

The Observer

Vol. XIII, No. 12

an independent student newspaper serving notre dame and st. mary's

Wednesday, September 13, 1978

Ex-WSND-FM disc-jockeys to discuss charges

by Ray McGrath

Former WSND-FM disc-jockeys Ted Twardzik and Sean Coughlin will meet today with Dean of Students James Roemer to discuss charges brought against them by WSND station management.

According to Tony Wesley, director of FM programming at WSND, the station management has filed a report with Roemer which states that the two students "were consuming alcohol at the station, and using vulgar sexual references over the air," early Saturday morning.

Drinking at the station is in violation of station, Federal Communications Commission (FCC), and University regulations, and lewdness on the air is forbidden by FCC and station policy.

The report to Roemer was filed as a supplement to a report made by Notre Dame Security. Security aided in removing the two disc-jockeys and a group of friends from

the broadcasting booth of the station around 3 a.m. Saturday.

In addition to the report to Roemer, a report has also been filed with the FCC informing them of the violations. The action was a protective measure called for by law.

The report will probably have not effect on the status of WSND's broadcasting license, Wesley said, but it will almost certainly result in Twardzik and Coughlin losing their individual licenses.

Other penalties for the disc-jockeys, including fines and imprisonment upon conviction, are possible, but not probable, he added.

Fr. Edmund Joyce, executive vice-president of the University and legal holder of the station's license, will also receive a copy of the FCC report.

Twardzik and Coughlin both said last night that they regard the charge of drinking as a matter to be discussed with Roemer before they make any statement concerning

their actions. But both disputed the allegations that they made vulgar sexual references over the air.

Coughlin asserts that statements such as one made by a person in the booth who said his girlfriend gave "good phone," were not intended to have sexual references.

Twardzik, who has worked for the station for three years, remarked, "I have been doing 'Nocturnal Night Flights' longer than anyone else on the staff, and I know better than he (Wesley) what can and cannot go over the air. That program was entirely legal."

He also noted that no one other than Wesley called to complain about the "'Flagrant obscenities'."

Both disc-jockeys also wanted to point out that, opposed to a claim attributed to John Foster, production manager of the station, they did not attempt to conduct a picnic on the roof of the station after having their show shut off. They

merely went to the roof to collect their belongings which were there, and they promptly prepared to leave.

Both students wanted to stress that they had no desire to do anything "rowdy or perverted."

Commenting on today's meeting with the two students, Roemer stressed that the students had "every right to come in and tell their side," and he felt no preju-

ices concerning the incident, or the possible results of the meeting.

In clarifying the stand of the WSND management, Wesley stated that the two had been fired, but that the station management "wasn't out for any further retribution. But we are under legal obligation to report the incident to the FCC, and under obligation as managers to report it to the administration."

Both sides refuse concessions as Mideast summit continues

CAMP DAVID, Md. [AP] - Despite a "Gigantic effort," President Carter has been unable to gain major concessions from Israel at the Mideast summit, diplomatic sources said yesterday.

"Getting Israel to move was the problem all along, even before the summit began," said an official who asked not to be identified. He said it was "too early to make a judgment either way" about the summit's outcome.

Carter met for a second consecutive day with Egyptian President Anwar Sadat after a scheduled meeting Monday night between Egyptian and U.S. ministers was called off, without explanation.

The ministerial meeting subsequently was held yesterday afternoon.

As the summit rounded out a week, Sadat and Israeli Prime Minister Menachem Begin remained apart. They have not met face-to-face at the negotiating table since last Thursday.

Jody Powell, White House press secretary and summit spokesman, cautioned reporters not to draw

conclusions from the suspension of three-way meetings. "There hasn't been any need for one," he said.

Powell said "there has been flexibility shown on both sides." But he did not claim the president had gained major concessions.

Powell provided little detail of the summit, but it is known the discussions have centered on fundamental issues, including Arab demands that Israel give up the land it captured during the 1967 war and recognize Palestinian Arabs' "legitimate rights" to a homeland on the Israeli-occupied West Bank of the Jordan River.

Powell disclosed that Sadat telephoned Jordan's King Hussein on Monday, but there was no details disclosed about their conversation.

Hussein, who lost the West Bank to Israel after 19 years of control by Jordan, has ruled himself out of Mideast peace talks until Israel commits itself to withdrawal.

"There are no plans for King Hussein to come to Camp David," Powell said.

Powell also refused to speculate

on how the summit would conclude.

Carter, his press secretary said, has shuttled between Sadat and Begin, looking for compromises on the future of the West Bank and Palestinian Arabs.

Powell has said Carter would bring the two leaders together at an appropriate point.

Meanwhile, in Bonn, West Germany, Syrian President Hafez Assad blasted Sadat's Mideast peace initiative and the Camp David summit, saying there can be no peace until "the rights of the Palestinians" are restored and occupied Arab lands returned.

Assad condemned all peace movements that take place outside the United Nations and without Palestinian representation.

At the same time, in New York, former President Richard M. Nixon told his first full-dress news conference since his resignation that it is important "for the United States to play the role which it can in attempting to mediate the differences without imposing, of course, a settlement."

This is not just any old rock display but an actual piece of the moon rock is on exhibit at the Memorial Library. [Photo by Ken McAlpine]

NASA astronaut speaks on future of space exploration

by Jana L. Schutt
Staff Reporter

National Aeronautics and Space Administration (NASA) exploration has certainly proved that "man is the cleverest computer that can be built with unskilled labor," according to Don L. Lind, NASA astronaut, who spoke last night in the Library Auditorium.

Lind's talk, entitled "Space Shuttle and Beyond," was sponsored by the Student Union Academic Commission as the third segment of a two-day symposium on the direction of U.S. space exploration.

Lind has not traveled in space yet. He was a back-up crew member for the Skylab 3 and 4 missions and also acted as a member of the Skylab rescue crew. He is a member of the Astronaut Office's Missions Specialist Group and is scheduled to fly on the Spacelab mission.

About 75 people watched Lind's slide presentation which spanned the history of space exploration

from Mercury through Gemini and Apollo to Skylab and the future. Lind explained that the Mercury and Gemini programs were used to develop the necessary technology to carry out the Apollo missions.

According to Lind, the Apollo program was specifically designed to study the moon. During each of the moon landings, a science station was erected on the moon's surface to carry out scientific experiments which studied the moon's composition, inner core and other geographical data.

After Apollo there was much leftover equipment, so NASA pieced these "scraps" together to build Skylab, Lind stated. In 1973, Skylab 1 was launched and used to conduct 93 experiments dealing with medical science, the sun and earth resources.

