raleigh's Newest and Finest

HOTEL CAROLINA

Robert I. Lee, Manager
RALEIGH, NORTH CAROLINA

THE WOLFPACK GRIDIRON

N. C. State - Newberry Issue

Published five times annually for each N. C. State College home football game by the Sports Publicity Bureau of North Carolina State College. Dick Herbert, Publisher. \$1.00 per year. 25¢ per copy. National Advertising Representative: Don Spencer Company, Inc., 271 Madison Avenue, New York, N. Y.

Volume XI

Riddick Stadium, Raleigh, N. C., October 25, 1941

Number 4

NORTH CAROLINA STATE COLLEGE ATHLETIC COUNCIL

PROF. H. A. FISHER, *Chairman*
 DR. A. J. WILSON, *Secretary*
 DR. I. O. SCHAU
 DR. J. L. STUCKEY
 DR. LODWICK HARTLEY

D. W. SEIFERT
 W. H. SULLIVAN
 A. G. FLOYD
 DAVID CLARK
 JOHN W. SEXTON

DINK CATON
 JACK HUCKABEE
 WOODY JONES
 DUDLEY ROBBINS
 W. W. WOMMACK

FOOTBALL STAFF

WILLIAMS (DOC) NEWTON, *Head Coach*
 HERMAN HICKMAN, *Line Coach*
 WALTER A. (BABE) WOOD, *Backfield Coach*
 JOHNNY F. MILLER, *Head, Department of Physical Education and Athletics*

JOHN L. VONGLAHN, *Business Manager of Athletics*
 DR. R. S. (BOB) WARREN, *Freshman Coach*
 E. M. (NIG) WALLER, *General Assistant*
 DR. G. B. POWELL, *Trainer*

N. C. STATE WOLFPACK SCHEDULE — 1941

*Sept. 20—RICHMOND	at RALEIGH, 8 p.m.
*Sept. 27—Davidson	at Greensboro
Oct. 4—Clemson	at Charlotte
*Oct. 11—Furman	at Greenville, S. C.
*Oct. 18—WAKE FOREST	at RALEIGH, 8 p.m.
*Oct. 25—NEWBERRY	at RALEIGH, 8 p.m.
Nov. 1—North Carolina	at Chapel Hill
Nov. 8—Virginia Tech	at Winston-Salem
Nov. 15—Georgetown	at Washington, D. C.
Nov. 22—DUKE	at RALEIGH, 2 p.m.
Nov. 29—William and Mary	at Williamsburg, Va.
*—Night Game.	

SUPPORT THE WOLFPACK!

THE WOLFPACK MEETS NEWBERRY'S INDIANS

STATE College is happy to welcome tonight thousands of high school seniors. . . . This afternoon they inspected the campus and saw the institution's facilities for turning out engineers, farmers, teachers, and textile executives. . . . Tonight they get a chance to see one of the most important phases of extra-curricular activity—football.

State is also happy to welcome back an alumnus, Billy Laval, veteran coach of the Newberry Indians. . . . Back in 1905 he was a star member of the baseball team here. . . . He left school to take up the diamond profession and later got into coaching. . . . For a long time he coached the Furman Purple Hurricane, and he was the one who founded the famous "House of Magic" at the South Carolina college. . . . Later he coached the University of South Carolina in his native Columbia. . . . He is still active—interested in baseball and has served as a scout for several major league clubs. . . .

Newberry is a small college, but it's well known in the football world. . . . Last year the Indians had a great season, winning three championship titles—the South Carolina Little Four, the South Atlantic League, and the Southern Intercollegiate Athletic Association. . . . That team scored 249 points to 48 for its opponents, and Don Colangelo, quarterback and co-captain, made the Little All-America team. . . . One of its outstanding performances in 1940 was a 36-0 victory over Lenoir-Rhyne. . . .

The Indians are big and have a tricky attack. . . . Coach Laval's clubs always have played a

colorful brand of ball. . . . The Newberry tackles will be the largest the Wolfpack will have to face this season. . . . State is favored, but in football anything can happen. . . .

This will be the first non-conference opponent for the Wolfpack which has played Richmond, Davidson, Clemson, Furman, and Wake Forest on successive Saturdays. . . . This will also be the last night game of the season and the next-to-last contest for Riddick Stadium. . . .

