

N. C. STATE * V. M. I.

RIDDICK STADIUM

OCTOBER 13, 1945

Official Program 25¢

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

WHAT THE SIGNALS MEAN

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

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

Illegal forward pass.

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

Score—touchdown, field goal, or conversion.

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

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

Penalty refused. Incomplete pass, missed field goal or conversion, both sides offside, etc.

Interference with forward pass. (If penalty on offense, when interference occurs beyond line of scrimmage, 15 yards and loss of down.)

Safety.

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

Time out.

PHILIP MORRIS' SUPERIORITY RECOGNIZED

BY EMINENT MEDICAL AUTHORITIES!

This finer-tasting cigarette is also far more considerate of your nose and throat... scientifically proved far less irritating to the smoker's nose and throat! So—

CALL FOR **PHILIP MORRIS**

America's *FINEST* Cigarette

There's a *Ford* in your future!

FORD HAS BUILT MORE THAN 30,000,000 CARS AND TRUCKS

SANDERS MOTOR COMPANY

MERCURY

FORD

Raleigh, N. C.

LINCOLN

THE WOLFPACK GRIDIRON

N. C. State - V. M. I. Issue

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

Volume XV

Riddick Stadium, Raleigh, N. C., October 13, 1945

Number 3

NORTH CAROLINA STATE COLLEGE ATHLETIC COUNCIL

PROF. H. A. FISHER, *Chairman*
 DR. A. J. WILSON, *Secretary*
 DR. I. O. SCHAUB
 DR. J. L. STUCKEY
 DR. J. W. PATTON

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

JOE M. MONROE
 STANLEY KOHLER
 JIMMIE A. WILSON
 BILL GATLING

FOOTBALL STAFF

BEATTIE FEATHERS, *Head Coach*
 STAR WOOD, *End Coach*
 LYLE M. RICH, *Line Coach*
 RUDOLPH PATE, *Publicity*

JOHN L. VONGLAHN, *Business Manager of Athletics*
 DR. G. B. POWELL, *Trainer*
 JOHN F. MILLER, *Head, Department of Physical Education and Athletics*

N. C. STATE'S 1945 FOOTBALL SCHEDULE

Date	Opponent	Time	Place of Game
*Sept. 22	MILLIGAN	8:00 p.m.	RALEIGH
Sept. 29	Virginia		Norfolk
*Oct. 6	CLEMSON	8:00 p.m.	RALEIGH
*Oct. 13	V. M. I.	8:00 p.m.	RALEIGH
*Oct. 20	WAKE FOREST	8:00 p.m.	RALEIGH
*Oct. 26	William and Mary		Norfolk
Nov. 3	V. P. I.	2:30 p.m.	RALEIGH
Nov. 10	Duke		Durham
*Nov. 16	Miami		Miami

* Night Games.

N. C. STATE'S 1944 RECORD

State	Opponent	State	Opponent		
27	Milligan	7	19	William and Mary	2
13	Virginia	0	21	V. M. I.	6
7	Clemson	13	28	Miami	7
12	Catawba	7	39	Richmond	0
7	Wake Forest	21			

When in Need of The Services of a Most Complete
Book, Stationery, Office Supply and Equipment House

Get in Touch with Us
Who Have Served North Carolinians for 78 Years

Established 1867

ALFRED WILLIAMS & CO.

**BOOK SELLERS
PUBLISHERS**

119 Fayetteville St.
120 S. Wilmington St.

**OFFICE OUTFITTERS
SOCIAL ENGRAVERS**

Phone: 7767
RALEIGH, N. C.

We're for N. C. State

WIN or LOSE!

INSURE WITH US AND YOU CAN'T LOSE!

**The
MUTUAL
Insurance Agency**

HUGH H. MURRAY, Jr. ('32) } Managers
HARRY R. RANDALL }

506 Lawyer's Bldg.

Phone 4426

RALEIGH

GENUINE - REGISTERED
Keepsake

DIAMONDS

BRAWLEY JEWELRY CO.

235 Fayetteville St.

AN APPRECIATION

To the Raleigh Chamber of Commerce, whose untiring efforts, and

To the individuals and firms, whose generous support in advertising in this program,

Make this publication possible,

State College says: THANK YOU.

For the Administration:

J. W. HARRELSON
Chancellor

For the Athletic Department:

J. L. VonGLAHN
Graduate Manager

JOHNSON-LAMBE COMPANY

Sporting Goods -:- Electric Appliances

118 South Salisbury St.

Raleigh, North Carolina

LEADING DISTRIBUTORS IN EASTERN NORTH CAROLINA
FOR

The Famous

RAWLINGS

Athletic Equipment

VOIT RUBBER PRODUCTS

and Many Other Leading Lines of Athletic Goods

MEET YOUR FRIENDS

A T

WARLICK'S TOWN HOUSE

OPPOSITE STATE COLLEGE CAMPUS

SEAFOODS

CHOICE STEAKS

State Welcomes V. M. I.

By RUDOLPH PATE

State College's Wolfpack, having a grid record of one victory and two losses this season, tonight welcomes Virginia Military Institute's Cadets to its campus.