Lind said that, according to medical data obtained from Skylab, "the Lord designed our bodies very well." Hypothetically, a person is able to remain in a weightless environment for as long as 400 days without ill effects if he receives

[Continued on page 5]

Several hundred Juniors tried their luck at the lottery for Michigan State tickets on Tuesday night. [photo by Ken McAlpine]

News Briefs

National

Postal strike fades

WASHINGTON - Big-city union leaders backed down from earlier threats to stage an illegal mail strike this week as a labor mediator moved yesterday to settle the deadlocked postal contract dispute on his own. Sources said the chances of a strike appear to be fading because union members are reluctant to jeopardize their careers and risk going to jail.

15 states hold primaries

NEW YORK Govs. Hugh Carey of New York and Ella Grasso of Connecticut overcame challenges from their lieutenant governors yesterday and won renomination on the year's busiest primary day. The 15 primaries held yesterday represented a quarter of the nation's population.

Local

Speedway bombings end

INDIANAPOLIS - Still wary after a week's pause in a series of mysterious bombings, the Speedway area of Indianapolis is slowly relaxing again. School attendance has returned to normal, and evening athletic activities have resumed. Police, however, are still working ten-hour shifts, checking any reports of suspicious packages. The sudden halt in bombings after eight explosions in six days is just as baffling as the attacks were to begin with.

Weather

Periods of showers and thunderstorms today through tomorrow. Highs today and Thursday in the low 70s. Lows tonight in the low 60s.

On Campus Today

- 6 p.m. lecture, "student interviews," by lester shanto, of price waterhouse, beta alpha psi, cce aud.
- 6:30 p.m. organizational meeting, student govt. task force, floor 2, lafortune ballroom.
- 6:30 p.m. meeting and movie, sailing club, o'shag.
- 7 p.m. lecture, theology for freshmen, library auditorium.
- 7 p.m. forum, panel discussion for all students interested in business, rm 121, o'shag.
- 7 p.m. lecture, "transcendental meditation," sims club, room 120, o'shag.
- 7:30 p.m. organizational meeting, angel flight service club, lobby, lafortune.
- 7:30 p.m. introductory meeting, n.d. historical society, library lounge.
- 7:30 p.m. meeting, celtic society, lafortune ballroom.

Observer Editorial Board

- | | |
|----------------|-------------------|
| Tony Pace | Editor-in-Chief |
| Steve Odland | Managing Editor |
| John Calcutt | Executive Editor |
| Barb Langhenry | Executive Editor |
| Rosemary Mills | Editorial Editor |
| Phil Cackley | Copy Editor |
| Jean Powley | St. Mary's Editor |
| Ann Gales | News Editor |
| Mike Lewis | News Editor |
| Diane Wilson | News Editor |
| Ray O'Brien | Sports Editor |
| Bryan Gruley | Features Editor |
| Doug Christian | Photo Editor |

ND women's dorms plan slumber party

by Lynne Daley

In an effort to diminish the competitive nature existing among the women's dorms at Notre Dame, the Student Union, along with Farley, Breen-Phillips, and Lewis Halls, will sponsor a slumber party for all Notre Dame women at 11:30 p.m. this Saturday in Stepan Center.

The evening is planned to provide an opportunity for girls to meet people outside their dorms in an atmosphere free from interhall or classroom rivalries.

Girls who plan to attend should wear a nightgown and robe to the event and bring a blanket and pillow. The evening's activities will include a horror film, complete with popcorn. An "evening wear" contest and background music will also be featured. On Sunday

morning the girls will go in a group to breakfast in North Dining Hall.

A 25-cent admission charge will be levied to help defray the cost of the film and the necessary security measures.

Beth Jones, Farley social commissioner, hopes that this event will prompt other events on campus increasing unity between the women.

The Observer is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana, 46556.

The Observer is a member of the Associated Press. All reproduction rights are reserved.

Semiformal tix on sale

Notre Dame seniors who wish to purchase tickets for this Sunday's semiformal at Cinnabar's may do so today and tomorrow. On-campus students should contact their respective hall representatives, and off-campus students may purchase tickets in the senior class office in the basement of LaFortune Student Center from 11:30 a.m. to 1 p.m. today and from 11:30 a.m. to 1 p.m. and 2:30 p.m. to 5 p.m. tomorrow. Tickets are \$15 each, and the dance will begin at 7 p.m. and last until midnight.

Philadelphia Club to organize

The Philadelphia Club of Notre Dame and Saint Mary's will conduct its first organizational meeting in Grace Hall penthouse at 8 p.m. Sept. 14. Organization of a chartered flight for Christmas break, the selection of remaining club officers and the writing of the club charter will be discussed.

*The Observer

- Night Editor: Margie Brassil
- Asst. Night Editor: Anne Griffin
- Layout Staff: Lisa Lombardi, Jim Rudd, Jamie Halpin, Maria de La Torre
- Sports Layout: Greg Solman and "The Pittsburgh Stealer"
- Typists: Betz Masana, Pete McFadden, Katie Brehl
- Night Controller: Mardi Nevin
- Day Editor: Marcia Kovas
- Copy Reader: Marian Ulicny, Phil Cackley
- Ad Layout: Sue Johnston
- Photographer: Ken McAlpine

The Windjammer

Creative Hair Design for the Sexes

Relaxing Atmosphere

Free Hair Analysis

RK Retail Center

1637 LW W
So. Bend
232-622
APPT. only

Campus briefs

Photo Club will meet

The Photo Club will conduct its first meeting tonight at 7 p.m. in room 115 O'Shaughnessy. Information about use of a darkroom will be provided. Dues also will be collected. Former members and any students interested in photography are invited to attend.

Correction

The kegger that was reported to have been sponsored by Keenan Hall in Monday's Observer was actually sponsored by some students in Keenan. The hall staff was not involved in the kegger.

Frosh colloquium will meet

Freshmen Theology & Life Colloquium will meet tonight at 7 p.m. in the Library Auditorium.

Historical Society organizes

The Notre Dame Historical Society will hold its first organizational meeting tonight at 7:30 in the Library Lounge. The society has plans this year to send newsletters to history majors, as well as freshmen and sophomores, and history professors. There is no cost to join.

The society, which sponsors monthly meetings for professors and students, is also planning a min-lecture series. At these mini-lectures, professors will give short presentations with audio-visual aids.

Erratum

The Off-Campus Commission is not under the jurisdiction of Student Union as was reported in yesterday's Observer. It is under the direction of Student Government. Also, the commission was not formed in response to the recent robberies, but in fact was formed last fall. There is nothing that the commission can do for robbery victims.

