

Lamy-Jisdale

N. C. STATE

VS.

V. P. I.

Riddick Stadium
October 28, 1950

Official Program 50c

WHO GETS IT?

Man of the hour is the player who snares the pass, completing or intercepting it. Man of the year in business or industry is the buyer of INTERNATIONAL Crawler and Wheel Tractors, Diesel Engines or Power Units. With them, he improves operations and reduces costs.

Superior design, precision construction and money-saving operating features, make International Industrial Power produce profits for you.

For prompt attention to your power and equipment problems, visit or phone our office nearest you.

**CONSTRUCTION EQUIPMENT
LOGGING EQUIPMENT
Sales • Parts • Service**

INTERNATIONAL DIESEL POWER

NORTH CAROLINA EQUIPMENT COMPANY

RALEIGH • WILMINGTON • GUILFORD • CHARLOTTE • ASHEVILLE

THE WOLFPACK GRIDIRON

N. C. STATE - V.P.I.

Published for each N. C. State College home football game by the Program Bureau of North Carolina State College.
National Advertising Representative: Don Spencer Company, Inc., 271 Madison Avenue, New York, N. Y.

Volume XX

Riddick Stadium, Raleigh, N. C., October 28, 1950

Number 3

THE STATE COLLEGE ATHLETIC COUNCIL

Faculty

Representatives

DR. H. A. FISHER, Chairman
DR. I. O. SCHAUB
DEAN M. E. CAMPBELL
DR. J. B. KIRKLAND
DR. C. H. BOSTIAN

Alumni

Representatives

W. H. SULLIVAN
A. G. FLOYD
D. W. SEIFERT
W. W. WOMBLE
G. C. LASSITER

Student

Representatives

GEORGE PICKETT
JACK McCracken
BILL HAAS
DON E. POWELL, JR.

FOOTBALL STAFF

BEATTIE FEATHERS, Head Coach
AL ROTELLA, Head Line Coach
DICK PEACOCK, Asst. Line Coach
WADE WALKER, Asst. Line Coach
DARRELL ROYAL, Asst. Backfield Coach
JIM GILL, Head Freshman Football Coach

ROY B. CLOGSTON, Director of Athletics
WILLIS CASEY, Asst. Director of Athletics
THOMAS FITZGIBBONS, Head Trainer
HAROLD KEATING, Asst. Trainer
ED STOREY, Athletic Publicity Director
ALLAN NELMS, Program Manager

1950 SCHEDULE

Sept. 23—U. of Carolina.....	2:30 p.m.—Chapel, N. C.....	\$3.00
Sept. 30—Catawba College	8:00 p.m.—Raleigh, N. C.....	\$1.50-\$2.50
Oct. 7—Clemson College	8:00 p.m.—Clemson, S. C.....	\$3.00
Oct. 14—Duke University.....	2:30 p.m.—Raleigh, N. C.....	\$2.50-\$3.00
Oct. 21—U. of Maryland.....	2:00 p.m.—College Park, Md.....	\$3.75
Oct. 28—Virginia Tech.....	8:00 p.m.—Raleigh, N. C.....	\$2.00-\$3.00
Nov. 4—U. of Richmond.....	2:00 p.m.—Richmond, Va.....	\$3.00
Nov. 11—Davidson College.....	8:00 p.m.—Raleigh, N. C.....	\$2.00-\$3.00
Nov. 18—Wake Forest.....	2:00 p.m.—Wake Forest, N. C.....	\$3.00
Nov. 25—William and Mary.....	2:00 p.m.—Norfolk, Va.....	\$3.75

Represented for National Advertising by DON SPENCER CO., INC., 271 Madison Ave., N. Y. C.

... the label that
distinguishes the finest
Apparel and Accessories
where ever Carolinians
gather.

Grey Taylor Co.

THE SHOW PLACE
OF THE CAROLINAS

Fashion Park Clothes

Honeycutt INC.
FASHIONS FOR MEN
1918 HILLSBORO • RALEIGH

Top Value is Yours at Low Cost in All These Zenith FM-AM Sensations

NEW ZENITH "SUPER-SYMPHONY"

Extra-large, extra-powerful speaker, thanks to Zenith's exclusive DialSpeaker design. Surpasses many consoles in tone and performance. Improved tone control. New Super-Sensitive Armstrong FM plus famous Zenith Long-Distance* AM. Built-in FM/AM antennas. Smart swirl walnut plastic cabinet. AC, DC. \$79.95

NEW ZENITH "SUPER-TRIUMPH"

A terrific value! New Super-Sensitive Zenith-Armstrong FM with patented Power-Line Antenna, and famous Zenith Long-Distance AM. Exclusive Wavemagnet* . . . big Alnico 5 Speaker . . . tone control . . . on/off indicator . . . easier-to-tune "Cut-Away" Dial. Swirl walnut plastic cabinet with "Flexo-Grip" handle. AC, DC. \$64.95

NEW ZENITH "MEDALLION"

Big value at low cost! Genuine Zenith-Armstrong FM with exclusive Power-Line Antenna, just plug in and play . . . sensational Zenith Long-Distance AM . . . new "Cut-Away" Dial for easier tuning . . . Zenith Wavemagnet . . . Alnico 5 Speaker. Handsome swirl walnut plastic cabinet. AC, DC. \$54.95

*Reg. U. S. Pat. Off.

Come in and See These Amazing Zenith Values Today

JOHNSON-LAMBE CO.

116 S. Salisbury St., Phone 8848

N. C.

State

J. W. HARRELSON

Chancellor, Chief Administrative Office
N. C. State College

GRAVES VANN

Business Manager of N. C. State College

Moore & Johnson Co.

"For 27 Years Raleigh's Leading
Insurance Agency"

Bill Ward, '40

8th Floor Insurance Bldg.

Raleigh, N. C.

ECONOMY LAUNDRY AND CLEANERS

407 W. PEACE ST.

Phone 7538

Branch Office—125 S. Salisbury

Motor Bearing & Parts Co.

.....
Exclusively Wholesale

BEFORE or AFTER

THE GAME, VISIT

Gus' Sandwich Shop

10 West Hargett St.

SERVING THE SOUTH SINCE 1875

Rhodes

FURNITURE

We always take pride in being able to offer tasteful, distinctive furniture . . . furniture that was designed to conform to the fashion of both today and tomorrow at prices well within the reach of all home lovers.

Wilmington Street at Martin

Phones 3-5541 and 3-5542

RALEIGH, N. C.

FLOWERS BY—

FALLON'S

—ARE DISTINCTIVE

Phone 8347

205 FAYETTEVILLE STREET

**GASOLINE — KEROSENE
FUEL OILS**

★ ★ ★

For every type burners
Metered measurement

★ ★ ★

Prompt City Wide Delivery
Telephone 6681

MODERN OIL COMPANY

Dist. for Richfield Oil Corp.

902 Dawson St.

Host to the Carolinas

Hotel Sir Walter

RALEIGH'S LARGEST AND FINEST

The Civic and Social Center of the Capital City

A Robert Myer Hotel

ARTHUR E. BUDDENHAGEN, Mgr.

Raleigh Sea Food Company

• •
The Finest Seafood In Season – Fresh Daily
• •

CORNER DAVIE and EAST STREETS

Compliments of

Nash-Steele Motor Co.

Distributors for

DODGE and PLYMOUTH CARS

DODGE JOB-RATED TRUCKS

201 W. Cabarrus

Phone 5571

“We’re Pulling For
STATE COLLEGE”

HAYES-BARTON PHARMACY

Phil and Hobson Gattis

Hayes Barton

Tel. 4641

DIRECTOR OF ATHLETICS

W. L. (Monk) YOUNGER

The beginning of the 1949 football season also marks the beginning of the 16th year at the helm of Virginia Tech's athletics for W. L. (Monk) Younger, Tech's popular Director of Athletics. In 1932, "Monk" joined the Tech athletic staff as assistant coach of football and basketball, and head basketball coach. In 1935 he succeeded C. P. Miles, recent dean of the college, as athletic director. He is a native of Lynchburg, Virginia.

One of the best ends to ever roam the gridirons of the South, "Monk" was selected to the All-South Atlantic team in 1915 while a freshman at Davidson College. In addition to winning a letter in football as a freshman at Davidson, he also lettered in basketball, baseball, and track. In 1916 he again made the All-South Atlantic team, this time play-

ing for Virginia Tech. He also won letters in basketball and baseball that year. Again in 1917 he was selected to the All-South Atlantic team from Tech. Following the end of the 1917 grid season he entered the army and went overseas.

"Monk" was chosen on the all-time team at Tech as an end when the team was picked in 1932.

Mustered out of the service, he served as Athletic Director at Hampden-Sydney College and coached all sports in 1919. From 1920 through 1923 he was head basketball coach and assistant football coach at Virginia Tech. In 1924 he moved to Davidson as Athletic Director and Head football, basketball, and baseball coach, remaining there until his return to VPI in 1932.

V.P.I. GOBBLERS

BRUCE FISHER
Va. Tech Quarterback

STERLING WINGO
Va. Tech Halfback

Notes from The Wolfpackage

By ED STOREY, Director of Sports Publicity

Upsetting Maryland's nationally prominent Terrapins by 16-13 last week at College Park, Md. was indeed a feather in the cap of Head Coach Beattie Feathers, but there is no resting on their laurels for State's Wolfpack, who tonight face a determined bunch of Virginia Tech Gobblers.

Last week's victory was indeed a team triumph, but for Tackle Elmer Costa it was something of a personal victory. The hard-charging Costa, who has always been one of the finest linemen ever to don a State uniform, played his heart out and came out of the game with honor upon honor heaped upon his burly shoulders.

Maryland's Coach Jim Tatum praised the Wolfpack tackle by personally nominating him for "Lineman of the Week" honors and Duke University scouts, Bob Cox and Ellis (Dummy) Hagler, termed Costa's play "one of the most brilliant individual performances ever seen by an individual lineman." Mel Allen, nationally-known radio and television sportscaster, called Costa's job against Maryland "one of the most terrific exhibitions I've seen in years."

Tonight you'll be seeing plenty of Mr. Costa, who wears jersey number 73. Big Elmer, who last year was selected to the second All-Southern team, is having his greatest season. If enough of the big-time sports authorities see Costa he's certain to be high among those selected for All-America mythical squads when the end of the season rolls around. A junior this year Costa still has another season of play ahead. He hails from Paterson, N. J.

There'll likely be plenty of passing in the battle down on the Riddick Stadium turf tonight. Quarterback Bruce Fisher of the Gobblers can pitch 'em with the best in the Southern Conference and he likes to throw long and often. Tailback Ed Mooney of State is one of the nation's best aerialists. He was ranked among the top 10 offensive performers in the country last week prior to the Maryland game and "Little Ed" can also hold his own on the ground.

If you like punting duels you may see one between VPI's End Bob Gilley, who does the booting for the Gobblers and State's Mooney. Last week Mooney kicked the Wolfpack out of more than one serious situation against Maryland and the cool-headed Draper, N. C. lad will be counted on to do plenty of kicking tonight against Tech. Gilley is a long distance kicker, who ranks among the best in

the conference, he's also one of the few punters who plays an end position.

This series between State and VPI has been a rugged one since it was inaugurated back in 1900. The Gobblers have won 14 and State 11, while two games wound up in ties. Its one of the tightest series with any opponent on the State schedule. Remember back in '46 when the Wolfpack was Gator Bowl bound. State was due to whip the Gobblers handily, but VPI won by 14-6 at Blacksburg, Va. Last season the series was resumed after a two year lay-off and once again an underdog VPI team gave the Wolfpackers a close battle, losing by only 14-13.

Tonight finds VPI without a victory in four starts against Quantico's Marines, Virginia, George Washington and William and Mary, but those who sell the Gobblers short may be in for a rude awakening. VPI has one of the fastest backs in the conference in Halfback Sterling Wingo, who does the 100-yard dash in 9.9 seconds. One chance and this four-year veteran might go all the way. He has the speed and is a brilliant broken field runner.

This piece would not be complete without a tribute here to a boy who is playing for the Wolfpack tonight. He's No. 89, End Roland Simon, who hails from New Kensington, Pa. Simon had a mild attack of polio this summer and has rejoined the Wolfpack squad since our last home game with Duke. Simon had been counted out by many this year, but he's come back and you'll be seeing plenty of him tonight. Simon began to round into condition last week against Maryland and he'll be counted on strongly.

The Wolfpack still has one more home contest on the schedule after tonight's game. That's against Coach Crowell Little's Davidson Wildcats here on Saturday night, Nov. 11. The Wildcats upset State 20-14 last year at Charlotte and this year's contest shapes up as a really topnotch battle. Plenty of good tickets are still available, but we'd advise you to get in your order immediately. Tickets are priced in three ranges, \$2.00, \$2.50 and \$3.00. Mail orders will be accepted at Box 5187, Raleigh, N. C.