Last year State College's eleven journeyed over to Lexington, Va., and defeated V. M. I.'s young squad, 21-6, in the first game between the two teams since 1926. Last season's victory was State's first triumph since 1919, as the Cadets had registered six wins and a tie in the years from 1920 through 1926.

Many interesting displays of football techniques and maneuvers have been unfolded on the gridiron by the Cadets and the Wolfpack during their 50-year rivalry, and fans attending tonight's tussle will probably witness a thrilling and colorful contest.

Although the two schools have played against each other for a long time, games have not been staged each year. V. M. I. leads State in the extended grid history, having registered nine victories as compared with six wins by the Wolfpack. The record has been marked by one tie.

Tonight's game will be the second Southern Conference encounter for both schools. The Cadets won their league curtain-raiser by trouncing Richmond's Spiders, 40-6, on September 29. State lost its first conference engagement to Clemson's Tigers, 13-0, last Saturday night. The Cadets bowed, 40-7, to Virginia's Cavaliers last Saturday, while State was shellacked, 26-6, by Virginia on September 29.

The Fighting Squadron, the other nickname for V. M. I.'s team, has been coached for the past nine years by Coach Allison (Pooley) Hubert, who romped up and down the gridiron for Alabama's Crimson Tide during his college days. He was coached by the famed Wallace Wade, who operated the Tide before he took over Duke's football reins.

Coach Beattie Feathers, skipper of the Wolfpack, played for Tennessee under Coach Bob Neyland. He gained grid glory on both the collegiate and professional fields, having obtained the All-American rating when he was in the Volunteer backfield and when he carried the ball for the Chicago Bears.

Almost alone among household necessities, the price of electricity did not spiral upward during the war years. In fact, government figures show that the average price of electricity has actually **dropped** 3.2 per cent since 1939. In the area served by Carolina Power and Light Company you are now paying 21 per cent **LESS** per kilowatt hour than you paid in the 1935-39 period.

Nothing gives you so much for so little as your electric service.

●
CAROLINA POWER AND LIGHT COMPANY

PEDEN STEEL COMPANY

"SAVE WITH STEEL"

Fabricated Steel

OFFICE AND SHOPS

512 W. HARGETT ST., RALEIGH, N. C.

Aldredge & Company, Inc.

Wholesale Grocers

Raleigh, N. C.

Dunn, N. C.

Edwards & Broughton Co.

Established 1871

Office Supplies, Equipment and Furniture

Lithographers and Engravers

Printers and Publishers

Manufacturers of Bank Stationery and
County Record Books

RALEIGH, N. C.

Official timing watch for the

N. C. STATE COLLEGE - V. M. I. FOOTBALL GAME

Longines

The World's Most Honored Watch
winner of 10 world's fair grand prizes,
28 gold medals, and more honors for
accuracy than any other timepiece

Product of Longines-Wittnauer Watch Co.

LYLE M. RICH
Line Coach

BEATTIE FEATHERS
Head Coach

STAR WOOD
End Coach

TAYLOR'S

The Show Place of the Carolinas

SHOP AT
THIS GOOD STORE
REGULARLY

COMPLIMENTS

of

NASH-STEELE MOTOR CO.

423 S. Wilmington St.

Dodge and Plymouth Cars
Dodge Trucks

LOOK, BOYS!

Just across the Campus in Front of Patterson Hall

STATE DRUG STORE

★ Drugs ★ Toilet Articles ★ Sodas
★ School Necessities

2416 Hillsboro St.

Dial 7741

NOWELL CLOTHING CO.

311 Fayetteville St.

Dobbs Hats Arrow Shirts
Griffon Clothes and Society Brand Clothes
McGregor Sportswear

*Style headquarters for the
well dressed man*

WHY BE IRRITATED?

-LIGHT AN
OLD GOLD

Apple Honey helps guard O.Gs.
from Cigarette Dryness

RALEIGH TRACTOR & EQUIPMENT CO.

INTERNATIONAL

Farm Machinery

Motor Trucks

Kingham Trailers

Dial 5871

Dial 5872

417-419 South Wilmington Street

RALEIGH, N. C.

IT'S THE **EXTRA** POINT THAT COUNTS

Failure to make that *extra* point accounted for the loss of over 20% of America's key football games last year!

Failure to chalk up *extra* points by buying Victory Bonds now to build the peace is stopping short of the goal. Victory Bonds tackle our post-war problems. They hold the line against rising prices, and guard the recovery of our wounded.

And Victory Bonds carry you over the goal to a secure and brighter future.

BUY that extra bond!
BUILD that Better Future!

A FRIEND

DILLON SUPPLY COMPANY

DISTRIBUTORS OF

High-Class Merchandise

"To Serve and to Serve Well"
Is Our Greatest Desire

Ever since this firm was founded in 1914, it has been our policy to improve our services day by day, week by week, year by year. For, in the main, Dillon Supply is a service organization, not so much in the business of selling merchandise as it is in the business of selling products and services that, in turn, result in other firms improving their own fields. Our agricultural implements enable the farmer to improve his home and land and increase his income. The various parts we stock, such as machinery, tools, and appurtenances provide a constant supply to industries and agriculture, which produce goods for daily public use.

