

Michigan Tech Lode PICTORIAL

FEBRUARY, 1973

TENTH ANNUAL

LIBRARY
MICHIGAN TECHNOLOGICAL UNIVERSITY
HOUGHTON, MICHIGAN

LD

3347

L63
1973
C.1

ARCH

FRIGID

FAIRY

TALES

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 1973.

*"The Bank Of
Superior Service"*

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**

Michigan Tech Lode

PICTORIAL

Tenth Anniversary Edition

STAFF

Editor Jim Delargey
Associate Editor Sue Skochelak
Photo Editor Mark Denome
Writer Chuck Beck
Cartoonist Dennis LeSage
Photographers Joe Fishbein, Greg Filter,
Ted Egan, Don Afman,
Jan Stefan, Mike Klebba,
Carl Gruhzit
Production Mel Anderson, Steve Roth
Business Manager Pat Gregory

Color Photo Credits

Cover: V. Roger Little; page thirteen: Ted Egan; page four-
teen: V. Roger Little; page thirty-five (top): Peter Oikarinen;
page thirty-five (bottom): Jim Loeppert; page thirty-six: Jim
Loeppert; back cover: Mark Denome.

A Raging Lake Creates Cover Scene

Unexpectedly, the winter of 1970-71 made it's debut when a violent blizzard struck the Keweenaw Peninsula on Sunday, November 22, 1970. On Lake Superior, high winds sent mountainous waves crashing against the rocky shore, creating a freezing spray which blanketed objects hundreds of feet inland. After the storm subsided Mr. Roger Little went out to the Lake Superior shoreline between Eagle River and Eagle Harbor to photograph some of the unusual shapes created by the freezing spray. Using a Mamiya C-3 120 at f8 and 1/60 second, Roger captured the enchanting scene shown on our cover.

Editor's Note

The editor and staff of the PICTORIAL extend a sincere thank you to the numerous people who made the production of this magazine possible. Among those who deserve special recognition are this year's queen candidates, whose patience in picture taking sessions seemed eternal, as well as Mr. Roger Little, whose advice and assistance in printing techniques proved invaluable.

Since this is our tenth anniversary edition, the editor takes this opportunity to express a very special thank you to Mr. Charles Eshbach, whose overall assistance has been synonymous with the production of most of the first ten PICTORIALS.

TOGO'S

Home of the Submarine Sandwich Featuring 34 Varieties

ITALIAN and AMERICAN Cold Meats

and from the grill

Steak, Ham, Bacon and Hamburgers

Open: Sun-Thurs 11 a.m.—midnight
Fri & Sat 11 a.m.—3 a.m.

DELIVERIES after 5:30

In Houghton: 305 Sheldon — Tel. 482-4821
In Marquette: 824 N. 3rd — Tel. 226-6535
In the Soo: 810 Ashmun — Tel. 635-1591

Compliments of the VERTIN STORES

- in -
Upper Michigan

HOUGHTON—CALUMET
NORWAY — IRONWOOD

Where you can shop in confidence.

COPPER MOTOR COMPANY

Telephone 482-1800

P.O. Box 158
U.S. 41 South
Houghton, Mich. 49931

"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 MERCHANTS & MINERS BANK

... in the heart
of upper Michigan's

Copper Country

Member F.D.I.C.

Calumet-Laurium
Keweenaw

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.

Follow Tech's campus activities all year

Subscribe to the

Michigan Tech Lode

HOUGHTON, MICHIGAN 49931

MAILED DIRECTLY TO YOUR HOME

\$1.50 for 1973 Spring term

\$2.00 for remaining 72-73 school year

\$4.50 for 73-74 school year

\$6.50 for 1½ year subscription

Send address and check to:

Subscriptions

Suite 122 Memorial Union

Houghton, Michigan 49931

The
**DOWNTOWNER
MOTEL**

Overlooking Portage Lake
and the Lift Bridge!

ELECTRIC HEAT—SAUNA
ROOM PHONES—COLOR T V

110 Sheldon Avenue
Houghton

Bill and Shirley Romps,
Props.

