

ArchivesSpace
a community served by ✦ LYRASIS

Calumet and Hecla Mining Companies Collection MS-002

This finding aid was produced using ArchivesSpace on February 02, 2018.
English

Michigan Technological University Archives and Copper Country Historical
Collections

1400 Townsend Drive
Houghton 49931

copper@mtu.edu

URL: <http://www.lib.mtu.edu/mtuarchives/>

Table of Contents

Summary Information	5
Historical Note	7
Collection Scope and Content Summary	11
Administrative Information	12
Controlled Access Headings	13
Collection Inventory	14
Calumet Mining Company Records	14
Hecla Mining Company Records	15
Calumet and Hecla Corporate Records	15
Consolidation/ Reorganization	15
Board of Directors	16
Executive Committee	17
Shareholders' Information	18
Administrative Records	20
Executive Correspondence	20
Minutes of Administrative Meetings	33
Organizational Studies, Plans, Programs, Studies	37
Generalized Office Files	37
Financial/ Legal Records	172
Accounting Journals	172
Accounting Ledgers	175
Cash Records	183
Accounts Payable/ Receivable	187
Cost Records	188
Tax Records (Non-Property)	193
Governmental Compliance Reports	195
Legal Records and Court Proceedings	203
Agreements and Contracts	204
Corporate Inventory and Asset Valuation	207
Purchasing Department	214
Miscellaneous Financial/ Legal Records	220
Departmental Records	227
Engineering Department	227

Geology Department	231
Research and Development	243
Sales, Marketing, and Advertising	272
Divisional Records	273
Wolverine Tube Division	273
Forest Products Division	277
Uranium Division	278
Alamet Division (Alabama Metallurgical Corporation)	280
Flexonics Division	280
Subsidiary and Related Companies	281
Mining Properties	281
Explorations and Mining Projects	359
Other Companies	377
General Information on Copper Mining in the Keweenaw	395
Operational Records	397
Underground Records, Including Production and Ore Reserves	397
Hoisting	408
Railroads	408
Stamp Mill	412
Reclamation	413
Assay	414
Smelting	415
Workforce Records	422
Employment Records	422
Medical and Health	448
Property Records	455
General Property Records	455
Deeds, Rights of Way, Abstracts and Conveyances	456
Dwellings	459
Utilities	460
Community Records	461
Schools and Parks	462
Police and Armed Services	463
Bands and Social Entertainment	464
Township, Village and Municipal Government	464
Weather Records	465
Welfare	466

Appendices 466

Summary Information

Repository:	Michigan Technological University Archives and Copper Country Historical Collections
Title:	Calumet and Hecla Mining Companies Collection
ID:	MS-002
Date [inclusive]:	1855-1973
Physical Description:	697 Cubic Feet 623 boxes
Physical Description:	697.0 cubic feet: 623 paige boxes, manuscript boxes, bound volumes and foldered items
Language of the Material:	English
Mixed Materials [box]:	154/015
Mixed Materials [box]:	514/002
Mixed Materials [box]:	154/014
Mixed Materials [box]:	1-623
Mixed Materials [box]:	154/013
Mixed Materials [box]:	154/012
Mixed Materials [box]:	154/011
Mixed Materials [box]:	154/010
Mixed Materials [box]:	154/009-2
Mixed Materials [box]:	579
Mixed Materials [box]:	154/009-1

Mixed Materials [box]:	154/009
Mixed Materials [box]:	580
Mixed Materials [box]:	606/001-006
Mixed Materials [box]:	154/016-017
Mixed Materials [box]:	31
Mixed Materials [box]:	30
Mixed Materials [box]:	154/005
Mixed Materials [box]:	32
Mixed Materials [box]:	154/007
Mixed Materials [box]:	154/006

Abstract: Collection, 1855-1973, of the Calumet and Hecla Mining Companies of Michigan's Keweenaw Peninsula. Includes corporate records, administrative correspondence, financial and legal documentation, employment and medical records, property and miners' housing records, as well as operational records from the company's underground, surface, stamp mill, reclamation, railroad, and smelting operations. Also includes records of numerous subsidiary and related companies operating in the Michigan copper district and other regions throughout North America. Although the Calumet and Hecla Mining Companies Collection often lacks the depth of specific detail evident in other mining company collections at the MTU Archives, it provides comprehensive coverage of Calumet and Hecla's diverse corporate activity during its century of operations. It contains great detail on the buildings, equipment, technologies, ancillary industries, and communities created to mine and treat the copper ore, and provides surprisingly comprehensive coverage of the workforce employed the company.

Preferred Citation

MS-002, Calumet and Hecla Mining Companies Collection, Michigan Technological University Archives and Copper Country Historical Collections, Houghton, Michigan.

[^ Return to Table of Contents](#)

Historical Note

The Calumet and Hecla Consolidated Copper Company was the most successful corporation to have mined native copper in Michigan's Upper Peninsula. Through nearly a century of mining activity, the company produced in excess of 4.5 billion pounds of refined copper and issued over \$200 million in shareholder dividends. Unlike many of its competitors along the Keweenaw Peninsula, Calumet and Hecla successfully expanded its operations over several separate mineral bodies, developed capital-intensive ancillary industrial facilities, explored diversified non-mining enterprises, and remained a significant mining corporation at the national and international level well past the district's most productive era.

[^ Return to Table of Contents](#)

Historical Summary of Calumet and Hecla Acquisitions, Subsidiaries, Explorations, and Site Names

The below was excerpted and summarized from the book *Red Metal* by C.H. Benedict, from a letter of Albert E. Petermann to Carl J. Marold, August 25, 1954, and from the *Copper Handbook* by Horace J. Stevens, 1900, in order to provide a frame work for recognition of the company, mine, mill, and shaft names appearing in the indexes and finding aid. In 1871, the Calumet Mining Company & Hecla Mining Company joined together with the Scott Copper Company and the Portland Copper Company to form the Calumet and Hecla Mining Company. The C&H management replaced the directors of the Portland and of the Scott companies (Goodale, Brown, and Hulbert). C&H Mining Company created the Lake Superior Water Works to provide water for their operations. They also owned a smelter at Hubbell, the Black Rock Smelter at Buffalo, NY, and a stamp mill at Lake Linden. The Calumet & Hecla Smelting Corporation was owned by them and operated from 1887-1892. The Hecla Mining Company owned the Hecla and Torch Lake Railroad to Torch Lake Stamp Mill at Tamarack. Operating in the area at the beginning of the Civil War era were: -1859: Cliff Mine, Minnesota Mine; -1864: C&H National, Pewabic, Quincy, Franklin, Central, and Copper Falls mines. By 1865, only the Cliff and Central mines were surviving and making a profit. The Central mine was owned by the Frontenac Copper Company and was operated by Frontenac from 1854-1898. The Osceola Mining Company was organized in 1873 by E. J. Hulbert to work the southern

