

THE STATE NEWS

MICHIGAN STATE UNIVERSITY EAST LANSING, MICHIGAN 48824 OCTOBER 5, 1979

A supplement to the State News Friday, October 5, 1979

MSU, U-M to do battle

By ADAM TEICHER
State News Sports Writer

A lot of people have been waiting a long time for Saturday's 2 p.m. MSU-University of Michigan football game in Spartan Stadium.

The Wolverines have been seething since losing to the Spartans a year ago, 25-15.

"That (revenge) is true in any big rivalry," U-M coach Bo Schembechler said. "The team that lost the last time out has a tremendous incentive."

The Spartans have been looking forward to getting a shot at U-M ever since they came off probation in January because now a win over the Wolverines will count in the run for the Roses.

AND FOOTBALL FANS around the nation will get their first chance to see the Spartans they've heard so much about but weren't able to see because of the probation. ABC-TV will telecast the game live.

The winner of the game gets the upper hand in the Big Ten race. The loser gets a crippling, perhaps even fatal, blow to its title aspirations.

As usual, the Wolverines are among the leaders in the nation both offensively and defensively. Some people felt that this would (continued on page 3)

State News/Richard Marshall
MSU wide receiver Jimmy Williams leaps for a pass that is slightly out of his reach. Williams missed the first two games of the season with a broken hand.

**WATCH OUT FOR THOSE
GUYS IN
BLUE
THEY'RE EATING
BELL'S PIZZA
TOO!!**

**1135 E. Gr. River 205 M.A.C. Ave.
332-0858 332-5027**

**ROSES ARE RED
STATE IS GREEN
AT THE
ROSE BOWL,
THE SPARTANS
WILL BE SEEN!
GOOD LUCK
STATE!**

UNIVERSITY INN
GOOD FOOD • PIZZA • SPIRITS
Open M-F: 11 a.m. Sat. - Sun. 12:00

1227 E. Grand River
1 Blk. W. of Hagadorn
332-6517
Minors are permitted

WHERE THE ACTION BEGINS
Terry Braverman announces the play-by-play
on MSU Spartan's game of the week.

**SPARTAN
SPORTS
SPECIAL**

**SATURDAYS
10:30 p.m.**

**PBS
WATCH PUBLIC TV. YOU'LL LIKE
THE LOOKS OF IT.**

TAKE A CLOSER LOOK AT SPORTS
Marty Calden and Jim Adams keep you up-to-
date on the Spartan scene.

**SPARTAN
SPORTLITE**

**MONDAYS
7 p.m.**

**PBS
WATCH PUBLIC TV. YOU'LL LIKE
THE LOOKS OF IT.**

Loss will cripple team's Big Ten conference crown hopes

(continued from page 2)

be a down season for U-M, which sports a 3-1 record, but MSU coach Darryl Rogers wasn't one of those.

"They have an outstanding offensive line and as great a defensive line as I've ever seen at Michigan," he explained. "I've never felt Michigan was anything but an excellent football team."

All-America quarterback Rick Leach is no longer around to guide the offense, but although Schembechler is not happy with the amount of points his offense has put on the scoreboard through the first four games, U-M is averaging more yards per outing than last year's unit.

BO HAS NOT settled on any one quarterback to replace Leach. John Wangler and B.J. Dickey have split duties so far. Wangler played the entire contest a week ago at the University of California at Berkeley because Dickey was sidelined with the flu.

The senior from Royal Oak responded with a brilliant performance, completing nine passes for 290 yards as U-M won, 14-10. But the Wolverines rely heavily on the option, and Wangler wasn't happy with this part of his game.

"I didn't run the option as well as I should have," he said. "This caused some problems."

Dickey is the better runner, his 175 yards being second on the team.

TAILBACK STANLEY EDWARDS leads the team in rushing with 344 yards. He teams with fullback Lawrence Reid in the backfield.