To do all these things we have had to quicken our pace and broaden our field of service each year. After 31 years, we are still doing it, and we believe it typifies the spirit of this organization to say, "We're still growing, still progressing, still trying to do a better job today than we did yesterday."

During the past twenty-seven years we have enjoyed a close association with many of America's outstanding factories, whose products can be obtained at our stores.

DILLON SUPPLY COMPANY

RALEIGH
ROCKY MOUNT

DURHAM
GOLDSBORO

TINA-CIDE

TINA-CIDE followed many servicemen all over the world. Now, we welcome the soldier friends of TINA-CIDE back home. TINA-CIDE will continue to serve them now as well as it did on the fighting fronts.

TINA-CIDE

FOR

- ★ Athlete's Foot
- ★ Perspiring Feet
- ★ Burning, Itching Feet
- ★ Sore Feet

If your feet itch, burn or perspire excessively, watch out for ATHLETE'S FOOT! Relieve these symptoms with TINA-CIDE. It's stainless, non-greasy, refreshing, clean. Get . . .

TINA-CIDE

35¢

At All Drug Stores

"Watch out — it may be a trap!"

For HEALTH and VICTORY

**PINE STATE MILK
and ICE CREAM**

PINE STATE CREAMERY COMPANY

DIAL 2-3911

426 GLENWOOD AVE.

EVERYTHING MUSICAL

STEPHENSON MUSIC CO.

121 Fayetteville St.

RALEIGH, N. C.

CAUDLE'S SHOE SHOP

2516 HILLSBORO ST.

Phone 7330

Raleigh's Finest

THE N. C. STATE WOLFPACK

NED DOWD, T

NORMAN FIDLER, E

NICK PALIDINO, T

JERRY TURBYFILL, T

PAUL GIBSON, E

MAURICE JACOBS, BB

JUNE CHEEK, E

J. B. WALKER, T

JOHN SCARPA, G

North Carolina Equipment Company

State Distributors for

International Tractors and Power Units
Bucyrus-Erie Scrapers — Bulldozers —
Bullgraders
Northwest Shovels — Cranes — Draglines
Euclid Trac-Truks
Elgin Sweepers and Refuse-Getters
Jaeger Mixers — Pumps — Hoists
Galion Motor Graders and Rollers

Heltzel Curb and Gutter Forms
Galion Dump Bodies
Ragland Self-Powered Tamping Rollers
Ingersoll-Rand Compressors and Rock Drills
FWD (Four Wheel Drive) Trucks
Rosco Distributors
Rogers Trailers
South Bend Flushers

In addition to the above we handle many other lines of well known construction equipment on which information will gladly be furnished upon request. We also have in stock many pieces of thoroughly rebuilt equipment for rent or sale.

International

THE N. C. STATE WOLFPACK

ERIC JENSEN, T

TONY GAETA, G

CHARLIE RICHKUS, WB

GENE KEVIT, E

JOE SAUNDERS, G

JULIAN RATTELADE, G

HOWARD TURNER, TB

BILL PALAHUNIK, C

JIM DORTON, FB

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.

BEST WISHES

Manhattan
Shirts - Pajamas

Arrow
Shirts and Shorts

Hart Schaffner & Marks Clothes
Stetson and Schöble Hats

McLeod & Watson Co.

ODD FELLOWS BLDG.
Raleigh, N. C.

DR. PEPPER BOTTLING CO.

Raleigh, N. C.

W. H. King Drug Co.

WHOLESALE DRUGGISTS

Raleigh, N. C.

Manufacturers of Page's CRU-MO

Pate Sea Food Co.

★ ★ ★ ★ ★

THE FINEST IN SEAFOOD

★ ★ ★ ★ ★

309 Blake Street
RALEIGH, NORTH CAROLINA

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.

GOODYEAR TIRES

Hillsboro and Harrington Sts.

"One Stop Super Service Station"

Phone 7571

MOTOROLA Car and Home Radios

EXIDE BATTERIES

Raleigh, N. C.