Remember, too, that basketball tickets are now available. Orders are being accepted for all games. The season's first contest is at the William Neal Reynolds Coliseum against Furman University, Nov. 28. On Page 22 of this program you'll find a complete listing of all home games as well as information about the Dixie Classic.

For Your Sake! For Health's Sake! For Goodness Sake!

Taste, compare and you will decide to always be sure it's

THE DRIVE-IN GRILL

—Raleigh's First for the Best of Everything—

110 Paved Car Parking Spaces

Open 11:45 A.M. 'til Midnight

-:- **Louisburg Road** -:-

PHONE 2-4589

P. O. BOX 2040

H. L. COBLE CONSTRUCTION COMPANY

GENERAL OFFICE AND WAREHOUSE: 1705 BATTLEGROUNDS AVENUE

Greensboro, North Carolina

A GENUINE REGISTERED
Keepsake
DIAMOND RING
Trade Mark Registered

We proudly display an outstanding collection of genuine registered Keepsake Diamond Rings. The famous Keepsake Certificate of Guarantee and Registration insures lasting pride and satisfaction.

BRAWLEY JEWELRY CO.

235 Fayetteville Street

V.P.I. 1950 FOOTBALL ROSTER

No.	Name	Pos.	Age	Wt.	Ht.	Home Town
87	Boyle, Dean	B	20	177	5-11	Martinsburg, W. Va.
62	Burnette, Gene	G	22	195	6-1	Charlotte, N. C.
70	Campbell, John	G	22	192	6-1	Roanoke, Va.
63	*Casto, Ron (Co-Capt.)	E	21	192	6-2	Logan, W. Va.
98	Cowan, Howard	B	20	185	6	Portsmouth, Va.
76	*Church, Joe	C	21	185	6-1	Charlotte, N. C.
92	*Fisher, Bruce (Co-Capt.)	B	21	175	6	Bedford, Penna.
55	Fisher, Tom	C	20	200	6-2	Gordonsville, Va.
95	Frederick, Eustace	B	20	194	5-11	Switchback, W. Va.
46	Germain, Everett	B	19	165	5-11	Washington, D. C.
41	*Gilley, Bob	E	22	175	6-2	Bristol, Va.
40	*Goodman, Dick	B	22	181	5-11	Richmond, Va.
93	*Hansrote, Larry	C	21	188	6	Cumberland, Md.
66	*Hargrove, Frank	G	23	196	5-10	Elmont, Va.
59	Herb, Charles	E	18	205	6-1	Frackville, Pa.
58	Hiler, Dick	B	19	178	6	Roanoke, Va.
78	Hobbs, Francis	T	18	210	6	Washington, D. C.
94	Hodgson, Andrea	G	24	195	5-9	Virginia Beach, Va.
47	Hoggard, Pat	E	19	172	5-11	Richmond, Va.
53	*Huff, Dick	T	22	228	5-11	Winchester, Va.
75	Kassem, Shakeep	B	20	175	5-10	Bristol, Tenn.
74	Keeton, Eugene	B	18	190	5-11	Lawrenceville, Va.
52	*Kernan, Charles	T	22	224	6-4	Stamford, Conn.
81	Kosco, Joe	T	19	210	6-2	Calaway Hts., Skelton, W. Va.
88	Kraynak, Edward	G	19	200	5-11	Phoenixville, Pa.
60	*Kulm, Dick	G	19	200	6-1	Logan, W. Va.
56	Kwiatkowski, Frank	T	19	210	6-2	N. Kensington, Pa.
85	*Lawler, Tim	G	22	210	5-11	Selma, Va.
69	*Luczak, "Ki"	B	21	185	6	Vandergrift, Pa.
50	*Neel, Roger	B	21	185	6-1	Barboursville, W. Va.
84	Newcomb, Dick	C	19	190	6	Fincastle, Va.
86	Nutter, Madison	C	19	210	6-4	Huntington, W. Va.
42	Petty, Douglas	B	19	165	6	Hilton Village, Va.
77	Parrish, Boverley	E	19	192	6-2	Martinsville, Va.
72	*Ratliff, Jay	B	23	166	5-11	Christiansburg, Va.
68	Raugh, Ron	E	21	172	5-10	Bellwood, Pa.
79	Robinette, Roy	C	21	210	6	Gilbert, W. Va.
45	Rosenbaum, Dick	E	20	210	6-2	Jonesboro, Tenn.
64	Rusinko, Mike	B	18	185	5-10	Mt. Carmel, Pa.
73	Stark, Bill	B	18	195	6-2	Huntington, W. Va.
51	Stortz, Bob	B	23	175	5-7	Newport News, Va.
65	*Wachter, Bob	T	20	205	6-6	Erie, Pa.
80	White, Chad	E	19	180	6	Bartley, W. Va.
91	*Wingo, Sterling	B	23	175	6	Richmond, Va.

* Lettermen.

Senior Manager—Robert Fracker, Roanoke, Va.

ESSO PRODUCTS

24-HOUR SERVICE

COKE PARKING SERVICE

Corner Hargett & McDowell

Same Block with Carolina Hotel

Each Car Insured Against Fire and Theft

ONLY BY TRAILWAYS

CAN YOU TRAVEL FROM CENTRAL
NORTH CAROLINA POINTS TO

New York, Dallas,
Memphis, Chattanooga
or Birmingham

WITHOUT CHANGES ENROUTE

For time saving schedules and fares to any destination, call your Carolina Trailways agent.

Carolina TRAILWAYS

OUR NEW HOME

Across from State College to render the State a broader service.

ORDINARY

INDUSTRY

ACCIDENT

HEALTH

INDIVIDUAL AND GROUP PLANS

STATE CAPITAL
LIFE INSURANCE COMPANY

RALEIGH, N. C.

In Raleigh
its

The California Restaurant

Steaks — Chops — Italian Spaghetti
Southern Fried Chicken

111 Fayetteville St.

Phone 2-4964

MACK TRUCKS

Raleigh *Mack* Sales Inc.

Phone 3-4602

Bill Stewart

Dupree, McKimmon & Dortch, Inc.

General Insurance and Bonds

936 Insurance Building

Tel. 2-4952

RALEIGH, N. C.

KIMBRELL'S

ONE OF
RALEIGH'S OLDEST
HOME FURNISHERS

"First Furnish Your Home . . .
It Tells Who You Are."

124 E. MARTIN ST.

**OFFICIAL TIMING WATCH FOR THE
N. C. STATE-V.P.I. FOOTBALL GAME**

Longines

The World's Most Honored Watch

THE WORLD STANDARD OF ACCURACY FOR SPORTS
TIMING . . . 10 WORLD'S FAIR GRAND PRIZES, 28 GOLD
MEDALS . . . HIGHEST OBSERVATORY ACCURACY HONORS

Product of

Longines-Wittnauer Watch Company

SINCE 1866, WATCHES OF THE HIGHEST CHARACTER
LONGINES WATCHES from \$71.50; WITTNAUER WATCHES from \$34.75

N. C. State

GENE FERRELL... END

TONY ROMANOWSKY... END
CAPTAIN

DAVID BUTLER... END

ED HART... END

ROLAND SIMON... END

WHAT MAKES FOOTBALL CHAMPIONS?

State's Ed Mooney

Is it teamwork . . . hard running backs . . . fierce tackling . . . knock-'em-down blocking . . . sportsmanship . . . or just plain honest-to-gosh athletic skill?

We don't pretend to be football experts, because our job is to manufacture fine, high quality textile products. But as football fans we think it would be safe to say that a championship football team is the result of those many great qualities.

We know that is has taken a combination of great leadership, manufacturing know-how, employee loyalty, and skilled teamwork to make Burlington Mills a champion in the textile industry. We are proud of the Company's many accomplishments during the past 25 years. We are equally proud of our 29,500 employees who have worked together with real team spirit as members of the Burlington team . . . and also as good citizens of the 46 plant communities in which we are represented.

Burlington Mills

"Woven into the Life of America"

EXECUTIVE OFFICES: GREENSBORO, N. C.

MAKER OF WOMEN'S OUTERWEAR AND UNDERWEAR FABRICS : MEN' WEAR FABRICS : DECORATIVE FABRICS : HOSIERY
FOR MEN AND WOMEN : COTTON PIECE GOODS AND YARNS : RIBBONS : INDUSTRIAL AND TRANSPORTATION FABRICS

N. C.

State

ROY B. CLOGSTON

Athletic Director of N. C. State College

BEATTIE FEATHERS

Head Coach of N. C. State College

S & W

CAFETERIA

An organization specializing exclusively
in the production and serving of whole
some foods.

Fuel-Oil – Kerosene

GAS

'Metered Measurement'

CITIES SERVICE PRODUCTS

ROGERS OIL CO.

Distributors

Telephone 3-4587

THE WOLFPACK CONTINUES TO WEAR

"The Finest In The Field"

ATHLETIC EQUIPMENT

BY

RAWLINGS

Sold Exclusively In This Territory By

JOHNSON-LAMBE CO.

116-118 S. Salisbury St., Raleigh, N. C.

Phone 8848

BELL
Peter Wheat
BREAD

BELL BAKERIES, Inc.

Harrison Ave. at Hillsboro St.

RALEIGH, N. C.

STUDENTS AND FACULTY—

Welcome to Our Store—the Home of—

Hart Schaffner and Marx
Botany "500" Tailored by Daroff
SUITS and TOPCOATS

John B. Stetson and Dobbs
HATS

Arrow and Manhattan
SHIRTS

Arrow, Mansco and Wilson Bros.
FURNISHINGS

McLeod & Watson Co.

In Odd Fellow Bldg.

Steel Tailored To Your Needs

- STRUCTURAL
- ORNAMENTAL
- REINFORCING
- WINDOWS
- DOORS AND FRAMES

Telephone 8828

Post Office Box 510

Office, Plant and Warehouse . . . **RALEIGH**

"SAVE WITH STEEL"

WILSON UZZLE

Incorporated

421 Fayetteville Street

Raleigh, N. C.

Dial 4474

★ ★ ★ ★ ★

CADILLAC

OLDSMOBILE

★ ★ ★ ★ ★

DURHAM :- SANFORD

Sold In Raleigh By

WAKE WHOLESAL COMPANY

FRED ROBERTS

Manager

The Beer That
Made Milwaukee Famous

THE DIXIE CLASSIC

BASKETBALL TOURNAMENT

DEC. 28-29-30

William Neal Reynolds Coliseum

RHODE ISLAND STATE – NORTH CAROLINA STATE
COLGATE UNIVERSITY – DUKE – WAKE FOREST
TULANE – NAVY – NORTH CAROLINA

FIRST ROUND PAIRINGS

WEDNESDAY AFTERNOON, DECEMBER 28

2:00 p.m.—Wake Forest vs Rhode Island State

3:30 p.m.—N. C. State vs Tulane University

WEDNESDAY NIGHT, DECEMBER 28

7:30 p.m.—University of North Carolina vs Navy

9:00 p.m.—Duke University vs Colgate

TOURNAMENT BOOK TICKETS

12 BIG GAMES

\$4.50 – \$7.50

THREE BIG DAYS

ORDERS NOW BEING TAKEN—N. C. STATE COLLEGE ATHLETIC ASSO.
BOX 5187 RALEIGH, NORTH CAROLINA

1950-51 REGULAR SEASON

HOME SCHEDULE

EXHIBITION GAMES: Oct. 12 Rochester Royals, Oct. 21 Indianapolis Olympics, Nov. 7 Grand Rapids, Nov. 23 Hanes Hosiery

REGULAR SCHEDULE: Nov. 28 Furman, Dec. 2 Loyola of Baltimore, Dec. 5 Davidson, Dec. 14 Eastern Kentucky, Dec. 18 Michigan, Dec. 20 Villanova, Jan. 1 Yale, Jan. 3 George Washington, Jan. 12 William and Mary, Jan. 20 LaSalle, Jan. 23 Virginia Tech, Jan. 27 Carolina, Feb. 6 Temple, Feb. 10 Duke, Feb. 13 Louisville, Feb. 20 Wake Forest, Feb. 24 Georgetown

Season Tickets Regular Schedule – \$24.60 and \$12.30

ORDERS NOW BEING ACCEPTED FOR ALL HOME GAMES

N. C. State

LEFT TO RIGHT ABOVE
**ELMER COSTA AND
TOM MORSE...TACKLES**

JAMES SWART...TACKLE

FRED DAVIS...TACKLE

JAMES HILLMAN...TACKLE

FRED BEAVER...TACKLE

N. C. STATE COLLEGE "REDCOAT" BAND
CHRISTIAN KUTSCHINSKI, DIRECTOR

A LIMITED NUMBER OF
**RECORD ALBUMS OF
STATE COLLEGE SONGS**
ARE NOW AVAILABLE

The "Redcoat" Band and the State College Men's Glee Club are heard in "Alma Mater," "We're On Our Way," "North Carolina State," "Shout, State!," and "State College Keeps Fighting Along." In addition there is a number by the Orchestra, also two marches by the Band—"The Wolfpack" march by P. W. "Daddy" Price, and "Trooping the Line" by C. D. Kutschinski.