Sanders Candies
of Detroit

Tasty Treats
from our ovens

Decorated Cakes
our specialty

free delivery service

**CROWN
BAKERY**

Houghton, Michigan

**ROY'S
PHARMACY**

HOUGHTON

James E. Monette, R.Ph.

**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.

Blue Key Sends Snowballs to Texas

Besides its superb planning and handling of all Winter Carnival activities, the Michigan Tech chapter of Blue Key National Honor Fraternity annually sends 500 snowballs to Southwest Texas State University in San Marcos, Texas. There, the southern guys and gals have a helluva good time pelting each other with the Copper Country whitestuff.

The shipping of snowballs, originally the idea of Mr. Roy Moses, was initiated about ten years ago and immediately gained national publicity since Southwest Texas State is the alma-mater of former President of the United States, the late Lyndon B. Johnson. Today the shipping of snowballs has become a Tech tradition. Last year's Texas snowball fight was covered by no less than four television and radio stations.

Packing snowballs to Texas are: (from left) Blue Key President Bruce Trusock, National Publicity Director Jim Nahrgang, and Advisor Dean Harold Meese.

Finalizing the blueprint plans before construction begins for Class A statue competition are Douglass Houghton Hall residents (left to right) Jeff Berwick, Bill Barkhouse, Mark Brahce, Carl Benz and Gary Schmandt.

Douglass Houghton Hall Enters Class A Competition

Despite opposition by members of various Tech fraternities, the residents of Douglass Houghton Hall moved up to class "A" competition this year. DHH, with over 300 residents, posed a considerable threat to the smaller fraternities who monopolize Class "A". Student Council, with a strong fraternity representation, stalled the efforts by DHH residents to gain "A" classification. In a close vote, Council President Mike Duda cast the deciding vote to break a 7-7 deadlock and DHH was reclassified "A".

Through their recent efforts in Homecoming, Douglass Houghton Hall residents have developed a spirit and sense of pride in their organization that is rare among members of a dorm. Their entry into Class "A" has improved the quality of Carnival competition and proved that Winter Carnival is not just another social fling for the Greeks, but a time when anyone at Tech can get involved and have a real good time.

Carnival Judges Saluted

Each year, Blue Key National Honor Fraternity invites leading industrial figures and their wives to act as snow statue judges for Winter Carnival. Making the trip to Houghton this year were: Mr. and Mrs. Duane C. Smith, Allan Bradley Co., Milwaukee, Wisconsin; Mr. and Mrs. Carl Doer, Westinghouse Corp., Pittsburg, Pennsylvania; Mr. and Mrs. James Barnard, Kelsey Hayes Corp., Detroit, Michigan.

Also serving as snow statue judges from the Tech community were: Dean Harold Meese, Dr. Clyde Work, Dr. Paul Hinzmann, Dr. Arthur Vicory, Dr. Robert Stones, Dr. Jack Holland, Dr. Dallas Holmes, Joe Galetto, Jack Mugford.

Other judges included:

Skit Eliminations: Mrs. Hope Whitten, Jack Porrit, Gordon Hare, Dr. R.C. Stinson.

Skits: Dr. Betzabe Allison, Joe Kirkish, Ted Kearly, James Kapp, Dr. John Allison, Dr. and Mrs. Myron Berry, Dr. Douglas Lowry, Dr. H.B. Anderson.

Queens: Dr. Burt K. Whitten, Dr. G.L. Scofield, Doug Rappley, Mrs. Adelle Meese, Dr. Das Kelley Barnett.

Beards: Mike Wiener, Dr. Kenneth Kramm.

Shop

JIM'S Foodmart

Houghton

**For Everyday
Parties and
Special Occasions**

Specializing in
Fine Foods
and
Beverages

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."

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.