SUNSHINE PROMOTIONS PRESENT

with Special Guest
AC/DC
SATURDAY SEPT. 30 8P.M.
NOTRE DAME A.C.C.

festival seating on floor \$ 8.50 / reserved seats \$ 8.50 and \$ 7.50 on sale now at ACC Box office

LOOK OUT FOR THE BULL

The Schlitz Malt Liquor Party

9 till close

3 Drafts for a "Buck"

50¢ a Bottle

Win a Bull Schlitz t-shirt

Rustle down a few bulls at Corby's tonight

N.D. professor lectures on China

by Donna Teevan

Morris Pollard, professor of microbiology, lectured yesterday on a two-week tour of medical facilities in Mainland China he took last May 1. The lecture, entitled "Observations on a Scientific Mission to the People's Republic of China, 1978," was given at 4 p.m. in the Library Auditorium before a small group of people.

The purpose of the journey was to allow Pollard to observe Chinese medical facilities, so that he could offer advice for the improvement of Chinese health care and medical research. He said he was also asked to give ten lectures in various cities.

Although reluctant to criticize Chinese research, Pollard said, "I had to tell them, in some cases, 'you're wasting your time' or 'you're on the wrong track,'" but added that "the Chinese are basically brilliant."

Pollard said the trip originated when he received a phone call from the Chinese liaison office of the Academy of Medical Sciences inviting him and his wife to China. They accepted the invitation

on May 21 left Washington, stopping briefly in Japan before entering heavily guarded Mainland China.

Upon arriving in Peking, the Pollards were greeted by the Vice-President of the Academy of Medical Sciences who gave them a proposed itinerary. However, Pollard stated, they were told they could "go anywhere and see anything," even if it was not included in the itinerary. In addition to their stay in Peking, the Pollards were scheduled to visit Canton and Shanghai.

Pollard compared the size of the region he visited to an area stretching from "Florida to Massachusetts and inland to Cleveland, Ohio."

Pollard noted that food conservation is an important issue in China. He said there are no dogs or cats in the cities and very few in the rural areas because they deplete the food supply.

Although there is much deprivation in parts of China, particularly in the industrial cities, Pollard remarked that most of the people he saw appeared "well-fed, well-clothed and happy."

He commented that young people have little control over their futures in China. Admissions to universities are based on the abilities the students demonstrate in highly competitive examination, he said. Neither college graduates nor the less educated may choose their own careers, Pollard added.

Pollard's hosts invited him and his family back for another visit next year, he stated.

Bridge Club needs members

Notre Dame Bridge Club is seeking members. If you play bridge or are interested in learning, contact Owais at 1167.

Judicial Council will meet

The Judicial Council will have a reception in the Library Lounge tomorrow from 11 a.m.-2 p.m. Anyone connected with the Notre Dame judicial system is invited to attend.

After several sizzling weeks this mother and her child enjoy a cool day by the lake. [Photo by Kevin McAlpine]

Integration in L.A. schools meets with resistance

LOS ANGELES [AP] - Thousands of white parents kept their children away from the city schools yesterday, as the first day of a massive integration program got rolling in the nation's second largest school district.

Early attendance reports showed many students assigned to travel from the predominantly white San Fernando Valley to inner-city schools avoided classes.

Leaders of an anti-busing boycott, who staged a rally attended by 4,000 persons Monday night hope to force cancellation of mandatory parts of the plan by stripping the district of white students.

The otherwise smooth start of school was marred by scattered picketing, a bomb threat, four minor bus accidents and a bus lost in traffic for four hours.

Board of Education member Bobbi Fiedler, a busing foe, said 15 percent to 25 percent of the white pupils scheduled for busing went to

school yesterday and most of the no shows will not return.

"I don't think what you're seeing is a boycott," said Fiedler. "It's a withdrawal from the school system."

But school officials said some schools had received phone calls from parents who planned to keep their children home only the first day to see how the busing plan worked out.

Despite the high white absentee rate, Miller and Mayor Tom Bradley said the start of integration in the 711-square mile district was a success.

Fasting pledges due today

Today is the last day to submit World Hunger Coalition fasting forms. They should be turned in to the dining halls by lunch time. The first fast will take place tonight.

Ideas for investors.

W.M.C.
RONEY & CO. SIPC

SUITE 1239 ST. JOE BANK BLDG. • SOUTH BEND, IN 46601 • 219/234-1056

ELKHART • 679-4913

ESTABLISHED 1925 • MEMBER: NEW YORK STOCK EXCHANGE, INC.

For Information, Please Call The Following Registered Representatives:

- James Dettling
- Fred Kahn
- Bill Wilson
- James Draskovits

TAYLOR RENTAL Center

**REFRIGERATORS
RENT CHEAP !!
\$28/semester**

1427 N. Ironwood 277-2190

SENIORS:

If you still haven't made your appointment for yearbook portraits and retakes please call 3557 between 9-5 Monday thru Friday

SUNDAY AFTERNOON RIDING INSTRUCTION
KEITH HEIL'S TRAINING STABLE
INSTRUCTOR: Judi Krone
qualified hunt, stock and dressage taught at all levels
Southwestern Michigan College Instructor
GROUP LESSONS -
4 lessons for \$36.00 - payable in advance, Limited number of spaces available
STARTING DATES: Sept. 17th and 24th, Oct. 1st and 8th
CONTACT - Melissa Cipkala - SMC - 5409, 415 McCandless afternoons and evenings, Jo Heil - 683-4467 after 2:30

402 Dixieway North

CLIP COUPON
ONE FREE HAMBURGER PER COUPON

FREE HAMBURGER

Now at Wendy's Old Fashioned Hamburgers this coupon entitles you to a free Single Hamburger with the purchase of two hamburgers of any size.

PRESENT COUPON WHEN ORDERING

SENIOR BAR

ANNOUNCEMENT: BEER PRICES

DRAFT: .40¢

MICH: .50¢

THIS WEEK

WED. SEPT 13 TEQUILAS .75¢ meet the sunrise!

THURS. SEPT 14 50's Nite door prizes for those dressed live 50's music

FRI. SEPT 15 LADIES NIGHT Irish kisses .50¢

watch Ali-Spinks on color tv

HOURS WED-SAT 8:00 pm-2:00 am effective immediately

Mark Your Calendar

St. Mary's Social Commission presents

SECOND CITY

September 21st

watch for more information

ND security 'steals' bikes to protect student owners

by Sue Wuetcher
Staff Reporter

Notre Dame Security has been confiscating unlocked bicycles to prevent them from being stolen.

"We steal them before someone else does," Arthur N. Pears, director of Security, stated, adding, "All reported stolen bicycles are checked against those we have on hand. The owners are notified immediately." He said that if students would lock their bicycles then Security would have no reason to take them.

Pears commented that the bicycles located in the basement of Holy Cross Hall are those that were unclaimed at the end of the school year. "I would think that if a student's bicycle was stolen he would think enough to report it," Pears said.