N. C. State College Squad

No.	Name	Pos.	Hgt.	Wgt.	Home Town
31	Paul Gibson	E	6- 1	175	Winston-Salem, N. C.
61	Lum Edwards	E	6- 1	185	Big Stone Gap, Va.
72	Norman Fidler	E	6- 3	190	Burlington, N. C.
21	Tommy Davis	E	5-11	160	Goldsboro, N. C.
60	Bill Tice	E	6- 0	160	Wadesboro, N. C.
30	June Check	E	6- 2	175	Laurinburg, N. C.
33	Jerry Turbyfill	T	6- 2	195	Maiden, N. C.
62	Eric Jensen	T	6- 3	195	Brooklyn, N. Y.
73	Nick Paldino	T	5-10	185	Brooklyn, N. Y.
64	Bob Ashworth	T	5-11	180	Wilmington, N. C.
26	J. B. Walker	T	5-11	170	Marion, N. C.
49	Harry Davis	T	6- 1	225	Farmville, N. C.
69	Ned Dowd	T	6- 2	175	Wilmington, N. C.
32	James Jasmin	T	5-11	165	Rutland, Vt.
23	Tony Gaeta	G	6- 0	190	Staten Island, N. Y.
12	Julian Rattelade	G	5-11	170	Durham, N. C.
24	John Scarpa	G	6- 1	170	Ansonia, Conn.
70	Joe Saunders	G	5-10	180	Dickinson, W. Va.
66	Bill Zavidny	G	5-10	175	McKees Rock, Pa.
74	John Bonner	C	6- 1	195	Wilkes Barre, Pa.
58	Bill Palahunik	C	6- 0	165	McKees Rock, Pa.
	Albert Wasilewski	C	5-11	165	Frackville, Pa.
68	Winston Naugler	BB	5-10	170	Beverly, Mass.
71	Bill Stanton	BB	6- 2	195	Rowland, N. C.
15	Maurice Jacobs	BB	5- 9	155	Wilkes Barre, Pa.
	Harry Jones	BB	6- 1	170	Big Stone Gap, Va.
14	Charlie Richkus	WB	5- 8	165	Hillside, N. J.
59	John Klock	WB	5-11	165	Frackville, Pa.
56	Bobby Worst	FB	5-11	175	Brooklyn, N. Y.
67	Jim Dorton	FB	5- 9	160	Concord, N. C.
43	Chris Steinmetz	FB	5-10	180	Wheeling, W. Va.
22	Howard Turner	TB	5-11	165	Rocky Mount, N. C.
27	Bernie Goehring	TB	5-10	165	Hillside, N. J.
	Don Walston	TB	5-11	170	Farmville, N. C.

"The Official Watch for Timing Today's Game Is Longines—The World's Most Honored Watch"

A ALWAYS Milder

B BETTER TASTING

C COOLER SMOKING

V. M. I.

LE	LT	LG	C	RG	RT	RE
Totten	Mills	Skladany	Sheppard	Appin	Gorman	Nofsinger
22-43	27-47	28-55	21-58	23-45	41-41	36-49

LHB	QH	RHB			
Thomason	42-42	Barrett	11-11	Hawkins	23-25

FB
Chewing 48-48

96-73 Pack, g	82-86 Heiker, e	38-74 Akers, b
26-28 Palmer, e	26-28 Henderson, e	25-48 Appin, g
45-45 Prillaman, e	18-18 Hooser, b	95-88 Hare, b
37-17 Purdy, z	26-46 Johnson, b	11-11 Barrett, b
96-78 Reints, t	92-71 Laerman, e	15-13 Cabell, g
46-41 Rogers, e	42-76 Lewis, t	95-82 Challenger, t
54-87 Shelley, b	37-58 Maier, e	48-48 Chewing, b
21-58 Sheppard, e	79-80 May, b	46-23 Clarkson, z
28-53 Skladany, z	44-41 McCalluck, e	48-19 Davis, e
42-42 Thomason, b	27-47 Mills, t	69-95 Glass, t
23-43 Totta, e	15-15 Myers, b	41-41 Gorman, t
95-21 Tweedy, z	25-25 Nelson, e	15-15 Hart, b
12-12 Vannoy, b	36-49 Nofsinger, e	23-25 Hawkins, b
	35-91 Outland, t	

OFFICIALS

Referee—Sermon (Springfield)
Umpire—Collier (Wake Forest)

FOR MORE SMOKING PLEASURE

N. C. STATE

LE	LT	LG	C	RG	RT	RE
Gibson	Jensen	Saunders	Bonner	Gaeta	Turbyfill	Edwards
31	62	70	74	23	33	61

QB
Naugler 68

LHB
Turner 22

RHB
Richkus 14

FB
Worst 56

12 Rattelade, g	32 Jasmin, t	67 Dorton, fb
14 Richkus, wb	33 Turbyfill, t	68 Naugler, bb
15 Jacobs, bb	43 Steinmetz, fb	69 Dowd, t
21 Davis, e	49 Davis, t	70 Saunders, g
22 Turner, fb	56 Worst, fb	71 Stanton, bb
23 Gaeta, g CC	58 Palahumic, e	72 Fidler, e
24 Scarpa, g	59 Klock, wb	73 Palidino, t
26 Walker, t	60 Tice, e	74 Bonner, e
27 Goehring, fb	61 Edwards, e	Wasilewski, c
30 Cheek, e	82 Jensen, t	Jones, bb
31 Gibson, e CC	64 Ashworth, t	Walston, tb
	66 Zavidny, g	