Marty Mantarian Crowned Queen Of 1973 Carnival

Above: As Master of Ceremonies, Ted Strickland does a little entertaining on his own. Top: For her talent performance, Marty Mantarian provided her own accompaniment as she sang a medley of three songs on war. Top Left: Marty Mantarian begins her reign as 1973 Winter Carnival Queen with a smile.

The 1973 Winter Carnival Court, from left to right: Linda Bowman, Michiko Stirnaman, Starr Perry, Sue Mosher, Pam Wareham, Queen Marty Mantarian, Heather Dorman, Karol Hyypio, Becky Windmuller, Sue Remington, and Carol Warnat.

1973 WINTER CARNIVAL QUEEN CANDIDATES

Heather Dorman

ALPHA KAPPA PSI

Starr Perry

BETA SIGMA PSI

Karol Hyypio

PHI KAPPA THETA

Michiko D. Stirnaman

PHI KAPPA TAU

Linda Bowman

KAPPA DELTA PSI

Marty Mantarian

THETA TAU

Sue Remington

DELTA SIGMA PHI

Pam Wareham

TAU KAPPA EPSILON

Becky Windmuller

DOUGLASS HOUGHTON HALL

Carol Warnat

SIGMA PHI EPSILON

Sue Mosher

SIGMA RHO

Queen Candidates' Talent Provides Audience With Evening Spectacle

Above: Karol Hyypio sings "The Look of Love" as one of a medley of three songs. Top: Sue Remington smiles after finishing her performance on the flute. Top Right: Carol Warnat does a modern dance routine to the theme from "Shaft." Above Right: "The Image" was the title of the dramatic reading done by Pam Wareham. Right: Sue Mosher plays "Exodus," one of two numbers she performed.

Above: Starr Perry does a pantomime of a girl in the desert in search of water. Top: Love was the theme chosen by Becky Windmuller for her medley of songs. Top Left: Michiko Stirnaman does a modern dance interpretation of "The Good, the Bad and the Ugly." Far Left: Heather Dorman sings a song from the musical "Pearly." Left: The life of a university coed was the topic of Linda Bowman's humorous interpretation.

CONGRATULATIONS

and a tip of the hat to

**MICHIGAN
TECH**

and the 1973

WINTER CARNIVAL

and best wishes to

THE QUEEN

AND HER COURT

FROM REDDY KILOWATT

AND ALL YOUR FRIENDS

AT THE

**UPPER PENINSULA
POWER COMPANY**

Eleven Beauties Amid The Splendor Of A Copper Country Winter

Above, left to right: Becky Windmuller, sophomore, Green Bay, Wisconsin; Carol Warnat, freshman, Lexington; Karol Hyypio, freshman, Chassell. Below, left to right: Michiko Stirnaman, freshman, Chassell; Sue Remington, sophomore, Houghton.

Above, left to right: Linda Bowman, freshman, Kingsford; Pam Wareham, freshman, Hancock; Sue Mosher, freshman, Dearborn. Below, left to right: Marty Mantarian, junior, Southgate; Heather Dorman, junior, Houghton; Starr Perry, sophomore, Powers.

What makes a Winter Carnival so special? - The PICTORIAL presents the three most memorable events of the past ten years.

This photo, showing 9-month-old Stephanie Eshbach and her mother, Mrs. Charles V. Eshbach, admiring Theta Tau's 1969 "Da Gall of Dat Guy," appeared in newspapers worldwide.

These "cat paws," snowshoes about the size of a frisbee, enabled the Delt Sigs to run away with the 1969 snowshoe race.

Theta Tau's "Da Gall of Dat Guy" - First In Class A, First In Worldwide Publicity

Snow statue competition in 1969 witnessed Tech sculptors carving their masterpieces to comply with the theme "Ice-Terical History". The Theta Taus took first place in Class "A" with a statue entitled "De Gall of Dat Guy". It depicted the feelings many Americans held toward France at the time by showing the late French President Charles De Gaulle blithely

towing away the Statue of Liberty.

Mr. Charles Eshbach, university photographer, posed his wife and first daughter in front of the statue and snapped the most famous picture ever taken on the Tech campus. The photo, accompanied by its caption, received nationwide publicity and appeared in newspapers throughout Europe.