He noted that having bicycles registered with Security makes it much easier to recover them in the event that they are stolen or claimed by Security. Pears said that he could see no reason for

students failing to do this. "The office remains open until 8 p.m. to accommodate students," he said, adding, "Registration costs only one dollar and is good for four years."

Pears stated that Security is trying to alert students to take precautions with their property. All on-campus bicycles are tagged two or three times a year as a reminder for the owners to register them.

Ads are run in *The Observer* encouraging students to register and mark their property. There are also programs in every hall designed to inform students on how to protect their property.

Swim team organizes

Any students who missed the Swimming Team Organizational Meeting last week are urged to contact Coach Dennis J. Stark at the Rockne Memorial Building (2nd Floor) -217 or 219 (Tel. 6222).

Students relax between classes in LaFortune's newly decorated lounge. (Photo by Ken McAlpine)

N.D. Paddlefish Club organizes

by Cathy Santoro

The Elusive Paddlefish Club conducted its first meeting as a University-approved organization last night in the LaFortune Student Center, with approximately 100 persons attending.

According to Brian Ward, vice-president of public relations for the Paddlefish, the purpose of the club is to "promote social activity in the Notre Dame-Saint Mary's community, organize human interest events and create an awareness of an endangered species."

Tom Feifar, chairman of the

board for the Paddlefish, related the history of the club to new members at the meeting. "It all began last summer," Feifar stated, "when I discovered the Paddlefish in Tank 89 at the Shedd Aquarium in Chicago." Enthusiasm to start a club named after the "elusive" fish "blossomed into something we never expected," the chairman stated.

The club boasts a membership of 197 ND-SMC students. Michael Goron, executive vice-president, explained, "Purchasing an official Paddlefish T-shirt makes one a life-time member of the club and

entitles the owner to attend all Paddlefish functions."

The club hosted three happy hours last year which were judged "a great success" by Club President Bruce Flowers. The organization also sponsored a "Little Miss Paddlefish Contest." The penny-a-vote competition earned \$130 which the club donated to the Bengal Mission Charities.

Plans for this year's activities include a kick-off happy hour, a semi-formal, a blood drive, the second annual "Little Miss Paddlefish Contest" and a field trip to Chicago.

ACE T-SHIRT CO.

Custom Design

t-shirts visors jackets
golf shirts gym shorts

Faster service Best Price

quality products

CONTACT: alex "ace" shusko
801 st. louis
234-1720
ray volk
605 n. st. peter
288-5707

Each year the College of Arts and Letters holds meetings to apprise Notre Dame students of major scholarship opportunities offered by national and International organizations. The following is the schedule of meetings to be held early this autumn.

SCHOLARSHIP	FACULTY MEMBER	MEETING PLACE	TIME
Law: John Ben Snow, Root-Tilden, Cavanaugh, Kiley, Patino	Dean Waddick 101 O'Shaughnessy Tel: 6669	118 O'Shaughnessy	4:00, Mon., Sept. 18
DANFORTH	Professor Werge 356 O'Shaughnessy Tel: 7461	118 O'Shaughnessy	4:30, Wed., Sept. 13
MARSHALL, RHODES	Prof. Frerking Tel: 2880	118 O'Shaughnessy	4:30, Tues., Sept. 12
FULBRIGHT	Professor Roedig G-34 Memorial Library Tel: 6639	102 O'Shaughnessy	4:30, Thurs., Sept. 14
WEAVER FELLOWSHIP, EAST-WEST CENTER SCHOLARSHIPS	Professor Sniegowski 101 O'Shaughnessy Tel: 8749	No meeting scheduled. Make appointment with Professor Sniegowski	

Because of early deadlines for the scholarships, it is imperative that students interested in these scholarships attend these meetings or at least contact the faculty advisors.

INTERESTED IN REPRESENTING THE

College of Science on the Academic

Council should submit Name and brief

Statement of Purpose before Sept. 20th to:

Student Council

c/o The Office of Dean of Science

Rm 229 Nieuwland Science

Poison Apple DISCO

Tues. thru Sun. 8:00 P.M.-2:00 A.M. (Mich. Time)

WEEKLY SPECIALS

EVERY SUNDAY IS HANG-OVER SUNDAY

lowest drinks in Michiana

EVERY WEDNESDAY DANCE LESSONS-

LADIES NIGHT

all ladies admitted free

learn all the newest steps

as taught by the Apple High Steppers

EVERY THURSDAY NOTRE DAME-

ST. MARYS NIGHT

anyone presenting a Notre Dame or St. Marys College

I.D. will be given 5 half price drink tickets that can be

used anytime during the night

FREE ADMITTANCE With This Ad

Tuesday or Wednesday

located at U.S. 12 and I-94, New Buffalo, Mich.
(formerly The Golden Door Restaurant)

Ph. 616/489-1191

Sir Victor's Discount Liquor Mart

BEER specials

- Old Milwaukee Qts. -\$6.30 /cs
- Hamm's Qts. -\$6.30/cs
- Schlitz 12-pack -\$3.29
- Pabst 12-pack -\$2.99

Liquor specials

- Boston Rum -\$4.99 qt.
- Kessler -\$4.77 5th
- Ten High Bourbon -\$4.99 qt.
- Crown Russe Vodka -\$7.99 1.75 /litre
- London Square Gin -\$7.99 1.75/litre

★ 10% Discount to
all ND-SMC Students

413 Hickory Rd
So. Bend 288-9731

Astronaut speaks on space

[Continued from page 1]
proper exercise, diet, and the "knowledge that he will return to earth," Lind noted.

Seven telescopes were used to study solar physics in the Skylab program. Information from these observational telescopes revolutionized the knowledge of solar corona and solar flares, Lind said. He added that over 218,000 miles of film was used to photograph the sun for every two weeks that the Skylab was in operation.

Some of the earth resource experiments carried out on the Skylab missions were designed by high school students. These studies investigated the effect of weightlessness on animals and tested the usefulness of searching for fuel desposits on earth from the vantage point of space, Lind explained.

He showed slides of the newly developed Space Shuttle which

already has been taken for low-speed test flights and landing patterns. The reusable shuttle handles like a fighter plane, takes off like a rocket from an upright position and lands on a regular commercial runway, Lind said. It will be used to deploy satellites as well as carry cargo.

Lind's concluding slides depicted the projected Spacelab, a

scientific lab which will operate in outer space for long time periods. The generation of solar energy is under consideration as a Spacelab project. According to Lind, the plan is technologically feasible, but its implementation depends on whether Congress will allocate the funds to carry it out.

A question and answer session followed Lind's presentation.

TRANSCENDENTAL MEDITATION™ PROGRAM
INTRODUCTORY LECTURE
TM Tonight! 7:00 p.m.
Room 120 O'Shag.

by Garry Trudeau

DOONESBURY

Problems arise with subscriptions

The Observer circulation department has issued the following notice to members of the mailed subscription service.