extension of the Calumet conglomerate. Six shafts, numbered from north to south, were sunk, but only No. 6, named the "Opechee," proved profitable. In 1905, after Michigan laws were changed to allow it, C&H began purchasing stock and controlling interest of the other companies. Some of the companies were operated as separate entities for a while and later absorbed into C&H. In Keweenaw County, they purchased the Manitou Mining Company, the Frontenac Copper Company, Gratiot Mining Company (north of Mohawk on the Kearsarge Lode), New Jersey Mining Company (near Lac La Belle), and Caldwell Copper Company (on the south end of the Kearsarge Lode. In Houghton County, they purchased the La Salle Copper Company (south of Calumet town on the Osceola Lode) and the Superior Copper Company in 1925 (south of Portage Lake whose ore was stamped at Atlantic Mill). They purchased the Nonesuch in Ontonagon County (first known as Cleveland Co. 1867-1879, then owned by Captain Thomas Hooper 1879-1891, then in 1915 known, as the White Pine Lode. C&H operated the mine from 1915-1920. They then sold it at auction for its debts. It was purchased by the Copper Range Company. The Douglass Mine was organized in 1863. It became part of the Arcadian Mine before 1900. The Northwest Mine was opened on a fissure called the Northwest Fissure in 1847. Reorganization of this company became the Northwest Copper Association. This firm was again reorganized as the Northwest Mining Company in 1849. The mine, which had operated at deficit, was again reorganized in 1861 as the Pennsylvania Mining Company. Poor operation caused the owners to set off 720 acres from the west side of the property and organize a company thereon under the name of the Delaware Mining Company. The Delaware mine was idle from 1865 to 1972. In 1867, the two companies were merged back together as the Delaware Copper Mining Company. In 1876(?), they built a second mill on Lac La Belle. In 1880, a new company was formed under title of the Conglomerate Mining Company, which operated until 1884 (this company built the canal from Lac La Belle to Lake Superior). In 1888, the company was again reorganized as the Lac LaBelle Mining Company. This company was taken over by the Oneida Copper Company, begun in 1899, and again reorganized as the Manitou Mining Comapny, which was acquired by C&H. None of these companies was able to work the mines profitably, partly due to poor management, but mostly due to lower grade ores in the lodes. None of the explorations showed the necessary potential for mining copper profitably, though the timber surface rights had value. Osceola Consolidated Mining Company had been formed in 1897 by consolidation of four entirely separate and distinct mines: the Kearsarge Mine (later known as the North Kearsarge) on the Kearsarge amygdaloid, the South Kearsarge (formerly known as the Iroquois), the Osceola Mine (on the Osceola amygdaloid), and the Tamarack Junior Mining Company. In order to smelt their ore, Osceola and the Tamarack Mine gained control of the Lake Superior Smelting Company (not to be confused with the Lake Milling, Smelting and Refining Company owned by C&H) which had furnaces at Hancock and Dollar Bay. Some of the Tamarack and Osceola shareholders formed an independent closed corporation called the Tamarack-Osceola Copper Manufacturing Company, which was also located in Dollar Bay. This company made wire and copper sheets. Seneca Mining Company was established in 1860 and sold in 1916 to Seneca Copper Corporation. Later, it was connected to the Gratiot Mining Company. The La Salle Copper Company absorbed the Caldwell Copper Company and acquired the Tecumseh Copper Company lands by 1910. The LaSalle produced copper from 1910-1920. The stock was liquidated in 1933 and the lands sold to C&H in 1936. C&H acquired 43% interest in the Allouez Mining Company and 51% interest in the Centennial Copper Company. They acquired 23% interest in the Osceola Consolidated Mining Company, which, with the proxy vote, granted them control of the voting stock. Osceola and the independently owned Wolverine Mining Co? shafts were between the workings of the Allouez Mining Company and Centennial Copper Company, which were now controlled by C&H. The directors of Osceola Consolidated legally resisted a C&H effort to include them in a consolidation but finally in 1909 gave up control and also offered their remaining Lake Superior Stockholders Organization stocks to C&H. These stocks included the: Seneca Mining Company, Tamarack Mining Company, Ahmeek Mining Company, Isle Royale Copper Company, and Laurium Mining Company. Finally, in 1923, the C&H Mining Company achieved a consolidation

in which C&H with its subsidiaries of Cliff Mining Company (including bonds for Hancock & Calumet Railroad, Mineral Range Railroad Company stock, and Lake Superior Smelting Company), La Salle Copper Company, Superior Copper Company, and White Pine Copper Company, joined with Ahmeek Mining Company, Allouez Mining Company, Centennial Copper Company, and the Osceola Consolidated Copper Company, thus becoming the Calumet and Hecla Consolidated Copper Company. There is confusion in the listings under the word "Tamarack" due to the history of its usage. The book "Tamarack Town—Mines, People, Places" by Paul T. Steele (1982) contains photographs and descriptions of the mines, mills, and town of that name. There is the Tamarack Junior Mine, which was originally a portion of the Tamarack Mining Company on the Calumet Conglomerate but was set off in about 1890 as an independent mine. It was absorbed into the Osceola Consolidated Mining Company in 1897. There is the Tamarack Mining Company, which was organized about 1880 to mine the lower part of the Calumet conglomerate vein. It did so until 1917, at which time Calumet and Hecla Mining Company purchased all of its assets. The mills of C&H, the Osceola Consolidated Mining Company, and the Tamarack Mining Company were all located on the western shore of Torch Lake. The names of the current communities, from south to north along the lake and highway M-26, are: Dollar Bay, Mason, Tamarack City, Hubbell, and Lake Linden. The most southerly mill was built by the Quincy Mining Company north of the present day location of the community of Mason. Its chimney is still standing on the lake side of M-26, and the walls of the mill are standing on the west side of the highway. The Osceola Consolidated Mining Company built a mill north of that site in 1885, known as the Osceola Mill. At a later date, they built a mill adjoining the first on the north side. They treated ore from Osceola and sometimes by contract, ore from other mines. The Tamarack Mining Company built its No. 1 Tamarack Mill north of the Osceola mills in 1887. This present location is known as Tamarack Hill or Tamarack Mills and is located immediately south of the town called Tamarack City. Subsequently, the Tamarack Mining Company built its No. 2 mill between its No. 1 mill and the Osceola Mill. The smelter located at the end of present-day 6th Street in Tamarack City originally belonged to the Ahmeek Mining Company and was known as the Ahmeek Mill. The ruins of one of its stamps are still standing. It is located north of the Tamarack Mill on the lake side of highway M-26. Control of the Ahmeek Mining Company was acquired by C&H around 1909, and the Ahmeek Mill became part of the C&H properties as a result of the 1923 consolidation. Tamarack City and Hubbell are two towns that are separated only by a boundary line. The Calumet & Hecla Smelting Works was located at the north end of the town of Hubbell, near the end of Division Street. Some buildings of the complex are still standing, as are two tall chimneys. Peninsula Copper Industries currently occupies one of the remaining buildings. The Calumet stamp sands were located at the southern end of Lake Linden, and the Hecla Stamp sands were located just south of there. The Calumet and Hecla Mills were combined early on and were known as the C&H Stamp Mills. The Tamarack No. 1 mill treated ores from the mines of the Tamarack Mining Company on the Calumet conglomerate vein until C&H Mining Company bought all of its assets. They continued stamping rock at the site until 1920, when the mill ceased operation. The Tamarack #1 mill was dismantled, since it was considered a fire hazard. The Centennial Mining Co. owned the Lake Superior Milling, Smelting, and Refining Company (LSMSRC). Some shares were sold to Allouez, Hancock, Isle Royale, and Superior. LSMSRC operated its No. 1 mill at Point Mills. The Tamarack No. 2 Mill was sold to the Lake Milling, Smelting, and Refining Company by the Tamarack Mining Co. in 1914 and became known as the Lake No. 2 Mill. It operated, with several periods of shutdown, from 1914 through 1930. Lake Superior Milling, Smelting and Refining Company (LSMSRC) performed milling for its shareholders only on a fee basis meant simply to return its cost. Since its shareholders were all included in the C&H consolidation, so was this company. Tamarack #2 tailings were deposited in an area between the Osceola sands and the Tamarack sands. The rights to the sands had originally belonged to Osceola, which had transferred them to Lake. In 1915, development of C.H. Benedict's ammonia leaching process allowed C&H to build a plant at Lake Linden to reclaim the copper that it previously lost in its tailings. This was called both the Calumet Reclamation Plant and the Lake