The records are of red plastic unbreakable type. The album, in college colors, carries views of the campus, pictures of the musical organizations, and words of the State College songs.

**Price per Album is \$5.00, plus 25c to cover cost of
insurance and mailing. No single records available.**

PLEASE SEND YOUR ORDER TO
NORTH CAROLINA STATE COLLEGE FOUNDATION
Incorporated
OR TO
THE STUDENTS SUPPLY STORES
STATE COLLEGE STATION, RALEIGH, N. C.

N. C. State

JAMES JOHNSON... TACKLE

ED MOONEY... TAILBACK

REGIS LESKO... TACKLE

**JIM O'ROURKE
FULLBACK**

JOHN TENCICK... BLOCKING BACK

**JIMMY SMITH
WINGBACK**

W. S. Boyd Sales Company

Distributors For

White
TRUCKS

SALES AND SERVICE

Louisburg Road

Phone 3-5204

Raleigh, N. C.

Melvin's Pharmacy

DRUGS

1217 Hillsboro

Raleigh, N. C.

Phone 5834

Compliments

of

Parketeria

Fuller & Julien, Inc.

●
GRADING CONTRACTORS
●

Box 6066—Phone 8636

RALEIGH, N. C.

T. L. BUTLER

Adjuster

308-9 Commercial Building

Telephone 3-4651

John W. Evans' Son, Inc.

Morgan & Blount Sts., Raleigh

Phone 2-4673

Complete Auto Service

BODY REPAIRS — PAINTING — UPHOLSTER-
ING — CHASSIS AND WHEEL ALIGNING
EVERY MECHANICAL SERVICE

Sketch of N. C. State College

By Rudolph Pate

The North Carolina State College, long a leader in technological research and education, is today one of America's great land-grant institutions.

Moving along with its varied athletic program are hundreds of other projects and academic functions, all designed to advance living standards and to broaden the scope of knowledge in many spheres.

Its brilliant record of achievements in the past will perhaps be surpassed many times in the future when the present \$15,000,000 expansion program as authorized by the North Carolina General Assembly has been completed. The increased facilities will enable the College to extend its services to thousands of other citizens engaged in countless professions and occupations.

The 1950-51 school year marks State College's 62nd year of service to the people. N. C. State, now an imposing center of learning, first opened its doors to students on October 3, 1889.

The institution stands as a living monument to a group of far-visioned men who, roughly 70 years ago, aroused the State with their inspired crusade for more technological training for North Carolina's young men and women.

Establishment of the institution was due largely to the militant efforts of Col. Leonidas L. Polk, hard-hitting editor of *The Progressive Farmer*, the Watauga Club, and the provisions of the Morrill Act of 1862. From its humble beginning, the college has marched straight ahead to take a position of leadership among the institutions of technology in the United States.

State College has grown from its one building in 1889 to a physical plant valued in excess of \$12,000,000 today, with a record-breaking building program now in progress. The enrollment has advanced from 72 students—who reported to President Alexander Q. Holladay during the first academic year—to over 4,000.

The teaching faculty has jumped from President Holladay's original staff of six to approximately 441 now. Over 1,000 persons are now employed on the campus.

Many agricultural, engineering, industrial, and textile leaders have joined hands to enlarge the facilities and strengthen the faculty

of State College through the foundations. They have organized and are supporting the Agricultural Foundation, the Architectural Foundation, Engineering Foundation, the Textile foundation, and the Dairy Foundation. These organizations are supplementing State funds in paying the salaries of many top-ranking scientists, engineers, textile authorities, and other leading educators and research men at the college.

As a result of the foundation work, State College now has several eminent faculty and staff members that it would not have been able to obtain otherwise.

Adjoining the campus to the west are 456 acres including the college orchards, gardens, poultry plant and farms, and the Central State Agricultural Experiment Station. About one mile west of the campus, the institution has acquired 1,300 acres which are maintained as livestock farms by the Department of Animal Husbandry and Dairying.

The college's main divisions include the School of Agriculture, the School of Engineering, the School of Forestry, the School of Textiles, the School of Education, the School of Design, the Graduate School, the Basic Division and the Summer School. The Department of Military Science and Tactics, providing ROTC training for the students, consistently has received an annual rating of "excellent" from the U. S. Department of the Army and the Air Force.

Principal landmarks of the campus include Holladay Hall, the school's first building; the birthplace of Andrew Johnson, 17th President of the United States; Memorial Tower, impressive monument to the State College alumni who served in World War I; the home of the chancellor; Pullen Hall, named in honor of R. Stanhope Pullen, who donated the land for the original campus; a memorial to the 13 original colonies; and other sites of interest.

State College has more than 25,000 living alumni, many of whom are nationally known for their accomplishments in industry, science, military affairs, agriculture, education, and political life. More than 6,000 alumni of the school—most of whom were officers—served in the armed forces during World War II. Over 300 of the service men died in battle during the progress of the war.

CLARK ART SHOP, INC.

INTERIOR DECORATORS

MANUFACTURERS—AWNINGS, VENETIAN BLINDS
FLOOR COVERINGS, PICTURE FRAMING
TARPAULINS, WINDOW SHADES

Raleigh, N. C.

Dial 8319

Serving Eastern North Carolina Over 27 Years

WALLER and SMITH

PHOTOGRAPHERS

APPLICATION PHOTOS

FINE PORTRAITS

12 E. HARGETT ST.

PHONE 7708

Welcome—State College Students

We are your headquarters for
★ School Supplies ★ Sewing Notions ★ Toys
★ Stationery ★ Toilet Goods ★ Candy
★ Hardware and Electrical Goods

Make us your one-stop shopping center

KEN-BEN
5c-10c-25c Store

2506 Hillsboro St.

Across from College

“DEPENDABLE”

Dry Cleaning — Pressing — Altering

CAROLINA CLEANERS

116 Harrison Ave.

Branch Office—At College Court

1902 Hillsboro

8871 — Dial — 8871

CONCRETE BLOCKS
AND CULVERTS

STEPPING STONES
WALKING BLOCKS

N.C. Products Corp.
RALEIGH, N.C. TEL. 5884 OR 2-0283

REAL ESTATE—MORTGAGE LOANS—
FIRE INSURANCE

For

"EXPERIENCED SERVICE"

SEE

**CONNELL REALTY &
MORTGAGE CO.**

309 Odd Fellows Bldg. Raleigh, N. C.

Dial 2-3927

Peanut Butter
Sandwiches

Potato Chips

TAYLOR FOOD CO.

*Makers of Famous
Tailored To Taste
Food Products*

Sweet Fill
Sandwiches

Peanut Butter
Jams and Jellies

Compliments of

W. E. COOPER FURNITURE CO.

121 E. Martin St. Phone 2-3146

RALEIGH, N. C.

COMPLIMENTS OF
Stockton, White & Co.

SECURITY BANK BLDG.

RALEIGH, N. C.

Mortgage Loans—Real Estate—Fire Insurance

ROBERT VERNON

Incorporated

Phone 3-6481

112 W. Davie St.

Raleigh, North Carolina

YOUR KAISER-FRAZER DEALER

Hargett St. Service Sta.

Roberts & Westbrook, Props.

PURE OIL PRODUCTS

128 W. Hargett St.

Phone 4-9123 :-: Raleigh, N. C.

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

MOTOROLA Car and Home Radios
TIRE SALES & SERVICE COMPANY

GOODYEAR TIRES

Hillsboro and Herrington Sts.

"One Stop Super Service Station"

Phone 7571

HOTPOINT APPLIANCES

Raleigh, N. C.

JOHNNY IS CALLED FOR AN EXPLANATION OF THE NEW FOOTBALL RULES

JOHNNY is an ardent football fan and familiar with the hipper-dipper, razzle-dazzle technicalities of the game. Knowing how confusing some of the 1950 major rules changes can be, he simplifies them with the question-answer session appearing below.

QUESTION: Is it true that each team will now have five times-out in each half?

JOHNNY: Yes. Last year each team was only permitted four free times-out in each half, but this year they are allowed one more, making a total of five in each half.

QUESTION: I understand that there is no such thing as a signal for a Fair Catch any longer. If this is true, how can a safety man catch the ball when there are would-be tacklers coming in on him?

JOHNNY: It is true that the signal for a Fair Catch has been abolished and the safety man is no longer given that protection. On the other hand, the receiving player must always be given an unmolested opportunity to catch a kick and if he is interfered with, he will receive the ball and be awarded a 15-yard penalty in addition.

QUESTION: If the Center moves the ball before snapping it, and both teams charge offside, do the two off-sides cancel each other out and is there a replay of the down without penalty to either side?

JOHNNY: No. Once the Center has adjusted the ball for the snap, if he moves or changes the position of the ball before he snaps it, any such movement will cost him a 5-yard penalty regardless of whether or not the ball is snapped; and if the opponents should charge offside, the penalty against them is cancelled.

QUESTION: Was there a penalty for a flying block and flying tackle which has been deleted under this year's rules? In all the years I have been watching football, I have never seen a penalty for either.

JOHNNY: Yes. For many years there was a 5-yard penalty against a player making either a flying tackle or a flying block. However, since it was so rarely called, it was felt advisable to drop it completely.

QUESTION: Has the rule on roughing the kicker been changed this year?

JOHNNY: No, I wouldn't say it has been changed but merely enlarged to protect the holder of a place kick as well as the kicker. This year, if incharging linemen rough the holder of a place kick, they will receive the same penalty as if they had roughed the kicker himself.

QUESTION: If, on a try for point after touchdown, the defensive team commits a foul but the point is good anyway, is the foul by the defensive team cancelled out?

JOHNNY: No. It will be penalized on the next play which will be the following kickoff. As you will remember, last year as long as the point was good, the defensive team was forgiven its foul, as there would be no purpose in the offensive team repeating the play.

QUESTION: Last year if a player in intercepting an opponent's pass or catching a kick carried the ball into his own end zone and was downed there, it was a safety. Is there any change in that rule?

JOHNNY: Yes. This year if the player makes a catch in the field of play and is involuntarily carried into his own end zone by his own momentum, where he is tackled or downed, he will be given the ball at the spot in the field of play where he made the catch.

*Available now in
both glass and paper
bottles...*

PINE STATE Homogenized Vitamin "D" **MILK**

Also in paper bottles—
Whole Lactic Milk, Buttermilk
and Grade A Pasteurized Milk

PINE STATE CREAMERY
MILK ● ICE CREAM ● DAIRY PRODUCTS

IT'S ALL-ELECTRIC! IT'S ALL GENERAL ELECTRIC!

THIS LOVELY KITCHEN
CAN BE YOURS!

COME IN! LET'S
PLAN YOURS
TOGETHER!

MANGUM ELECTRIC COMPANY

Authorized Dealer

GENERAL ELECTRIC
KITCHENS AND LAUNDRIES

N. C. State

JOHN NICHOLSON... GUARD

JOHN MARTIN... CENTER

BILL KENNEDY... GUARD

VINCE BAGONIS... GUARD

JAMES C. BRITT... GUARD

TOM TOFAUTE... CENTER

N. C. State

JIM GILL
FRESHMAN COACH

WADE WALKER
LINE COACH

DICK PEACOCK
LINE COACH

ED STOREY
PUBLICITY DIRECTOR

DARRELL ROYAL
BACKFIELD COACH

WILLIS CASEY
ASST. ATHLETIC DIRECTOR

Compliments

**BALLENTINE'S
DAIRY**

Face the Future with Security

IRA W. DAY, General Agent

Security Life and Trust Co.

405-6-8 and 10 Security Bank Bldg.

RALEIGH, N. C.

DIXIE INN

"Where Friends Meet and Eat"

**Special Boxed Fried Chicken
Football Lunch**

***Dollar for Dollar -
you can't beat a***

PONTIAC

Phone 2-3766

CONN-GOWER PONTIAC CO.

Raleigh, N. C.

*on the campus
or off the campus*

**it's JEAN'S
COLLEGE CORNER**

You'll find separates, coordinates,
mix-matchers — just everything
you'll want and need in the way
of sports clothes at Jean's
College Corner.