OFFICIALS

Linesman—Heath (Carolina)
Judge—Proctor

ALWAYS BUY CHESTERFIELD

V. M. I. Squad Roster

Y - R	Name	Pos.	Year on Squad	Wgt.	Hgt.	Home
38-74	Akers, John	B	1	157	5-10	Atlanta, Ga.
28-48	*Applin, Paul	G	2	184	6- 1	Tallahassee, Fla.
93-00	Bare, Robert	B	1	167	6- 0	Natural Bridge, Va.
11-11	Barrett, Bill	B	1	154	5-10	Augusta, Ga.
13-13	Cabell, Bob	G	3	194	5- 8	Savannah, Ga.
58-82	Challoner, Tom	T	1	173	5-11	Newport News, Va.
40-40	Chewning, Lynn	B	1	190	5-11	Richmond, Va.
46-33	Clarkson, Blandy	G	2	162	5- 9	Lexington, Va.
84-19	Davis, Ed	E	1	150	5-11	Lexington, Va.
69-95	Glass, Tom	T	1	202	6- 2	Lynchburg, Va.
41-41	*Gorman, John	T	2	202	6- 3	Lynchburg, Va.
16-16	Hart, Si	B	1	158	5-10	Elizabethtown, Ky.
23-25	Hawkins, Bill	B	1	189	6- 1	Richmond, Va.
83-88	Heiker, Joe	C	1	164	5-10 ^{1/2}	Richmond, Va.
94-94	Henderson, James	E	1	160	6- 2	Richmond, Va.
10-10	Hoeser, Christy	B	2	150	5- 8	Roanoke, Va.
26-46	*Johnson Henry	B	2	177	6- 1	Atlanta, Ga.
92-71	Lauerman, Bill	E	1	173	6- 2	Ridgewood, N. J.
43-76	Lewis, Morell	T	1	194	6- 0	Alexandria, La.
37-80	*Maier, Jack	E	3	189	6- 0	Rochester, N. Y.
79-00	May, Bill	B	1	167	5-11	Richmond, Va.
44-44	McCulloch, Bill	E	1	162	6- 0	Washington, D. C.
27-47	*Mills, Malachi	T	2	195	6- 0	New Orleans, La.
15-15	Myers, Dan	B	1	152	5- 9	Tazewell, Va.
52-72	Nelson, Greg	E	1	151	6- 2	Richmond, Va.
36-49	Noftsinger, Billy	E	1	184	6- 0	Richmond, Va.
35-81	Outland, Grover	T	1	197	5-10	Norfolk, Va.
96-73	Pack, Charles	G	1	173	5- 9	Richmond, Va.
20-20	Palmer, Jack	C	1	174	5-11	New Orleans, La.
45-45	Prillaman, Dick	E	1	187	6- 4	Martinsville, Va.
17-17	Purdy, Norman	G	1	172	5- 8	Glenshad, Pa.
96-78	Reints, John	T	1	200	6- 0	Fort Smith, Ark.
56-51	Rogers, Roy	C	1	172	5-11	Leeds, Ala.
54-87	Shelley, Wm.	B	1	140	5- 9	Atlanta, Ga.
21-50	*Sheppard, Rex	C	2	172	6- 1 ^{1/2}	Waynesboro, Ga.
39-55	*Skladany, Bernie	G	2	198	6- 2	Larksville, Pa.
42-42	Thomason, Bob	B	1	174	6- 1	Leeds, Ala.
23-43	Totten, Jess	E	1	181	6- 1	Sherman, Tex.
99-21	Tweedy, Jim	G	1	175	6- 1	Lynchburg, Va.
12-12	*Vannoy, Walter	B	2	150	5-11	Lynchburg, Va.

NOTE: "Y" denotes yellow jersey number; "R" denotes red jersey number.

* Denotes Monogram Man.

"The Official Watch for Timing Today's Game Is Longines—The World's Most Honored Watch"

7 TO **9**
A.M.

TEMPUS FUGIT

with **FRED FLETCHER**

★

6⁴⁵
P. M.

SPORTS PARADE

with **RAY REEVE**

★

7¹⁵
P. M.

NEWS OF RALEIGH

with **C. A. (ABE) UPCHURCH**

3

OUTSTANDING

LOCAL

PROGRAMS

of

LOCAL

INTEREST

On

YOUR

LOCAL

STATION

WRAL

—1240—

Serving . . .

STUDENTS — FACULTY — ALUMNI

at

NORTH CAROLINA STATE COLLEGE

FOR MORE THAN A QUARTER OF A CENTURY

THE

STUDENTS SUPPLY STORES

L. L. IVEY, Manager

(A Member of The Wolfpack Club)

YMCA Building—Northeast Corner of Riddick Stadium

Visitors, Old Grads and Former Students Are Always
Welcome!

THE N. C. STATE WOLFPACK

ALBERT WASILEWSKI, C

HARRY JONES, BB

BILL STANTON, BB

CHRIS STEINMETZ, FB

BERNIE GOEHRING, TB

HARRY DAVIS, T

BILL TICE, E

DON WALSTON, TB

JOHN KLOCK, WB

LOOK YOUR BEST
and
FEEL AT EASE
in a
HICKEY FREEMAN
OR
STEIN-BLOCK SUIT

Sold Exclusively in Raleigh by

Lewis
OF RALEIGH Inc.

J. T. HOBBS & SON

★
Wholesale Grocers

★
RALEIGH, N. C.

CROMLEY-MELVIN

Drugs

1217 Hillsboro St. Raleigh, N. C.
Phone 5834

Flowers
by

FALLONS

Are
Distinctive

Phone 8347
205 FAYETTEVILLE STREET

●
HEATER WELL CO.

RALEIGH, N. C.
●

CAROLINA CLEANERS

116 Harrison Ave.

★
“Dependable”

Cleaning Dyeing Pressing
Alterations

★
CAROLINA CLEANERS

Raleigh, N. C.

THE N. C. STATE WOLFPACK

LUM EDWARDS, E

WINSTON NAUGLER, BB

TOMMY DAVIS, E

BILL ZAVIDNY, G

JAMES JASMIN, T

JOHN BONNER, C

BOB ASHWORTH, T

BOBBY WORST, FB

WHEN IT COMES TO LIFE INSURANCE
THE ATLANTIC LINE
IS TOPS

Fred Dixon, Agency Director

(A State College Man)

Atlantic Life Insurance Co.

