

LD
3347
.L63
c.1
ARCH

Pictorial

FEBRUARY, 1974

ELEVENTH ANNUAL

First Place — 1972

Oops, I created a freak — Theta Tau

First Place — 1973

Let's go for a walk while the porridge thaws — DHH

University Branch

HOUGHTON NATIONAL BANK

DOWNTOWN OFFICE

600 Shelden

UNIVERSITY BRANCH

1303 College Ave.

Phone 482-5500

First Place — 1971

Buzz off Snidley — Delta Sigma Phi

First Place — 1970

Crack, Snapple, Plop — Delta Sigma Phi

"SUB-ZERO HEROES"

Editor Alan Johnson
Associate Editor Steve Roth
Photo Manager Greg Misclsin
Writers Chuck Beck, Barry Weaver
Photographers Don Bruggema, Ken Cooper
Haig Krikorian, Dave Rupp
Joe Fishbien, Diana Morrish
Production Barb Matz, Carol Schmeizer
Business Manager Jim Mooney

COLOR PHOTO CREDITS

Cover - Joe Ruthgeerts
Page 25, Top pages 26 & 27, Back Cover - Joe Kirkish
Bottom pages 26 & 27 - Sherwood Price
Page 28 - Alan Johnson

CONGRATULATIONS

and a tip of the hat to

**MICHIGAN
TECH**

and the 1974

WINTER CARNIVAL

and best wishes to

THE QUEEN

AND HER COURT

FROM REDDY KILOWATT

AND ALL YOUR FRIENDS

AT THE

**UPPER PENINSULA
POWER
COMPANY**

1974 Carnival Queen Janet Nyman Begins Her Reign

President Smith escorts Janet Nyman past the traditional Honor Guard.

Marty Mantarian, 1973 Winter Carnival Queen, relinquishes her crown to the newly chosen Janet Nyman.

Queen Janet Nyman and her court.

Top Left: Rita Lukezick sings the theme song from the "Pos-eidon Adventure" as one of a medley of two songs. Top Right: Lorraine Brown does an Afro-American dance routine. Lower Left: Kathleen Trusock presents a dramatic reading of her own poetry. Lower Right: Patricia Durr sings "Delta Dawn" as one of a medley of two songs. Bottom: Carol Eich plays "Bridge Over Troubled Water"; one of two numbers she performed.

Ten Beautiful and Talented Women Compete

Top Left: Cecilia Walter does a pantomime and dance to song selections from the musical "Sweet Charity". Top Right: Janelle Marie Habermas plays "Minuet in G" as one of a medley of two guitar selections. Lower Left: Jan Nyman coordinates a fashion show of her own sewing techniques. Lower Center: Anne Fleckenstein sings "Pollution" with self-accompaniment on guitar. Lower Right: A dramatic reading from "Cyrano de Bergerac" performed by Michelle Condon.

1974 Winter Carnival Queen Candidates

Tina Walter

WADSWORTH HALL - THIRD FLOOR

Michelle Condon

ST. ALBERT'S

Lorraine Brown

SIGMA PHI EPSILON

Rita Lukezich

DELTA SIGMA PHI

Photos by Eshbach

Jan-elle Habermas

PHI KAPPA TAU

Janet Nyman

PHI KAPPA THETA

Carol Eick

TAU KAPPA EPSILON

Anne Fleckenstein

BETA SIGMA THETA

Trish Durr

4TH STAFF

Kathleen Trusock

SIGMA TAU GAMMA

Thanks for Another Successful Winter Carnival

from

M.J. Electric, Inc.

Electrical Contractors

Bio-Chem Bldg.

Coed Hall

Fisher Hall

Student Complex

Administration Bldg.

Daniell Heights

ME-EM Bldg.

*Best Wishes for a
Successful Winter Carnival*

WHITE PINE COPPER COMPANY

WHITE PINE, MICHIGAN

A DIVISION OF COPPER RANGE COMPANY

Semi-continuous casting in the White Pine Smelter.

"Congratulations from your
Number One Tech
Supporter on the BEST
Winter Carnival in the
country."