Difficulties were encountered during our initial printing week. All back issues were sent out Sept. 8. Your first copies will be arriving shortly.

Please remember it takes an average of three days for total processing of each subscription and we have an extremely limited supply of daily issues saved. Therefore please do not request any back issues without regards to the processing cycle.

All checks received during the summer semester have now been cleared through our bank in South Bend. Check your local financial institution first if there are any complications of this nature.

5 report assaults

Five Notre Dame and Saint Mary's women, four students and one staff employee, have reported to Notre Dame Security that they were assaulted by teenage boys riding bicycles.

Six separate incidents (one woman reported two assaults) each involved from one to three bicycle riders and a lone woman. The boys, who appeared to be from 13 to 16 years old, grabbed at the victims as they rode past. None have been apprehended.

The incidents took place between 8 and 9:30 p.m. between August 28 and September 5 at different campus locations including Bulla Road near the townhouses, the lake road by the Grotto and by Lyons Hall, and areas around the Law Building, Sorin Hall and the Architecture Building.

REQUIRED READING FOR SCIENCE, ENGINEERING AND BUSINESS.

St. Mary's Social Commission presents '78 MOVIE SERIES

Sound of Music

Sept. 14 7:00

Sept. 15 7:00

& 10:30

only \$1

Carroll Hall

HANDHELD CALCULATORS: WHAT YOU SHOULD KNOW BEFORE YOU BUY.

Your college work habits will surely influence your professional work habits. If you're in science, engineering or business, a handheld calculator will be an essential element in molding those habits. That's why it's so important to make the correct choice of a calculator now.

Which is why we prepared a brochure entitled, "The Student's Choice... The Professional's Choice... The Logical Choice." In it, you'll read about everything you should consider before buying your college calculator. Things like calculator construction, ease-of-use, logic systems and more. Pick up a free copy at your bookstore or nearest Hewlett-Packard dealer. For the

address, CALL TOLL-FREE 800-648-4711 except from Hawaii or Alaska. In Nevada call 800-992-5710. And do it soon. Because we think buying a calculator should be one of your most carefully calculated decisions.

HEWLETT PACKARD

Dept. 0000, 1000 N. E. Circle Blvd., Corvallis, OR 97330

Juniper Press operating normally after summer

by Pat Mangan

Juniper Press, the publishing company founded, owned, and managed by the students of Prof. Elizabeth Christman's book publishing class is back in operation and is reviewing ten manuscripts of varied authorship for publication.

According to Karen Caruso, company president, the search was not limited to any specific type of book or author. She said that every manuscript that they found would be considered. However Christman said that a book of more than 100 pages would not be feasible.

Since the company was founded by students, it is also funded by students. At the beginning of the semester each student in the class invests at least \$35 in the company. This amount, plus whatever is left by the previous class, is the bulk of the company budget. So far, the Juniper Press budget has never exceeded \$1000.

Each year the company publishes one book. In its first year under the leadership of President Bob Maden, *Quick As A Dodo* by

Notre Dame philosophy professor Ralph McInerney was published. Last year, *Cleats*, by Ken MacAfee, George Berry and John Gelson was the center of the company's efforts.

Both of these endeavors succeeded to make a profit, but Christman pointed out that the success of a given class could not

be measured in dollars. She stated that the experience gained is the decisive factor in determining the success of her class.

"Losing money can be a very good learning experience also," she added.

Before coming to Notre Dame Christman spent 20 years in the publishing business and taught at

De Pau University. During this time she developed the conviction that students need practical experience in addition to classroom instruction.

According to Christman, "One of the best aspects of the class is that the students' company is a 'real'

company."

As members of the company, students will choose a manuscript, make a contract with the author, edit the work, have it printed and bound, advertise it, balance financial records of necessary transactions and pay royalties.

PITCHER SPECIAL **WED**
at GIUSEPPE'S **tonight**
Buy any large pizza and get your
first pitcher of beer FREE !!

also ask about renting our party room. Disco music, disc jockey, all the pizza and garlic bread you can eat for groups of 30 or more. Phone 233-0951 for reservations and further information.

Open from 5p.m.-2a.m.
Plenty of parking in the rear.

SPRING BREAK FORT LAUDERDALE

Holiday Inn Oceanside March 17
In the Heart of the action -March 25
\$209 per person double occupancy

Price Includes: Roundtrip transportation
Lodging
Disneyworld tickets

make your reservations

now **CALL:**
234-2196

INDIANA MOTOR BUS
715 SOUTH MICHIGAN, SOUTH BEND, IN 46624

WHAT'S WATER POLO? All those interested in forming a team, come to the LaFortune Lobby, Wednesday, Sept. 13, 6:45 p.m. Any questions, call Cam 8905.

Special Discount to all ND and SMC students on automotive parts. All you need is your ID card. Hoffman Bros. Auto Electric. 1101 E. Madison, So. Bend.

FOR RENT

For Rent-Good 5 bed possibility. On fenced three-fourths acre yard. 4 blocks from Notre Dame. Partially furnished, utilities not included. 272-7365 Terry.

Self Storage-100 sq. ft. & up. Special group student rates. 3001 US 31-Niles. 684-4880, 684-2995.

For Young married couple without children: Rent and salary in exchange for housekeeping work 4 days a week from 9-5. Comfortable, furnished apartment with 3 carpeted rooms and kitchen and bath. Free water and trash utilities and garage space for small car. Tenants pay for heat and electricity. No pets. Available now. Phone 289-1264.

Live in a neighborhood with your professors. Two Graduate students (preferred) to share house close in. Darkroom. Call Ted, 289-0103.

Garage for rent, double bed for sale, call 287-5718.

FOR SALE

I have 2 football season tickets for sale. Call 256-1341 (married student).

For Sale: Must sacrifice 1971 Impala, 350-4 barrel, 2-door, A/C, Power Steering. Equipped with Pioneer FM/Cassette KP-500 Supertuner. Willing to deal. Call Ray 289-8657.

Pure Breed Alaskan Malamute puppies. Big gentle dogs-good with children. Call after 4 pm. 272-5418.

14" Portable T.V.-Tape Player w/ 7" reel-set of Childcraft books. Call 232-3779.

PERSONALS

Interested in Horseback Riding Instruction? Contact-Melissa

Interested in Horseback Riding Instruction? Contact-Melissa Cepkala, SMC-5409, 415 MC. Jo Hill 683-4467.

Boom-Boom DeGroot: **DRIVE MUCH!** Mr. & Mrs. Thompson and your folks don't think so.

LOVE,
Bucky **DENT**

P.S. There is no alcohol problem on campus-ti's on the streets.

Cathy M. at SMC in HC, HI! From Carl M. at ND in CH.