There are some big attractions coming up on the schedule. . . . Next week in Chapel Hill the 'Pack will attempt to do something that a State football team hasn't been able to do since 1927. . . . That, of course, is to get a victory over the University of North Carolina Tar Heels. . . . Last year Doc Newton's boys played one of their best games of the season against Carolina and almost got a victory. . . . The Tar Heels will be ready this time and won't be caught by surprise, but the Wolfpack is getting mighty hungry for a win over its traditional foe. . . .

Tonight marks the last time this season that the Wolfpack will enter a game as the favorite. . . . After Newberry come North Carolina, Virginia Tech, Georgetown, Duke, and William and Mary in that order. . . . That's a mighty tough road. . . . The game with Virginia Tech will be played in Winston-Salem and should be one of the best of the year. . . . The Gobblers gained national attention several weeks ago by upsetting the powerful Georgetown Hoyas, 3-0. . . . D. H.

**JOHNNY
CALLS 'EM**

SIGNALS & PENALTIES

Holding. (Penalty—by offense, 15 yards; by defense, 5 yards.)

Time out.

Offside or violation of kick-off formation. (Penalty—5 yards.)

Penalty refused, incomplete pass, missed field goal or conversion, both sides off-side, etc.

Delay of game or extra time-outs. (Penalty, 5 yards.)

Illegal forward pass.

You can't help inhaling—But you can help your throat!

Crawling or pushing. 5 yds.; helping a ball carrier, 15 yards.

Safety.

Player illegally in motion. (Penalty, 5 yards. If from shift or huddle—15 yards.)

Score—touchdown, field goal, or conversion.

Unnecessary roughness, illegal defensive use of the hands, clipping, running into or roughing the kicker. (Penalty, 15 yards.)

Intentional grounding of forward pass. (Penalty—loss of down and 15 yard penalty from spot of preceding down.)

Philip Morris superiority is recognized by eminent medical

Illegal formation or position of one or more players. (Penalty—5 yards from where ball was put in play.)

Illegal touching of kicked ball inside opponent's 10-yard line—touchback.

Unsportsmanlike conduct. (Penalty—15 yards.) For flagrant unsportsmanlike conduct—15 yard penalty and disqualification.

Interference with forward pass, pass touching ineligible player, or "screening" pass receiver. (If penalty on offense, when interference occurs beyond line of scrimmage, 15 yards and loss of down; on or behind line of scrimmage, loss of down only. Interference by defense, ball to offense on spot of foul as first down.)

authorities. For smoking pleasure without penalties—

CALL FOR PHILIP MORRIS!
AMERICA'S FINEST CIGARETTE

WATCH POSTAL PUT IT OVER!

A \$100,000 business deal to put over . . . or a 20c birthday greeting to send, you can always depend on Postal Telegraph to do its part. For Postal Telegraph offers *faster, friendlier* service at *lower* cost. Charges for telegrams telephoned in appear on your phone bill.

Call Postal Telegraph To Send

BIRTHDAY GREETINGS

RESERVATIONS

CONGRATULATORY WIRES

SINGING TELEGRAMS

MONEY ORDERS

TRAVEL MESSAGES

Postal Telegraph

"FIRST WHEN SECONDS COUNT!"

•
* * *

Our Sincere

Thanks

For Patronizing the

Wolfpack Gridiron

Advertisers

•
* * *

TIME OUT FOR . . . NEHI ORANGE

"Dem boys sho like dis NEHI Orange!" And you, too, will like the fruity flavor of this better blended Orange drink, known from Coast to Coast as the leader. It comes in the convenient 7-oz. bottle for only 10c

TRY A BOTTLE NOW!

Raleigh NEHI Bottling Co.
RALEIGH

Wolfpack Co-Captains

**B
O
B
C
A
T
H
E
Y**

**C
U
T
I
E
C
A
R
T
E
R**

RUBE MORGAN, B.

JACK HUCKABEE, B.

FOY CLARK, B.

DICK WATTS, B.

JOHN BARR, G.

FRANK OWENS, E.

PHIL AVERY, E.

EARL STEWART, B.

WOODY JONES, T.

To Prevent Spills Like These

NORTH CAROLINA STATE RELIES ON SEAL-O-SAN

Give a big hand to Seal-O-San this fall when you see those spectacular basketball games in Frank Thompson Gymnasium. For with a 100% non-slippery finish on the floor, you see faster footwork . . . speedier dribbling . . . more confident shooting.