Goofy Fell Down, Broke His Crown, But Theta Tau Put It Together Again

For their interpretation of the 1968 snow statue theme, "Walt Disney's Wonderful World of Ice", the Theta Taus designed a statue entitled "When You Wish Upon A Star". The plans called for a twenty-five foot high statue of Goofy outfitted with a graduation cap and a Tech diploma. Behind Goofy was a star upon which a replica of Jiminy Cricket was perched.

The early stages of statue construction went smoothly. The star was easily constructed and Goofy was erected to his full height. Then disaster struck. As snow was being removed from Goofy's base, the twenty-five foot structure became unstable and toppled. Not discouraged easily, the Theta Taus worked feverishly to salvage something respectable out of the mess. After removing the body of the fallen statue, Goofy's head was pieced together and placed upright in front of the star. After the base of the statue had been transformed into the shape of a "cloud", Goofy's diploma wielding right arm was added so that it too emerged from the cloud, and his graduation cap was added.

Surprisingly, the modified creation was completed on time and although it did not place in competition, the comeback inspired the Theta Taus to an overall victory in Class "A" that year.

Delt Sig Little Shoes Run Away In Snowshoe Races

For a countless number of years, Winter Carnival snowshoe competition has provided onlookers with hilarious sights of racers tripping and tumbling over their oversize snowshoes. At the 1969 races, however, Delta Sigma Phi racers switched to "cat paws"—a type of oval shoe about the size of a frisbee. Wearing the lighter footwear, the Delt Sigs literally ran away with the event. Other snowshoers argued the legality of the smaller, more maneuverable shoes, so Carnival rules were changed to their present day status, specifying that snowshoes used in Winter Carnival competition must be at least twenty-seven inches long.

Above: Goofy stands at his full twenty-five foot height. Below: Goofy's head after being salvaged.

Superb Defense by Warden

Huskies Defeat Wisconsin, 7-1

With an overflow crowd of 4,020 cheering them on, the Michigan Tech Huskies demolished first ranked Wisconsin Friday night by a score of 7-1.

Freshman goalie Jim Warden, in his finest night as a Husky, made thirty-six saves and was selected as the game's first star. Warden's bid for a shutout was spoiled early in the third period when Wisconsin's Bob Lundeen scored on a long screened shot.

Tech's scoring barage began at 8:45 of the first period when Jim Nahrgang, assisted by Pushie and Wise, scored his seventh goal of the season. Thirty-four seconds later, with the huge crowd still buzzing, Bill Steele turned the red light on again. Assists came from Pushie and Jaschuk. Wayne Pushie gained his third assist when Captain Darwin Mott scored the third Tech goal of the period at 12:25.

After Tech had opened the second period scoring on an unassisted goal by Graham Wise, Bob D'Alvise stole the puck and scored his 15th goal of the season to continue to lead the Huskies in goals scored. Just ten seconds later, Lorne Stamler, assisted by Jaschuk and Steele, hit the corner of the net and made the score 6-0.

After Warden's shutout bid was spoiled early in the third period, Lorne Stamler made the final tally when he slapped it to the goalie's left at 15:35.

YOU'LL LIKE OUR
LOW! LOW! PRICES

**Stop in and
see us today**

— or —

Phone: 482-7191
(Retail)

482-0340
(Catalog)

418 SHELLEN AVE.
HOUGHTON, MICHIGAN

THINK !

Have you
forgotten something?

**Try us -- we
may have it**

The store
of personal service

**WEST SIDE
PHARMACY**

120 Shelden Ave.
Houghton, Michigan

**Prescription
Specialists**

**COPPER
CROWN**

**40 Total Electric
Units**

Indoor Pool

Sauna

U.S. 41 — Midtown Hancock

Herman Gundlach, Inc.