ED HAAS & CO.

Houghton, Michigan

John MacInnes is our coach and our team is Number One

The Memorial Union

Congratulations to the Queen Candidates

The E. R. Lauren University Bookstore

Do What With All This Snow?

"Build Statues"

by Chuck Beck

Winter Carnival time at Michigan Tech means hockey games, concerts, skiing, and of course the world famous snow statues, created by students during the month of January. Winter Carnival is the event of the year at MTU, and nothing else is so indicative of the carnival season as the staggering, snowy displays of Tech art. Many students stay up the entire night before the statue judging, putting finishing touches on their masterpieces and battling fatigue and frostbite with halfbarrels of beer.

By the time a statue is completed, chances are good that it's had up to a thousand man-hours of ice work put into it. Figures often tower up to 35 feet into the air and are the result of weeks of planning and engineering by the students. Now for those of you who might wonder exactly how these statues are built, here is a brief explanation of the work going into the final product.

The first thing that an organization intending to build a statue must do is submit a detailed sketch of the proposed figure to the Blue Key Snow Statue Chairman for his approval. This is to avoid duplication of statues and to make sure that prohibited materials are not used in their construction. There's nothing more frustrating than completing a statue only to have the judges disqualify it because improper materials were used in its construction. The only things that can be used in building the statues, other than the familiar Copper Country whitestuff, are sections of pipe, two-by-fours, or other similar materials to be used for support purposes only.

After its plans have been approved, an organization begins to gather the materials necessary to build the statue. These necessities include shovels, snow scoops, rubber gloves, machetes, snow fencing, lighting, plenty of hoses, snow and water, and, of course, a lot of ambitious people.

Now the actual building begins. First the snow fences are strung to the desired circumference for the base of the statue, allowing a little extra area for snow to be carved away. Then two students climb inside of the fence to water down the snow as everyone else dumps it in. It's wetted just enough to cause it to crystallize and stick together, not enough to turn it into slush. Plywood forms are used to make square statue corners. After the wet snow is piled to the top of the snow fence, students wait for it to freeze and then repeat the process on top of the first mound, and so on, until the pile of frozen snow reaches the statue's desired height.

Then the carving begins. Working from the top of the statue down, students hack the snow with machetes to form a rough outline of the final figure.

Next, workers get snow scoops and don rubber gloves to add the final touches to their statue. White, powdery snow is gathered into the scoops, watered down to a very wet slush, and then applied by hand to the entire surface of the figure, giving it a smooth, shiny finish. Fine details such as creases in ears, chins, noses, and lips are filled in with the slush. Ideally, the temperature while doing this work should range somewhere between 10 and 15 degrees F. Slightly warmer and the slush won't stick to the surface of the statue, much colder and the slush will freeze before it's applied.

After the slushing the statue is completed except for the title lettering. These letters are formed from slush in plywood frames, colored with food coloring, and often painted over with enamel paints.

So that, in a simplified way, is how Tech's Winter Carnival snow statues are built. It's cold work, and sometimes discouraging, but if things ever get too bad, there's always the halfbarrel back at the house.

Class IV

1st Place

Ahh—yes! All cool heads, “bar” none.

Tau Kappa Epsilon

Class IV 2nd Place

Theta Tau

Who's blue now, babe?

Fire!! Our H-H-Hero.

3rd Place

Douglass Houghton Hall

Now, that's snow fuel.

Sigma Tau Gamma

Blow me down, it's frozen.

Class IV 3rd Place

Beta Sigma Theta

You can trust your car to the man who wears the star.

Fourth Staff

1st Place Class III

Curse you, Heikki Lunta!

Class III 2nd Place

Tombstone

Sub-Hero Zero's.

Alberta

Dog gone it.

3rd Place

Delta Sigma Phi

Tennessee!!! Pipe down Chumley!

Alpha Kappa Psi

Brr, brr, beep, beep.

Class IV

Phi Kappa Theta

Sno-visible man.

Sigma Rho

Frosty.

Phi Kappa Tau

Sleigh the Spartans.