Security Bank Bldg., Raleigh, N. C. Phone 8866

The Way to HEALTH Through Fun! . . .

Now, more than ever, health is most vital—
ManMur offers one of the finest tonics to keep you
fit . . . Bowling on our Modern Mapleways. Our
alleys have been thoroughly reconditioned for
your pleasure. Join your friends in this healthful
recreation at—

ManMur Bowling Center

2512 Hillsboro St.

Dial 2-3533

RALEIGH, N. C.

"Let's Go To ManMur"

We're for State

A L W A Y S

Win or Lose!

Buy From

CITY ICE & FUEL CO.

And Win Every Time

●
OUR BIGGEST ASSET—

A SATISFIED CUSTOMER

●
Ice and Coal for Every Purpose

●
200 Harrison Avenue

Phone 8351

RALEIGH and CLAYTON

sings Billy Bell the Bakerman...

BELL BAKERIES

"The bread I bake is **TEXTURIZED***

So good in flavor you'll be surprised;

It's great with jelly and great with spreads

It's super-soft and the best of breads."

*A process that makes an
even, tender slice...
better to spread or toast.

Bell

WHITE ENRICHED BREAD

Raleigh

Quality

Bobrow.

THE "T" IN POST-WAR FOOTBALL

By Sid Luckman

IN SOME of my talks with servicemen they have frequently asked what type of football I think will emerge after the war. Will the T-Formation go on to newer and greater heights or will it die out like a flash in the pan? What about the single-wing and power-play formations? Will they be passé or not?

Those who argue for the future ascendancy of the T-Formation point to the fact that already in the history of the game numerous so-called systems have been supplanted by other schools of football, more or less as the tone of the times changed. They state that it was a quirk of fate which originally submerged the first exponents of the T-Formation. Strangely enough, the basic principle of the T-system (although not all its modern variations) was known and employed very early in the life of the sport, but the preeminence of Glenn (Pop) Warner and his Warner System caused the "T" to slip into oblivion until it was rescued from the scrap-heap and modernized by George and Ralph Halas and Clark Shaughnessy. Now the T-addicts assert dogmatically that a new era is dawning and the single wing is due to be consigned to the dust pile. How much truth is there in these predictions?

There are certain straws in the wind we can examine, both on the wider world front and the domestic scene. It is not too much to expect that post-war football will place increased emphasis on attack. The successful conclusion of the European war has popularized such terms as "tactical surprise," "breakthrough," "infiltration," and "coordination of all arms." That the use of such expressions and the accompanying attitudes are bound to have a profound effect on the home-front is already presaged in the revolutionary change recently adopted by the Football Rules Committee of the N.C.A.A. — the legalization of forward passes anywhere behind the line of scrimmage. To borrow Army terminology, the new regulation permits "the increased use of short-range bombing from advanced bases."

To illustrate, for instance, the obvious impact of military expressions already upon American football thinking let us examine the few terms listed above. It seems to be in tune with the times to compare a quick opening play in the T-Formation to the use of "tacti-

cal surprise," the exploding of a speedy back into the clear to a "breakthrough," the employment of the man-in-motion to "infiltration," and the increased tie-up between running and passing to "coordination of all arms." Many say that the easy transfer of thinking between war terms and those of the T-Formation attack will tend to render the single-wing obsolete.

If the emphasis is to be on attack, then the post-war era will probably see a great expansion of the usages and variations of the T-Formation. The new forward pass rule, making for greater integration of running and passing, already sets the trend.

But, let's not sing the swan song for the single-wing too hastily, as many people were inclined to do after the Army-Navy game last year, regarding Army's triumph as symbolic of the ascendancy of the "T". If an offense depends on surprise and timing, it also depends on power and material. It's all right to get there, but you've got to have what it takes when you're there. The Germans caught us for a moment in their December counter-offensive, but we wore them down by endurance and material.

It is upon this very question of material that the frenzied promoters of any system most often stub their toes. Any football coach, no matter how great he is or how beautiful a system he has worked out and perfected, must adapt his plays and strategy to his basic human material. Even the most brilliant set of plays cannot rise above the men who are carrying out the assignments and will bog down in the hands of inferior players. Furthermore, some very good men may be far better adapted to one type of play than another. So, it looks like there will always be room for "T-totalers!"

Perhaps the 1944 Michigan-Ohio State game was a far better indication of what is in store for us in post-war football than was the Army-Navy game. The two Midwestern titans employed both the T-Formation and the single-wing, displaying remarkable versatility in shifting from one to another. Since the players proved adept in the use of both systems, maybe the great college team of 1950 will not use either the T-Formation or the single-wing but numerous varieties and combinations of both!

ROSCOE - GRIFFIN SHOE CO.

HOME OF GOOD SHOES

120 Fayetteville St.

Insure With

J. CLAY WILLIAMS

Life Insurance, Annuities, Aviation,
Sickness, Accident and Hospitalization

509 Odd Fellows Bldg.

Raleigh, N. C.