Today, more than 5,000 schools rely on slip-proof Seal-O-San for help in turning out winning teams.

Coaches and school officials are invited to write for complete details.

SEAL-O-SAN

NON-SLIPPERY SEAL & FINISH FOR GYMNASIUMS

Made Exclusively By

The HUNTINGTON LABORATORIES Inc
DENVER HUNTINGTON INDIANA TORONTO

WHEN IN RALEIGH ATTENDING
FOOTBALL GAMES

EAT AT

Warren's Cafeteria

130 South Salisbury Street

Raleigh, N. C.

—[AIR CONDITIONED]—

CAROLINA CLEANERS

116 HARRISON AVE.

"Dependable Cleaners"

J. N. HONEYCUTT
BUCK HAYNES
W. J. COOPER
R. J. GRANGER
J. F. BURGESS

N. C. State
Self Help
Student
Representatives

Room Service for
DRY CLEANING — PRESSING
DYEING — ALTERING
Dial 8871

CAROLINA CLEANERS
RALEIGH, N. C.

Something **NEW***
has been added!

WIN A LETTER for your sweater, and see what something new can do! And remember: Something new has been added to a cigarette, too—to make it even more pleasant!

*Latakia

(Pronounced "La-ta-kee'-a"), a flavorful tobacco from the Eastern Mediterranean. Carefully blended with other famous tobaccos, Latakia creates an entirely new—even finer Old Gold flavor.

PEANUT DOAK, B.

DINK CATON, G.

MAC WILLIAMS, G.

JOHN BRATTON, G.

BUCK SENTER, B.

DICK CALLAWAY, B.

BOLO STILWELL, E.

CHARLIE RIDDLE, G.

ED GIBSON, G.

KEEN EYESIGHT

is essential on the field!

Touchdowns and winning scores depend immeasurably on the keen sight as well as the training and ability of the players. So, eyes need the protection of PROPER LIGHT during reading and study hours—and that's true, not only of athletes but of all of us.

ELECTRIC DEALERS are always glad to demonstrate Sight-Saving Lamps without obligation. Many designs are very moderately priced.

SIGHT IS PRICELESS—
PROPER LIGHT IS CHEAP!

CAROLINA POWER & LIGHT COMPANY

We're for N. C. State

WIN OR LOSE!

INSURE WITH US AND
YOU CAN'T LOSE!

**MUTUAL
Insurance Agency**

HUGH H. MURRAY, Jr. ('32), Manager

313 Lawyer's Bldg.

Phone 3091

RALEIGH

**CHAMPION
Knitwear Company**

ROCHESTER, N. Y.

ATHLETIC KNIT GOODS

Leading Outfitters to Colleges in
the Southern Conference, Military
Schools, High Schools and
Others.

Catalogs on Request

**CHAMPION
Knitwear Company**

Department HB — Rochester, N. Y.

DUD ROBBINS, B.

PETE BOLTREK, T.

NORM WIGGIN, C.

ART FAIRCLOTH, B.

TOM GOULD, T.

FLASH GORDON, B.

JOHN CULP, T.

DOBIE NELSON, B.

BARRETT WILSON, E.

A vintage black and white illustration for a Coca-Cola advertisement. A man and a woman are sitting on a set of stairs. The man, on the left, is wearing a light-colored jacket and is smiling while holding a Coca-Cola bottle. The woman, on the right, is wearing a dark dress with a large white flower corsage and is also smiling, holding a Coca-Cola bottle. The background is dark, and the stairs have a simple railing. The overall mood is romantic and social.