Class II 1st Place

Squid Derelicts

Why don't they heat these !?&@ things.

Alpha Phi Omega

2nd Place

Class I 1st Place

Cross Roads

It's a bit nippy out here.

2nd Place

Theta Chi Epsilon

To Jonathan, who lives within us all.

Class III

Second Floor Association

Famous faces frozen in time.

Mafia

I've had it up to here with all this snow.

Coed Hall

Heikki Luntá—Sub-Zero Hero?

Forestry Club

Help prevent bears, start fires.

MARTY O'CONNOR

"INS."

HOUGHTON, MICHIGAN
TEL. 482-1130

Let us manage your property, sell your real estate,
and take care of all your insurance needs.

"We have been doing this for over 20 years."

SWIFT HARDWARE

When you want . . . —real friendly service

—a real big selection —the lowest prices in town

314 SHELDEN AVE.

HOUGHTON, MICHIGAN

Leica

NIKON

Honeywell

MAMIYA

ACUFINE

Kodak

Wilcox Studio

Houghton

HOUGHTON'S NEWEST ELEMENTARY SCHOOL

Herman Gundlach, Inc.

**The General Contractor
Building Construction**

58 NORTH HURON STREET
HOUGHTON, MICHIGAN
(906) 482-2480

Copper Country Concrete Corporation

58 NORTH HURON STREET
HOUGHTON, MICHIGAN
(906) 482-0601

Third Period Proves Decisive

Powerful Tech Attack Defeats State

The league leading Michigan Tech Huskies, paced by a devastating third period attack, downed the Michigan State Spartans in the first game of this Winter Carnival series by a score of 5-4, before a record attendance of 4478.

Most of the scoring was done in the first period as Tech jumped out to a 3-2 lead. Mike Zuke got the Huskies on the board early, scoring at the 20 second mark after taking a centering pass from Lorne Stamler. However it took Brendon Mononey and Steve Colp only about 3½ minutes to knot the score at one apiece.

Then late in the period another scoring outburst occurred when Paul Jensen and Bill Steele scored goals for the Huskies a minute and a half apart with a Spartan goal by Tom Ross squeezed in between.

Michigan State once again tied the game when Norm Barnes' shot from the point ricocheted off the heel of Rick Quance's glove and into the net. But shortly after that Bob D'Alvise scored a perfectly unassisted goal. Following a pair of minor penalties, D'Alvise took his own face-off from the center circle, skated past the entire Spartan team and scored on a wrist shot under the pads of State goalie Gary Carr with 6:30 remaining in the second period.

Then came that unbelievable third period when the game was played almost exclusively in the Tech offensive zone, with the Huskies taking 26 shots on the Spartan goalie and State managing only 5 shots on Rick Quance. But both teams scored one goal, Graham Wise netting an insurance goal early in the period and John Sturges coming back for the Spartans with a little over five minutes left to play.

The action of the game climaxed with a minute and a half left, when Bill Steele and Tom Ross became entangled in a disagreement which cost them six minutes worth of penalties each.

And once again the Student Ice Arena proved to be the site of pure excitement in the Copper Country; the only place where you can find the fast action of intercollegiate athletics.

In printing, as in nature, choices of routes are often available. With discerning planning and skillful execution, the picture can be just as pleasing.
THE BOOK CONCERN, *Printers*.

The Library
 a damn fine
 place for all you,
Sub-Zero Heros
 to warm-up
HOMONYM • COCKTAIL
 LOUNGE
 ...a different place to take
 your date...pizza buffet, hot
 drinks, a variety of fine
 victuals & doubly potent
 cocktails.
SALON
 ...the North Country's friendliest
 Beer & Peanut Gallery...Happier
 Happy Hours, Games, & Good Food.
 62 North Isle Royale
 Houghton • 482-6211

JOFFEES

HANCOCK

YOUR NUMBER ONE
MEN'S STORE
SHOE STORE
 IN THE
 COPPER COUNTRY

Cosmetics
Films
Toiletries

WE HAVE THEM

The store
 of personal service

WEST SIDE
PHARMACY

120 Sheldon Ave.
 Houghton, Michigan

Prescription
Specialists

Blue Key - Not just a "National Honor Fraternity"

by Barry Weaver

There have been Winter Carnivals in the Copper Country since 1922, but the early Carnivals consisted mostly of dancing and figure skating exhibitions and one big hockey game -- the high school championship between Hancock and Houghton.