Linden Reclamation Plant and operated from 1915 until 1953. In 1925, C&H built a similar reclamation plant for the purpose of reworking the conglomerate sands produced from the Calumet conglomerate ore by the Tamarack Mining Company. This was called the Tamarack Reclamation plant, even though the Tamarack Mining Company had been dissolved in 1917. The plant continued to operate on these sands until they were exhausted. The plant was modernized, and its activities were transferred to the amygdaloid sands produced by the Osceola and Lake Mills. A 1911 Houghton County Platte Book, page 10, Township 56 North, Range 33 West, shows the locations of the other "Tamarack" sites which are located in the area of Calumet. There were the Tamarack Junior Mine and the North Tamarack Mine, in section 11, the #5 Tamarack Mine in section 15, and the Tamarack Mine in section 14. C&H company was dissatisfied with shipping its ore to other smelters on the Great Lakes. One reason was that the processing of its concentrates was limited to the shipping season, which ceased when the Great Lakes froze over in the winter. The other, more important reason was that they were dissatisfied with the results of the smelting process. The company at first endeavored to smelt its ores at the Portage Lake Smelter in Hancock, MI. In 1887, they constructed their own smelter in Hubbell, MI, just one mile south of their main stamp mills, on Torch Lake. In 1891, they erected the Buffalo, NY, Black Rock Smelter near Niagara Falls. In 1914, after improving their local smelter, they stopped using their Black Rock smelter. In 1919, C&H bought the balance of stock in the smelter from the Lowbell Company, took over the property of the Buffalo Smelting Works, and then, in 1920, sold it to the American Radiator Company. Generally, the shipping of ore was contracted out to the Mineral Range Railroad and the Copper Range Railroad. However, C&H eventually started its own railroad for its mines and smelters. It rented track from the Keweenaw Central Railroad, which was owned by the Keweenaw Copper Co. A little later, C&H bought all of the rolling stock of the Keweenaw Central Railroad. In the late 1930s, the company continued explorations to ensure its continued existence. They included explorations of already worked mines, such as the Phoenix, and included reopening of the Ahmeek Mine in 1936. They also included efforts to diversify in both mining and other endeavors. These efforts included the exploration of the Ropes Gold Mine in Ishpeming, MI, explorations in the Goldfield district of Nevada, an attempted consolidation with the western firm of Kennecott Copper Company, and an aborted attempt to acquire Michigan Copper and Brass Company. They reopened shafts at North Kearsarge for a short time in 1937-1938, but low copper prices closed this and the Ahmeek endeavor, which had operated at half-capacity, in 1938. In 1938, C&H advanced money to the Peninsula Copper Company to purchase Seneca. They then took a five-year option on the purchase and acquired the property in 1945. In 1939, C&H conducted their Evergreen series of explorations with cross cuts on Knowlton, South Knowlton, Mass, Butler and Ogima Lodes in Ontonagon County, just south of Houghton County. They also continued to perform diamond drill explorations in the 1939-1941 period, which produced the Iroquois Lode and the Houghton Conglomerate in Allouez-Douglass Lands. During this time, they reopened the Ahmeek Mine on the Kearsarge Lode. With the onset of World War II and increasing governmental regulations, the leadership of the company endeavored to make the company in a measure independent of primary production. They established a secondary copper department as part of the smelter and sought and purchased a fabricating outlet, Wolverine Tube Company of Detroit. Exhaustion of the profitable portions of the Calumet Conglomerate were occurring in the early 1940s. In response, the company opened up the North Kearsarge mine, and the Peninsula property was developed and brought into production. The Douglass was operated under lease from its owners, the Copper Range Company, and the newly discovered Iroquois lode and the Houghton conglomerate were brought into production. The Centennial mine, closed since 1931, was unwatered and treatment of clad scrap as agent for the Metals Reserve Company was performed. Because of the instability of the copper market, C&H embarked on a course of diversification. They acquired the Wolverine Tube Company in Detroit, which marketed seamless metal tubing, fabricated specialty tubular parts for industry, and finned tubes for heat dispersal. Later, they reorganized the management of their endeavors into a division arrangement. The western U.P. endeavors became the Calumet Division, which

produced vertically cast copper cakes, billets, ingots, wire bars, copper and copper oxide chemicals, and foundry products. The Detroit plant became the Wolverine Tube Division. In order to market their products (especially of the Tube Division) in Canada, they created Calumet and Hecla of Canada Limited. In 1947, Seneca #2 shaft was rehabilitated, and a Secondary Copper Department for recycling scrap copper was created. Liddicoat detachable drill bits were marketed. The Arnold & Ashbed lands in Keweenaw County were purchased and explored. Older shafts had been reexplored in the light of present day costs, and the Iroquois #1 shaft and the Allouez #3 shaft were being operated. Due to earlier expansion and acquisition efforts, C&H had extensive land holdings. They established their Forest Industries division in 1955. In 1956, it was renamed the Forest Products Group and in 1959, after they acquired the Goodman Lumber Company of Goodman, Wisconsin, it was called the Goodman Lumber Division. In Wisconsin, an area known as the Wisconsin-Illinois zinc-lead district that was known to contain numerous shallow short-life ore bodies was explored with the idea of finding one that was profitable. This exploration led to the development of the Schullsburg Lead-Zinc Mine, which operated from 1947 through 1953. A subsidiary named Tonopah Development Company was organized to oversee the diamond drilling exploration in the Tonopah, Nevada silver/gold district. In 1956, C&H acquired the Alabama Metallurgical Corporation (Alamet), which they operated until about 1965. C&H also created the Uranium Division of their company to explore western lands. In the late 1950s and early 1960s, C&H expanded into uranium mining. They operated the Marquez, New Mexico Uranium Mine. They also used their expertise in reclaiming copper mining tailings piles to create and operate a company in Mexico. This was called the Boleo Copper Project. In the early 1960s, Universal Oil Products, a company which had specialized in making petroleum catalysts and designing and building refining processes, decided to diversify its interests. UOP merged with Calumet and Hecla, Inc. in 1968, but with the merger with C&H came acquisition of its labor disputes. UOP negotiated with the union for months before and after a strike began in August of 1968. By April 9, 1969, settlement seemed impossible, and UOP announced its decision to stop all but maintenance operations in the mines and surface plants. In September of 1969, UOP signed a letter of intent with a leading mining company, Hanna Mining Company. One of the terms of the agreement called for UOP to resolve all outstanding differences and reach a suitable operating agreement with the union. In 1972, UOP announced its intent to sell to homeowners and businesses the lands that had been previously leased to them by UOP. Because they could see no progress in reaching the agreement terms, and they had decided that the mines could never be operated profitably, in December of 1978, UOP announced the complete shutdown of its Calumet Division mining operations, including cessation of pumping at the Centennial and Kingston mines. UOP closed the mines with a \$13 million tax write off. October 29, 2013

[^ Return to Table of Contents](#)

Collection Scope and Content Summary

Collection, 1855-1973, of the Calumet and Hecla Mining Companies of Michigan's Keweenaw Peninsula. Includes corporate records, administrative correspondence, financial and legal documentation, employment and medical records, property and miners' housing records, as well as operational records from the company's underground, surface, stamp mill, reclamation, railroad, and smelting operations. Also includes records of numerous subsidiary and related companies operating in the Michigan copper district and other regions throughout North America. Although the Calumet and Hecla Mining Companies Collection often lacks the depth of specific detail evident in other mining

company collections at the Michigan Technological University Archives and Copper Country Historical Collections, it provides comprehensive coverage of Calumet and Hecla's diverse corporate activity during its century of operations. It contains great detail on the buildings, equipment, technologies, ancillary industries, and communities created to mine and treat the copper ore, and provides surprisingly comprehensive coverage of the workforce employed the company.