The General Contractor

Building Construction

58 North Huron Street
Houghton, Michigan
Tel. (906) 482-2480

AND

**Copper Country
Concrete Corporation**

58 North Huron Street
Houghton, Michigan
Tel. (906) 482-0601

What is it?

"1973 Winter Carnival—Frigid Fairy Tales"—words plastered all over MTU's campus this week. But how do you put the essence of Winter Carnival into words? Carnival is towering ice statues, exciting hockey games, a "grin and bear it" stage review. To one person it means many sleepless nights and a few hangovers from working on snow statues. To another it means spending endless hours in the Union waiting for Concert tickets, Queen Coronation tickets, and Stage Review tickets. It is going home to see your girl because it is a long weekend. It means spending four whole days bar hopping and partying because there are no classes. It is setting your year old daughter on Mother Goose's back and taking a picture of her to place in your album next to the ones of your wife taken three years ago, when she was still your girl coming up to visit for Carnival. It is trying to speed skate at the Dee on Thursday morning after only 2 hours of sleep because you spent all night finishing your snow statue. It's fun, frolic and fascination. It's Winter Carnival, 1973.

Above: Elementary school students at Baraga township schools took a field trip to see Tech's "Frigid Fairy Tales." Top right: Cameras were more abundant than book bags during Carnival. Middle right: Heavy snow made some touching up necessary. Right: Mike Hoffman works on a painting in Wedsworth Hall. Right: Carnival is exciting for tots, too.

Beard Contest

The Beard Contest has two major categories: old beards and new beards. As the names imply, contestants in the new beard category must be clean shaven at registration time while those entering old beard competition already have beards at registration time. Following is a list of this year's winners:

OLD BEARDS: Randy Raymond, Full. Bob Perk, DHH, Goatee-Moustache. Paul Livingston, Vets, Sideburns. Warren Solom, Coed, Novelty.

NEW BEARDS: Bob Ziemnick, Vets, Full. Wendell Wyatt, Sigma Phi Epsilon, Sideburns. Rich Chvala, Phi Kappa Tau, Goatee-Moustache. Bob Perk, DHH, Novelty.

Winners in the Beard Contest are: (far left) Warren Solom, novelty, old beards; (left) Bob Perk, novelty, new beards. Above: An added attraction of winning is a kiss from Queen Marty Mantarian.

Speed Skating

DHH Takes 1st in Class A

This year's speed skating events, held at Dee Stadium, consisted of the four man relay, 880 yard sprint, 440 yard sprint, and 220 yard sprint. The results of the competition are as follows:

CLASS A—1st Place-DHH, 2nd Place-Delta Sigma Psi, 3rd Place-Sigma Rho

CLASS B—1st Place-tie-Forestry Club, Tombstone, 3rd Place-Coed Hall, 4th Place-tie-Kybo, St. Al's.

CLASS C—1st Place-Mafia, 2nd Place-Stagger Inn, 3rd Place-Knight.

Snow Statues

1st Place Class A

DOUGLASS
HOUGHTON
HALL

"LET'S TAKE A WALK WHILE
THE PORRIDGE THAWS"

2nd Place Class A

DELTA SIGMA PHI

"KISS YOU? I DON'T EVEN KNOW YOU!"

3rd Place Class A

TAU KAPPA EPSILON

"FRIGID, ARE YOU KIDDING?"

1st Place Class B

ST. AL'S

**"DON'T LOSE YOUR
HEAD OVER ME"**

2nd Place Class B

VETS CLUB

"UDDER DISASTER"

1st Place Class C

STAGGER INN

"HUMPTY DUMPTY GETS BUSTED"

COED HALL

"MARY HAD A LITTLE HUSKIE..."

twenty-four

3rd Place Class B

4th Place Class A

"NOW WHO'S ON THE HOOK?"

THETA TAU

"NOW WHO'S ON THE HOOK?"

PHI LAMBDA BETA

"WHO'S GOT MY GOAT?"

AIR FORCE ROTC

"IS YOUR NAME HEIKKI LUNTA?"