On the
refreshing
side

DRINK

Coca-Cola

TRADE-MARK

N. C. State College Squad

No.	Name	Pos.	Wgt.	Hgt.	Age	Year	Home Town
32	Wagoner, Fred	G	185	6- 0	18	1	Gibsonville, N. C.
36	Johnson, Jim	E	175	6- 0	20	1	Rocky Mount, N. C.
37	Suniewick, Joe	TB	165	5- 8	21	1	S. Bound Brook, N. J.
40	*Fry, Cecil	BB	160	5- 8	20	2	Raleigh, N. C.
41	Callaway, Dick	WB	170	6- 0	19	1	Henderson, N. C.
43	Benbenek, Ray	FB	180	5- 9	22	1	Jamestown, N. Y.
45	Culp, John	T	250	6- 1	20	1	Charlotte, N. C.
47	Wagoner, John	G	180	5-11	18	1	Gibsonville, N. C.
48	Ermalovich, Joe	G	180	5- 9	21	1	Logan, W. Va.
50	Singer, Jack	TB	155	5- 9	21	2	New York City
51	Faircloth, Art	TB	190	6- 0	20	1	Washington, D. C.
52	Gordon, Flash	WB	156	5-11	21	1	Washington, D. C.
53	Senter, Buck	FB	160	5- 7	19	1	Raleigh, N. C.
54	*Clark, Foy	WB	160	6- 0	21	2	Mt. Airy, N. C.
55	*Carter, Cutie (CC)	C	160	5- 9	23	3	Raleigh, N. C.
56	Turner, Tom	E	180	6- 2	19	2	Washington, D. C.
57	*Robbins, Dud	TB	180	5-11	20	3	Burgaw, N. C.
58	*Doak, Peanut	BB	175	5- 7	20	2	Raleigh, N. C.
59	*Stilwell, Marion	E	175	6- 2	20	2	Thomasville, N. C.
60	**Watts, Dick	TB	165	5-11	21	3	Baldwin, N. Y.
61	*Gilbert, Sonny	BB	175	5- 8	23	2	Mt. Airy, N. C.
62	*Dickerson, Doug	TB	160	5-11	21	2	Greensboro, N. C.
63	**Stewart, Earl	FB	170	6- 0	21	3	Roxboro, N. C.
64	**Barr, John		175	5-11	23	3	Charlotte, N. C.
65	*Avery, Phil	E	180	6- 0	22	3	Morganton, N. C.
66	**Cathey, Bob (CC)	BB	175	5-11	23	3	Charlotte, N. C.
67	Riddle, Charlie	G	183	5-11	21	2	Sanford, N. C.
68	*Allen, Jimmy	C	175	5-11	20	2	Raleigh, N. C.
69	Gibson, Edgar	G	175	6- 1	19	2	Greenville, N. C.
70	**Owens, Frank	E	185	6- 3	21	3	Charlotte, N. C.
71	Wilson, Barrett	E	175	6- 2	19	1	Raleigh, N. C.
72	Kwiatkoski, Joe	T	190	6- 0	20	1	Jeanette, Pa.
73	Bratton, John	G	165	5- 9	19	1	Raleigh, N. C.
74	Moser, Taylor	T	185	6- 2	18	1	Burlington, N. C.
75	*Morgan, Reuben	FB	185	5-10	22	3	Raleigh, N. C.
76	**Huckabee, Jack	WB	180	5-11	21	3	Charlotte, N. C.
77	*Caton, Dink	G	180	5-11	21	2	Concord, N. C.
78	**Jones, Woody	T	190	6- 1	20	3	Roxboro, N. C.
79	Nelson, Dobie	FB	200	6- 0	23	1	Maryville, Tenn.
80	*Boltrek, Pete	T	210	6- 1	20	2	Arverne, N. Y.
81	Sawyer, Ray	T	210	6- 0	20	1	Greensboro, N. C.
82	Ott, Lloyd	C	200	5-11	19	1	Lewisburg, W. Va.
83	Ballard, Carl	G	180	6- 0	19	1	Oxford, N. C.
84	*Wiggin, Norm	C	190	6- 0	22	3	Springfield, Pa.
85	*Gibson, Jardine	E	200	6- 2	21	2	Gastonia, N. C.
86	*Williams, Mac	G	185	5-11	21	2	Raleigh, N. C.
87	Fitchett, Carl	E	190	6- 3	19	1	Dunn, N. C.
88	Andrews, Mike	E	200	6- 1	22	1	Brooklyn, N. Y.
89	Gould, Tom	T	215	6- 2	21	1	Raleigh, N. C.

*Denotes Lettermen

TEAMWORK . . . every man doing the right thing at

the right time—makes a football team click.

When you drive into our service station, OUR teamwork starts to click—to give you complete, prompt, courteous, and efficient service.

For better service drive in to

TIRE SALES & SERVICE COMPANY, Inc.

MOTOROLA Car and Home Radios

GOODYEAR TIRES

"One Stop Super Service Station"

EXIDE BATTERIES

Hillsboro and Harrington Sts.

Phone 7571

Raleigh, N. C.

WE INVITE YOU
TO VISIT OUR

New Music Department

Carrying a complete line of sheet music
and records—both classical and popular.