However in 1934 a great strive was taken which has brought about Carnivals like the one we have seen this week -- for it was then that the men of Blue Key were given responsibility for organizing and directing the activities of Winter Carnival.

This year, perhaps more than any other, Blue Key has made changes to improve these activities. The Sno-Ball was moved from the Union to St. Al's, and the skit and queen eliminations were changed to get greater student body representation. Also, icicle competition was added for the first time.

With the immense preparations required in directing the 40 organizations competing in this year's Carnival, Blue Key had to start planning back in August. The culmination of the efforts of these 33 men is the reason that this is one of the finest Winter Carnivals ever. But the ordeal that the members have to go through was probably best described by their president, Mark Trusock, when he said, "Organizing Carnival is five months of limbo and one week of hell."

Right: Mark Trusock makes another suggestion while Rick Clark and Jim Nahrgang ponder.

Below: Larry Kraus consults with Bruce Abbey.

Below Right: Bruce Abbey adds to the discussion.

The Loving Cup

From one beer lover to another

THE STROH BREWERY COMPANY, DETROIT, MICHIGAN 48226

COLLEGE MOTEL

across from campus

Continental Breakfast

Coffee Bar

Color TV - Room Phone

1308 COLLEGE AVE.

HOUGHTON

OWNER 1955 TECH GRAD.

James T.
HEALY
AGENCY

INSURANCE

FOR ALL YOUR INSURANCE NEEDS SEE: DON HARBIN, AGENT

DOUGLASS HOTEL BLDG.
HOUGHTON

Call **482-3380**

"PEPSI-COLA" AND "PEPSI" ARE REGISTERED TRADEMARKS OF PepsiCo.

You've got a lot to live
Pepsi's got a lot to give

What we mean is this: living isn't always easy, but it never has to be dull. There's too much to see, to do, to enjoy. Put yourself behind a Pepsi-Cola and get started. You've got a lot to live.

YOUR NEIGHBORS ARE THE BEST CABLE TV SALESMEN WE HAVE

Visit a neighbor with Cable TV. If you're not sold when you arrive, you will be when you leave.

Sometimes our customers use a thousand words to tell you how great Cable TV is.

But one picture would do the job.

610 SHELLEN
HOUGHTON, MICHIGAN

Cable TV serving Houghton,
Hancock, Ripley, Dollar Bay,
Chassell, Hurontown
and South Range.

Muddy Waters

In Concert

also featuring Lori Jacobs

The star of 1974's Winter Carnival concert was "Grammy" award winner Muddy Waters, often called "The Godfather of the Blues", who brought to Michigan Tech his own brand of driving, funky music.

Backed by his six man band, Muddy put on a powerful performance, going through many of the songs that have made him famous, such as "Baby Please Don't Go" and "Got My Mojo Working". "Never seen so much snow in my whole life!" was his observation about the Copper Country weather, but the weather didn't cool down his music or his audience's response.

Sharing the spotlight with Muddy was Lori Jacobs, a singer-composer from Detroit, who presented her own unique style of rock and blues.

Miss America, Special Guest of Michigan Tech's 1974 Winter Carnival

by Ed Kent

In addition to Michigan Tech's lovely Janet Nyman two other reigning queens were on the Tech campus during the 1974 Winter Carnival. The gracious, yet free wheeling reigning Miss America, Miss Rebecca Anne King, spent Friday Febuary 1st on the campus touring the statues, attending the Tech-Michigan State hockey game and the Muddy Waters-Lori Jacobs concert, while making friends everywhere she went with her charm and down to earth personality. Miss King told reporters that she was not the winner of a beauty pagent and probably wasn't the most beautiful girl in the contest, but rather she won a contest of talent, personality, and poise. She described the contest as the largest female scholarship competition in the world.