THETA CHI EPSILON

"AND NOT EVEN A PRINCESS
TO KISS ME"

BETA SIGMA PSI

"MOTHER GOOF"

SIGMA PHI EPSILON

"WAIT UNTIL SPRING"

EDEN

"WELL—AT LEAST IT'S WARM IN HERE!"

"WAIT UNTIL SPRING"

SIGMA TAU GAMMA

"HUMPTY DUMPTY HAD A GREAT FALL,
BUT A LOUSY WINTER"

SIGMA RHO

"ALL THE BETTER TO EAT YOU WITH"

PHI KAPPA THETA

"I AM THE GIANT"

PHI KAPPA TAU

"THE MIDAS TOUCH-U.P. STYLE"

MU BETA PSI

"GOPHER BEER"

FORESTRY CLUB

"FOLLOW ME TO THE IMPERIAL CITY"

UNQUENCHABLES

"CHOO-CHOO"

KAPPA DELTA PSI

"A FRIGID FAIRYTALE"

TOMBSTONE

"'ME' CHOP 'EM' "

Sammy Statues Elicit Smiles, Frowns, Glances of Surprise

A political comment on Richard Nixon's cease fire treaty in Viet Nam, a parody on the movie "2001," a wishful thought that came true for DHH, and a Class Z statue—these are some of the many forms taken by the traditional one night statues this year. Whether built to deliver a message, to take out frustrations after a long tired night, or in the riotousness of drunken debauchery, these statues appear Thursday morning along side the official classed statues to be judged privately by everyone who frowns, grins or puzzles over them and perhaps to be given a Sammy award.

Sigma Rho Wins Snowshoe

With a fresh six inch snowfall covering Hubbell Field Friday morning, conditions for the snowshoe races were excellent. Sigma Rho took first place Class A in the team sprint relay and Phil Jose of Delta Sigma Phi was the individual winner in the cross-country event. Following are team results in the event:

CLASS A: 1st place—Sigma Rho, 2nd place—Theta Tau, 3rd place—Douglass Houghton Hall.

CLASS B: 1st place— St. Al's, 2nd place—Forestry Club, Tombstone.

CLASS C: 1st place—Army ROTC, 2nd place—Stagger Inn, 3rd place—Unquenchables.

Kappa Delta Psi Wins Broomball

Broomball, played on the ice at Dee Stadium with brooms and a volleyball, is played in accordance with the rules of hockey. Each team consists of five men and one goalie playing at one time with unlimited substitution permitted.

The use of gripping devices on the shoe or boot is not permitted.

Results of broomball competition:
CLASS A

1st place - Kappa Delta Psi

2nd place - Douglass Houghton Hall

CLASS B

1st place - ASCE

2nd place - Coed Hall

Twenty-eight teams in Giant Slalom

Nine teams from Class A, eight teams from Class B and eleven teams from Class C competed in Friday's Giant Slalom on Mont Ripley. Skiing conditions were slow with the snow thick and moist.

Each team consisted of three to five skiers, each one allowed just one run through the course. Winners were determined by totaling the three best individual times, the lowest total winning.

Grass Roots, Curley and Edmonds Featured At Carnival Concert

The "Grass Roots," a seasoned rock group from Los Angeles, were the headliners of this year's Winter Carnival Concert. Appearing with them were comedians Edmonds and Curly from Wisconsin.

The "Grass Roots" performed many of their past hit songs at both concerts, held in Sherman Gym. These included their first million-selling single, "Where Were You When I Needed You," as well as "Midnight Confessions," "Temptation Eyes," "Two Divided By Love," "Wait a Million Years," "Sooner Or Later," and "Move Along." The five members of the band—Warren Emtner, on guitar; Robb Grill, on bass; Reed Kailing, on guitar; Joel Larson, on drums and Virgil Webber, on organ—have been together since 1966.

Thom Curley and Joey Edmonds did a variety of sketches that included spoofs on family dentists, North Central Airlines, high school senior proms and laxative commercials. Edmonds, who was a registered nurse in Racine, Wisconsin, also sang.