McLellan's

Visit Our Luncheonette

Lewis
OF RALEIGH

Is the clothing shop for college
men as well as "downtowners."
When in our vicinity, drop in,
won't you? You'll like the
fashionable selection of distinc-
tive clothing and sportswear.
Suits, sport coats, and slacks
tailored by Stein Bloch.

—Stein Bloch Clothes—

"The Largest Sporting Goods Store in the South"

NEWBERRY

LE Weber 65	LT Lee 63	LG Berry 67	C Williams 29	RG Hughes 71	RT Schofield 68	RE Holt 75
			QB Waldrop 43		HB Corley 74	
	HB Ingram 76		FB Randel 66			

SQUAD LIST

No. Williams, c	No. 54 Whittle, g	No. 70 Parkman, c
29 Edeas, b	57 Kukan, b	71 Hughes, g
32 Ott, b	59 Mulky, g	72 Robertson, c
35 Redd, b	63 Lee, t	72 Wakim, t
37 Barnette, b	65 Weber, c	74 Carley, b
40 Knight, b	66 Randel, c	75 Holt, c
42 Hill, c	67 Berry, b	76 Ingram, b
43 Waldrop, b	68 Schofield, t	77 Hauge, t
44 Havird, c	69 Mills, g	Williams, b
46 Hutchinson, b		O'Hara, g

OFFICIALS

Referee McEwen, Florida
 Umpire Patton, Sewanee

N. C. STATE

LE Silwell 59	LT Jones 78	LG Carter 64	C Carter 55	RG Caton 77	RT Boltrek 80	RE Gibson 85
			QB Cathy 66			
	LHB Watts 28				RHB Huckabee 76	

SQUAD LIST

No. 29 Watts, b	No. 57 Robbins, b	No. 74 Moser, t
32 F. Wagener, g	58 Duak, b	75 Morgan, b
36 Johnson, e	59 Stilwell, e	76 Huckabee, b
37 Suniewick, b	61 Ermalovich, b	77 Caton, g
40 Fry, b	63 Siewart, b	78 Jones, t
41 Callaway, b	64 Barr, g	79 Nelson, b
43 Benhenc, t	65 Averz, c	80 Boltrek, t
45 Culp, t	66 Cathey, b	81 Sawyer, t
47 J. Wagener, g	67 Riddle, g	82 Ott, c
50 Singer, b	68 Allen, c	83 Ballard, g
51 Faircloth, b	69 E. Gibson, g	84 Wiggins, c
52 Gordon, b	70 Owens, e	85 J. Gibson, c
53 Senter, b	71 Wilson, e	86 Williams, g
54 Clark, c	72 Kwiatkowski, t	87 Fitchett, e
55 Carter, c	73 Bratton, g	88 Andrews, e
56 Turner, e		89 Gould, t

OFFICIALS

Head Linesman Compton, Randolph-Macon
 Field Judge Fennell, The Citadel

At all the Games

IT'S CHESTERFIELD

They Satisfy

The Newberry Squad

Gray No.	Name	Red No.	Pos.	Wgt.	Class	Home Town
29	C. P. Williams	40	C	189	2	Cedartown, Ga.
30	Charley Edens	18	G	168	1	Sumter, S. C.
32	Thad Ott	10	B	174	1	St. Matthews, S. C.
35	Ben Redd	34	B	187	1	Swansea, S. C.
37	"Choc" Burnette	12	B	155	1	Clinton, S. C.
40	Percy Knight	14	B	165	1	Summerville, S. C.
42	Joe Hill	17	E	178	1	Great Falls, S. C.
43	"Heck" Waldrop	11	B	165	3	Easley, S. C.
44	"Red" Havird	30	E	172	1	Columbia, S. C.
46	E. N. Hutchinson	13	B	150	2	Summerville, S. C.
54	DuBose Whittle	32	G	178	1	Florence, S. C.
57	Nick Kukan	21	B	202	3	Trafford, Pa.
59	Cranford Mulky	15	G	174	3	Easley, S. C.
63	Herbert Lee	36	T	243	3	Orangeburg, S. C.
65	Harry Weber (CC)	35	E	185	4	Summerville, S. C.
66	Morgan Randel	22	B	177	4	Youngstown, O.
67	Pete Berry	25	G	175	4	Greenville, S. C.
68	Nelson Schofield	37	T	208	2	Gilbert, S. C.
69	Erskine Mills	29	G	186	2	Newberry, S. C.
70	Dave Parkman	24	E	180	2	Saluda, S. C.
71	Jim Hughes	26	G	165	3	Easley, S. C.
72	"Mick" Robertson	28	C	165	1	Newberry, S. C.
72	Paul Wakim	28	T	175	1	Kingstree, S. C.
74	Buddy Corley	27	B	179	4	Columbia, S. C.
75	"Sack" Holt (CC)	33	E	190	4	Greenville, S. C.
76	Pat Ingram	20	B	167	4	Lexington, S. C.
77	E. M. Houge	39	T	238	4	Newberry, S. C.
	S. L. Williams		B	170	1	Cedartown, Ga.
	"Scarlet" O'Hara		G	216	3	Cleveland, O.