Also on the Tech campus was Miss Southwest Texas State, Deborah Cearley. Temperatures during her stay ranged as low as -10 with plenty of Copper Country wind and snow. Debbie spent a full day of her stay without her winter clothes due to airplane luggage mix-ups. With this induction into the hardy life of a Michigan Tech student Debbie began her three day stay of statue tours, snowmobiling, hockey games, concerts, skits and a host of other activities. Debbie's sweet, distinctly Southern manner was a joy to all who met her.

Tech's most important Queen, Janet Nyman was a perfect hostess as the three queens traveled together spreading joy at the 1974 Winter Carnival.

COPPER CROWN MOTEL

40 Total Electric
Units

Indoor Pool

Saunas

U.S. 41 — Midtown Hancock

**Stern
&
Field
Hancock**

What kind of man shops at Stern & Field?

**ROY'S
PHARMACY**

HOUGHTON

James E. Monette, R.Ph.

*Shown above are automotive pioneers
Alfred Sloan, Walter Chrysler, George Mason, Henry Ford and John Kelsey.*

Leadership in transportation.

We've grown up with transportation ever since John Kelsey and his associates produced the first wheel for the infant automobile industry. In fact, we've led the pace in order to hasten some important innovations vital to the transportation industry . . . from rounder wheels that keep vehicles rolling to disc brake and skid control systems that keep them stopping. We've even worked with precision metals for jet components and space vehicles.

Whatever visions these automotive leaders had at the outset, we've stuck with them, working side by side with their successors in order to help mold a portion of their dreams into reality. We've come a long way since 1909 because, much like these automotive giants, we look forward to the future.

Kelsey-Hayes

Innovator in transportation

The Beauties and the Beards

Contestants for the Full Beard contest line up before the Carnival judges as eliminations begin.

Bob Perk, winner of the novelty category along with Miss SWTSU Queen, Debbie Cearley and Winter Carnival Queen, Jan Nyman.

Greg Thompson - Old Side Burns

Randy Raymond - Old Full

BEARD CONTEST RESULTS

	Old	New
Full Beard	Randy Raymond Independent	Gary Rogerson Mu Beta Psi
Mustache Goatee	Bob Waldron Delta Sigma Phi	Pete Ratcliffe Ram-It-Inn
Side Burns	Greg Thompson Alpha Kappa Psi	Don Afman Douglass Houghton Hall
Novelty	Bob Perk Squid Derelicts	

Wadsworth Hall Wall Paintings Add To Winter Carnival Atmosphere

Each year those residents of Wadsworth Hall that aren't building a statue or living at the local bars can be found working all night on their wall paintings. Armed with brushes, poster paints, and a six pack they create everything from album and comic book covers to beer bottle labels.

Class II

Holland House

For five more beads, Tech.
Checkered Demons

Toots best friend, Bosch or Bertha.

Class III

Our hero Spiro cooling his rocks.

Third Floor Wads

Chilly Willy strikes again.

WINTER SPORTS

Broomball, a favorite event of many during Winter Carnival weekend is played with brooms and a volleyball. Played according to hockey rules the game usually amounts to more slipping and sliding than scoring.

Ron Longley drives around his defender as Tech defeats Bemidji State in first of two Winter Carnival games.

TECH DEFEATS BEMIDJI STATE IN WINTER CARNIVAL GAME

In an exciting comeback victory, the Huskies of Michigan Tech overcame a weak first half to soundly defeat Bemidji State. Playing to a capacity crowd in Sherman Gym the Huskies trailed at the half 30-33. Then Coach Bill Gappy changed his team's strategy and the Huskies completely dominated the first five minutes of the second half. Scoring 16 points while playing superb defense the Huskies completely shut-out the Bemidji State Beavers till the 5:26 mark. Gary Lange led the Huskies with 17 points, with Bob Marzen and Dan Brown each grabbing 8 rebounds. The score at the final buzzer was Tech 72 to Bemidji's 59.

Speed skating and snowshoe racing call for both endurance and agility as the cold Dee Stadium ice often turns into rugged grooves of past contestants and the mere thought of getting up for an 8:00 A.M. snow shoe race.