Hey Mary Kay, We'd like to say come out and play. One of the four in Carroll.

TO DIETZ: White Fish Bay's answer to Ken Macafee. Good Luck this Thursday! The Betzer.

ATTENTION
Swim timers, scorekeepers, and judges are needed for ND Varsity home swims. Interested-contact: Lisa Szweczyk 8093 or Pat Waegher 4-14381.

George Scanlon, how come you never ask me if I think you look like Jean-Paul Belmondo? How about a response to "What can I say"?

MJH

Schroeder Rodgers: Lets get together and reread the Joy of Sex. Goldfish, boots and Diana Ross will be supplied!!

Candy, You wanted a personal so here it is Chick. Thanks for the call.

Love, Pete.

Katie Comes Alive-Just in Time Too! Happy B-Day to the "cutie" with funny buttons! P.S. Now that you're legal maybe Annabelle can teach you the fine art of drinking.

I need a ride to the Eastern Ill. Univ. area. Charleston, Mattoon or Champaign. Can leave anytime this Friday. Will share driving and expenses. Call Tim at 1003.

Tennis & racketball rackets restrung professionally at affordable price. Call Joe Montroy. 1469.

Joe Montroy, how do you spell racketball? (racquetball?)

Disco Secret #5: Mary and Ariane taught Tom every thing he knows.

With the arrival of the Senior Class Semi-formal, the class president and the chairman of the board or the elusive paddelfish club find themselves without dates. For this reason, they are now accepting applications from those wishing to accompany them to this potentially dehumanizing affair. Escort candidates must be able to prove they are female, of sound mind and body, between the ages of 18 and 22 (those under 12 also considered) and capable of withstanding exhaustive inebriation along with the intellectually stimulating companionship of their dates. For further details contact Jerry at 3700 or Tom at 1785.f

TOM at 1785: Does your date have to bring a baby bottle?

Chet Minton, alias Paul Falduto, fu Kent Dorfman Look Alike.
The Jaguar Cu

Disco Secret #7-Is it true that Howard rocks and rolls all nite-ask John and Fred-they've got the liveliest quad around.
Disco Secret #8-Can you eat a Horro while line dancing??? Taco an.
Kathy can-that's for sure!

DK

Vote Nelly Liang for Dome Princess! Woo Nelly!

Martha Ann: The time is coming to make our first year visit to Bill Knapp's. Fudge cake and ice cream here we come. OH BOY!

Meet the Sunrise at Senior Bar. Tequila's 75 cents Tonight.

Classified Ads

LOST & FOUND

Lost. Brown leather wallet Sat. nite. School & personal ID's (not 21). Reward! Call Joe 1469.

Lost: Brown & black, 5 mo. Pitt Bull. She looks like a little boxer. There is a sizeable reward and a permanent dispensation for all sinful acts if you find her. Answers to Titan. Call Terry 288-5707.

Found: 1 silver cross pen 8-29 in bookstore. Call Ann at 3821 to identify.

Lost: Pair of brown glasses with squarish lenses. Lost at St. Mary's on Wednesday night. Reward. Call Mike 8978.

Lost: Set of keys. Brown leather key holder. Lost on campus 9-6-78. Call 1476.

If you had left your purse in a white stationwagon during the senior picnic at SMC on Friday-when you took your purse you took my keys too (they were inside). Please, if found, call 4-1-4459 or 4-1-4243. There is a ring of three keys and one key by itself.

WANTED

Help! Have to have 1 GA Michigan ticket. Call Mary 4-1-4359.

Need ride to Chicago any time on Friday Sept. 15-will share expenses. Call Mark 8507.

Help! I need 2 GA Purdue tickets for Mom and Dad. Paul 1547.

Emergency! Need International Accounting Textbook. Call 3657.

Need: 4 GA Pitt tickets. Will pay \$\$\$\$. Call Susan 4-1-45609.

Need 4 Purdue tickets. Call Ben 3657.

Need 2 to 4 Michigan tickets. 3441 3441....3441.

Wanted. Babysitter for 3 month old baby. Thursdays 9:30 a.m. to 3:45 p.m. 232-954

Parents and brothers are coming out from Seattle for the Michigan game. Need four tickets. Call Kate McDevitt at 679-4935.

Need Pitt tickets-any kind, any price. Dave 8853.

Wanted: one Purdue ticket. Call Madeleine 4-1-5400.

Oil Shah & Pope arriving for Tennessee, Purdue clashes. Require 2 GA tickets each. Contact Cammy 4-1-4281.

Needed desperately: two GA Michigan tickets: Please call Teri, 7993.

NEED SPENDING MONEY? COLONIAL CATERERS at CENTURY CENTER needs part time waiters, waitresses, and party help. Apply at Student Union or call 284-9151.

Need 2 Michigan tickets desperately-student or Ga. Please call Maria 288-3831.

GIVE MAC A BREAK! Sell me your GA Purdue tickets or I'll cry in my beer. Call 6551.

Mom and Dad will now do anything to get 2 GA tickets for PURDUE! Please, please help. Call Brian. 8671.

Need 2-4 Purdue tickets for Parents. Call Dan 8252.

Need 4 tickets to Michigan game. Call 8794.

PART TIME HELP WANTED. Live in house manager at men's psychiatric half-way house. Prefer psychology, sociology, or pre-med student. Great experience for advancement in the field. Call 234-1049 days for information.

Wanted: Will trade liquid assets for Purdue tickets. I need 2-4 GA tickets. Call Bob at 6637.

SMC CHICK-DESPERATE. You've got it and I Need it. Michigan tickets at ANY PRICE. Call 4-1-5488.

Will trade 2 student tickets for 2 GA tickets for Pitt game. Call 4-1-4438.

Sports Illustrated Court Club Looking for enthusiastic individuals to work part-time at our racketball club. Positions available are: teaching positions in racketball, desk sales, fitness center, playroom attendant, and janitorial work. Enjoyable job and good benefits. Call 259-8585 for appointment.

Desperately need GA tickets to Michigan. Will pay good \$\$\$\$. Call Licia 4-4361 or Joe 277-2576.

Need 2 Michigan and 4 Purdue GA tickets. Call 1786.

Desperately needed 2 Ga tickets to Purdue, 1 stud. tx Pittsburg-Chris 288-8859.

Wealthy Father needs 2-4 Ga tickets for any and all games. Money is trivial. Call Mark 8605.

Need 2 GA or Student tickets for Michigan. John 1785.

Need 2 GA or Student tickets for MICHIGAN. John 1785.

WILL TRADE TWO 1979 TICKETS* OR ONE NOTRE DAME AND ONE OHIO STATE TICKET* OR MONEY FOR ONE 1978 MICH/ND TICKET. CALL TOM COLLECT AT 1-313-971-6048

Wanted: 2 GA tickets for Purdue game. Call Mike 6851.