U-M is loaded with receivers. Tight end Doug Marsh has caught 14 passes and wingback Ralph Clayton and split end Alan Mitchell have caught six apiece.

Despite their 408 yards per game on offense, the Wolverines have been making their name on defense. U-M has limited the opposition to just 174 yards each game.

The All-American candidates are linebacker Ron Simpkins and tackle Curtis Greer. "Curtis Greer is the best defensive tackle I can ever remember at Michigan," Rogers said.

U-M allows just 61 yards a game via the rush, so MSU tailback Steve Smith will be tested. Smith averages over 100 yards a game for the Spartans.

SMITH WAS THE only bright spot offensively for the Spartans last week in MSU's 27-3 loss to the University of Notre Dame. Quarterback Bert Vaughn was injured in the first quarter against the Fighting Irish and as a result, MSU's passing attack suffered. The

Spartans had a paltry nine yards through the air, the worst effort a Darryl Rogers team has ever shown.

The defense kept MSU in the game in the first half, but it began to wear down after chasing Notre Dame halfback Vagas Ferguson all day. Ferguson cut the Spartans up for 169 yards and two touchdowns on the day.

Linebacker Dan Bass was the star for the Spartans, making 24 tackles and recovering a fumble.

But what the Wolverines have on their minds is not what Notre Dame did to MSU last week, but what the Spartans did to U-M a year ago.

WHAT THE SPARTANS did was roll up 496 yards, exactly half of those on the passes of departed quarterback Eddie Smith. Leach was intercepted three times in the first half and the Spartans jumped out to a 17-0 lead at the intermission.

And MSU held on. Rogers said that the win "helped us get our heads out of the water. In all honesty, I think this is a

tremendous win for us . . . it says our program is moving in the right direction."

Unfortunately for Rogers, the Spartans were on probation and unable to accept the Rose Bowl bid that they won with

the victory over U-M.

This season, on the other hand, there is no such probation and a win over the Wolverines will go a long way to insuring MSU a place in Pasadena, Calif. on Jan. 1.

Floor SHIRTS!
Quality Shirts At Discount Prices

Check it Out!
Call: 337-2015

THE LETTER BOX

116 Bailey
East Lansing (1/2 block off Grand River)

State News
Newline
355-8252

NOW MORE THAN EVER, THE CHEAPEST BREAKFAST IN TOWN
7am-11am M-F
Bar Opens 9am on Football Saturdays.
Lizard's Underground
224 Abbott Rd. E. Lansing, MI. (517) 331-2285

FREE SN No checks accepted Buy any Medium Pizza at the Regular Price get the Identical Pizza FREE
must have coupon • one coupon per order. 10-19-79
Little Caesars Pizza
1203 E. Grand River Serving east of Harrison 337-1631
2830 E. Grand River 2 blks. west of Frandor Serving west of Harrison 485-4406

value! SN No checks accepted Buy any LARGE Pizza for the PRICE of a small PIZZA!
must have coupon • one coupon per order. 10-19-79
Little Caesars Pizza
1203 E. Grand River Serving east of Harrison 337-1631
2830 E. Grand River 2 blks. west of Frandor Serving west of Harrison 485-4406

At Last... Spare tire covers for VANS and RV's that show the Michigan State Spartan name plus a large picture of "Sparty" in the middle. 100% vinyl, and printed in "Sparty Green"

4 sizes
-28"
-29"
-31 1/4"
-34"

\$25.00 EACH

AT
CAMPUS BOOK STORE
507 EAST GRAND RIVER 351-5420

master charge VISA

Get on to a Good Thing

At the East Lansing Bus Terminal

Get on to a Greyhound, Indian Trails or North Star bus and ride to most anywhere in the state, or even out-of-state. They've got good things going for you...

*EXPRESS SERVICE

Express service to major destination points for many MSU students, including Farmington, Southfield, Lincoln Park, Detroit, Ann Arbor, Kalamazoo, Flint and Chicago.