Class II

3rd Place

Stagger Inn

Sammy Awards

1st Place

No Tech Winter Carnival would be complete without the "one-nighter's", dubbed Sammy Statues. Constructed in the early morning hours of Thursday, the statues often represent the rebellious spirit of the always intoxicated Toot. This year's subject matter ranged from the standard U-rine Hoton to the timely memorial to Herman Gundlach and the slowly disappearing Hotchkiss Hall.

The now foreign, but once local Bosch beer provided the idea, and quite possibly the motivation, for this year's Sammy Award.

Miss Southwest Texas State University Visits MTU's Winter Carnival

Part of the snowball fight from the 10 boxes of Michigan Tech snowballs sent to SWTSU.

Real long distance call as Debbie talks to Bob Olson of WMP during the snowball fight at SWTSU.

SNOW FOLLIES

by Barry Weaver

From the time of the first November snowfall until the closing of Mt. Ripley and the final hockey game, the minds of the Tech students are turned toward one focal point -- winter sports.

For those who like to play the role of the spectator, Michigan Tech provides one of the finest combinations possible; collegiate hockey played in the rough and fast style known of John MacInnes' teams, paired with the comfortable confines of the Student Ice Arena. This year, as has been the rule since Coach MacInnes came to Tech in 1956, the Huskies are one of the very finest teams in the nation.

However, the majority of the winter activities are for the active participants. The Copper Country provides the snow for skiing and snowshoeing, and the proper temperature for skating and hockey.

Every ski buff knows Mt. Ripley to be one of the steepest and most challenging hills in Michigan, and our 200 inches or more of snow every year is more than enough to keep Ripley covered.

Snowshoeing can be done just about anywhere in the Copper Country, whether you just want to go truckin' out into the woods, or dodge the trucks while going down US 41.

Skaters and hockey players are found anywhere from the Ice Arena to Dee Stadium to the numerous local outdoor rinks to any birdbath that was not put away for the winter. Most local children and Tech students can skate long before they can read and write.

There are even a couple of events which are unique in Tech's Winter Carnival. One of these is broomball, where the players try to hit a volleyball into a hockey net with a broom. The game is played on ice, but regular shoes or boots must be worn. The outcome is usually hilarious.

There is also a dog sled race over a three-tenths of a mile course where the sleds are pulled by beasts more sloven and fierce than any Malamute or Samoyed -- the typical Tech student.

Any way you look at it, the Copper Country, and especially Michigan Tech provide the best and most exciting sports program possible.

Stephanie and Sue prepare to tackle Mont Ripley.

Mont Ripley Property of MTU

A chance to return to the warmth of the Mont Ripley chalet is always a welcome relief.

After retreating to the easier slopes, the girls plan their attack.

Gee, it sure didn't look that steep!!

Are we really going down there??

But I've never been on a chairlift before.

1974 Stage Review

Big Productions
On Little Budgets

DOUGLASS HOUGHTON HALL

"CONSUME BEER, NOT ENERGY"

Beer Smuggling Toots

What are you a man or a mouse?

DELTA SIGMA PHI

"DIMBLE"

Hail Hosanna

TAU KAPPA EPSILON

"DAVID AND GOLIATH, OR . . .

HOW TO SUCCEED IN JUDEA WITHOUT REALLY TRYING"

President Pixon, can I borrow a comb for your pigtail?

SIGMA

PHI

EPSILON

"ANIMAL FARCE"

This does not compute

SIGMA TAU GAMMA

"DOC BOYSENBERRY, SUPER HERO"

COED HALL

"THE ORIGINAL SUB-ZERO HEROINE"

Tickle your ass with a feather

3RD FLOOR WADS

"THE TWELVE DAYS OF FALL TERM"

What a fabulous place this won't be

-- it's distinctive .

fourty-seven

What's a snow flake?

PHI LAMBDA BETA

"JOE'S FIRST ENCOUNTER . . . OR, A FLAKEY SITUATION"

SQUID, DERELICTS, INC.