*Jean's
of Raleigh*

Serving

State College Students Alumni and Faculty

for

THIRTY-THREE YEARS

**THE
STUDENTS
SUPPLY STORES**

"ALL OVER THE CAMPUS"

Have a Coke

DRINK

Coca-Cola

TRADE-MARK

N. C. State Line-Up (Offense)

LE Butler 84	LT Hillman 71	LG Schacht 64	C Martin 55	RG Bagonis 65	RT Costa 73	RE Romanowsky 88	WB Smith 14
				BB Barkouskie 23			
				FB O'Rourke 30			
				TB Mooney 43			

V.P.I. Line-Up (Defense)

LE Rough 68	LT Kwiatkowski 56	LG Hargrove 66	C Nutter 86	RG Kuhn 60	RT Kosko 81	RE Casto 63
			QB Fisher 92			
	RH Hiler 58				LH Stortz 51	
			FB Frederick 95			

SEE PAGE 45 FOR STATE ROSTER

OFFICIALS

Referee, J. D. Rogers
Umpire, R. A. Collier
Linesman, T. J. Reames
Field Judge, John Todd

CAPITAL COCA-COLA BOTTLING CO.

NORTH CAROLINA STATE SQUAD

14—Smith '52	B	23	5'9"	170
15—McArthur '52	B	23	6'	178
17—Ballard '52	B	22	6'1"	170
23—Barkouskie '53	B	21	5'11"	190
26—Tencick '51	B	23	5'10"	175
29—Kaiser '52	B	22	5'11"	175
30—O'Rourke '52	B	23	6'	180
32—Yeates '53	B	21	5'11"	195
33—Spritz '53	B	21	6'	195
43—Mooney '51	B	24	5'10"	165
46—Potts '53	B	20	5'10"	170
49—Webster '53	B	21	6'	195
55—Martin '51	C	23	6'2"	195
56—Harding '51	C	27	6'	190
59—Tofaute '52	C	23	6'2"	205
60—Nicholson '53	G	21	6'	193
61—Cox '53	G	20	5'10"	175
64—Schacht '52	G	22	5'9"	190
65—Bagonis '52	G	22	5'11"	195
66—Calvano '52	G	27	5'9"	188
67—O'Bryant '53	G	21	6'2"	194
68—Kennedy '53	G	20	5'9"	180
69—Britt '53	G	20	6'2"	195
70—Davis '51	T	24	6'2"	200
71—Hillman '53	T	22	6'3"	225
72—Swart '52	T	23	6'2"	195
73—Costo '51	T	25	6'	225
74—Beaver '52	T	23	6'1"	195
77—Lesko '51	T	23	6'	195
79—Dew '53	T	20	6'	205
83—Hart '51	E	23	6'1"	170
84—Butler '53	E	20	6'1"	180
85—Ferrell '52	E	21	6'	183
87—Allman '52	E	21	5'11"	180
86—Sharpe '52	E	22	6'1"	185
88—Romanowsky '51	E	24	6'	190
82—Sloan '51	E	24	6'	180
89—Simon '52	E	24	6'	185

THE LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

BY LATEST NATIONAL SURVEY

V.P.I. SQUAD

40—Goodman	B	22	5'11"	181
41—Gilley	E	22	6'2"	175
42—Petty	B	19	6'	165
45—Rosenbaum	E	20	6'2"	210
46—Germain	B	19	5'11"	165
47—Hoggard	E	19	5'11"	172
50—Neel	B	21	6'1"	185
51—Storts	B	23	5'7"	175
52—Kernan	T	22	6'4"	224
53—Huff	T	22	5'11"	228
55—Fisher	G	20	6'2"	200
56—Kwiatkowski	T	19	6'2"	210
58—Hiler	B	19	6'	178
59—Herb	E	18	6'1"	205
60—Kuhn	G	19	6'1"	200
62—Burnette	G	22	6'1"	195
63—Casto	E	21	6'2"	192
64—Rusinko	B	18	5'10"	185
65—Wachter	T	20	6'6"	205
66—Hargrove	G	23	5'10"	196
68—Rough	E	21	5'10"	172
69—Luczak	B	21	6'	185
70—Campbell	G	22	6'1"	192
72—Ratliff	B	23	5'11"	166
73—Stark	B	18	6'2"	195
74—Keeton	B	18	5'11"	190
75—Kassem	B	20	5'10"	175
76—Church	C	21	6'1"	185
77—Parrish	E	19	6'2"	192
78—Hobbs	T	18	6'	210
79—Robinette	C	21	6'	210
80—White	E	19	6'	180
81—Kosco	T	19	6'2"	210
84—Newcomb	C	19	6'	190
85—Lawler	G	22	5'11"	210
86—Nutter	C	19	6'4"	210
87—Boyle	B	20	5'11"	177
88—Kraynak	G	19	5'11"	200
91—Wingo	B	23	6'	175
92—Fisher	B	21	6'	175
93—Hansrot	C	21	6'	188
94—Hodgson	G	24	5'9"	195
95—Frederick	B	20	5'11"	194
98—Cowan	B	20	6'	185

A *Always* **B** *Buy* *MUCH MILDER* **C** **CHESTERFIELD**

Have a Coke

DRINK

Coca-Cola

TRADE MARK

V.P.I. Line-Up (Offense)

LE Rough 68	LT Kwiatkowski 56	LG Hargrove 66	C Nutter 86	RG Kuhn 60	RT Kosko 81	RE Casto 63
			QB Fisher 92			
	LH Hiler 58				RH Startz 51	
			FB Frederick 95			

N. C. State Line-Up (Defense)

LE Romanowsky 88	LT Costa 73	LG Bagonis 65	C Yeates 32	RG Schocht 64	RT Davis 70	RE Simon 89
				BB Barkouskie 23		WB Smith 14
				FB O'Rourke 30		
			TB Webster 49			

SEE PAGE 11 FOR V.P.I. ROSTER

OFFICIALS

Referee, J. D. Rogers
 Umpire, R. A. Collier
 Linesman, T. J. Reames
 Field Judge, John Todd

CAPITAL COCA-COLA BOTTLING CO.

ATKINS MOTORS INC.

★

Nash Sales and Service

★

GENERAL AUTO REPAIRING

108 S. Blount St.

Raleigh, N. C.

Compliments of

RALEIGH OFFICE SUPPLY CO.

"COMPLETE OFFICE EQUIPMENT AND
SUPPLIES"

118 E. MARTIN ST.

WATSON'S OYSTER BAR

The Best in Oysters

"Good Food"

201 N. West St.

Phone 9176

W. H. King Drug Co.

WHOLESALE DRUGGISTS

Raleigh, N. C.

FOR YOUR DRUG NEEDS SEE YOUR LOCAL DRUGGIST

The House of Friendly and Dependable Service

Compliments

of

K & W MOTORS, Inc.

— This Time It's HUDSON —

118 E. DAVIE ST.

DIAL 2-4963

Compliments of

LEON BYRUM

Opticians

117 W. Hargett St.

Raleigh

Factory Distributors—the Famous
B. F. Goodrich Silvertown Tires

COMPLETE RECAPPING FACILITIES

Truck Tire Specialists

Wake Tire Company

(Clark Savage)

118 W. Davie, Raleigh, N. C. Dial 3-3064

Perfect Protection Pays

Occidental Life Insurance Co.

Home Office

Raleigh, North Carolina

SQUAD ROSTER

NORTH CAROLINA STATE COLLEGE 1950 FOOTBALL

ENDS

Jersey Number	Name	Wgt.	Hgt.	Age	Class	Hometown
83	Ed Hart	170	6-1	23	Senior	Tarboro, N. C.
84	David Butler	180	6-1	20	Soph	Fayetteville, N. C.
85	Gene Ferrell	183	6-0	21	Junior	Raleigh, N. C.
87	Bernie Allman	180	5-11	21	Junior	Parkersburg, W. Va.
88*	Tony Romanowsky	190	6-0	24	Senior	Girard, Ohio
89	Norman Sloan	180	6-0	24	Senior	Indianapolis, Ind.

GUARDS

60	John Nicholson	193	6-0	21	Soph	Raleigh, N. C.
61	William Cox	175	5-10	20	Soph	Knoxville, Tenn.
64*	Walter Schacht	190	5-9	22	Junior	Alexandria, Va.
65*	Vince Bagonis	195	5-11	22	Junior	Luzerne, Pa.
66	Ralph Calvano	188	5-9	27	Junior	Paterson, N. J.
67	Charles O'Bryant	194	6-2	21	Soph	Reidsville, N. C.
69	James C. Britt	195	6-2	20	Soph	Fayetteville, N. C.
68	Bill Kennedy	180	5-9	20	Soph	Fayetteville, N. C.

TACKLES

70*	Fred Davis	200	6-2	24	Senior	Rocky Mount, N. C.
71	James Hillman	225	6-3	22	Soph	Kane, Pa.
72	James Swart	195	6-2	23	Junior	Wilmington, N. C.
73*	Elmer Costa	225	6-0	25	Senior	Paterson, N. J.
74	Fred Beaver	195	6-1	23	Junior	Asheville, N. C.
79	Paul Dew	200	6-0	21	Soph	Bailey, N. C.
77	Regis Lesko	195	6-0	23	Senior	Pittsburgh, Pa.

CENTERS

55*	John Martin	195	6-2	23	Senior	Larksville, Pa.
56	John Harding	190	6-0	27	Senior	Kirklin, Ind.
59*	Tom Tofaute	205	6-2	23	Junior	Yorkville, Ohio

TAILBACKS

43*	Ed Mooney	165	5-10	24	Senior	Draper, N. C.
46	Ted Potts	170	5-10	20	Soph	Alexandria, Va.
49	Alex Webster	195	6-0	21	Soph	Kearney, N. J.

FULLBACKS

30*	Jim O'Rourke	180	6-0	23	Junior	Pittsburgh, Pa.
32	Harvey Yeates	195	5-11	21	Soph	Buffalo, N. Y.
33	Dick Spritz	195	6-0	21	Soph	Clairton, Pa.

BLOCKING BACKS

23	Ray Barkouskie	190	5-11	21	Soph	Pittsburgh, Pa.
26*	John Tencick	175	5-10	23	Senior	New York City, N. Y.
29*	Vitus Kaiser	175	5-11	22	Junior	Erie, Pa.

WINGBACKS

14	James Smith	170	5-9	23	Junior	Miami, Fla.
15*	George McArthur	178	6-0	23	Junior	
17	Bobby Ballard	170	6-1	22	Junior	Pittsburgh, Pa.

Worth D. Kenyon Construction Company

813-14-15-16 CAPITAL CLUB BUILDING

Contractors and Builders

RALEIGH, N. C.

Caveness Mutual Insurance Agency

RALEIGH, NORTH CAROLINA

**ALL FIRE AND CASUALTY
COVERAGE**

ROY CAVENESS, SR. ROY CAVENESS, JR.
DON FREEMAN

PANGBURN'S
Western Style
CHOCOLATES

A. D. Pollard

DIAMONDS

WATCHES

FINE JEWELRY

1881

Jolly's

1950

128 Fayetteville St.

FOR A REAL TREAT

**Your Superior Melville Dairy
Products**

Burlington, N. C.

SMITH - MELVILLE DAIRIES

RALEIGH, N. C.

Raleigh
Phone 2-0351
3-9721

Burlington
Phone 6-6391

Learn Beauty Culture

Course Complete All Materials Included

\$100

ALL BEAUTY WORK DONE AT COST

**CAROLINA COLLEGE OF
BEAUTY CULTURE**

202½ South Salisbury St.

Raleigh

Recapping

Vulcanizing

H. H. TIRE RETREADING CO.

New Tires and Tubes

T. V. FERGUSON, '26—Owner

119 East Davie Street

RALEIGH, N. C.

COLLEGIATE CLUB

2502½ Hillsboro

Over Lewis'

Air Conditioned

NINE MODERN BILLIARD TABLES

Clean, Wholesome
Recreation

Distributors

Republic Petroleum Products

—GASOLINE—Kerosene—Fuel Oils—

Metered Service

For

Residential and Commercial Oil Burners

WAKE OIL COMPANY

H. H. WILLIAMSON

J. E. THARRINGTON

Wake Forest Road

RALEIGH, N. C.

Art Linkletter, famed emcee of the "People are Funny" show, is one of the most travelled personalities in radio. He drives up to NBC studios at rehearsal time in new Crosley Super Convertible.

LYNN'S SERVICE GARAGE

DISTRIBUTOR—RALEIGH

1 OFF-SIDE

2 ILLEGAL POSITION or PROCEDURE

CALL FOR PHILIP MORRIS

3 ILLEGAL MOTION or SHIFT

4 DELAY of GAME

5 PERSONAL FOUL

6 ROUGHNESS and PILING ON

7 CLIPPING

8 ROUGHING KICKER

9 UNSPORTSMANLIKE CONDUCT

WE DARE THEM ALL!
PHILIP MORRIS challenges any other leading brand to suggest this test!