*CAMPUS-TO-CAMPUS SERVICE

Special express service to and from U of M and WMU. On Friday it takes you right to the heart of Campus at Michigan and Western universities. On Sunday it brings you back to MSU.

Other direct service gets you to campus at Central and Eastern universities and Alma College.

*CAMPUS DROP-OFF SERVICE

Return trips Sunday to MSU go through campus and serve all major dorm complexes. Just ask the driver and you'll be dropped off right at your dorm complex.

310 West Grand River

332-2569

in cooperation with the Michigan Department of Transportation

GERRY SKOCZYLAS

A traditional, pride-based rivalry to be continued in Saturday's game

When some loud braggart tries to put me down and says his school is great, I tell him right away, 'Now whattsa matter buddy, ain't you heard of my school? - It's No. 1 in the state!'

- The Beach Boys

For years, that has been the Spartan fans' battle cry against University of Michigan, but some changes in the athletic accomplishments of both schools indicate it is now the MSU fans who are doing the bragging.

And, with THE GAME upon us once again, it may be useful to examine the growing intensity of the rivalry between the two best athletic schools in the Big Ten.

MSU head football coach Darryl Rogers said that U-M-MSU is a "very intense and excellent rivalry and I found that out soon after I started coaching here.

"I had thought that the great, intense rivalry for MSU was Notre Dame," Rogers said, "because that was the only State game we ever saw on TV."

ROGERS SAID HE realized that U-M was our big rival after playing against them during his first season as the Spartan head coach in 1976.

"When U-M and MSU play, you 'pull out all stops' to win, out there is some dignity in it also," Rogers added.

However, some recent incidents between the two schools show that the rivalry could be intensifying past normal proportions:

- Winter '77 - U-M basketball coach John Orr blows kisses to the crowd after U-M beat MSU on a last second shot in Jenison Field house, infuriating many Spartan fans.

- Spring '78 - After taking verbal abuse, U-M centerfielder Rick Leach spits on MSU fans in a baseball game at Kobs Field.

- FALL, '78 - MSU beats U-M in football, 24-15, in Ann Arbor, to upset the myth of Michigan football supremacy.

- Winter '78 - "Arrogant asses" comment about U-M people, attributed to Darryl Rogers, doesn't go over real big in Ann Arbor.

- March, '79 - Earvin Johnson leads MSU to the NCAA basketball title, causing the lead stories in Detroit's sports pages to be about MSU for three solid weeks, annoying some Old Blues.

- April, '79 - Nine U-M students are arrested by DPS on our campus for attempting to paint Sparty a maize color.

As you can see, things are heating up.

FOR YEARS, U-M had the bragging rights in the state because its teams were always in the Top Ten while ours were wallowing under a probation

cloud.

But, the "Magic Years" brought a sudden influx of championships, "rare" victories over U-M, and a slew of T-shirts bragging about the same.

And, the reports from Ann Arbor indicate that the U-M faithful are getting a little tired of the green and white:

Craig Fedore, a linebacker for MSU from '74 to '77, and now in U-M's dental school, says, "they quit talking after we beat them in football last year, so I think they're out for a little revenge."

Fedore added that "it sure makes life around here a lot easier when MSU keeps winning like it does."

AND MARK FRANCUCK, a 1978 MSU grad who is a classmate of Fedore's at U-M, says, "I got a lot of teasing about MSU until we beat them in football last year."

"There's a 'revenge' attitude in Ann Arbor now," added Francuck, "U-M people are definitely boiling."

One of the biggest factors in

the rivalry are the stereotypes about the students who attend each school.

U-M students tend to be characterized as the rich, smart kids who are "stuck-up" just because they go to Michigan.

And we're all here at MSU just because we couldn't pass the entrance exam to U-M, so we have to become farmers instead of doctors and lawyers. (Har-har-hardy-har-har).