Arranged in 12 series with 3 appendices: 1. Calumet Mining Co. Records, 1864-1871. 2. Hecla Mining Co. Records, 1864-1871. 3. Calumet and Hecla Corporate Records, 1871-1969. 4. Administrative Records, 1866-1970. 5. Financial/ Legal Records, 1866-1972. 6. Departmental Records, 1858-1969. 7. Divisional Records, 1902-1968. 8. Subsidiary and Related Companies, 1855-1972. 9. Operational Records, 1864-1973. 10. Workforce Records, 1870-1971. 11. Property Records, 1864-1972. 12. Community Records, 1869-1969. Appendix 1. Corporate Offices. Appendix 2. Chronological List of Officers and Executives. Appendix 3. Alphabetical List of Officers and Executives.

[^ Return to Table of Contents](#)

Administrative Information

Publication Statement

Michigan Technological University Archives and Copper Country Historical Collections

1400 Townsend Drive

Houghton 49931

copper@mtu.edu

URL: <http://www.lib.mtu.edu/mtuarchives/>

Access

Available for use in the Michigan Technological University Archives and Copper Country Historical Collections.

Processing History

Elizabeth Russell, 2/22/2010

[^ Return to Table of Contents](#)

Controlled Access Headings

- Keweenaw Peninsula (Mich.)
- Corporation reports
- Copper mines and mining -- Employees
- Copper miners -- Michigan -- Keweenaw Peninsula
- Copper mines and mining -- Michigan -- Keweenaw Peninsula
- Mining corporations -- Executives -- Michigan -- Keweenaw Peninsula
- Records (Documents)
- Medical records
- Financial records
- Correspondence
- Seneca Mining Company
- Shaw, Quincy A. (Quincy Adams)
- Superior Copper Company
- Tamarack Mining Company
- Portland Mining Company
- Quincy Mining Company
- Santa Rosalia Mining Company
- Scott Mining Company
- Tecumseh Copper Company
- White Pine Copper Company
- Shullsburg Lead-Zinc Mine. Wisconsin Branch
- Wright, James North
- Agassiz, Alexander
- Allouez Mining Company
- Ahmeek Mining Company
- Bigelow, Horatio
- Calumet and Hecla, Inc.. Flexonics Division
- Calumet and Hecla, Inc.. Goodman Lumber Division
- Calumet and Hecla of Canada, Limited
- Calumet and Hecla, Inc.. Alamet Division
- Centennial Copper Mining Company
- Central Mining Company
- Calumet and Hecla, Inc.. Uranium Division
- Calumet and Hecla, Inc.. Wolverine Tube Division
- Delaware Mining Company
- Douglass Houghton Mining Company
- Cliff Mining Company
- Conglomerate Mining Company
- Gratiot Mining Company
- Homestake Mining Company
- Fay, Harry F.
- Frontenac Copper Company

- Isle Royale Copper Company
- Ishpeming Gold Mining Company. Ropes Mine
- Iroquois Copper Company
- Hulbert, Edwin J.
- Laurium Mining Company
- La Salle Copper Company
- Keweenaw Copper Company
- Kearsarge Mining Company
- Ojibway Mining Company
- Manitou Mining Company
- MacNaughton, James
- Lovell, Endicott R.
- Petermann, A. E. (Albert Edward)
- Ossipee Mining Company
- Osceola Consolidated Mining Company
- Opechee Mining Company

Collection Inventory

Calumet Mining Company Records, 1864-1871

Date [inclusive]: 1864-1871

Title/Description	Instances	
Calumet Mining Company - Stockholders' Records, 1864-1871 <u>Date</u> : 1864-1871	box 412	folder 5
Calumet Mining Company - Journal, 1866-1871 <u>Date</u> : 1866-1871	box 412	folder 6
Calumet Mining Company - Ledger, 1866-1871 <u>Date</u> : 1866-1871	box 412	folder 7
Calumet Mining Company - Cash Journal, 1866-1871 <u>Date</u> : 1866-1871	box 412	folder 8
Calumet Mining Company - Journal (Day-Book), 1866 <u>Date</u> : 1866	box 413	folder 1
Copper Packed, 1869-1870 <u>Date</u> : 1869-1870	box 511	folder 3
Calumet Mining Company Invoices, 1866-1867	box 618	

Date: 1866-1867

[^ Return to Table of Contents](#)

Hecla Mining Company Records, 1864-1871

Date [inclusive]: 1864-1871

Title/Description	Instances	
Hecla Mining Company - Directors' Records, Stockholders' Records, 1864-1871 <u>Date</u> : 1864-1871	box 412	folder 1
Hecla Mining Company - Journal, 1866-1871 <u>Date</u> : 1866-1871	box 412	folder 2
Hecla Mining Company - Ledger, 1866-1871 <u>Date</u> : 1866-1871	box 412	folder 3
Hecla Mining Company - Cash Journal, 1866-1871 <u>Date</u> : 1866-1871	box 412	folder 4
Account Book for Hecla Mine, 1868-1870 <u>Date</u> : 1868-1870	box 510	
Hecla Mining Company - Cost Sheets, 1868-1870 <u>Date</u> : 1868-1870	box 511	folder 1
Hecla Mining Company - Stamp Mill Returns, 1868-1869 <u>Date</u> : 1868-1869	box 511	folder 2
Copper Packed, 1869-1870 <u>Date</u> : 1869-1870	box 511	folder 4
Hecla Mining Company - Rail checks, 1968-1871 <u>Date</u> : 1968-1871	box 569	folder 3

[^ Return to Table of Contents](#)

Calumet and Hecla Corporate Records, 1871-1969

Date [inclusive]: 1871-1969

Consolidation/ Reorganization, 1864-1969

Date: 1864-1969

Title/Description	Instances	
Consolidation Papers, Deeds - C&H and Tamarack Mining Co.'s, Organized by Township (Folders (001 - 007)), 1864-1941	box 533	folder 1

Date: 1864-1941

Tamarack Mining Company - Sale of Assets to C&H Mining Co., 1917 <u>Date:</u> 1917	box 537	folder 5
Articles of Incorporation, 1923 <u>Date:</u> 1923	box 422	folder 2
Data & Maps - Consolidation of C&H & Subs., 1923 <u>Date:</u> 1923	box 592	folder 1
"Consolidation Reports: Yeatman, Kemp, Finlay" (Folders (002 - 004)), 1922-1929 <u>Date:</u> 1922-1929	box 592	folder 2
Calumet & Hecla Mining Co. - Correspondence Regarding New Mines to R.L. Agassiz, 1923 <u>Date:</u> 1923	box 591	folder 7
Consolidation Information, 1923 <u>Date:</u> 1923	box 592	folder 6
Correspondence - H.J. Wolf, 1923-1924 <u>Date:</u> 1923-1924	box 592	folder 5
Extention of Corporate Term, Change of Name, 1951-1955 <u>Date:</u> 1951-1955	box 422	folder 1
C & H Corporation - Corporate Records, 1967-1969 <u>Date:</u> 1967-1969	box 506	folder 24

Board of Directors, 1871-1968

Date: 1871-1968

Title/Description	Instances	
Calumet & Hecla Mining Company - Directors' Records A, 1871-1894 <u>Date:</u> 1871-1894	box 413	folder 2
Calumet & Hecla Mining Company - Directors' Records B, 1894-1915, 1928 <u>Date:</u> 1894-1915, 1928	box 413	folder 3
Calumet & Hecla Mining Co. - Minutes of Directors' Meetings, 1916-1923 <u>Date:</u> 1916-1923	box 413	folder 4
C&H Cons. - Directors Records, 1923-1933	box 413	folder 5

Date: 1923-1933

C & H Consolidated Copper Co. - Directors' Records B, 1934-1944	box 413	folder 6
<u>Date:</u> 1934-1944		
Calumet & Hecla Consolidated Copper Co. - Directors Records C, 1945-1956	box 413	folder 7
<u>Date:</u> 1945-1956		
Calumet & Hecla, Inc. - Directors Records D, 1956-1964	box 414	folder 1
<u>Date:</u> 1956-1964		
Calumet & Hecla, Inc. - Directors Records E, 1965-1968	box 414	folder 2
<u>Date:</u> 1965-1968		