CARL FITCHETT, E.

CECIL FRY, B.

TAYLOR MOSER, T.

JOHN WAGONER, G.

FRED WAGONER, G.

CARL BALLARD, G.

SONNY GILBERT, B.

JACK SINGER, B.

JIMMY ALLEN, C.

**The official football
timing watch for
N. C. STATE COLLEGE**

Longines

THE WORLD'S MOST HONORED WATCH

Longines Watches, appointed official timepiece for this football game, were also used for official timing for the 1941 A.A.U. and I.C.4A Track Championships, the National A.A.U. Men's and Women's Swimming Championships, and many other important sports events. Longines Watches were selected as exclusive official timepiece for the 1940 Olympics. Among many associations which have chosen Longines Watches as official timepiece are National Aeronautic Association, American Automobile Association, and U. S. Polo Association.

Other honors bestowed upon Longines Watches for accuracy and elegance include 10 world's fair grand prizes and 28 gold medal awards. Throughout the world, no other name on a watch means so much as Longines, *The World's Most Honored Watch*.

*Watches of accuracy
and elegance by Longines*

The skill, experience, and workmanship necessary for the construction of Longines Watches for precision timing, aviation and navigation are reflected in the greater accuracy of every Longines Watch at any price. Longines jewelers show Longines personal watches of distinction from \$40 upward; also Wittnauer Watches from \$24.75, products of—
Longines-Wittnauer Watch Co., Inc., 580 Fifth Avenue, New York, N. Y.

CHICKEN IN THE ROUGH

STEAKS

Hamburgers - Cheeseburgers - Sandwiches

Air-conditioned Quick Service Clean

TASTY FOOD

The Town House

Just Across the Street

Light a
TAMPA NUGGET
Cigar

and Enjoy the Game.

Distributed by

Atlantic Tobacco Co., Inc.

311 S. Blount St.
Phone 9937

Raleigh, N. C.
W. W. HINNANT, Mgr.

HILKER BROS.

TAILORS : CLEANERS : FURRIERS

COLD FUR STORAGE

511 Hillsboro St.

16 W. Hargett St.

Dial: 8336 and 2-3367

LLOYD OTT, C.

JOE KWIATKOSKI, T.

JIM JOHNSON, E.

JOE ERMALOVICH, G.

TOM TURNER, E.

JOE SUNIEWICK, B.

MIKE ANDREWS, E.

RAY BENBENEK, B.

RAY SAWYER, T.

L. L. Ivey is a member of The Wolfpack Club and is a supporter of . . .

NIG WALLER
General Assistant

HERMAN HICKMAN
Varsity Line Coach

WILLIAMS (Doc) NEWTON
Head Coach

DR. BOB WARREN
Freshman Coach

BABE WOOD
Varsity Backfield Coach

THE WOLFPACK COACHING STAFF

On your way . . . both to and from the Games you pass the

STUDENTS SUPPLY STORE, L. L. IVEY, Manager

Y. M. C. A. Building—Northeast Corner of Riddick Stadium

Make it a Point to stop in for Refreshments while you're on the Campus

HOOT GIBSON, E.

DOUG DICKERSON, B.

Rawlings

Covers the Field!

Sets the Pace In . . .

Design :: Quality :: Stamina

WHATEVER YOUR SPORT THERE IS
RAWLINGS EQUIPMENT TO
AID YOUR GAME

IT PAYS TO PLAY!

AVAILABLE THROUGH
JOHNSON-LAMBE CO. - - - RALEIGH

Rawlings

MANUFACTURING COMPANY
ST. LOUIS MISSOURI

"The official watch for timing all games is Longines—the world's most honored watch."