DARRYL ROGERS SAYS the rivalry is still healthy and that there isn't necessarily any grudgery involved.

I hope he's right, even though the signs indicate

otherwise.

And I know that two things have to happen to keep the rivalry healthy, instead of ugly.

First, MSU fans must not become the arrogant, "poor winners," that we've long accused them of being. And we can start by showing our class - win, lose, or draw - at Saturday's game.

Secondly, U-M people will just have to accept the fact that athletically, their "little sister school down the road" has finally grown up.

So be true to your school now, just like you would to your girl or guy, be true to your school now, let your colors fly!

The Vintage Year

Your place for imported and domestic wines. We have a great selection of cheeses, too! Everything for your perfect weekend.
Ph. 332-1111 317 MAC (Next to Print-in-a-Minit)

The Vintage Year
317 M.A.C.
Ph. 332-1111

10% Off Wines
Expires 11-17-78

ORIGINAL OKINAWAN

KARATE DEMONSTRATION

SUNDAY 4PM OCT 7
MEN'S IM SPORTS ARENA

with **SEIKICHI IHA**

8th DEGREE BLACK BELT
SHORIN RYU
25¢ admission

Hayes
\$54

ALBERT'S SHOE SALON

Lansing Mall Meridian Mall

Discover the Universe you live in.