Duplicates and Miscellany

Title/Description	Instances	
C & H Consolidated Copper Co. - Directors' Records A, 1923-1933	box 414	folder 3
<u>Date:</u> 1923-1933		
Calumet & Hecla Consolidated Copper Co. - Directors Records B, 1934-1944	box 414	folder 4
<u>Date:</u> 1934-1944		
Directors Meetings Minutes, Reports, Votes, etc. (Folders 002 and 003), 1954-1966	box 415	folder 2
<u>Date:</u> 1954-1966		
Minutes of Board of Directors Meetings, 1963	box 415	folder 4
<u>Date:</u> 1963		
C & H, Inc. - Treasurer's Statements (Folders 002 and 003), 1945-1953	box 423	folder 2
<u>Date:</u> 1945-1953		
Committee Meeting, 1961	box 566	folder 3
<u>Date:</u> 1961		
C&H Corporation - Annual Directors' Meeting Report, 1968	box 593	folder 3
<u>Date:</u> 1968		

Executive Committee, 1907, 1953-1968

Date: 1907, 1953-1968

Title/Description	Instances	
Calumet & Hecla Mining Co. (?) - Executive Committee, 1907	box 414	folder 6

Date: 1907

Calumet & Hecla, Inc. - Executive Committee, 1953-1968 <u>Date:</u> 1953-1968	box 415	folder 1
Calumet & Hecla, Inc. - Committee Record 1, 1960-1968 <u>Date:</u> 1960-1968	box 414	folder 7
Calumet & Hecla, Inc. - Executive Compensation Committee Minutes, Stock Information, 1958-1967 <u>Date:</u> 1958-1967	box 414	folder 5

Shareholders' Information, 1870-1968Date [inclusive]: 1870-1968

Title/Description	Instances	
Shareholders' Meetings, 1870-1967		
<u>Date:</u> 1870-1967		
Title/Description	Instances	
Calumet & Hecla Mining Company - Stockholders' Records, 1870-1919 <u>Date:</u> 1870-1919	box 415	folder 5
C & H Consolidated Copper Co. - Stockholders' Records A, 1924-1967 <u>Date:</u> 1924-1967	box 415	folder 6
Calumet & Hecla Mining Company - Stockholders' Records, 1916-1923 <u>Date:</u> 1916-1923	box 415	folder 7
C&H Mining Company - Records of Annual Shareholders, 1923-1944 <u>Date:</u> 1923-1944	box 614	folder 4

Stock and Shareholders' Lists, Proxies, Certificates, 1923-1968Date: 1923-1968

Title/Description	Instances	
Stock Information on Other Companies, 1860s-1920s <u>Date:</u> 1860s-1920s	box 422	folder 3
Stockholders' Lists - Various C&H Subsidiaries, 1907-1911 <u>Date:</u> 1907-1911	box 422	folder 4
Proxies Votes, 1911	box 212	folder 30

<u>Date:</u> 1911		
Stock Exchange Book H-L, 1923 <u>Date:</u> 1923	box 417	folder 1
Stock Exchange Book M-P, 1923 <u>Date:</u> 1923	box 417	folder 2
Stock Exchange Book Q-S, 1923 <u>Date:</u> 1923	box 418	folder 1
Stock Exchange Book T-Z, 1923 <u>Date:</u> 1923	box 418	folder 2
Stock Transfers (Books 001 and 002), 1923 <u>Date:</u> 1923	box 416	folder 1
Calumet & Hecla Mining Company - Allocation of Dividends (Also Contains Data Concerning Several Other Subsidiary Companies), 1921-1930 <u>Date:</u> 1921-1930	box 614	folder 3
Record of Script (Books (001 - 004)), 1923-1959 <u>Date:</u> 1923-1959	box 419	folder 1
C&H Cons. Copper Co. - Misc. Shareholders Letters, Proxy Cards and Statements, 1936-1951 <u>Date:</u> 1936-1951	box 614	folder 2
Calumet Division Quarterly Reports (Folders (007 - 011)), 1953, 1955-1967 <u>Date:</u> 1953, 1955-1967	box 614	folder 7
Calumet & Hecla - Proxy Statements, 1948, 1957 <u>Date:</u> 1948, 1957	box 614	folder 1
Preferred Stock Issue, 1955 <u>Date:</u> 1955	box 422	folder 5
Preferred Stock Issue, 1955 <u>Date:</u> 1955	box 422	folder 6
Calumet and Hecla Incorporated Boston Stock Transfer #26, 1955-1957 <u>Date:</u> 1955-1957	box 420	folder 1
Calumet and Hecla Incorporated Boston Stock Transfer #27, 1957-1960 <u>Date:</u> 1957-1960	box 420	folder 2
Calumet and Hecla Incorporated Boston Stock Transfer #28, 1960-1963	box 420	folder 3

Date: 1960-1963

Calumet & Hecla, Inc. - Common Stock, Shareholders' Lists, 1967-1968	box 421	folder 1
---	---------	----------

Date: 1967-1968

C&H, Inc. - Common Stock, 1968	box 421	folder 2
--------------------------------	---------	----------

Date: 1968

Capital Stock Cards (Folders 005 and 006), undated	box 419	folder 5
--	---------	----------

Date: undated

Capital Stock Cards (Folders 005 and 006), undated	box 419	folder 5
--	---------	----------

Date: undated

List of Shareholders (?), undated	box 620	
-----------------------------------	---------	--

Date: undated**Annual Reports, 1887, 1891-1967**Date: 1887, 1891-1967

Title/Description	Instances
-------------------	-----------

Cataloged at TN 443.Z6 C28	
----------------------------	--

[^ Return to Table of Contents](#)**Administrative Records, 1866-1970**Date [inclusive]: 1866-1970**Executive Correspondence, 1866-1970**Date [inclusive]: 1866-1970

Title/Description	Instances
-------------------	-----------

Correspondence of Presidents and other Executives, 1871-1910Date [inclusive]: 1871-1910

Title/Description	Instances
-------------------	-----------

President's Letters

Title/Description	Instances
-------------------	-----------

Letters C&H Presidents, April 1882-June 1885	box 104	folder 1
--	---------	----------

Date: April 1882-June 1885

Letter Press Book C&H Presidents, June 1885-May 1887	box 104	folder 2
--	---------	----------

Date: June 1885-May 1887

Letter Press Books C&H Presidents, May 1887-May 1888 <u>Date:</u> May 1887-May 1888	box 104	folder 3
Letter Press Books C&H Presidents (Book #1), May 1888-Jan. 1890 <u>Date:</u> May 1888-Jan. 1890	box 104	folder 4
Letter Press Book C&H Presidents (Book # 2), Jan. 1890-Oct. 1891 <u>Date:</u> Jan. 1890-Oct. 1891	box 104	folder 5
Letter Press Book C&H Presidents (Book #3), Oct. 1891-Nov. 1892 <u>Date:</u> Oct. 1891-Nov. 1892	box 104	folder 6
Letter Press Book C&H Presidents (Book #4), Nov. 1892-Sept. 1893 <u>Date:</u> Nov. 1892-Sept. 1893	box 105	folder 1
Letter Press Book C&H Presidents (Book #5), Sept. 1893-May 1894 <u>Date:</u> Sept. 1893-May 1894	box 105	folder 2
Letter Press Book C&H Presidents (Book #6), May 1894-Feb. 1895 <u>Date:</u> May 1894-Feb. 1895	box 105	folder 3
Letter Press Book C&H Presidents (Book #7), Feb. 1895-Jan. 1896 <u>Date:</u> Feb. 1895-Jan. 1896	box 105	folder 4
Letter Press Book C&H Presidents (Book #8), Jan. 1896-Dec. 1896 <u>Date:</u> Jan. 1896-Dec. 1896	box 105	folder 5
Letter Press Book C&H Presidents (Book # 9), Dec. 1896-Aug. 1897 <u>Date:</u> Dec. 1896-Aug. 1897	box 105	folder 6
Letter Press Book C&H Presidents (Book # 10), Aug. 1897-June 1898 <u>Date:</u> Aug. 1897-June 1898	box 105	folder 7
Letter Press Book C&H Presidents (Book #11), June 1898-April 1899 <u>Date:</u> June 1898-April 1899	box 106	folder 1
Letter Press Book C&H Presidents (Book #12), April 1899-Feb. 1900	box 106	folder 2