HUNDREDS OF THOUSANDS OF SMOKERS, who tried this test, report in signed statements that PHILIP MORRIS is DEFINITELY LESS IRRITATING, DEFINITELY MILDER!

1 ... Light up a PHILIP MORRIS. Just take a puff - DON'T INHALE - and s-l-o-w-l-y let the smoke come through your nose. Easy, isn't it? And NOW ...

2 ... Light up your present brand. Do exactly the same thing - DON'T INHALE. Notice that bite, that sting? Quite a difference from PHILIP MORRIS!

Try this simple test. We believe that you, too, will agree... PHILIP MORRIS is indeed, America's FINEST Cigarette!

10 HOLDING by DEFENSE

11 ILLEGAL USE of HANDS and ARMS

12 INTENTIONAL GROUNDING

13 ILLEGALLY PASSING or HANDING BALL FORWARD

14 FORWARD PASS or KICK CATCHING INTERFERENCE

15 INELIGIBLE RECEIVER DOWN FIELD on PASS

NO CIGARETTE HANGOVER
 means MORE SMOKING PLEASURE!

16 BALL ILLEGALLY TOUCHED, KICKED or BATTED

17 INCOMPLETE FORWARD PASS, PENALTY DECLINED, NO PLAY or NO SCORE

18 CRAWLING, HELPING the RUNNER or INTERLOCKED INTERFERENCE

19 TOUCHDOWN or FIELD GOAL

20 SAFETY

21 TIME-OUT

CALL FOR **PHILIP MORRIS**

F. D. Cline Construction Co.

MUNICIPAL PAVING & IMPROVEMENTS

Raleigh, N. C.

We hope the game went your way
But before you leave we want to say
Spend the night where you can't lose
Eat with us and forget your blues.

COLONIAL PINES HOTEL

Phone 3-5551

Raleigh

ECKERD'S DRUG STORE

222 FAYETTEVILLE ST.

"Creators of Reasonable Drug Prices"

SOCIETY BRAND
CLOTHES

ARROW
SHIRTS

McGREGOR
SPORTSWEAR

FASHION HEADQUARTERS
FOR MEN

Nowell

CLOTHING CO.

317 FAYETTEVILLE ST.

RALEIGH

COMPLIMENTS OF
STORR SALES CO.

You'll Score Everytime . . .

with a gift from

NEIMAN'S

Jewelers & Silversmiths

109 Fayetteville St.

Raleigh, N. C.

JAMES E. THIEM

"Everything For The Office"

Desks—Chairs—Filing Cabinets
Sheet Music—Recordings

DIAL 2-2913

108 FAYETTEVILLE ST.

Raleigh, N. C.

Barnette's Esso Service

"Happy Motoring"

434 Fayetteville, St.

RALEIGH, N. C.

WOODSON

Insurance and Realty Company,
Incorporated

Cameron Village

Tel. 6536

Raleigh, N. C.

● LUNCH

● BRUNCH

● SUPPER

THICK MILKSHAKES 20c

AT

A LITTLE MOORE

OPPOSITE TOWER

Regular Meals From

11:30 a.m.—2:30 p.m.

5:30 p.m.—8:30 p.m.

BRYAN ROCK & SAND COMPANY, INC.

RALEIGH, N. C.

ANNOUNCES

**INCREASED PRODUCTION FACILITIES
TO BETTER SERVE OUR CUSTOMERS**

PLANTS

Garysburg
Rolesville
Shelton

Neverson
Goldsboro
Italy Hill

Linden
Aberdeen
Rockton

West End
Woodleaf
Garypit

PRODUCERS OF:

Concrete Stone
Mortar Sand
Washed Gravel

Clay Gravel
Crushed Stone
Riprap Stone

Railroad Ballast
Filter Bed Sand
Blasting Sand

Asphalt Sand
Roofing Gravel
Filter Bed Stone

Jetty Stone
Stone Chats
Stone Screenings

DAILY PLANT CAPACITY

(Per 8 Hour Day)

35,000 TONS

(700 Railroad Cars)

WE WILL GLADLY FURNISH ESTIMATES
FROM A TRUCK LOAD TO A TRAINLOAD

Phone 3-1986, LD-916 or Write P. O. Box 149, Raleigh, N. C.

"WE BREAK ROCK AND RAISE SAND"

CAROLINA BUILDERS CO.

B. B. Benson, Pres.

Ralph L. Moore, V-Pres.

C. L. Benson, Treas.

J. Y. Hornbuckle, Secy.

- COAL ● WATERPROOFING ● BUILDING MATERIALS
- LUMBER ● MILLWORK ● ATHEYS PAINTS

RUSSWIN HARDWARE

217 N. Dawson St., Phone 7563

RALEIGH, N. C.

WOLFPACK PROFILES

THE TACKLES

DAVIS, FRED—6-0, 200 lbs. Senior. Rocky Mount, N. C. A two-letter man, Fred has played both tackle and guard during his three years on the Wolfpack. Likely will be the leading candidate for a starting job this season along with Elmer Costa and Tom Morse, the two other monogram holders. Vicious tackler and good blocker, Fred is one of the most spirited performers on the team. Studying Civil Engineering and is a top student. Played prep school ball under Coach Joe Caruso at Rocky Mount. Son of Mr. and Mrs. J. E. Davis, 1134 Sycamore St., Rocky Mount, N. C.

COSTA, ELMER—6-1, 225 lbs. Junior. Haledon, N. J. One of the finest linemen ever turned out at State. Has earned two monograms. Can block and tackle with the best in the South. Has amazing speed for big man. Selected Associated Press "Sophomore of the Week" in Southern Conference last year following great performance against University of Maryland. Made 2nd team All-Southern last year and five All-America honorable mention listings. Navy veteran. Was all-conference and all-state New Jersey as high school star in Paterson, N. J. Studying Rural and Industrial Recreation. Son of Mr. and Mrs. Joseph Costa, 8 Geyer St., Haledon, N. J.

BEAVER, FRED—6-1, 195 lbs. Junior. Asheville, N. C. Has seen little action during his previous two years at State, but has developed fast, particularly during the last spring drills. It is likely that Fred will be one of Coach Feathers' leading tackle candidates this season and probably will be Costa's No. 1 understudy. Studying Textile Manufacturing. Made All-State North Carolina in 1947 at Lee H. Edwards High, Asheville. Son of Mr. and Mrs. C. E. Beaver, 109 Michigan Ave., Asheville. Played in East-West Shrine Bowl game at Charlotte, N. C.

HILLMAN, JAMES—6-3, 235 lbs. Sophomore. Kane, Pa. Starred on frosh team last year and likely will play important role on varsity this season. Has weight and speed to become valuable defensive performer. Navy veteran. Studying Rural and Industrial Recreation. Son of Mrs. W. Daud, 403 Westmore Road, Kane, Pa.

SWART, WILLIAM—6-2, 205 lbs. Junior. Wilmington, N. C. Has been on Jayvee squad for the past two seasons, but is expected to blossom forth into regular this year. Has speed and weight to become valuable asset in line. Blocks well and likes it rough and tough.

Is especially good on defense. Prepped under Coach Leon Brogden at New Hanover High, Wilmington. Studying Agriculture. Son of Mr. and Mrs. Dirk Swart, P. O. Box 838, Wilmington, N. C.

THE ENDS

SLOAN, NORMAN—6-0. 180 lbs. Senior. Indianapolis, Ind. Former basketball player under Coach Everett Case, Sloan gave up the hardwood sport to try his hand on the gridiron two years ago. Has yet to make the grade, but could see action this season. Has speed, but needs finesse to become good ball-carrier. Studying Rural and Industrial Recreation. Married. Navy veteran.

HART, ED—6-1, 170 lbs. Senior. Tarboro, N. C. Has failed to come up to expectations in his last three seasons as varsity squad member, but might see some action this year. Good pass receiver, but weak on defense.

BUTLER, DAVID—6-1, 180 lbs. Sophomore. Fayetteville, N. C. Likely will be used consistently as offensive performer. Blocks well and good pass receiver. Very aggressive on defense. Likes it rough and tough and despite lack of weight can hit as hard as any lineman on squad. Was regular on 1949 freshman squad. All-State and All-Conference performer at Fayetteville High under Coach Bill Doyle. Son of Mr. and Mrs. E. H. Butler, 215 Windsor Drive, Fayetteville, N. C. Studying Textiles.

THE WINGBACKS

SMITH, JIMMY—5-8. 170 lbs. Junior. Miami, Fla. Played briefly on varsity squad in 1948, but because of scholastic difficulties did not compete last season. Smith is one of the most rugged defensive men for his size in the Southern Conference and may develop into an offensive threat. Studying Mechanical Engineering. Prepped at Miami Senior High under Coach George Trogden. Son of Mr. and Mrs. J. E. Smith, 1540 S.W. 13th. St., Miami, Fla.

McARTHUR, GEORGE—5-11. 175 lbs. Junior. Paterson, N. J. Played mostly on defense last season, but is being groomed as ball-carrier this season. Good pass defense man and made seven interceptions in 1949. Prepped at Eastside High, Paterson, N. J. under Coach Rumana. Made all-conference, all-state and all-metropolitan. Studying Rural and Industrial Recreation. Son of Mr. and Mrs. George McArthur, 829 E. 24th St., Paterson, N. J. Only letterman available at wingback position.

Our Specialties

made with
skill and pride

Delivered Throughout
North Carolina In
Refrigerator Trucks

JONES SAUSAGE CO.

RALEIGH, N. C.

DANVILLE, VA.

Johnson Outboard Motors
Bicycles & Tricycles
Jacobsen Lawn Mowers

For Style and Comfort

Shop at

ADLER'S SLIPPER SHOP

Raleigh, N. C.

DAVIDSON & JONES

General Contractors

Raleigh Building & Loan Bldg.

RALEIGH

Phone 2-3437

All Forms Juvenile and Adult
LIFE INSURANCE

The FRED DIXON AGENCY

OF

Atlantic Life Insurance Co.

REPRESENTATIVES

Bruce Ledford

John Royster

Tom Melton

John Burke O'Donnell

Arnold Gehrken

Aaron Lowery

Fred Dixon

Ray Wood

Romeo Lefort

Al Phelps

Sam Owen

John Murph

I. J. Hudson

Jack Caldwell

211-15 Security Bank

RALEIGH, N. C.

"Honestly, It's the Best Policy"

MITCHELL

PRINTING COMPANY

Bob Sessoms

Class '31

115 West Hargett St.

Raleigh, North Carolina

20,000 + 10,822

There were 20,000 people in the State College Stadium the day the picture above was taken. As you can see, 20,000 people make a BIG crowd . . . but you would have to add 10,822 more people to this crowd to have as many people as own Carolina Power & Light Company. Yes, the most recent tabulation shows that there are 30,822 holders of the Company's common and preferred stock. These stockholders of the Company (no one of whom owns as much as two per cent of the shares) come from all walks of life and they live in every state in the union, but more of them live right here in the Carolinas than in any other state. North Carolinians alone have invested more than 23 million dollars in the Carolina Power & Light Company. They are regular people, like the ones in the photograph above, who believe in the American free enterprise system and in fair play in business and government as well as on the gridiron.

CAROLINA POWER & LIGHT COMPANY

Compliments
of
**HONEYCUTT FRUIT and
PRODUCE COMPANY**

Compliments of
WEEMS COAL CO.

410 N. McDowell

Phone 3-1542

MOTION PICTURES

And Projectors

For Every Purpose

- ★ CHURCH
- ★ SCHOOL
- ★ CLUB
- ★ INDUSTRY
- ★ HOME
- ★ RECREATIONAL CENTERS

**NATIONAL
FILM SERVICE**

RALEIGH — RICHMOND — LOUISVILLE

Erie City Boilers

Lane Sawmills

Tower Edgers and Trimmers

Crescent Woodworking

Machinery

DILLON SUPPLY COMPANY

Raleigh Durham Rocky Mount Goldsboro

- Auto Loans
- Financing
- Refinancing

FREE PARKING

AUTO FINANCE CO.

"A Home Company For Home Folks"

424 S. McDowell St.

Phone 2-2813

Chrysler Airtemp
Heating and Air Conditioning

Nicholson

Raleigh

Durham

WOLFPACK PROFILES

THE TAILBACKS

MOONEY, ED—5-10, 170 lbs. Senior. Draper, N. C. Here's the kid who'll be at the throttle of State's offense this season. Past experience proves he's one of the best. NCAA statistics rank Mooney as the nation's 16th top kickoff return man last year when he lugged back 12 returns for 327 yards for an amazing average of 27.3 per try. As a punter "Little Ed" had an average of 42.1 yards for 10 punts. Mooney's overall offensive play was terrific. He was among the nation's 50 leading ball-carriers in 1949 although he played for a team which won only three times in 10 games. On 201 plays "Scooter" gained 509 yards rushing and passed for another 428 yards. He was responsible for seven touchdowns and amassed an offensive total of 937 yards, or nearly five yards for each time he handled the pigskin. Mooney has earned two previous monograms at State and should be headed for his greatest season this year. Barring injury the little Draper, N. C., senior may be one of the nation's best backs in 1950. As a high school star at Draper, N. C., he scored more than 300 points. Studying Rural and Industrial Recreation. Enrolled in advanced R.O.T.C. training unit at State.