Abrams Planetarium
on the MSU campus shows every weekend

for current show information call the Cosmic Hotline
355-4672

<h1>M S U</h1>	<h2>Offense</h2>	<h2>Defense</h2>																																																																							
	<table border="0"> <tr><td>SE</td><td>4</td><td>Samson Howard, 5-8, 170, So.</td></tr> <tr><td>LT</td><td>53</td><td>Angelo Fields, 6-6, 295, Sr.</td></tr> <tr><td>LG</td><td>72</td><td>Jeff Wiska, 6-3, 230, So.</td></tr> <tr><td>C</td><td>67</td><td>Matt Foster, 6-3, 227, Sr.</td></tr> <tr><td>RG</td><td>69</td><td>Rod Strata, 6-2, 235, Jr.</td></tr> <tr><td>RT</td><td>77</td><td>Regis McQuaide, 6-6, 251, Sr.</td></tr> <tr><td>TE</td><td>91</td><td>Mark Brammer, 6-4, 238, Sr.</td></tr> <tr><td>QB</td><td>15</td><td>Bert Vaughn, 6-4, 212, So.</td></tr> <tr><td>TB</td><td>20</td><td>Steve Smith, 5-9, 182, Jr.</td></tr> <tr><td>FB</td><td>44</td><td>Lonnie Middleton, 6-1, 225, Sr.</td></tr> <tr><td>FL</td><td>84</td><td>Eugene Byrd, 6-0, 184, Sr.</td></tr> <tr><td>PK</td><td>8</td><td>Morten Andersen, 6-1, 189, So.</td></tr> </table>	SE	4	Samson Howard, 5-8, 170, So.	LT	53	Angelo Fields, 6-6, 295, Sr.	LG	72	Jeff Wiska, 6-3, 230, So.	C	67	Matt Foster, 6-3, 227, Sr.	RG	69	Rod Strata, 6-2, 235, Jr.	RT	77	Regis McQuaide, 6-6, 251, Sr.	TE	91	Mark Brammer, 6-4, 238, Sr.	QB	15	Bert Vaughn, 6-4, 212, So.	TB	20	Steve Smith, 5-9, 182, Jr.	FB	44	Lonnie Middleton, 6-1, 225, Sr.	FL	84	Eugene Byrd, 6-0, 184, Sr.	PK	8	Morten Andersen, 6-1, 189, So.	<table border="0"> <tr><td>OLB</td><td>57</td><td>Larry Savage, 6-3, 220, Sr.</td></tr> <tr><td>LT</td><td>98</td><td>Tanya Webb, 6-7, 242, Jr.</td></tr> <tr><td>MG</td><td>93</td><td>Bernard Hay, 6-3, 234, Jr.</td></tr> <tr><td>RT</td><td>92</td><td>Pat Mitten, 6-5, 238, Fr.</td></tr> <tr><td>OLB</td><td>40</td><td>John McCormick, 6-2, 212, Jr.</td></tr> <tr><td>ILB</td><td>49</td><td>Dan Bass, 6-1, 217, Sr.</td></tr> <tr><td>ILB</td><td>52</td><td>Steve Otis, 6-3, 210, Sr.</td></tr> <tr><td>LCB</td><td>32</td><td>Van Williams, 5-9, 176, So.</td></tr> <tr><td>SS</td><td>13</td><td>Rich Milhizer, 6-2, 190, Jr.</td></tr> <tr><td>WS</td><td>16</td><td>Mark Anderson, 6-2, 192, Sr.</td></tr> <tr><td>RCB</td><td>28</td><td>Jim Burroughs, 6-1, 184, Jr.</td></tr> <tr><td>P</td><td>19</td><td>Ray Stachowicz, 6-1, 189, Jr.</td></tr> </table>	OLB	57	Larry Savage, 6-3, 220, Sr.	LT	98	Tanya Webb, 6-7, 242, Jr.	MG	93	Bernard Hay, 6-3, 234, Jr.	RT	92	Pat Mitten, 6-5, 238, Fr.	OLB	40	John McCormick, 6-2, 212, Jr.	ILB	49	Dan Bass, 6-1, 217, Sr.	ILB	52	Steve Otis, 6-3, 210, Sr.	LCB	32	Van Williams, 5-9, 176, So.	SS	13	Rich Milhizer, 6-2, 190, Jr.	WS	16	Mark Anderson, 6-2, 192, Sr.	RCB	28	Jim Burroughs, 6-1, 184, Jr.	P	19
SE	4	Samson Howard, 5-8, 170, So.																																																																							
LT	53	Angelo Fields, 6-6, 295, Sr.																																																																							
LG	72	Jeff Wiska, 6-3, 230, So.																																																																							
C	67	Matt Foster, 6-3, 227, Sr.																																																																							
RG	69	Rod Strata, 6-2, 235, Jr.																																																																							
RT	77	Regis McQuaide, 6-6, 251, Sr.																																																																							
TE	91	Mark Brammer, 6-4, 238, Sr.																																																																							
QB	15	Bert Vaughn, 6-4, 212, So.																																																																							
TB	20	Steve Smith, 5-9, 182, Jr.																																																																							
FB	44	Lonnie Middleton, 6-1, 225, Sr.																																																																							
FL	84	Eugene Byrd, 6-0, 184, Sr.																																																																							
PK	8	Morten Andersen, 6-1, 189, So.																																																																							
OLB	57	Larry Savage, 6-3, 220, Sr.																																																																							
LT	98	Tanya Webb, 6-7, 242, Jr.																																																																							
MG	93	Bernard Hay, 6-3, 234, Jr.																																																																							
RT	92	Pat Mitten, 6-5, 238, Fr.																																																																							
OLB	40	John McCormick, 6-2, 212, Jr.																																																																							
ILB	49	Dan Bass, 6-1, 217, Sr.																																																																							
ILB	52	Steve Otis, 6-3, 210, Sr.																																																																							
LCB	32	Van Williams, 5-9, 176, So.																																																																							
SS	13	Rich Milhizer, 6-2, 190, Jr.																																																																							
WS	16	Mark Anderson, 6-2, 192, Sr.																																																																							
RCB	28	Jim Burroughs, 6-1, 184, Jr.																																																																							