"CLOCKWORK PASTY"

Dorm coffee makes you want to study!

You are my sunshine

CROSS ROADS

"HOUGHTON, MICHIGAN'S . . . ONE AND ONLY ICE-ETTES"

Yalmer Mattila Contracting, Inc.

Specializing in
Ready Mix Concrete
Commerical, Industrial
and Private Construction

55 N. Huron St., Houghton

INCLUDING

Huron Blacktop Corporation

Quality Blacktop for
Private Roads, Drives,
Parking Areas and
Municipal Work

(Squirtfruit)
MADE WITH REAL GRAPEFRUIT
RIPENED ON THE TREE

Coca-Cola Bottling Co., Hancock

Congratulations on a fine Winter Carnival

CENTRAL

Super Market

Downtown Houghton

Open Evenings and Sundays — Tel. 482-1040

The Cleveland-Cliffs Iron Company

An Equal Opportunity Employer — Male/Female

ISHPEMING, MICHIGAN 49849

Compliments of

Cohodas-Paoli Co., Inc.

wholesale
Fruits-Vegetables-Groceries
Institutional and Frozen Foods

Houghton — Ironwood

KIRKISH FURNITURE

HOUGHTON

Copper Country's Largest
Home Furniture Center

KING LOIL BEDDING

SPEED QUEEN WASHERS AND DRYERS

Douglass House

— Serving —

SUNDAY BRUNCH
"ALL YOU CARE TO EAT"
BANQUETS

FRIDAY FISH FRYS

Giving the Copper Country
the best in fine foods

• ALSO •

Onigaming
Supper Club

May thru October

CONGRATULATIONS BLUE KEY
ON YOUR FINEST
WINTER CARNIVAL

JIM'S Foodmart

Houghton

For Everyday
Parties and
Special Occasions

Specializing in
Fine Foods
and
Beverages

Northern Auto

Chrysler -- Plymouth
Dodge

Hancock, Michigan

482-0620

Sanders Candies

of Detroit

Tasty Treats

from our ovens

Decorated Cakes

our specialty

free delivery service

CROWN BAKERY

Houghton, Michigan

Who buttered the slush pail?

"...and then I told the warden..."

The gymnastics of statue building.
1—2—3—heave!

This is starting from the bottom!

33 snow statues on campus and I
get one with a complexion problem!

Light around the ears, please!

PICTORIAL SALES

SATURDAY: during the hockey game (Student Ice Arena)
and at the Sno-ball (Union Ballroom)

SUNDAY: 8 a.m.—5 p.m. Union Lobby)

MONDAY—FRIDAY: 9 a.m.—3 p.m. (Union Lobby)

MAIL ORDERS: may be placed during above listed hours.

The DOWNTOWNER MOTEL

Overlooking Portage Lake
and the Lift Bridge!

ELECTRIC HEAT—SAUNA
ROOM PHONES—COLOR T V
NATIONAL CAR RENTAL

110 Sheldon Avenue
Houghton

Bill and Shirley Romps,
Props.

BECHTEL POWER CORPORATION

This is an immediate invitation to discuss, in depth, the details of what we are doing in your major field of interest and where you can take on meaningful responsibility. If you are good, if you are looking for solid opportunity with the security of knowing your job is not tied to a single project, this invitation is directed to you.

RSVP
Douglas Mathews
P. O. Box 1000
Ann Arbor, Michigan 48106

or call Douglas Mathews
collect at (313) 769-9700

Bechtel interviews on Michigan Tech Campus February 6 & 7, 1974.

The Superior National BANK AND TRUST COMPANY

It was a great pleasure serving you the past year
and we look forward to being of service in 1974.

*"The Bank Of
Superior Service"*

A FULL
SERVICE
BANK

Each depositor insured to \$20,000
FDIC
FEDERAL DEPOSIT INSURANCE CORPORATION

HANCOCK-BARAGA

—
FREE PARKING

—
DRIVE-IN BANKING

BANKING HOURS:

Monday thru Thursday
9:30 to 3:00

Friday 9:30 to 3:00
and 5:00 to 8:00