Date: April 1899-Feb. 1900

Letter Press Book C&H Presidents (Book # 13), Feb. 1900-Jan. 1901 <u>Date:</u> Feb. 1900-Jan. 1901	box 106	folder 3
Letter Press Book C&H Presidents (Book #14), Jan. 1901-Jan. 1902 <u>Date:</u> Jan. 1901-Jan. 1902	box 106	folder 4
Letter Press Books C&H Presidents (Book #15), Jan. 1902-Dec. 1902 <u>Date:</u> Jan. 1902-Dec. 1902	box 106	folder 5
Letter Press Book C&H Presidents (Book #16), Dec. 1902-May 1904 <u>Date:</u> Dec. 1902-May 1904	box 106	folder 6
Letter Press Book C&H Presidents (Book #17), May 1904-March 1905 <u>Date:</u> May 1904-March 1905	box 106	folder 7
Letter Press Book C&H Presidents (Book #18), March 1905-Jan. 1906 <u>Date:</u> March 1905-Jan. 1906	box 107	folder 1
Letter Press Book C&H Presidents (Book #19), Jan. 1906-Oct. 1906 <u>Date:</u> Jan. 1906-Oct. 1906	box 107	folder 2
Letter Press Book C&H Presidents (Book #20), Oct. 1906-Aug. 1907 <u>Date:</u> Oct. 1906-Aug. 1907	box 107	folder 3
Letter Press Book C&H Presidents (Book #22), June 1908-March 1909 <u>Date:</u> June 1908-March 1909	box 107	folder 4
Correspondence - C&H Co., Boston Office from Pres., 1871-1872 <u>Date:</u> 1871-1872	box 107	folder 5
Correspondence to C&H Pres. and Misc. (Folders (006 - 014)), 1873-1891 <u>Date:</u> 1873-1891	box 107	folder 6
Papers of Alex Agassiz, 1892, 1910 <u>Date:</u> 1892, 1910	box 212	folder 31
Letters, Calumet & Hecla, to Pres., 1884-1885, 1893, 1895	box 109	folder 1

Date: 1884-1885, 1893, 1895

Letters, Calumet & Hecla, to Pres. (Folders (002 - 006)), 1886-1894	box 109	folder 2
--	---------	----------

Date: 1886-1894

Letters, Calumet & Hecla, to Pres., 1872, 1874, 1879, 1894	box 109	folder 7
--	---------	----------

Date: 1872, 1874, 1879, 1894

Letter Press Book - Letters from C&H Pres. A. Agassiz, 1888	box 109	folder 9
--	---------	----------

Date: 1888

Other Executives

Title/Description	Instances	
Letter of Vice President in Europe, Feb.-April, 1894 <u>Date:</u> Feb.-April, 1894	box 109	folder 10
Calumet Branch: Letter Press Book - Misc. Letters (B. Penniman), 1878-1880 <u>Date:</u> 1878-1880	box 109	folder 11
Letter Press Book - Letters from Harry Kink, Calumet, Mich, 1896-1901 <u>Date:</u> 1896-1901	box 109	folder 12
Letter Press Book - Miscellaneous Lists, Letters, 1897-1901 <u>Date:</u> 1897-1901	box 109	folder 13
Letter Press Book - Miscellaneous Correspondence, 1891-1900 <u>Date:</u> 1891-1900	box 109	folder 14
Papers Relating to Secretan Pool, 1884-1885 <u>Date:</u> 1884-1885	box 111	folder 2
Miscellaneous C&H Documents and Letters, Nov. 1894-July 1895 <u>Date:</u> Nov. 1894-July 1895	box 111	folder 3
Book of Letters to Geo. G. Endicott, 1899-1901 <u>Date:</u> 1899-1901	box 114	folder 21
Letter Press Book - Letters from Presidents, Misc. Correspondence, 1869 <u>Date:</u> 1869	box 110	folder 1
Letter Press Book - Signitures and Miscellaneous Data, 1888-1890	box 110	folder 2

Date: 1888-1890

Letter Press Book - C&H Miscellaneous Letters/ Correspondence, Sept. 1899-Dec. 1900	box 110	folder 5
--	---------	----------

Date: Sept. 1899-Dec. 1900

Letter Press Book - Correspondence from Chief Clerk, J.H. Lathrop, Dec. 1900-June 1906	box 110	folder 6
---	---------	----------

Date: Dec. 1900-June 1906

Letter Press Book - Letters - F.S. Eaton, Feb. 1907-Dec. 1910	box 110	folder 7
--	---------	----------

Date: Feb. 1907-Dec. 1910

Letter Press Book - Miscellaneous Executive's Letters, 1866-1869	box 110	folder 8
---	---------	----------

Date: 1866-1869

Letter Press Book - Miscellaneous Executive Correspondence, June 1875-Aug. 1883	box 110	folder 10
--	---------	-----------

Date: June 1875-Aug. 1883

Administrative Correspondence of Mine Superintendent/ General Manager, 1871-1905

Date [inclusive]: 1871-1905

Title/Description	Instances	
--------------------------	------------------	--

Buzzo, Wood

Title/Description	Instances	
--------------------------	------------------	--

Correspondence - T. W. Buzzo (Supt.), 1871 <u>Date:</u> 1871	box 158	folder 1
---	---------	----------

Correspondence - R. J. Wood (Supt.), 1871-1872 <u>Date:</u> 1871-1872	box 158	folder 2
--	---------	----------

Correspondence - J. P. Channing (Asst. Manager), 1893-1894 <u>Date:</u> 1893-1894	box 158	folder 6
---	---------	----------

Correspondence to C&H Pres. and Misc., 1872-1947 <u>Date:</u> 1872-1947	box 108	folder 1
--	---------	----------

Correspondence to C&H Pres. and Misc. (Folders (002 - 011)), 1881-1895 <u>Date:</u> 1881-1895	box 108	folder 2
---	---------	----------

Correspondence to C&H Pres. and Misc., 1873	box 108	folder 12
---	---------	-----------

Date: 1873

Letters, Calumet & Hecla, to Pres., 1975-1876 <u>Date:</u> 1975-1876	box 108	folder 13
Letters, Calumet & Hecla, to Pres., 1877-1879 <u>Date:</u> 1877-1879	box 108	folder 14
Letters, Calumet & Hecla, to Pres. (Folders (015 - 017)), 1880-1883 <u>Date:</u> 1880-1883	box 108	folder 15
Letter Press Book - Correspondence from J. Duncan, 1890-1891 <u>Date:</u> 1890-1891	box 110	folder 3
Letter Press Book - Correspondence from J. Duncan, 1??7-1??9 <u>Date:</u> 1??7-1??9	box 110	folder 4
Letter Press Book (Hecla Branch) - Correspondence from J. Duncan, 1880-1887, 1896 <u>Date:</u> 1880-1887, 1896	box 110	folder 9