P	19	Ray Stachowicz, 6-1, 189, Jr.																																																																							
<h1>M I C H</h1>	<h2>Defense</h2>	<h2>Offense</h2>																																																																							
	<table border="0"> <tr><td>OLB</td><td>83</td><td>Ben Needham, 6-4, 211, Jr.</td></tr> <tr><td>T</td><td>95</td><td>Curtis Greer, 6-4, 250, Sr.</td></tr> <tr><td>MG</td><td>77</td><td>Mike Trgovac, 6-2, 227, Jr.</td></tr> <tr><td>T</td><td>55</td><td>Dale Keitz, 6-1, 233, Sr.</td></tr> <tr><td>OLB</td><td>53</td><td>Mel Owens, 6-2, 235, Sr.</td></tr> <tr><td>ILB</td><td>40</td><td>Ron Simpkins, 6-1, 229, Sr.</td></tr> <tr><td>ILB</td><td>41</td><td>Andy Cannavino, 6-1, 221, Jr.</td></tr> <tr><td>WOLF</td><td>31</td><td>Stuart Harris, 6-3, 195, Jr.</td></tr> <tr><td>WHB</td><td>16</td><td>Mike Jolly, 6-3, 186, Sr.</td></tr> <tr><td>SHB</td><td>28</td><td>Mark Braman, 6-1, 195, Sr.</td></tr> <tr><td>FS</td><td>4</td><td>Mike Harden, 6-0, 189, Sr.</td></tr> <tr><td>PK</td><td>2</td><td>Bryan Virgil, 5-9, 191, Sr.</td></tr> </table>	OLB	83	Ben Needham, 6-4, 211, Jr.	T	95	Curtis Greer, 6-4, 250, Sr.	MG	77	Mike Trgovac, 6-2, 227, Jr.	T	55	Dale Keitz, 6-1, 233, Sr.	OLB	53	Mel Owens, 6-2, 235, Sr.	ILB	40	Ron Simpkins, 6-1, 229, Sr.	ILB	41	Andy Cannavino, 6-1, 221, Jr.	WOLF	31	Stuart Harris, 6-3, 195, Jr.	WHB	16	Mike Jolly, 6-3, 186, Sr.	SHB	28	Mark Braman, 6-1, 195, Sr.	FS	4	Mike Harden, 6-0, 189, Sr.	PK	2	Bryan Virgil, 5-9, 191, Sr.	<table border="0"> <tr><td>TE</td><td>80</td><td>Doug Marsh, 6-3, 235, Sr.</td></tr> <tr><td>ST</td><td>72</td><td>Ed Muransky, 6-7, 266, So.</td></tr> <tr><td>RG</td><td>65</td><td>Kurt Becker, 6-6, 244, Jr.</td></tr> <tr><td>C</td><td>59</td><td>George Lilja, 6-4, 249, Sr.</td></tr> <tr><td>LG</td><td>64</td><td>John Arbezniak, 6-3, 243, Sr.</td></tr> <tr><td>QT</td><td>76</td><td>Mike Leoni, 6-2, 255, Sr.</td></tr> <tr><td>WR</td><td>30</td><td>Alan Mitchell, 6-1, 184, Jr.</td></tr> <tr><td>WB</td><td>22</td><td>Ralph Clayton, 6-3, 226, Sr.</td></tr> <tr><td>QB</td><td>10</td><td>B.J. Dickey, 5-11, 188, Jr.</td></tr> <tr><td>FB</td><td>23</td><td>Lawrence Reid, 6-1, 223, Sr.</td></tr> <tr><td>TB</td><td>32</td><td>Stan Edwards, 6-0, 205, Jr.</td></tr> <tr><td>P</td><td>2</td><td>Bryan Virgil, 5-9, 191, Sr.</td></tr> </table>	TE	80	Doug Marsh, 6-3, 235, Sr.	ST	72	Ed Muransky, 6-7, 266, So.	RG	65	Kurt Becker, 6-6, 244, Jr.	C	59	George Lilja, 6-4, 249, Sr.	LG	64	John Arbezniak, 6-3, 243, Sr.	QT	76	Mike Leoni, 6-2, 255, Sr.	WR	30	Alan Mitchell, 6-1, 184, Jr.	WB	22	Ralph Clayton, 6-3, 226, Sr.	QB	10	B.J. Dickey, 5-11, 188, Jr.	FB	23	Lawrence Reid, 6-1, 223, Sr.	TB	32	Stan Edwards, 6-0, 205, Jr.	P	2
OLB	83	Ben Needham, 6-4, 211, Jr.																																																																							
T	95	Curtis Greer, 6-4, 250, Sr.																																																																							
MG	77	Mike Trgovac, 6-2, 227, Jr.																																																																							
T	55	Dale Keitz, 6-1, 233, Sr.																																																																							
OLB	53	Mel Owens, 6-2, 235, Sr.																																																																							
ILB	40	Ron Simpkins, 6-1, 229, Sr.																																																																							
ILB	41	Andy Cannavino, 6-1, 221, Jr.																																																																							
WOLF	31	Stuart Harris, 6-3, 195, Jr.																																																																							
WHB	16	Mike Jolly, 6-3, 186, Sr.																																																																							
SHB	28	Mark Braman, 6-1, 195, Sr.																																																																							
FS	4	Mike Harden, 6-0, 189, Sr.																																																																							
PK	2	Bryan Virgil, 5-9, 191, Sr.																																																																							
TE	80	Doug Marsh, 6-3, 235, Sr.																																																																							
ST	72	Ed Muransky, 6-7, 266, So.																																																																							
RG	65	Kurt Becker, 6-6, 244, Jr.																																																																							
C	59	George Lilja, 6-4, 249, Sr.																																																																							
LG	64	John Arbezniak, 6-3, 243, Sr.																																																																							
QT	76	Mike Leoni, 6-2, 255, Sr.																																																																							
WR	30	Alan Mitchell, 6-1, 184, Jr.																																																																							
WB	22	Ralph Clayton, 6-3, 226, Sr.																																																																							
QB	10	B.J. Dickey, 5-11, 188, Jr.																																																																							
FB	23	Lawrence Reid, 6-1, 223, Sr.																																																																							
TB	32	Stan Edwards, 6-0, 205, Jr.																																																																							
P	2	Bryan Virgil, 5-9, 191, Sr.																																																																							