POTTS, EDWARD O. (TED)—5-9, 175 lbs. Sophomore. Alexandria, Va. A fireball last year as a freshman, Potts had some phenomenal kicking averages of 54, 52 and 51 yards in three contests as well as doing some better than average running and passing. Although he's small, Potts is built like a tank, rugged and tough. As prep schooler at George Washington High in Alexandria he ran away with all the honors, being selected All-Metropolitan (Washington, D. C.) All-State Virginia, All-Northern Virginia and All-Sururban Washington. Studying Industrial Engineering at State. Son of Edward O. Potts, 438 E. Nelson St., Alexandria, Va.

WEBSTER, ALEX—6-2, 195 lbs. Sophomore. Kearney, N. J. Powerful runner, Webster was a star last year as a freshman and looks like bigtime varsity material. Is the biggest tailback candidate ever to attend State, but despite size has speed to go with it. Under Coach Arthur Arguar at Kearney High, Webster made All-State and All-Metropolitan. Studying Rural and Industrial Recreation. Son of Mrs. Rena Webster, 163 Wilson Ave., Kearney, N. J. State's 1950 opponents will see plenty of this lad before the season is over.

THE FULLBACKS

O'ROURKE, JIM—6-0, 180 lbs. Junior. Pittsburgh, Pa. Hard-driving Jim will be the workhorse of the Wolfpack this season. Already established as a great defensive player, O'Rourke will be seen more of as a ball-carrier this season. He's Feathers' No. 1 fullback

and looks like one of the best. Has earned two previous monograms at State. Studying Civil Engineering. Prepped at Central Catholic High in Pittsburgh, Pa. Army veteran. Son of Mrs. Mary E. O'Rourke.

YEATES, HARVEY—6-0, 198 lbs. Sophomore. Buffalo, N. Y. Although he played center as a freshman, Yeates has been shifted to fullback for his varsity assignment. In spring practice looked very much the part of a hard-charging line-plunger and much is expected of him this season. Is fast enough to do the 100-yard dash in 10.3 seconds and won 3rd place in North Carolina Freshman track meet last year. Studying Rural and Industrial Recreation. Prepped at Bennett High, Buffalo, N. Y. under Coach Fred Braunx where he was All-State fullback. Son of Mr. and Mrs. Victor G. Yeates, 268 North Park Avenue, Buffalo, N. Y.

SPRITZ, RICHARD—6-1, 190 lbs. Sophomore. Clairton, Pa. Although he failed to impress as a freshman back, Spritz has shown improvement in off-season practice. Likely will be 3rd man at plunging spot and is expected to see action frequently. Studying Rural and Industrial Recreation. Prepped at Clairton High under Coach H. G. Wilkinson. Selected All-Valley and W.P.I.A.L. Honorable Mention. Son of Mr. and Mrs. Nicholas Spritz, 555 Farnsworth St., Clairton, Pa.

THE CENTERS

MARTIN, JOHN—6-2, 195 lbs. Senior. Larksville, Pa. Rough and rugged characterizes Martin, who has earned two monograms at center for the Wolfpack. Used almost exclusively on defense, he is great line backer and will share offensive chores with Tom Tofaute. Studying Rural and Industrial Recreation. Prepped at Larksville High under Coach Mike Shimko. Son of Mr. and Mrs. John C. Martin, 85 Brown Street, Larksville, Pa. All-Scholastic in 1947.

HARDING, JOHN—6-0, 190 lbs. Senior. Kirklint, Ind. Although he has failed to earn a letter in three previous years on the squad, Harding will be counted on as a leading reserve this season. Good tackler and line backer. Studying Rural and Industrial Recreation. Married. Army veteran with two children.

TOFAUTE, TOM—6-2, 205 lbs. Junior. Yorkville, Ohio. Probably one of the best centers in the South, Tofaute can do a top notch job on either offense or defense. As a line backer he has few peers on defense and his offensive blocking and ball-snapping rank with the best. Last season he was selected to several all-star teams, including honorable mention All-America by the United Press. Tom is fast and covers punts well. Marine Corps veteran. Studying Rural and Industrial Recreation and hopes to go into coaching field after graduation. Has earned two monograms at State. Son of Mr. and Mrs. J. H. Tofaute, 108 Garden Ave., Yorkville, Ohio.

BEST WISHES
TO THE WOLFPACK

SANDERS

MOTOR COMPANY

CARS

TRUCKS

TRACTORS

IMPLEMENTS

GENUINE PARTS

USED CARS AND TRUCKS

BAKED ENAMEL PAINT SHOP

AUTHORIZED FACTORY SERVICE

MODERN BODY AND TRIM SHOP

AGENTS FOR ENGLISH-MADE FORD CARS AND TRUCKS

YOUR FRIENDLY FORD DEALER IN
RALEIGH, N. C.

Open a Checking account with the

RALEIGH INDUSTRIAL BANK

RALEIGH, N. C.

.....

Member of the Federal Deposit Insurance
Corporation

.....

Corner Salisbury and Hargett

Telephone 6435

Home Loans
Business Property Loans

Fidelity Bond & Mortgage Co.

Charles C. Cameron, President

509 WACHOVIA BANK BLDG.

Phones 3-5121 or 2-3967

Franklin's Carolina Pharmacy

"The Place to Meet Before the Game"

CAROLINA HOTEL BLDG.

LAND'S, Inc.

•
Raleigh's Leading
Credit Jewelers

•

137 Fayetteville Street

Tel. 2-3751

SAY —

BAMBY BREAD

Royal Baking Co.

RALEIGH, N. C.

C. C. MANGUM

Highway & Grading Contractor

3016 Hillsboro St.

Raleigh, N. C.

Phone 3-1831

JACK WARDLAW

Life Member Million Dollar Round Table

For A Nice Income That's Almost Tax Free
Try A Deferred Annuity

See JACK WARDLAW at Raleigh, N. C.
Pick up your Phone, DIAL 2-4433

INSURANCE—ESTATES—ANNUITIES

14th Floor Insurance Bldg., Raleigh, N. C.

The Andrew Johnson Hotel

E. O. Marshburn, Lessee and Mgr.

CORNER OF MARTIN & SALISBURY

Opposite Post Office

RATES FROM \$2.25 WITHOUT BATH

RATES FROM \$2.75 WITH BATH

PHONE 2-0888

FRIENDLY CLEANERS

We Clean Clothes Clean

2910 HILLSBORO

BOHEMIA RESTAURANT

Famous EUROPEAN and AMERICAN

Dishes

Sandwiches—Delicatessen

Open Every Day 11:30 a.m.-11:30 p.m.

2508½ Hillsboro St.

Tel. 3-0621

OPPOSITE STATE COLLEGE

Meet the crowd at

POWELL & GRIFFIS

after the game

GROCERIES, MEATS, CANDY, CIGARETTES

We Deliver

2414 Hillsboro

Tel. 2-2847

1700 Glenwood Ave.

Tel. 7561

FIRST-CITIZENS BANK & TRUST COMPANY

North Carolina

Two Offices in Raleigh

20 E. MARTIN ST.

617 HILLSBORO ST.

Established 1898

Member of Federal Deposit Insurance Corporation

We're for N. C. State

Win or Lose!

INSURE WITH US AND YOU CAN'T
LOSE

ASSOCIATED INSURERS
INC.

HUGH H. MURRAY, JR., ('32)
HARRY R. RANDALL, C.L.U.
WALTER L. CHAMBERS, ('38)
R. H. KING
TED DICK

415 Fayetteville St.

Phone 4426

RALEIGH

MARTIN MILLWORK COMPANY

HARRISON AVENUE AND WEST MORGAN
STREET

WOODWORK OF ALL KINDS
HIGH GRADE MILLWORK AND
BUILDING MATERIAL

P. O. Box 728
RALEIGH, N. C.

W. D. MARTIN, '15 R. T. NEWCOMB, '15
W. D. MARTIN, JR., '43

WOLFPACK PROFILES

THE BLOCKING BACKS

BARKOUSKIE, RAY—6-0. 190 lbs. Sophomore. Kulpmont, Pa. Hard-hitting Ray looks like one of the best sophomores on the current squad. Has excellent timing on blocks and is determined. Probably will be No. 2 man at his position and likely will head offensive unit. Studying Rural and Industrial Recreation. Prepped at Franklin D. Roosevelt High, Kulpmont, Pa. under Coach Bob Magaleski. Son of Mr. Benjamin Barkouskie, 831 Spruce St., Kulpmont, Pa.

TENCICK, JOHN—5-10. 185 lbs. Senior. New York City, N. Y. Veteran of two previous seasons, Tencick has plenty of experience with a pair of letters to his credit. Although he has stood in the shadow of the great blocker, Bob Bowby, twice Jacobs' Blocking Trophy winner, Tencick has developed rapidly. Study-

ing Industrial and Rural Recreation. Excellent student. Son of Mrs. Antonia Tencick, 75 Fort Washington Ave., New York 32, N. Y.

KAISER, VITUS—5-11. 185 lbs. Junior. Erie, Pa. Although he started off as a freshman tailback two years ago, Kaiser has developed into one of the best blocking backs ever to don a uniform at State. He is likely successor to Bob Bowby as team's No. 1 blocker and should be one of the leading candidates for the Jacobs Blocking Trophy this year. There are few men in the conference who can do the offensive blocking job as well as Kaiser. Studying Industrial and Rural Recreation. Prepped at Cathedral High, Erie, Pa., under Coach James Sowel. Played in two all-star games and was All-City tailback. Son of Mr. and Mrs. John Kaiser, 2617 Cherry St., Erie, Pa.

N. C. State College Moves Ahead

By Rudolph Pate

A precedent-setting building program, calling for an expenditure in excess of \$15,000,000, is now underway at the North Carolina State College.

The largest single spurt of building prior to the current expansion work occurred in 1938-39 when a construction program amounting to \$1,700,000 was completed.

Both of these projects have taken place during the administration of Chancellor J. W. Harrelson, whose leadership has brought progress to the State College in all of its functions.

Campus structures completed since 1931 include seven dormitories, a field house, the William Neal Reynolds Coliseum, a laundry, the Riddick Engineering Laboratories Building, the Diesel Engineering Building, the AAA Building, the School of Textiles Building, Withers Hall, and six dairy farm buildings and laboratories.

Funds are now available for the construction of eleven additional buildings, including a library, a student union, the Forestry-Horticulture Building, the Poultry Science Build-

ing, the Agronomy Building, three dormitories, the Mechanical Engineering Building, and an addition to the Civil Engineering Building.

Among the latter group of buildings for which funds have been made available are several now under construction and others for which architectural plans are being drawn.

All of this construction program since 1931 has or will result in the expenditure of \$18,885,976. Of this sum, \$17,802,360 was appropriated by the General Assembly, and the remaining amount of \$1,083,616 was secured through Federal Government grants and/or bond sales.

When the current building project is completed, State College will have one of the finest physical plants of any Land-Grant college or university in the United States. It already has a faculty and staff which rates among the best in the land. It is a growing institution which is confronted with an era of great academic and scientific accomplishments.

AN APPRECIATION

To the Raleigh Chamber of Commerce, we acknowledge with grateful appreciation the support given this College through their Athletic Committee.

With the help of the citizens of Raleigh, Alumni and friends of State College, we hope to obtain much success in the future. In order to justify the continued support of our advertisers, we suggest that their stores be included in your next shopping tour. Upon visiting their places of business, simply say, "I saw your advertisement in the State College Football Program."

State College says: THANK YOU

For the Administration

J. W. HARRELSON, Chancellor

For the Athletic Department

ROY CLOGSTON, Athletic Director

For Program Management and Wolfpack Club

ALLAN NELMS, Program Manager
and Field Director

COMPLIMENTS OF

BOYLAN-PEARCE

"Raleigh's Shopping Center"

CALDWELL SALES AND SERVICE

201 W. Martin St.

Phone 3-5701

RALEIGH, N. C.

Distributors for Pennsylvania Tires & Tubes
Cold Rubber Recapping or Full Capping

Prompt Road Service

ELLIS LUNDY

Lundy Real Estate Company

Real Estate Since 1920

803 Capital Club Bldg.

Tel. 9812

"fresh up" with Seven-Up!