Above, Top, Left, Middle left; The "Grass Roots" perform a variety of their popular hit songs. Top left, Far left; Edmonds and Curley present a sketch on the pilot and co-pilot of an airplane.

The Memorial Union

Congratulations to the Queen Candidates

The E. R. Lauren University Bookstore

There's a certain slant of light,
On winter afternoons,
That oppresses, like the weight
Of cathedral tunes.

Heavenly hurt it gives us;
We can find no scar,
But internal difference
Where the meanings are.

None may teach it anything,
'T is the seal, despair,--
An imperial affliction
Sent us of the air.

When it comes, the landscape listens,
Shadows hold their breath;
When it goes, 't is like the distance
On the look of death.

--Emily Dickinson

1973 Stage Review Features Comedy, Songs

Class A

1ST—DOUGLASS HOUGHTON HALL

2ND—DELTA SIGMA PHI

3RD—SIGMA PHI EPSILON

4TH—THETA TAU

5TH—SIGMA RHO

6TH—PHI KAPPA TAU

Class B

1ST—COED HALL

2ND—FORESTRY CLUB

Class C

1ST—THETA CHI EPSILON

2ND—PHI LAMBDA BETA

Above: Douglass Houghton Hall's skit, which took 1st Place Class A, was about a man-eating pasty. Top right is Mary, the stage shaking character that helped Theta Chi Epsilon take 1st Place Class C. Far Right: Snow statue winners were announced at the skits Thursday night. Carl Benz and Mark Brache accept the trophy for DHH. Right: Marty Mantarian announces the winners of the skits and helps pass out trophies Thursday evening.

Douglass Houghton Hall

"Beware!! The Pasty!!"

Left: "Good evening, Mr. Phelps. There is a plot afoot to gain control of the pasty market at Michigan Technological University." Above: Phelps is sent sprawling by one of MTU President Smitala's guards.

Sigma Rho

"A Midwinter's Day Dream"

Above: "Annie, Oh Annie, I love you truly, although my actions seem unruly, to hold you, to touch you is quite divine, I know our love will turn out fine." Right: "Puck, my dear boy, I thought I would check on those two young lovers, but what the heck. They now seem real happy, you've healed their plight. I knew your goodness was just out of sight."

Sigma Phi Epsilon

"Brain De Toot"

Left: The corpuscles come running in with coffee. Above: "Body Control, are your systems go?"

Above: "Just call me Boom Boom, honey," Right: "Well, sonny, good luck!"

Phi Kappa Tau

"The Best of 1972?"

Theta Chi Epsilon

"Moonshine Madness"

Left: "Mary is that really you?" Above: "We might as well throw out this whole batch of mash."

Theta Tau

"Columbus Day, 1492"

Left: "The radio hasn't been invented yet!!" Above: "Aargh!! It's round it's round, I tell you!!"

Phi Lambda Beta

"Goldilocks and the Three Bare Frogs"

Foresters

"Everything you always wanted to know about fairy tales but were afraid to ask."

Top: "I want to go to the gay bar." Right: "Hey, open up. I want my money back."

Top: "Wow! This must be the Pelkie Pond." Above: "I'm hungry! When do we eat?"

Above: "I was just prowling around and I thought I'd stop in to let my hair down." Right: "Well, parts of me were in Battle Creek, Grand Rapids and Mt. Pleasant. And not necessarily in that order."

Coed Hall

"Scenes that you never saw in Mother Goose."

Delta Sigma Phi

"Dracnet"

Left: "Oh, Rapunsel, at last I have reached you." Above: Dolfie strolls across the stage to change a stage card.

Competition Spurs Sculptors To Construct Snow Statues

Nowhere is the competitive spirit of Winter Carnival better exhibited than in the construction of snow statues. Organizations of all sizes work day and night for weeks only to find that they have weeks more work to do in the last few hours before the judges make their rounds on Thursday morning. Only then can the tired laborers relax and enjoy the pleasures of the short mid-winter vacation.