Part-time bartender. Must be 21. Male or female. 289-4709.

Michigan tickets needed. Will pay Megamounts! Call Mike at 1371.

Will buy, trade "YES" tickets for Michigan passes, GA's. Mark 3138.

Wanted: one student football ticket for Purdue game. Call 4-1-4243.

Wanted: 2 GA Purdue tickets. Can pay big bucks or trade 2 Pitt tickets. Debbie 8150.

Wanted: four tickets to Michigan game. Call 277-2944 after 6 p.m.

Wanted: one student or GA ticket for the Michigan game. Call 4-1-4420.

Desperately need one student or GA ticket to Michigan game. Call 1842.

Need 2 GA Michigan tickets!! Please. Call Kristin 7968.

Anxious to trade 2 MSU tickets for 2 Pitt. Call 283-6539 or 277-3333.

Need many tickets to Pitt game. Student or GA. Call Mary 6850.

Need GA and Student tickets for all home games, especially Michigan. Call Jerry 3795.

Wanted: 2 GA Michigan tickets. Will trade excellent YES tickets and/or cash. Call Ian 277-5715 or Pat 283-1730.

Need riders to Champaign, Ill.-U. of I. Friday, Sept. 15. Call Martha 4-4123.

Archbishop of Knoxville, entourage making pilgrimage for Tennessee game. Threatens excommunication of all if 4 GA tickets not supplied. Call Mike (agent) 3285. Save ND please.

Wanted: two GA tickets for Purdue game. Call Mikele 8007.

Rich uncle needs 4 GA, 2 Student Purdue tickets. Good \$\$\$\$. Bill 3303.

WANTED: 2 MICHIGAN GA TICKETS. CALL BOB 289-1412.

Need 2 Ga tickets for Tenn. 6893.

Wanted two football tickets for Michigan: will pay a good price for student or GA tickets. Call 1770.

NOTRE DAME-MICHIGAN TICKETS WANTED. EXCHANGE FOR TICKETS TO NEXT YEAR'S SELL OUT GAME IN ANN ARBOR OR MONEY. 1-313-663-7230.

BARTENDER* WAITRESS* DISHWASHER* PIZZA MAKER* SUPPLY-MAN* positions open ND-SMC students welcome, full & part time employment, hourly pay-minimum wage. Apply in person-NICOLA'S RESTAURANT. 809 North Michigan St.-close to campus.

Wanted: 1 Michigan student or GA ticket. Will pay \$. Call 4-1-5411.

Help Wanted: Early morning newspaper delivery to dorms. Call 473-3056 collect.

NOTICES

MORRISSEY LOAN FUND Student Loans \$20-\$150, 1 percent interest due in 30 days. 1 day wait. LaFortune Basement M-F 11:30-12:30.

Absolutely the largest Junior League Thrift Shop ever. St. Joseph County Fairgrounds, Saturday, September 16, 9:00 a.m. to 4:00 p.m. New and used clothing including junior sizes, furniture, toys, housewares, books, records, plants and bake shoppe. Master Charge and Visa cards accepted. Free parking, free admission.

Aragon set for sophomore season

by Bryan Carey
Sports Writer

The 1977 sports year was a very successful one at Notre Dame, with National Championships in both football and fencing. Few, however, would recall the fact that Notre Dame also gained significant national recognition when its track team set the NCAA school record in the two mile relay.

Unless of course, you're Chuck Aragon, a key member of that record breaking foursome.

Aragon ran cross country and track during his high school years in Los Lunas, New Mexico, and was recruited by over fifty colleges to compete on the collegiate level in these sports.

"I finally chose to go to Notre Dame because it offered me a high quality education," recalls the sophomore from Morrissey, "and when visiting the campus, everyone was so friendly."

Aragon's normal weekday starts a bit earlier than the typical students. He's up at 6:30 to run a brisk five miles before his eight o'clock class. He finishes his days training in the late afternoon with ten to fifteen more miles (eight to ten, at a faster pace, during track and field.)

"I only have so much energy to spend in a day," said Aragon, "and I try to find a happy medium between my academics and athletics."

Aragon's balancing of energies proved most successful his freshman year. Not only was he a member of the record-setting relay team, but he also ran well enough in his specialty, the half mile (800 meters), to qualify for the U.S. Junior Team Trials in Bloomington,

Indiana.

From there, things were as smooth as Aragon's stride. He placed second in the trials and was off to spend a portion of his summer running in West Germany and Russia.

"In Russia," he recalls, "people would barter with us for colorful T-shirts and blue jeans. I got sixty dollars for a pair of Levis!"

Aragon's success in Russia was not limited to his marketplace dealing. There, Aragon ran his best time ever, an 1:49.4, and placed first in the event, displaying "world class" capability.

This will be Aragon's second year of running at Notre Dame. His outlook?

"We had a good recruiting year and have a lot of lettermen returning from last year's squad," pointed out Aragon, "so it looks like a good year is in store for Notre Dame tracksters."

"Personally, I would like to improve my time and bring it into the low 1:48's," Aragon said.

Aragon doesn't dwell much on the future. "Right now I'm a biology major," said Aragon, "but have yet to make any future career plans. I just do the best that I can during the present."

One thing, however, has been the subject of Aragon's thoughts—that is, the upcoming Olympics.

"Sure the Olympics have crossed my mind," remarked Aragon, "the 1980 Olympic Trials is something to aim for and with some hard work, maybe the 1984 games could be a possibility."

If past performance is indicative of things to come, it seems that the sophomore from Los Lunas might be visiting Russia again sooner than he thinks.

Notre Dame's Chuck Aragon displayed his running prowess in Russia this summer.

Kickers blank Tri-State, 3-0

by Mark Perry
and
Bill Murphy
Sports Writers

The Notre Dame soccer team won their second straight game of the season last night, as they defeated Tri-State University, 3-0. The win extended the Irish winning streak to eighteen games over the past two seasons, which now ranks as the top winning streak in the nation.

"We were very pleased with tonight's game," said coach Rich Hunter. "We have a new defense which has been developed by assistant coach Todd Cooper, and it has been very successful so far."

The defense was very effective last night, as the Irish controlled play throughout the game, taking 25 shots on goal to only three for Tri-State.

Tri-State used a kick-and-run offense for the entire game, booting the ball high into the Irish end and then trying to run under the ball in front of the Irish defenders. But strong defensive play by fullbacks Jim Rice, Tom Luetkenhans, Randy Wittry, and Jim Sabitus denied Tri-State the

scoring opportunities they wanted.

Sabitus was injured on a rush by Tri-State in the first half, but Hunter expects him back by next Monday at the latest.