7up

YOU LIKE IT... IT LIKES YOU!

Brogden Produce Co., Inc.

WHOLESALE ONLY

●
Raleigh, North Carolina
●

ESTABLISHED 1905

Compliments of

HOTEL RALEIGH

Corner Martin & McDowell Sts.

**Most Convenient
Location in Raleigh
To Buy**

BUILDING MATERIALS MILLWORK

BENJAMIN MOORE PAINTS

COLE FLOOR FURNACES

ANDERSON WINDOW UNITS

OLDHAM & WORTH, INC.

Corner West and Cabarrus

Phone 2-2824

● ● ●

FOR

GOOD FOOD

IT'S

PROESCHER'S

AIR CONDITIONED

● ● ●

I lead the crowd in "Rah Rah Rah"
To cheer the team we like;
But when it comes to cigarettas
I cheer for Lucky Strike!

I really am a Lucky guy.
Just got my Ph. D.
To prove to you how much I know,
L.S., sir means F.T.

Be Happy- Go Lucky!

Enjoy your cigarette! Enjoy truly fine tobacco
that combines both perfect mildness and rich
taste in one great cigarette - Lucky Strike!

Perfect mildness? You bet. Scientific tests,
confirmed by three independent consulting
laboratories, prove that Lucky Strike is milder
than any other principal brand. *Rich taste?*
Yes, the full, rich taste of truly fine tobacco.

Only fine tobacco gives you both real mildness
and rich taste. And Lucky Strike means fine
tobacco. So enjoy the happy blending that com-
bines perfect mildness with a rich, true tobacco
taste. Be Happy—Go Lucky!

L.S./M.F.T.-
Lucky Strike
Means Fine Tobacco

Some claim this and some claim that,
But when all is said and done...
For full, rich taste and mildness, too,
Lucky Strike's the one!

Allan M. Learned, Head Coach

Twenty years ago, in 1930, Allan M. Learned, now 43, began a coaching career at Darrington High School, Darrington, Washington, which was to ultimately lead him up the football coaching ladder to a head coaching position at Virginia Tech. He graduated from the University of Washington, at Seattle, in 1927.

Unbounded enthusiasm for the game, a natural knack for handling men, and the ability to learn through experience and from others, has given "Al" the background necessary for the big job he has assumed as head coach of the "Fighting Gobblers" at Virginia Tech.

Except for two years, 1932 and 1933, Learned has served in a coaching capacity of football and wrestling. During these years, in the depression, he built a permanent log cabin home on beautiful Puget Sound near Hadlock, Washington. He still returns to the country he loves every summer. In all his years of coaching, he has never had a poor season. He coached successfully at Quilcene, and Wapato, Washington, until he entered the Navy as an officer in the Hamilton Physical Education program in 1942. He coached

football at St. Mary's Pre-Flight base, Ottumwa, Iowa, Air Base, and served at Chapel Hill, North Carolina, before being discharged in 1945 as a Lt. Commander.

He returned to Washington to lead Sedro-Woolley High School, Sedro-Woolley, Wash., where he did an excellent building job before being called to Blacksburg in 1948 by head coach Bob McNeish, an old friend and associate. He coached the junior varsity team in his first year with the "Hokies" and then took over the head freshman job in 1949. After only losing one game then, he had won two victories this year before being elevated to the head coaching job when McNeish resigned. He holds the distinction of never having lost a football game to VMI, Tech's bitter rival.

Besides his consuming interest in football, Learned has for years made a hobby of big game hunting and collecting high-powered rifles which he uses in contests of skill. He wears the Navy "expert" ribbon.

Learned is married and has two children. Allan Jr., is 13, and the daughter, Minette, is 10. His wife, Helen, is an accomplished musician.

Gain more distance with

AMOCO
GAS

Block out engine wear with

Beattie Feathers, Head Coach

Very few coaches in the nation claim 15 years of actual football playing experience at the age of 39, but such is the record of North Carolina State's Beattie Feathers, who started out at the age of 15 as an All-State fullback at Bristol High and went on to gain All-America honors at the University of Tennessee and become one of the most valuable players in National Professional football league history.

Feathers' grid career got off to an auspicious start at the age of 15 when he made first-string fullback at Bristol High. For four years he ruled the roost and was called by many people the greatest high school fullback ever produced in the Old Dominion. His accomplishments include selection four times as All-State Virginia and two seasons as All-Southern high school.

Following the end of his prep career in 1930 he cast his collegiate lot with the University of Tennessee and was first-string tailback on the frosh squad. In 1931 Feathers moved up to the Volunteer varsity and although still in the shadow of the great Gene McEver, Tennessee's all-time All-America, he became one of the hottest prospects in the Southeastern Conference. In 1932 Feathers came into his own. First he made All-Southeastern Conference tailback and then in 1933 came the most valued selection of a football player's career when Feathers was named to the four first team All-America selections.

Feathers' accomplishments at Tennessee are too numerous to mention. His excellent kicking averaged 45 yards in three seasons and his passing was the most feared Tennessee weapon in the Southeastern circuit. But Feathers' forte was as a runner. Such long runs as 92 yards against Kentucky and a 97-yard run against Georgia were among his outstanding feats.

After receiving his degree in Physical Education from Tennessee in June, 1934, Feathers embarked on one of the greatest professional football careers in history with the Chicago Bears. In his freshman season as a pro he gained 1,080 yards from scrimmage on running plays alone, a record which stands today as the best compiled by a single individual. He averaged 9.8 yards per try for the 1934 season, almost a first down on each attempt.

It was only the beginning for the fleet-footed, long distance kicking Feathers. As a running mate to the fabulous Bronco Nagurski, Feathers was literally

running amuck among the National League teams. The Bears were winning from all comers and Feathers and Nagurski were doing the punching.

For four years, 1934-35-36 and 37, Feathers remained with the Bears. But with the wane of power at Chicago, Feathers was declared a free agent and was immediately signed to a contract by the Brooklyn Dodgers. During 1938 and 1939 Feathers held down first string positions with the Dodgers. In 1940 he moved to the Green Bay Packers where he finished out his pro career. Injuries had kept him from hitting his peak, but he was always a threat.

Thus is 1941 with 15 years of football behind him, Feathers accepted a position at Appalachian State Teachers College at Boone, N. C., as assistant football coach. When the Mountaineers faltered with a 4-5 record that season Feathers was made head coach.

With the outbreak of war, Appalachian decided to drop football, but it was no time for Feathers to stop. He came to North Carolina State as an assistant to Williams (Doc) Newton in 1943 and was given the job of tutoring the Wolfpack backfield. In 1944 Newton resigned to accept the head coaching position at the University of South Carolina and Feathers was promoted to head coach of the Wolfpack.

The rest is State College history. Feathers' first team won seven games in nine starts. The war drained off most of the eligible football manpower in 1945 and the Wolfpack could do no better than win three games in nine contests. But Feathers bounced right back. In 1946 with a freshman dominated outfit the Wolfpack copped eight victories in 10 games and State got its first bowl bid—a Jan. 1st affair in Jacksonville, Fla., in the Gator Bowl.

In 1947 despite the record of five victories, three losses and one tie, Feathers again saw his Wolfpack football team rated as one of the 20 best clubs in the nation by the annual year-end Associated Press poll of sports writers and radio men. The State team won upset triumphs over Virginia and Wake Forest and held a highly favored Maryland eleven to a scoreless tie. State ranking was 17th in the nation.

Feathers has proven to be one of the most popular mentors in State College history. His amiable personality and his ability to handle men has gained for him a success similar to that which he enjoyed as an All-American footballer at the University of Tennessee and as a great star in the National Football League.

IN FOOTBALL...IN RADIO

Teamwork Is The Difference!

HERE'S THE WRAL TEAM....

RAY
REEVE
(Sports)

JESSE
HELMS
(News)

TOM
MITCHELL
(Sales)

FRED
FLETCHER
(Manager)

MUTUAL
NETWORK

DIXIE FM
NETWORK

TOBACCO
NETWORK

GENERAL
ENTERTAINMENT

RECOGNIZED
HONESTY

PUBLIC
SERVICE

CIVIC
INTEREST

.... OUR WIN STREAK CONTINUES

The time has arrived when a radio station must put up—or shut up.

Don't talk about serving the public—unless you mean to do it.

Don't brag about news coverage—unless you've got it.

Don't sing about sports coverage—unless your sports department is in good voice.

And don't mention your listening audiences—unless your Hooper Rating shows it.

We'll rest our case with the Raleigh audience, and the Hooper report which made **WRAL** the most listened-to Mutual Network affiliate in the entire nation.

AM **WRAL** FM

"Raleigh's Favorite Station"

SKETCHES OF PLAYERS

ROBERT FRACKER, Senior Manager

Fracker, Robert, "Frack".—A Roanoke senior who came to Tech as a fine guard prospect after playing four years in high school. He injured his shoulder while a candidate for the team in 1947. After dropping out of school, Fracker decided to come back and became an assistant manager last year. His ability as an organizer and excellent relationship with the squad was recognized by the football staff when he was appointed head manager for 1950. He is also a promising amateur boxer.

MONOGRAM WINNERS

CASTO, Ronald "Ron".—Senior from Logan, W. Va., who is playing his third and final year at end. He was the team high scorer last year with 24 points when he caught 22 passes for a total of 359 yards, age 21, weighs 192.

CHURCH, Joseph "Joe".—Another senior hails from Charlotte, N. C. Always ready for offense as well as defensive duty at center. Determined, sure, dependable player weighing 185 and standing 6'1".

BENNETT, William "Bill".—200 pound junior guard playing second varsity year. Played service football. Calls home North Fondulak, Wisconsin. Fast, aggressive, with the will to work hard.

FISHER, Bruce "Bud".—Senior quarterback with a fine throwing arm. Injury in the early season slowed him to a walk but in last five games completed 26 passes out of 59 attempts for 333 yards and one touchdown while directing the attack of the Gobblers in fine style.

HARGROVE, Frank "Frank".—Converted from fullback to guard where he can use 196 pounds carried on squat 5'10" frame. The 23-year-old Elmont product is expected to be a powerful defensive lineman.

HUFF, Richard "Dick".—One of the heaviest men on the squad, tipping the scale at 228. If knee operation is successful, will play both guard and tackle. Can move despite weight. Playing second varsity season as junior.

HANSROTE, Larry.—Cumberland, Md., junior weighing 188 but backing up the line more like a 200 pound ram. Was injured in the Duke game last year and missed the rest of the season. Should help handle the center duties on either offense or defense.

KERNAN, Charles "Charlie".—Towering 6'4" and tipping scales at 224, the Stamford, Conn. senior should be set for the best year of his career. May draw either offense or defensive assignment at tackle. Also a talented boxer.

KUHN, Richard "Dick".—Switched to guard from tackle. One of the most improved linemen during spring work. Second Logan, W. Va., product on squad. Playing his second year of varsity ball. Weighs 200, height 6'1".

LAWLER, Timothy "Tim".—213 pounds of guard. Flashed fine defensive ability last year and will probably be used again this year. Fast for weight and hails from Selma. Senior.

LUCZAK, Casimir "Ki".—Vandergrift, Pa., back who was judged the most outstanding player in the VMI-Tech game last year. Used primarily at defense last year but ran well in spring work and should get a crack at lugging the pigskin.

NEAL, Roger "Knees".—High stepping fullback or halfback. Was used on defense last year. Missed spring work due to appendectomy. Final season at Tech. Barboursville, W. Va., is home.

RATLIFF, J. B. "Jay".—Summer knee operation after being used on defense last year. Senior from Christiansburg. 23 years old, 5'11" tall. Looking for his best year.

WINGO, Sterling "Speed".—The Gobbler speedster performed best in last five games of campaign last year. Missing spring practice to play baseball, he will be counted upon to pick up his ball toting chores from last year and spark the ground attack. Senior from Richmond.

WACHTER, Robert "Bob".—Married senior who towers 6'6" tall. The Erie, Pa., product weight 205 and is heavyweight wrestler in winter. Tackle.

1950 N. C. STATE VARSITY SQUAD

WOLFPACK COACHING STAFF

Here are the brains behind the 1950 Wolfpack football squad. Left to right, Darrell Royal, assistant backfield coach, Jim Gill, head freshman coach, Head Coach Beattie Feathers, Line Coach Al Rotella, Assistant Line Coach Dick Peacock and Wade Walker, assistant line coach.

Hudson-Belk

EASTERN CAROLINA'S LARGEST STORE

Herring Sash & Door Co., Inc.

LUMBER

BUILDING MATERIALS

Stock Millwork and Complete
Woodworking Shop

DIAL 5880

P. O. BOX 1174

Compliments

of a

Friend

and

SUPPORTER

GUS RUSSOS

HATTERS-CLEANERS

14 W. Martin St.

Quality Cleaners

3 Glenwood Ave.—Main Plant

200 & 610 W. South—1303 Hillsboro St.