Phone: 2-1418 or 2-0596

HUDSON SEAFOOD & POULTRY CO.

Raleigh, N. C.

WHOLESALE and RETAIL

Seafood Fresh from the Coast Daily
100 Per Cent Milkfed Fryers

Plant—Rock Quarry Road

Phone 5846

D. C. MAY, Inc.

Paints

Wallpapers

COMPLETE LINE

ARTIST SUPPLIES

124 S. Salisbury Street
Raleigh, N. C.

HENRY D. HILL, Mgr.

HOWARD HOUSE

-:- A Good Place To Eat -:-

NEXT TO UNION BUS STATION

Open 24 Hours

"Well, how do you like night football?"

Compliments
of
CAPITAL ICE & COAL CO.

Dial 5589

ICE

COAL

FOR THE

Inside of Sports
READ
THE RALEIGH TIMES

*Follow The Wolfpack Through The Home
Town Paper*

Peter Pan Restaurant

1207 HILLSBORO STREET

★

Choice Western Steak

★

MEET YOUR FRIENDS AT PETER PAN

RECAPPING

VULCANIZING

H. H. TIRE RETREADING CO.

119 E. Davie St.

Raleigh, N. C.

HEILIG & MYERS

●
FOR
FINE
FURNITURE
●

Corner Hargett and Wilmington Sts.

PHONE 4628

COMPLIMENTS

OF

GRAPETTE BOTTLING CO.

YOU'LL ENJOY

Grapette Soda

THIRSTY OR NOT

Carolina College of Beauty Culture

Mrs. Emily (Red) Purcell, Owner and Operator

We Teach All Phases of
Beauty Culture

202½ Salisbury St. Dial 4847 Raleigh, N. C.

REPAIRS OF ALL KINDS

●
Storage Wrecker Service
●

We Never Close
●

Jones and Lynn Service Garage

336 S. SALISBURY ST.

Telephone 4435

The California Restaurant Makes This Pledge

That whenever better food is to be served, the California Restaurant will serve it.

COURTESY — SERVICE — QUALITY

Is Our Motto

CALIFORNIA RESTAURANT

111 Fayetteville St.

BOYLAN-PEARCE

Raleigh's Shopping Center

THE ENGLISH SILVER SHOP

107 1/2 Fayetteville St.

ANTIQUE ENGLISH SILVER

CHINA

GIFTS

YATES AUTO SERVICE

Any Repair To Any Car

PHONE 8379

"I dreamed last night they tried a play right between us!"

BLACKWOODS, Inc.

Carolina's Largest Independent Tire Dealers

QUALITY HOME AND CAR NEEDS

Visit the Blackwood Store nearest you for
SEIBERLING TIRES

NATIONAL BATTERIES

RAY-O-VAC Radio and Flashlight Batteries
TOOLS by Famous Makers

Stewart Warner Radios

BLACKWOOD Stores located at—Raleigh: 404 Hillsboro St.;
Durham: 434 W. Main St.; Goldsboro: 201 W. Walnut St.;
Burlington: 103 S. Main St.; Rocky Mount: 130 Sunset Ave.;
Fayetteville: 116 Donaldson St.

Seeds
Hardware
Farm Implements
Paint

Job P. Wyatt & Sons Co.

Raleigh

North Carolina

Founded 1881

"Home of The Famous Names
In Furniture"

RHODES-COLLINS FURNITURE CO.

301 South Wilmington St.
RALEIGH, N. C.

"Are all the players in bed!"

MOTHER AND DAUGHTER
Fashions Have It!

*Complete Selections of
Wearing Apparel and Accessories*

JUNIORS
MISSES
TEENAGERS
GROWING DAUGHTERS

And for the Woman who
wears larger sizes.

In Raleigh It's

Insurance Bldg.

Compliments

RALEIGH NEHI BOTTLING CO.

Raleigh, N. C.

Compliments

of the

GREEN GRILL, Inc.

W. W. (Red) BALLENTINE, Mgr.

The Greatest Hotel Value
IN *Raleigh* NORTH CAROLINA
Hotel Sir Walter

*Largest and
Finest*

400 Rooms . . .
all with tub or
shower . . .

Carolina's Meeting Place

*All Outside
Rooms*

With Bath . . .
Beginning at
\$8.00 daily . . .

Only Hotel in Raleigh with Circulating Ice
Water and permanent Radios in every
room . . . Air Conditioned Coffee Shop.

A Robert Meyer Hotel

Kenneth Phillips, Mgr.

Garage Adjoining

Compliments
of

Hudson-Belk
"EASTERN CAROLINA'S LARGEST"

Welcome
To Our
Complete

"STORE FOR MEN"

"The discharged veterans won't take orders from anybody but a top sergeant!"

HUNEYCUTT, Inc.

"Fashions for Men"

OUTFITTERS TO STATE MEN

SINCE 1925

1914 Hillsboro St.

Opposite the Campus

RALEIGH, N. C.

D. Henry Powell

W. M. (Bill) Stewart

●
**RALEIGH
MACK DISTRIBUTORS**

201 W. MARTIN ST.

Mack Trucks

Sales and Service

Serving You Is Our "Good Neighbor" Policy

The spirit of mutual friendliness and neighborliness exists throughout every community served by Carolina Trailways.