Neither team could score in the first 25 minutes, although the Irish had several scoring opportunities. Roman Klos had two excellent shots, one which bounced off the crossbar and another blocked by the Tri-State goalie from point-blank range. Terry Finnegan also looped a shot over the goalie's head, but this was also pulled down.

Finnegan finally broke the tie with 18 minutes, 12 seconds left in the first half. After an illegal push in the goal area, Finnegan blasted a low line drive into the left side of the net on the penalty kick.

The Irish increased their lead 32 seconds later, as Bill Wetterer drove down the right side and crossed the ball in front of the net, where Kevin Lovejoy headed the ball in for the 2-0 lead.

The Irish continued to dominate play for the remainder of the first half, with a lot of good passes in front of the Tri-State net, but could not manage another score.

Tri-State finally developed some

offensive pressure in the second half, as a few high kicks got past the Irish defense, but goalie Bob Ritger kept Tri-State off the scoreboard.

Then, with one minute, 30 seconds left in the game, a handball by the Tri-State goalie outside the goal area gave the Irish direct kick. Finnegan lined up for the kick, but swung over the ball. Bill Ralph followed right behind him to drive the ball past the surprised Tri-State defense into the lower left hand corner of the net for the final Notre Dame score.

In last Friday's home opener, the Irish defeated St. Louis Community College 3-0. Wetterer opened the scoring for Notre Dame in the first half, assisted by Lovejoy, and Sabitus and Lovejoy scored in the second half, the final goal coming with only five seconds left in the game.

Next on the schedule for the Irish will be two more home games, as they face Indiana-Purdue University this Friday, and then take on St. Joseph's College next Monday. Both games will be at Cartier Field beginning at 8 p.m.

Observer Sports

Craig Chval

Damned if he does...

Spectating

You had to feel sorry for Dan Devine. The Notre Dame head coach was damned if he did, and he was damned if he didn't. On 4th and the football resting within the shadow of the Missouri goal line, Devine was faced with a hard decision. Should he send in Joe Unis, inexperienced under fire, to attempt a field goal that would break a scoreless tie? Or does he try to ram the ball in for six behind Notre Dame's mammoth offensive line?

If Devine opts for Unis, he is gutless and lacks confidence in offense, supposedly the strength of his team. But if he goes for the touchdown, he is foolish for passing up a near-certain three points in a scoreless game.

It's true, Devine was damned if he did, and he was damned if he didn't. But most of all he was damned because his players didn't.

Didn't block, didn't pass, didn't catch and didn't run. Devine was damned because in the first half Joe Montana looked more like a prep team quarterback than a Heisman Trophy candidate. And he was damned because on the few occasions in the first half that Montana did get the ball to an open receiver, it seemed that the Irish offense was competing with the Irish defense for the lead in passes broken up.

But most of all, Devine was damned because his offensive line was stuck in neutral all afternoon. When the chips were down, so was Notre Dame's offensive line. Whether or not Devine was foolish to go for the touchdown on fourth-and-goal from inside the one is immaterial. What is important is that when the Irish needed a yard, they couldn't get it. Not once, but three times, Notre Dame failed on fourth-and-short.

There may have been instances of poor play-selection on the part of Devine and his aides Saturday afternoon; and questionable use of timeouts in the second half that left the Irish with only one in the final minutes didn't help either. But the point is that the Irish never should have been in the position where a single play could have made difference in the outcome of the ballgame.

I won't insult anyone's intelligence by restating the obvious, other than to say the Irish lost a game they should have won. Nobody needs to be told how damaging the loss was--the wire service polls are already out.

But at the same time, nobody needs to be reminded that the season is far from over. Thanks to Alabama's sour-grapes fans, nobody has forgotten last season's Mississippi game. And few people have forgotten the aftermath of that 20-13 loss to the Rebels—including the "Dump Devine" movement, complete with bumper stickers now covered by National Championship stickers.

Let's not be too impatient to peel off those top decals.

AL-NL baseball round-up...

PHILADELPHIA [AP] - A pair of two-run homers by Dave Parker and a solo shot by John Milner powered Pittsburgh to a 5-1 victory over the Philadelphia Phillies Tuesday night, snapping a five-game losing streak and reducing the Phillies' lead in the National League East to four games over the Pirates.

Parker, who started the game leading the league in hitting, third in RBI and fifth in home runs, struck the game-winning blow in the sixth inning, his 25th home run, that scored winning pitcher John Candelaria ahead of him. It gave Pittsburgh a 3-1 lead.

SAN FRANCISCO [AP] - Right-hander Burt Hooton baffled the San Francisco Giants with a five-hitter and Dave Lopes knocked in four runs with a home run and double as the Los Angeles Dodgers romped to an 8-0 victory Tuesday night.

The Dodgers, who only managed three hits off loser John Montefusco, 11-7, won for the 11th time in 15 games and increased their National League West Division lead to six games over the Giants. The Giants have dropped seven of their last eight games.

Hooton improved his 1978 record to 4-0 against the Giants and registered his seventh straight victory while equalling his major league career high for victories with an 18-8 record.

DETROIT [AP] - Steve Kemp blasted a three-run homer in the first inning and Ron LeFlore and Rusty Staub hit solo shots in the third Tuesday night as the Detroit Tigers snapped New York's six-game winning streak with a 7-4 victory.

Detroit had built up a 6-0 lead for rookie Kip Young, 6-5. He was touched for a run in the sixth and then was ricked by a three-run homer by Reggie Jackson in the eighth inning before John Hiller came on to pick up his 13th save.

New York could have taken sole possession of first in the AL East with a victory, since first-place Boston dropped a 3-2 decision to Baltimore. Instead the Yankees remained one-half game off the pace. Yankees starter Dick Tidrow, 7-10, lasted only 2 1-3 innings.

BOSTON [AP] - Right-hander Dennis Martinez scattered three

hits and the Orioles scored the winning run off Mike Torrez on a ground out as Baltimore beat the Boston Red Sox 3-2 Tuesday night.

Martinez, 13-11, handed Boston its 10th loss in 13 games, allowing only a single run in the first inning and Butch Hobson's solo home run in the fifth.

Baltimore scored an unearned run off Torrez, 15-10, in the fifth when George Scott and Hobson bobbled consecutive grounders and Torrez threw Andres Mora's sacrifice bunt into left field.

Torrez walked Ken Singleton leading off the sixth. After Doug DeCinces singled, Singleton scored on Eddie Murray's base hit to tie the game 2-2. Lee May knocked in the game-winner with a force out a second, scoring DeCinces.

You're on the air

Tonight from 11 to 12 tune in to **Speaking of Sports** on WSND-AM (640 on the dial.) Join Paul Stauder, Lou Severino and Frank LaGrotta for 60 minutes of sports talk where you, the listener, can voice your opinion on what's going on in the world of sports.