THE NEW RULES

By EDDIE DOOLEY

THE FOOTBALL rule changes this year, like a crème de menthe frappé, are short and sweet. They are easy to remember, and while apparently insignificant, will have marked effect on the game. Usually when changes are made in the mandates covering the game, there is quite a howl from coaches whose pet ideas are not part of the innovations. This time, however, almost all the football mentors in the circuit put their stamp of approval on the work of the rules committee.

This year, a team can make as many substitutions as it wishes, and the same player may return to the game in the same period in which he was withdrawn. Off-hand, the conclusion might be that this provision will work an injustice on small teams who are short of reserves. Since they have not as many substitutes they cannot meet the influx of fresh players sent into the fray by the opposing team.

The fact of the matter is, small teams get a break by reason of this new rule. Formerly a player taken out of the game in one quarter could not go back into action in the same session. Not infrequently small teams playing elevens of size and affluence found themselves in the embarrassing predicament of being shorthanded. Having sent all their reserves in the final quarter, the coach had to sit by and watch his men take a terrific trimming even though they might scarcely have been able to stand up. But under the new arrangement, there can be more interchanges of players, and the natural result will be a constant supply of fresh men going into the game. The weary player can be relieved repeatedly.

Spectators who fear football will be ruined by too many substitutions must not forget that in close games, coaches are unwilling to send in substitutes without good reason. They believe it is poor policy to send a boy to do a man's work, and if the sub were as good as the regular, he would have started the game anyway. If the game is a rout — well, who wants to stay to see the finish?

The most important change is that which permits the ball to be handed forward to a player in the backfield. Many teams have had plays in recent years which fla-

grantly violated the rule prohibiting a forward pass from less than five yards back of the line of scrimmage. But officials were lax about calling infractions, and little was done about enforcing the rule.

Under the present mandate, a back can go ripping towards the line, and just before he ploughs through, he can hand the ball to a teammate going the other way. Formerly it was necessary to hand the ball laterally or backwards on such a play. Not now. Any lineman, provided he is a yard back of the line of scrimmage and facing his own goal line, may carry the ball when handed to him by a back. This does not mean that guards and tackles will be seen running around like backs. Having a lineman play as a back does not help much, and the chances are there will not be many plays involving linemen handling the ball.

Another important change has to do with the pass. Formerly a fourth down pass incomplete in the end zone resulted in a touchback. If team A was on the five yard line, and had an incomplete pass over the goal line, it meant the other team took the ball on the 20 yard line, — a loss of fifteen precious yards. Under the new rule, the incomplete pass in the end zone is regarded as any other play, and the defending team takes possession at the point where the last play started.

This will encourage passing into the end zone, especially on fourth down. It will throw a heavier burden on a team with its back to the wall, because it will not find itself in such a safe position as formerly, when a fourth down pass went bad in the end zone resulting in a touchback.

The other change has to do with a player of the kicking team illegally touching a ball inside the opponent's ten yard line. This was often done to avoid the ball rolling over for a touchback. Now the rules in such an instance say a touchback is automatically declared when a player touches the ball illegally in this ten yard zone. In other words, it's hands-off the ball when it's bouncing around near the goal line. And that means a break for the receiving team.

"We knew old Hodgefuss '74 wouldn't miss homecoming!"

After the
Game ...

MAY WE SUGGEST

The Greatest Hotel Value
IN Raleigh NORTH CAROLINA
Hotel Sir Walter

Largest and
Finest

380 Rooms . . .
all with tub or
shower . . .

All Outside
Rooms

With Bath
Beginning at \$8.50
daily

Carolina's Meeting Place

Only Hotel in Raleigh with *Circulating Ice Water*
and permanent Radios in every room ~ ~ ~
Air Conditioned Coffee Shop and Main Dining
Room with *Dinner and Dance Music* ~ ~ ~

A ROBERT MEYER HOTEL

Roland A. Mumford, Manager

Garage Adjoining

You will like our Coffee Shop

. . . and Colonial Room . . .

Reasonable Prices, too

HOTEL...
SIR WALTER

WELCOME, STATE
COLLEGE MEN!