Good friends and neighbors . . . depending upon and serving one another. That's the way it should be . . . always will be . . . for that's the American way!

CAROLINA TRAILWAYS

BUY VICTORY BONDS—AND KEEP THEM!

Carolina Builders Corporation

Raleigh, N. C.

LUMBER BUILDING MATERIALS
COAL MILLWORK
HARDWARE ATHEYS PAINTS

CIRCLE OIL CO., Inc.

Distributors of

Pure Oil Products

RALEIGH, N. C.

We Invite You
To Visit Our

MUSIC DEPARTMENT

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

●
MAKE THIS STORE YOUR MEETING PLACE

●
McLELLAN'S

Visit Our Luncheonette

RALEIGH, N. C.

BOSSE

Raleigh's Newest

Fine

JEWELERS

Featuring

The Best In

Nationally Advertised

- Diamonds
- Watches
- Jewelry

107 FAYETTEVILLE ST.

Electric Motor Repair Co.

Raleigh, N. C.

Brogden Produce Company

WHOLESALE FRESH FRUITS AND
PRODUCE

Pabst Blue Ribbon Beer

409 W. MARTIN ST.

RALEIGH, N. C.

CITY GARAGE

107 S. Salisbury Street

Storage Repairs
Tires and Accessories

RALEIGH, N. C.

SAY—

BAMBY BREAD

Royal Baking Co.

RALEIGH, N. C.

JACK WARDLAW

Insurance — Estates — Annuities

14th Floor Insurance Building
Raleigh, N. C.

Office Phone
4433

Residence Phone
5962

BERNHARD'S

Where BETTER LIVING Begins
515 Hillsboro St., Raleigh, N. C.

Modern Lighting Electric Appliances
Built-In Steel Cabinets
Attic Ventilation

STATE DISTRIBUTING CORP.

Raleigh, N. C.

Distributors of

Garrett's Virginia Dare Wines

And

Cook's Imperial Champagne

? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ?

Sometimes It's **FUN!**

Yes, We All Enjoy "Guessing Games" — They're Fun. Here's One You Can Enjoy Right Now!

GUESS THE SCORES---
Quarter by Quarter!

N. C. STATE		— vs. —		V. M. I.	
	GUESS	ACTUAL		GUESS	ACTUAL
First Quarter				First Quarter	
Second Quarter				Second Quarter	
Third Quarter				Third Quarter	
Fourth Quarter				Fourth Quarter	
FINAL SCORE				FINAL SCORE	

Sometimes It's **FOOLISH!**

—Especially When It Concerns Food.

That's Why You Hear
So Many Folks Say:

Make the Taste-Test!

Compare WHITE'S Flavor-Rich ICE CREAM with Any Other Brand. You Too Will Say

"I'll Take White's!"

VARSITY

Sunday and Monday
"GENTLEMAN JIM"
Errol Flynn - Alex Smith

Tuesday Only
"MUMMY'S CURSE"

Wednesday Only
"HI, BEAUTIFUL"
with Martha O'Driscoll and
Noah Beery, Jr.

Thursday and Friday
"YOU CAN'T
ESCAPE FOREVER"

with George Brent and
Brenda Marshall

Saturday Only
"SHE GETS HER
MAN"

Joan Davis - Leon Errol

AMBASSADOR

Sunday, Monday and Tuesday

Margaret O'Brien and
Edward G. Robinson

-in-

"Our Vines Have Tender
Grapes"

Wednesday, Thursday, Friday and Saturday

"STATE FAIR"

IN COLOR with

★ Dick Haymes ★ Vivien Blaine
★ Dana Andrews ★ Jeanne Crain

CAPITOL

Sunday, Oct. 14

"Gangsters Den"

Buster Crabbe - Fuzzy Knight

Mon.-Tues., Oct. 15-16

"Out of This World"

Eddie Bracken - Veronica Lake

Wed.-Thurs., Oct. 17-18

"The Gay Senorita"

with Jinx Falkenburg

Fri.-Sat., Oct. 19-20

ZANE GREY'S

"West of The Pecos"

with Robert Mitchum

-also-

Chapt. 5, "MASTER KEY"

STATE

Late Show Saturday Night and
Sunday thru Wednesday

Zachary Scott - Betty Field in
"The Southerner"

Thursday Only—ON STAGE
WEST RALEIGH STUDIO OF
DANCE Presents
"Footlight Fantasy"

ON SCREEN
"Big Bonanza"
with Robert Livingston

Friday and Saturday

"Power of The
Whistler"

with Richard Dix - Janis Carter

PALACE

Sun.-Mon.-Tues., Oct. 14-15-16

Ernie Pyle's

"Story of G. I. Joe"

starring Burgess Meredith

Wed.-Thurs., Oct. 17-18

"Our Vines Have
Tender Grapes"

with Margaret O'Brien and
Edward G. Robinson

Fri.-Sat., Oct. 19-20

DOUBLE FEATURE

"The Sullivans"

Story of the five Sullivan boys!

-also-

"Yanks Ahoy"

"Have a Coke"

It's the
friendly
high-sign

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
THE CAPITAL COCA-COLA BOTTLING CO., INC.