Galley
Sub Shop

FREE
LARGE DRINK
WITH PURCHASE OF
ANY LARGE SUB
SIX FOOT SUBS
AVAILABLE. SERVING UP
TO 30 PEOPLE!
GREAT FOR
TAILGATE PARTIES.

1040 East Grand River
351-0304
OFFER GOOD
10/5 & 10/6

(JUST EAST OF CAMPUS)

GREEN ROCKS DANCE PASSED U

Redeemable For \$1.00 off
any LP in stock.
At East Lansing Store Only

\$1

OFFER
EXPIRES
THURSDAY
OCT. 11, 1979

SALE ITEMS
EXEMPT
LIMIT . . . 1
PER CUSTOMER

\$1

The Buck Stops At Where Else

TAILGATE PARTY?
Let us supply
your beer,
wine and
sandwiches

KEG BEER
CASE BEER SPECIAL

JAKE'S PARTY STORE

1/2 mile west of MSU
2515 E. Mich. Ave. 484 9692
9-11 Mon.-Sat. 12-9 Sun.

**KICK OFF
YOUR
SATURDAYS
RIGHT!**

Crossroads Cafeteria
is open on all football
Saturdays! That means you can get
everything from a light snack to
a whole meal without even leaving campus.

M-Th — 7:30AM-9PM
Fri. 7:30AM-4PM
Football Sat. — 10AM-1PM

Inside International Center
Above MSU Bookstore
Right in the Middle of Campus

Special teams play is crucial

By **BILL TEMPLETON**
State News Sports Writer

Some people refer to them as the "suicide squad," some say "they're just waiting to break into the starting lineup," but MSU head football coach Darryl Rogers calls the Spartan

special teams "a very vital part of our squad."