S. B. Whiting

Title/Description	Instances	
Letters from Supt. F.G. Coggin & Supt. S.D. Warriner to S.B. Whiting (Folders (015 - 017)), 1889-1901 <u>Date:</u> 1889-1901	box 101	folder 15
Correspondence to S.B. Whiting from T.L. Livermore (Folders 001 and 002), 1890-1900 <u>Date:</u> 1890-1900	box 103	folder 1
Correspondence to S.B. Whiting from A.S. Agassiz (Folders (008 - 011)), 1894-1897 <u>Date:</u> 1894-1897	box 101	folder 8
Misc. Corr. to S.B. Whiting from A. S. Agassiz (Folders (012 - 014)), 1894-1897 <u>Date:</u> 1894-1897	box 101	folder 12
Correspondence to S.B. Whiting from E.D. Leavitt (Folders 020 and 022), 1896-1897 <u>Date:</u> 1896-1897	box 102	folder 21
Miscellaneous Letters to S.B. Whiting of Calumet & Hecla Mining Co. (Folders (004 - 007)), 1895-1896	box 101	folder 4

<u>Date:</u> 1895-1896		
Correspondence to S.B. Whiting (Folders (015 - 017)), 1897-1898	box 102	folder 15
<u>Date:</u> 1897-1898		
Correspondence to S.B. Whiting from A. Agassiz (Folders 013 and 014), 1898-1900	box 102	folder 13
<u>Date:</u> 1898-1900		
Correspondence - S.B. Whiting (Manager), June 1888-June 1891	box 158	folder 3
<u>Date:</u> June 1888-June 1891		
Correspondence - S.B. Whiting (Manager), Jan. 1890-Dec. 1894	box 158	folder 4
<u>Date:</u> Jan. 1890-Dec. 1894		
Correspondence - S.B. Whiting (Manager), June 1891-Jan. 1895	box 158	folder 5
<u>Date:</u> June 1891-Jan. 1895		
Correspondence - S.B. Whiting (Manager), Aug. 1893-July 1895	box 158	folder 7
<u>Date:</u> Aug. 1893-July 1895		
Correspondence - S.B. Whiting (Manager), Aug. 1895-Dec. 1897	box 158	folder 8
<u>Date:</u> Aug. 1895-Dec. 1897		
S.B. Whiting - Miscellaneous Correspondence, (A - G), 1898-1899	box 114	folder 13
<u>Date:</u> 1898-1899		
S.B. Whiting - Miscellaneous Correspondence, (H - N), 1898-1899	box 114	folder 14
<u>Date:</u> 1898-1899		
S.B. Whiting - Miscellaneous Correspondence, (H - N), undated	box 114	folder 14
<u>Date:</u> undated		
S.B. Whiting - Miscellaneous Correspondence, (O - Z), 1898-1899	box 114	folder 15
<u>Date:</u> 1898-1899		
S.B. Whiting - Miscellaneous Correspondence (Folders (016 - 018)), 1896-1897	box 114	folder 16
<u>Date:</u> 1896-1897		
Correspondence - S.B. Whiting (Manager), Aug. 1893-Sept. 1900	box 158	folder 9

Date: Aug. 1893-Sept. 1900

Correspondence - S.B. Whiting (Manager), Jan. 1895-Nov. 1900	box 158	folder 10
--	---------	-----------

Date: Jan. 1895-Nov. 1900

Correspondence - S.B. Whiting (Manager), Jan. 1898-May 1900	box 158	folder 12
---	---------	-----------

Date: Jan. 1898-May 1900

Correspondence - S.B. Whiting (Manager), May 1900-Jan. 1901	box 159	folder 1
---	---------	----------

Date: May 1900-Jan. 1901

Correspondence to S.B. Whiting from T.L. Livermore (Folders 001 and 002), 1890-1900	box 103	folder 1
---	---------	----------

Date: 1890-1900

Miscellaneous Correspondence to Calumet & Hecla Mining Co. (Folders (001 - 003)), 1894	box 101	folder 1
--	---------	----------

Date: 1894

S. D. Warriner (Superintendent under Whiting)

Title/Description	Instances	
Correspondence - S.D. Warriner (Supt.), Feb. 1897-Jan. 1899	box 158	folder 11
<u>Date:</u> Feb. 1897-Jan. 1899		
Correspondence - S.D. Warriner (Supt.), Jan. 1899-March 1900	box 158	folder 13
<u>Date:</u> Jan. 1899-March 1900		
Correspondence - S.D. Warriner (Supt.), March-December 1900	box 158	folder 14
<u>Date:</u> March-December 1900		
Correspondence - S.D. Warriner (Supt.), March 1900-Feb. 1901	box 159	folder 2
<u>Date:</u> March 1900-Feb. 1901		
Correspondence - S.D. Warriner (Supt.) and J. MacNaughton (Supt.), March-December 1901	box 159	folder 3
<u>Date:</u> March-December 1901		

James MacNaughton

Title/Description	Instances	
Correspondence between T.L. Livermore and J. MacNaughton (Folders (010 - 012)), 1901-1903	box 114	folder 10

Date: 1901-1903

Misc. Correspondence to James MacNaughton (Folders (018 - 020)), 1901-1902 box 101 folder 18

Date: 1901-1902

Correspondence - J. MacNaughton (Supt.), Dec. 1901-July 1902 box 159 folder 4

Date: Dec. 1901-July 1902

Correspondence to & from James MacNaughton (Folders (001 - 003)), 1902

Date: 1902

Correspondence to & from James MacNaughton (Folders (004 - 006)), 1902

Date: 1902

Correspondence to & from James MacNaughton (Folders (007 - 009)), 1901-1903

Date: 1901-1903

Correspondence to & from James MacNaughton (Folders (010 - 012)), 1903

Date: 1903

Correspondence to and from James MacNaughton (Folders (018 - 020)), 1903

Date: 1903

Letter Book - Walter Bloomfield, 1904-1905

Date: 1904-1905

James MacNaughton - Personal Files, 1906-1959

Date [inclusive]: 1906-1959

Title/Description

Instances

James MacNaughton, 1911-1959

Date: 1911-1959

Title/Description

Instances

MacNaughton - Personal Correspondence, 1911

Date: 1911

Miscellaneous Stocks, Deeds, Data, etc. (Folders 020 and 021), 1917-1959

Date: 1917-1959

J. MacNaughton, C & H - Expenditures, Invoices, 1938-1944

Date: 1938-1944

J. MacNaughton -International Match Corporation and Ltd.,
1932-1947

Date: 1932-1947

J. MacNaughton - Krueger & Toll Company Certificates,
1930-1939

Date: 1930-1939

MacNaughton - Miscellaneous A, 1939-1944

Date: 1939-1944

MacNaughton - Miscellaneous B, 1938-1944

Date: 1938-1944

MacNaughton - Miscellaneous C, 1937-1944

Date: 1937-1944

MacNaughton - Miscellaneous D through L, 1938-1944

Date: 1938-1944

MacNaughton - Miscellaneous K and L, 1934-1939

Date: 1934-1939

MacNaughton - Miscellaneous M, 1933-1941

Date: 1933-1941

MacNaughton - Miscellaneous M, 1938-1945

Date: 1938-1945

MacNaughton - Miscellaneous N and O, 1933-1943

Date: 1933-1943

MacNaughton - Miscellaneous N and O, 1938-1944

Date: 1938-1944

MacNaughton - Miscellaneous P and Q, 1938-1944

Date: 1938-1944

MacNaughton - Miscellaneous R, 1938-1944

Date: 1938-1944

MacNaughton - Miscellaneous S, 1938-1944

Date: 1938-1944

MacNaughton - Miscellaneous P through S, 1935-1941

Date: 1935-1941

MacNaughton - Miscellaneous T through Z, 1933-1940

Date: 1933-1940

MacNaughton - Miscellaneous T and U, 1938-1944

Date: 1938-1944

MacNaughton - Miscellaneous V and W, 1938-1944

Date: 1938-1944

MacNaughton - Miscellaneous X through Z, 1938-1944

Date: 1938-1944

James MacNaughton - Miscellaneous (Folders (006 - 010)),
1945-1951

Date: 1945-1951

James MacNaughton - Miscowaubik Club (Folders (011 -
014)), 1938-1944

Date: 1938-1944

Financial, 1906-1961

Date: 1906-1961

Title/Description	Instances
James MacNaughton - Invoices (Folders (015 - 019)), 1945-1951	
<u>Date:</u> 1945-1951	
James MacNaughton - Income Tax, Michigan Intangibles Tax, 1947	
<u>Date:</u> 1947	
James MacNaughton - Tax Receipts, 1938-1944	
<u>Date:</u> 1938-1944	
James MacNaughton - Estimates, Income Tax, and Intangibles Tax (Used for Estate), 1944-1951	
<u>Date:</u> 1944-1951	
James MacNaughton - Social Security, 1937	
<u>Date:</u> 1937	
James MacNaughton - Income Tax, 1927	
<u>Date:</u> 1927	
James MacNaughton - Bank Statements, 1945-1950	
<u>Date:</u> 1945-1950	
James MacNaughton - Statements, Trial Balances, etc., 1926-1944	
<u>Date:</u> 1926-1944	
James MacNaughton - Chase National Bank Correspondence, 1927-1932	