Eckerd's

of Raleigh

DRUGS, TOILET ARTICLES
PRESCRIPTIONS FILLED

222 Fayetteville St. Phone 8675

CROMLEY - MELVIN

DRUGS

"Two Stores"

Sir Walter Hotel Bldg.
Phone 7533

1217 Hillsboro St.
Phone 5834

FOR N. C. STATE --- WIN OR LOSE!

BLAN CHAPMAN, '33
STORR ENGRAVING CO.
RALEIGH

FRED DIXON, '32

"A State College Man"

YANCEY & DIXON

GENERAL AGENTS

ATLANTIC LIFE INSURANCE
COMPANY

901-902 Raleigh Bldg.

Phone 8866

THE PETER PAN

"Best Steaks In Town"

1207 Hillsboro Street

Gresham Service Station

TEXACO PRODUCTS

2912 Hillsboro St.

*Buy
Jewelry*

WITH CONFIDENCE

from

NEIMAN'S

—PLANNED BUDGET TERMS—

Agents for LONGINES Watches

109 Fayetteville St., Raleigh

"Where the Pledge is Fulfilled"

Homecoming Program

FRIDAY, NOVEMBER 21, 1941

- 7:15 p.m. Pep Rally in Riddick Stadium (to be broadcast over Station WPTF)
7:45 Annual Stunt Night in Pullen Hall
8:45 Freshman-Sophomore Bonfire on Red Diamond

SATURDAY, NOVEMBER 22, 1941

- 9-12 a.m. Registration of Alumni in Y. M. C. A. Lobby
10:00 Meeting of Officers of Various Alumni Clubs in Y. M. C. A.
12-1 Alumni Luncheon in West Cafeteria
2:00 State vs. Duke Football Game in Riddick Stadium
4-6:00 Open House In All Dormitories and Fraternity Houses
9-12 Monogram Club Dance in Frank Thompson Gymnasium

HOMECOMING IS SPONSORED JOINTLY BY GOLDEN CHAIN AND BLUE KEY

Lynn's Service Station

"EXTRA SERVICE WITHOUT EXTRA COST"

Next to the New Bus Station

ATLANTIC PRODUCTS

LEE TIRES

Phone 4841

WILLARD BATTERIES

Operators of

Carolina Hotel Garage

Storage—Open All Night—Service

Entrance, Side of Carolina Hotel

WILLIE M. LYNN, Prop.

The All-American Health Builder

Pine State

MILK

and

ICE CREAM

PINE STATE CREAMERY COMPANY

DIAL 2-3911

426 GLENWOOD AVE.

W. H. King Drug Co.

WHOLESALE DRUGGISTS

Raleigh, N. C.

Manufacturers of Page's CRU-MO

After the Game—
**RALEIGH'S FINEST
THEATERS**

WHERE ENTERTAINMENT COSTS
SO LITTLE

AMBASSADOR

Sunday - Monday - Tuesday

"INTERNATIONAL SQUADRON"

with

Ronald Reagan - Olympe Bradna

Wed.-Thur.-Fri.-Sat.

"BELLE STARR"

IN TECHNICOLOR

with Gene Tierney - Randolph Scott

CAPITOL

Sunday-Monday-Tuesday

James Cagney - Bette Davis

IN

"BRIDE CAME C.O.D."

"Always
a
Good Show"

STATE

Late Show
TONIGHT!

Doors Open 11:15
Show Starts 11:40

FOOTBALL THRILLS!

"HARMON OF MICHIGAN"

with

TOM HARMON

This picture also plays
Sunday-Tuesday

PALACE

HELD OVER!

Sun.-Mon.-Tues.

Irene Dunne
Robert Montgomery
in

"UNFINISHED
BUSINESS"

with

Preston Foster

Friday-Saturday

"GAMBLING
DAUGHTERS"

with

Roger Pryor
Cecelia Parker

THEY HAVE
THE GRANDEST
TASTE—
WHAT'S MORE,
CAMELS ARE
Milder

THE SMOKE OF SLOWER-BURNING CAMELS CONTAINS

28% Less Nicotine

than the average of the 4 other largest-selling cigarettes tested—less than any of them—according to independent scientific tests of *the smoke itself*

BY BURNING 25% SLOWER than the average of the 4 other largest-selling brands tested— slower than any of them— Camels also give you a smoking *plus* equal, on the average, to

5
EXTRA SMOKES
PER PACK!

R. J. Reynolds Tobacco Company, Winston-Salem, N. C.

Camel—THE CIGARETTE
OF COSTLIER TOBACCOS