WHAT CLASS ARE WE IN THIS WEEK?

I DON'T KNOW, THE DELT SIGS, ER, I MEAN, THE STUDENT COUNCIL IS STILL TRYING TO DECIDE.

NEXT YEAR I'M SURE GONNA WORK ON THE SKIT.

NOW THAT'S WHAT I CALL A DOG SLED.

I THINK THE FIRST ONE WON THE BEARD CONTEST.

HOLD EVERYTHING, I THINK I LOST MY CAR KEYS.

LET'S SEE IF WE CAN WAKE UP THOSE DORM RATS AGAIN TONIGHT.

NOW, MAN, THIS BLUE KEY IS SOME GOOD STUFF.

forty-four

Bosch Brewing Company

Brewers of Bosch Premium, Gilt Edge
and Light Sauna Beers

Distributors of Michigan Cask Wines

Best Wishes for an Enjoyable Carnival

KIRKISH FURNITURE

HOUGHTON

Washers

Copper Country's Largest
Home Furniture Center

Appliances

WEBER'S

With Two Stores to
Serve You in
Downtown Houghton

Congratulations

to

**Michigan Tech's
Winter Carnival**

and all those who help

to make it the best

in the country

WEBER'S

two stores are your home
town stores when you're away
from home.

We are here to help you all-ways.

Complete Wearing Apparel
Sporting Goods-Gifts

**SPECIAL
CARNIVAL SALE**

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

Northern Auto

**Chrysler -- Plymouth
Dodge**

Hancock, Michigan

482-0620

Leica

NIKON

Honeywell

MAMIYA

ACUFINE

Kodak

**Wilcox Studio
Houghton**

James T.
HEALY
AGENCY

INSURANCE

DOUGLASS HOTEL BLDG.
HOUGHTON

Call 482-3380

Penneys
ALWAYS FIRST QUALITY

Congratulations on a fine Winter Carnival

CENTRAL
Super Market

Downtown Houghton
Open Evenings and Sundays — Tel. 482-1040

Compliments of

Cohodas-Paoli Co., Inc.

wholesale
Fruits-Vegetables-Groceries
Institutional and Frozen Foods

Houghton — Ironwood

**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.

**Electronic
Systems
Company**

610 SHELLEN
HOUGHTON, MICHIGAN

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

Like the brook that carves its way through a blanket of spotless snow, the art of printing transforms a blank expanse of paper into an interesting setting of word and picture. The Book Concern, Printers, Hancock.

**Stern
&
Field
Hancock**

What kind of man shops at Stern & Field?

**Our secret ingredient
grows on grapefruit trees.**

We don't use any artificial color or flavor in Squirt.
We use real live grapefruit instead. Which not only makes
Squirt a refreshing soft drink but a great mixer, too.

Coca-Cola Bottling Co., Hancock

Douglass House

— Serving —

SUNDAY BRUNCH

BANQUETS

FRIDAY FISH FRYS

Giving the Copper Country
the best in fine foods

· ALSO ·

**Onigaming
Supper Club**

May thru October

The Cleveland-Cliffs Iron Company

An Equal Opportunity Employer — Male/Female

ISHPEMING, MICHIGAN 49849

First Place—1972

Oops, I created a freak — Theta Tau

First Place—1971

Buzz off Snidley — Delta Sigma Phi

First Place—1970

Crack, Snapple, Plop — Delta Sigma Phi

University Branch

Banking Hours

Lobby 9:30 a.m. thru 3:00 p.m. Mon. thru Thurs.
9:30 a.m. thru 3:00 p.m. Friday
6:00 p.m. thru 8:00 p.m.

Walk- 9:30 a.m. thru 6:00 p.m. Mon. thru Thurs.
Drive-Up 9:30 a.m. thru 8:00 p.m. Friday

HOUGHTON NATIONAL BANK

Downtown Office:
600 Sheldon Ave.
Phone: 482-5500

University Office:
1303 College Ave.
Phone: 482-7100