While the Bert Vaughns, the Gene Byrds, and the Dan Basses of the team can sit back and be recognized by the press and the fans as the "heroes" of Spartan victories, Rogers

believes the special teams play is always crucial.

"When our special teams come up with a good play on defense, it sets up a potential turnover situation for us," Rogers said. "When we can press our opponent back down

the field, it fires up our defensive unit to do well."

Rogers explained that the Spartans cover every phase of special teams play each day in practice and that the coaching staff looks for the best players to use in special team situations.

who they think should play on the special teams and it doesn't matter whether they're first string or not," Rogers said. "We play our best players."

As a total team-oriented coach, Rogers is also aware of the team morale factor involved when the Spartan special teams make a good play.

"It fires everyone up," Rogers said. "It gives everyone the extra incentive to go out and try just a little harder."

Although the special teams players may not often figure into the box scores and the bar-talks about the game, Rogers recognizes them as a major determinant in the outcome of the game.

"Twenty-seven percent of the entire game is related to special teams play," Rogers said. "They're constantly being called on to perform."

Unsung heroes? To some people maybe. But to the loyal Spartan fan, a fan who realizes that a total team effort is required to play winning football, MSU's special teams players are outright stars.

"THEY'RE NOT SECOND stringers," Rogers said, "and they're usually not freshmen. We look for our best players with the greatest speed."

"Freshmen," Rogers continued, "don't usually play on the special teams for us because when they come in here they don't always feel that playing on special teams is very important."

Rogers added that MSU used to use second team players for special teams play but that it wasn't a good way to choose the special teams players.

"I know there are a lot of teams that use those people on special teams and we used to as well," Rogers stated. "We also lost a few football games doing that."

In choosing which players will compose the special teams, Rogers said that the decision is usually up to the offensive and defensive coaching staffs.

"OUR COACHES TELL us

Cover Photo by
Mark A. Deremo

State News/Mark A. Deremo

The Spartans team up to tackle fullback Jim Stone of University of Notre Dame in last Saturday's 27-3 loss to the Fighting Irish.

He wears a skirt

THORNDIKE, Maine (AP) — High school senior James Bean says he doesn't understand all the fuss over his decision to wear a skirt.

"It's part of the uniform," says Bean, the first male to try out for Mount View High School's previously all-girl field hockey team.

When he was accepted for the team, his coach said he could wear shorts instead of the traditional kilt. But some directors of School Administrative District 3 objected, saying the kilt was part of the team uniform, and Bean was told he would have to wear one.

But even though school authorities have now issued a directive relaxing dress-code restrictions on male field hockey players, Bean has decided to wear the kilt.

"What I wear isn't important," he says. "I just want to be left alone and play field hockey."

SUNDAY—THURSDAY
AFTER 4 p.m. ENTER

**HOBIE'S
PITCHER
PARLOR**

*olde tyme prices and hospitality
— live entertainment nightly at 9. —*

**ALL
PITCHERS
½ PRICE!**

● Olde World
Block 1 - MAC
Downtown E.L.
● Trowbridge
at Harrison

NOW OPEN

DILLON'S
RESTAURANT-SALOON-GATHERING PLACE
PHONE 517/351-6326
3050 LAKE LANSING RD. E. LANSING MICH. 48823

**2 Day
Special
First Down
Parkas**

Reg. \$75..... Now \$59
Reg. \$85..... Now \$65

first down

351-0372
127 E. Grand River
Next to Olga's

Mon-Sat 10-5:30
Thurs until 8:30

MSU BOOKSTORE'S SPIRIT SHOP . . .

HAS THE SPARTAN FEVER!
 We carry a complete line of imprinted clothing -
 wear it . . . and show them you care!