COMPLIMENTS OF

PIEDMONT FEED MILLS, Inc.

CHARLOTTE, N. C.

Manufacturers of Diamond Brand Quality Mixed Feeds

The
SUPPER
Club Inc.

U.S. 1 north
Raleigh

ORCHESTRA

DINING

DANCING

WOLFPACK PROFILES

THE ENDS

FERRELL, GENE—6-0, 183 lbs. Junior. Raleigh, N. C. Expected to play considerably this season, particularly on defense. Is very good tackler and diagnoses plays well. Seldom gets "sucked in" from his position. Played in only one contest last season, but developed fast in spring drills. Played regular as freshman in 1948. Starred at Needham Broughton High, Raleigh, under Coach Lee Stone. Son of Mr. and Mrs. C. D. Ferrell, 612½ Holden St., Raleigh. Studying Rural and Industrial Recreation.

ALLMAN, BERNARD—5-11, 180 lbs. Junior. Parkersburg, W. Va. Converted from blocking back to end, Allman is a good bet to be one of the top flankers on the squad. A knee injury a year ago forced him to the sidelines, but after an operation during the summer he is ready to go. Very aggressive and capable of playing either offensive or defensive position. Regular on 1948 freshman team as blocking back. All-State West Virginia under Coach James Scott at Parkersburg High in 1947. Played in the West Virginia North-South all-star game. Son of W. H. Allman, Route 1, Parkersburg. Studying Textiles.

ROMANOWSKY, TONY—6-0, 192 lbs. Senior. Girard, Ohio. Captain of the 1950 squad, Tony has lettered for the past three seasons. He is the most experienced flanker on the team and is expected to play both offense and defense. Excellent pass receiver and rough on defense. Probably will start all 1950 games. One of the team's most dependable men. Can go 60 minutes if necessary. Excellent student. Studying Civil Engineering.

THE GUARDS

NICHOLSON, JOHN—6-0, 190 lbs. Sophomore. Raleigh, N. C. Starred as freshman at State in 1948. Held out of action last season. Probably will be one of the Wolfpack's No. 2 guards. Very fast and aggressive and one of the best blockers on the team. Has great potentialities, but needs more experience. Studying Mechanical Engineering. Excellent student. Son of Mr. and Mrs. J. L. Nicholson, 1223 Canterbury Rd., Raleigh, N. C.

SCHACHT, WALTER—5-9, 185 lbs. Junior. Alexandria, Va. Worked as second team guard last season behind All-Southern Bernie Watts and this year steps into Watts' starting position. Very good tackler and great blocker. One of the most aggressive

men on squad. Very fast and tough. Marine Corps veteran. Played prep school ball at George Washington High, Alexandria, Va., under Coaches A. E. Doran and P. R. Mackey. Studying Textiles. Son of Mr. and Mrs. Walter E. Schacht, Ft. Belvoir, Va.

COX, WILLIAM—5-10, 180 lbs. Sophomore. Knoxville, Tenn. Made last year's freshman team as regular and looks like topnotch varsity material. Good blocker and pulls out of line well. Likely will work with Nicholson as second team regulars. Does well on defense. Studying Textiles. Son of Edward L. Cox, 2717 Selma Ave., Knoxville, Tenn.

BAGONIS, VINCE—5-10, 195 lbs. Junior. Luzerne, Pa. Earned monogram as sophomore last season and will have the job of replacing All-Southern Charlie Musser at one guard slot this year. Rough and tough, Bagonis also can block and has plenty of speed. Studying Mechanical Engineering. Prepped at Luzerne High under Coach Red Brady. Son of Mr. and Mrs. Joseph Bagonis, 741 Willard St., Luzerne, Pa.

CALVANO, RALPH—5-9 190 lbs. Junior. Hawthorne, N. J. Saw little action last year as sophomore, but likely will play more often this season. Is determined defensive man, but lacks speed for pulling out of line. Looks about 5th guard on squad. Studying Electrical Engineering. Navy veteran. Son of Mr. and Mrs. Alfred Calvano, 294 Hawthorne Ave., Hawthorne, N. J. Prepped at East Side High, Paterson, N. J., where he was all-conference honorable mention. Oldest man on 1950 squad at 27 years of age.

O'BRYANT, CHARLES—6-2, 190 lbs. Sophomore. Reidsville, N. C. Saw only little action as freshman and likely will have tough time making varsity team. O'Bryant, however, showed marked improvement during off-season drills and could develop as season progresses. Needs experience, and may get it the hard way. Studying Textiles.

BRITT, JAMES C.—6-2, 200 lbs. Sophomore. Fayetteville, N. C. One of last year's top freshmen, Britt likely will be scrapping Bagonis and Schacht for a starting job on the varsity this season. Had a knee injury as a frosh lineman, but has already overcome this handicap and looks like will develop into one of the finest linemen in State College history. Is very aggressive and likes it rough and tough. Has weight and power to be a great lineman. Made All-Southern at Fayetteville High in 1948 under Coach Bill Dole. Studying Textiles. Son of Mr. and Mrs. C. P. Britt, 1025 Person Street, Fayetteville, N. C.

★ ★

Southern Builders & Suppliers

Incorporated

BETTER BUILDING MATERIALS
FOR BETTER BUILDERS

622 North Dawson Street

P. O. Box 2567

Raleigh, North Carolina

Phone 3-7569

★ ★

ALFRED WILLIAMS CO.

RALEIGH

OFFICE EQUIPMENT, MACHINES & SUPPLIES
BOOKS—GIFTS—PICTURE FRAMING

JOB P. WYATT & SONS COMPANY

RALEIGH, N. C.

HARDWARE

IMPLEMENTS

PAINT

SEEDS

BEATTIE FEATHERS' SIX-YEAR COACHING RECORD AT N. C. STATE COLLEGE

1944

Won 7, Lost 2, Tied 0		
State	27	— Milligan
State	13	— Virginia
State	7	— Clemson
State	12	— Catawba
State	7	— Wake Forest
State	19	— Wm. & Mary
State	21	— Va. Military
State	28	— Miami U.
State	39	— Richmond
173	Totals	63

1945

Won 2, Lost 7, Tied 0		
State	47	— Milligan
State	6	— Virginia
State	0	— Clemson
State	14	— Va. Military
State	18	— Wake Forest
State	20	— Wm. & Mary
State	6	— Va. Tech
State	13	— Duke U.
State	7	— Miami U.
131	Totals	144

1946

Won 8, Lost 2, Tied 0		
State	13	— Duke U.
State	14	— Clemson
State	25	— Davidson
State	14	— Wake Forest
State	6	— Va. Tech
State	49	— Va. Military
State	0	— Vanderbilt
State	27	— Virginia
State	37	— Florida
State	28	— Maryland
213	Totals	67

COACHING RECORD

Won 28, Lost 27

SCORING RECORD

State 850, Opponents 651

1947

Won 5, Lost 3, Tied 1		
State	0	— Duke U.
State	14	— Davidson
State	18	— Clemson
State	6	— Florida
State	21	— Chattanooga
State	6	— North Carolina
State	20	— Wake Forest
State	7	— Virginia
State	0	— Maryland
92	Totals	57

Post-Season 'Gator Bowl

State	13	— Oklahoma U.
107	Totals	128

1948

Won 3, Lost 6, Tied 1		
State	0	— Duke Univ.
State	0	— Clemson
State	40	— Davidson
State	0	— Carolina
State	7	— Chattanooga
State	13	— Wake Forest
State	20	— Duquesne
State	14	— Virginia
State	6	— Wm. & Mary
State	7	— Villanova
107	Totals	128

1949

Won 3, Lost 7, Tied 0		
State	6	— North Carolina
State	6	— Clemson
State	14	— Davidson
State	13	— Duke
State	6	— Maryland
State	14	— Virginia Tech
State	20	— Richmond
State	27	— Wake Forest
State	21	— Villanova
State	7	— Wm. & Mary
134	Totals	192

N. C. State's All-Time Record Against 1950 Opponents

Team	Played	Won	Lost	Tied	State Points	Opponents Points	Played First
North Carolina	40	5	28	6	189	679	1894
Catawba	1	1	0	0	12	7	1944
Clemson	26	7	18	1	152	299	1899
Duke	25	7	17	1	171	470	1924
Maryland	9	3	3	3	75	66	1909
Virginia Tech	27	11	14	2	129	263	1900
Richmond	11	10	0	1	263	15	1902
Davidson	40	24	10	6	465	197	1899
Wake Forest	43	24	17	2	591	472	1908
Wm. and Mary	7	5	2	0	162	67	1920
Totals	299	97	137	22	2,209	2,535	

LANE TRUCKING CO.

R. H. LANE, Prop.

★
CRUSHED STONE
SAND - GRAVEL
TOPSOIL

★
CONTRACT HAULING

★
Dail 3-4685

★
If No Answer 2-0629

★
E. Dixie Drive

Lanier Womble

The Capital's Store For Men

Featuring...

— Rogers Peet Clothes

— Stetson and Borsalino Hats

— Nettleton and Thompson Shoes

— Manhattan Shirts

311 FAYETTEVILLE
RALEIGH

Keep Your Own Statistics

N. C. STATE vs.

_____ First Downs

_____ Rushing yardage

_____ Passing yardage

_____ Passes attempted

_____ Passes completed

_____ Passes intercepted

_____ Punts

_____ Punting average

_____ Fumbles lost

_____ Yards penalized

Trainer Tom Fitzgibbon works on a sore muscle for Tony.

at Raleigh Theatres

AMBASSADOR
Theatre

Sunday-Monday-Tuesday
ROBERT TAYLOR
LOUIS CALHERN
PAULA RAYMOND
— in —
"Devil's Doorway"

Wed.-Thurs.-Fri.-Sat.
The Top Family Fun Picture of the Year!
"Louisa"
— starring —
RONALD REAGAN—RUTH HUSSEY
CHARLES COBURN—EDMUND GWENN

VARSETY

Sunday and Monday
JEANNE CRAIN
WILLIAM LUNDIGAN
— in —
"PINKY"

Tuesday-Wednesday
"KIND HEARTS AND CORONETS"

Thursday and Friday
George Sanders
in
"THE MOON AND SIXPENCE"

TOWER DRIVE
Theatre **ROUTE 64**

Sunday Only
Preston Foster
William Bendix
in
"GUADALCANAL DIARY"

Mon.-Tues.
Clifton "Belvedere" Webb
Jeanne Crain in
"Cheaper by the Dozen"

Wed.-Thur.
Larry Parks and Barbara Hale
— in —
"JOLSON SINGS AGAIN"
Color by Technicolor

CAPITOL
A NORTH CAROLINA THEATRE

Sun.-Mon.-Tues.
Special Twin Attraction!
"FROM CASSINO TO KOREA"
also
"HOTROD"
with
Jimmy Lydon
Wed.-Thur.
East Side Kids
in
"Boys of the City"

Movies Are Better Than Ever!

Teams that have
Flown with Capital

ALABAMA
AUBURN
BOSTON COLLEGE
BOSTON U.
BOWLING GREEN
BROOKLYN
CHATTANOOGA
CLEMSON
DETROIT
DUKE
DUQUESNE
GEORGE WASHINGTON
GEORGETOWN
HOFSTRA
HOLY CROSS
ILLINOIS
JOHN CARROLL
KENTUCKY
LOUISIANA STATE
MARQUETTE
MARYLAND
MIAMI U. OF OHIO
MINNESOTA
MISSISSIPPI STATE
NAVY
NORTH CAROLINA
NORTH CAROLINA STATE
NOTRE DAME
PITTSBURGH
PURDUE
RICHMOND
ST. BONAVENTURE
SAN FRANCISCO
SOUTH CAROLINA
TENNESSEE
TULANE
VANDERBILT
VIRGINIA
V.M.I.
WAKE FOREST
WASHINGTON AND LEE
WAYNE
WILLIAM AND MARY
WISCONSIN
YOUNGSTOWN
BALTIMORE COLTS
CHICAGO CARDINALS
CHICAGO HORNETS
CLEVELAND BROWNS
DETROIT LIONS
GREEN BAY PACKERS
LOS ANGELES RAMS
NEW YORK YANKEES
PHILADELPHIA EAGLES
PITTSBURGH STEELERS
SAN FRANCISCO 49'ers
WASHINGTON REDSKINS

The Wolfpack Take to the air!

Yes, the N. C. State Wolfpack and more than 50 other top football teams travel with Capital Airlines—because the coaches and players know that Capital's 23 years experience in scheduled air transportation assures them of fast, comfortable trips.

Capital
AIRLINES

"My Choice for Taste and Mildness"