Date: 1927-1932

James MacNaughton - Merchants and Miners Bank,
1942-1944

Date: 1942-1944

James MacNaughton - National Metals Bank (Folders (007 -
010)), 1935-1941

Date: 1935-1941

James MacNaughton - Checkbooks (Folders (014 - 018)),
1939-1945

Date: 1939-1945

James MacNaughton - Checkbooks (Folders (001 - 003)),
1945-1950

Date: 1945-1950

James MacNaughton - Cash Journal, 1937-1938

Date: 1937-1938

James MacNaughton - Personal Cash Journal (Folders 005
and 006), 1914-1921, 1945-1948

Date: 1914-1921, 1945-1948

James MacNaughton - Personal Cash Book, 1914-1919

Date: 1914-1919

James MacNaughton - Personal Ledgers (Folders (008 -
010)), 1906-1933

Date: 1906-1933

James MacNaughton - Miscellaneous Bank Checks, Pads,
Info, etc. (Folders 012 and 013), 1938-1951

Date: 1938-1951

Estate of James MacNaughton (Deceased May 26, 1949),
1949-1950

Date: 1949-1950

Martha M. Lovell, 1927-1958

Date: 1927-1958

Title/Description	Instances
Mrs. E.R. Lovell - Income Tax Data, 1938-1950	
<u>Date:</u> 1938-1950	
Mrs. E.R. Lovell - Special Account with Shearson, Hammill, and Company, 1933-1941	
<u>Date:</u> 1933-1941	

Lovelle - Miscellaneous Financial Papers, Stocks, Banks,
etc., 1927-1950

Date: 1927-1950

Mrs. M. Lovell - Stock Transactions, 1954-1955

Date: 1954-1955

Mrs. M. Lovell - Gift Tax, 1946-1947

Date: 1946-1947

Mrs. Martha Lovell - Chase National Bank Correspondence,
1944

Date: 1944

Mrs. Martha Lovell - Chase National Bank Investment
Services, 1944-1948

Date: 1944-1948

Mrs. Martha Lovell - Chase National Bank (Folders (023 -
025)), 1945-1947

Date: 1945-1947

Mrs. Martha Lovell - Chase National Bank, 1948

Date: 1948

Mrs. Martha Lovell - Miscellaneous Financial Information,
1950-1958

Date: 1950-1958

Mrs. Martha Lovell, Guardian for James MacNaughton -
Custodian Account, Chase National Bank, 1948

Date: 1948

Lovell, Guardian of the Estate of James MacNaughton -
Custodian Account, Chase National Bank, Bank Statements,
1944

Date: 1944

Mrs. Martha Lovell, Guardian for James MacNaughton
(Deceased) - Custodian Account, Chase National Bank
(Folders 003 and 004), 1949

Date: 1949

Mr. and Mrs. E. R. Lovell, 1926-1955

Date: 1926-1955

Title/Description	Instances
E.R. Lovell - National Bank of SamHouston, 1944	
<u>Date:</u> 1944	
E.R. Lovell - Income Tax Data, 1952	

Date: 1952

Mr. and Mrs. E.R. Lovell - Estimates, Income Tax, and Intangibles Tax, 1950-1951

Date: 1950-1951

Mr. and Mrs. E.R. Lovell - Income Tax (File #1), 1926-1940

Date: 1926-1940

MacNaughton and Lovell - Estimates, 1946-1949

Date: 1946-1949

MacNaughton and Lovell - Estimates, 1955

Date: 1955

Other Relations, 1926-1954

Date: 1926-1954

Title/Description	Instances
P.D. MacNaughton - Miscellaneous Financial Correspondence and Information, 1932-1933	
<u>Date:</u> 1932-1933	
Mrs. Mary MacNaughton - Income Tax Data, 1928-1929	
<u>Date:</u> 1928-1929	
Mrs. Mary MacNaughton - Correspondence and Lists of Securities Owned, 1926-1930	
<u>Date:</u> 1926-1930	
Mrs. E.M. Mills - Correspondence and Lists of Securities Owned, 1928-1932	
<u>Date:</u> 1928-1932	
Mrs. E.M. Mills - Correspondence with New York Times and Miscellaneous, 1933-1934	
<u>Date:</u> 1933-1934	
Correspondence, Income Tax, etc. - Mrs. K. Davis, 1950-1954	
<u>Date:</u> 1950-1954	
Estate of John MacNaughton, 1932-1933	
<u>Date:</u> 1932-1933	
Shearson, Hammill, & Company - Miscellaneous Correspondence and Data, 1933-1944	
<u>Date:</u> 1933-1944	

Minutes of Administrative Meetings, 1912-1968

<u>Date [inclusive]: 1912-1968</u>		
Title/Description	Instances	
Ahmeek Mining, 1912-1923 <u>Date [inclusive]: 1912-1923</u>	box 190	folder 1
Allouez Mining Company, 1912-1923 <u>Date [inclusive]: 1912-1923</u>	box 190	folder 2
Centennial Mining Company, 1912-1923 <u>Date [inclusive]: 1912-1923</u>	box 190	folder 3
Cliff Mining Company, 1912-1947 <u>Date [inclusive]: 1912-1947</u>	box 190	folder 4
Gratiot, Laurium, Seneca, St. Louis, 1912-1919 <u>Date [inclusive]: 1912-1919</u>	box 190	folder 5
Isle Royale Copper Company, 1916-1937 <u>Date [inclusive]: 1916-1937</u>	box 190	folder 6
Lake Milling Smelting and Refining Company, 1912-1945 <u>Date [inclusive]: 1912-1945</u>	box 190	folder 7
Lake Superior Smelting Company, 1912-1924 <u>Date [inclusive]: 1912-1924</u>	box 190	folder 8
La Salle Copper Company, 1912-1939 <u>Date [inclusive]: 1912-1939</u>	box 190	folder 9
Osceola Consolidated Mining Company, 1912-1923 <u>Date [inclusive]: 1912-1923</u>	box 190	folder 10
Superior Copper Company, 1912-1924 <u>Date [inclusive]: 1912-1924</u>	box 190	folder 11
White Pine Copper Company, 1912-1929 <u>Date [inclusive]: 1912-1929</u>	box 190	folder 12
Budget Committee, 1949-1952 <u>Date [inclusive]: 1949-1952</u>	box 190	folder 13
Advisory Committee, 1943-1944 <u>Date [inclusive]: 1943-1944</u>	box 190	folder 14
Top Advisory Committee, Boston, 1950-1951 <u>Date [inclusive]: 1950-1951</u>	box 190	folder 15
Top Advisory Committee, 1948-1953 <u>Date [inclusive]: 1948-1953</u>	box 190	folder 16
Top Advisory Committee, 1948-1954	box 595	folder 4

<u>Date [inclusive]</u> : 1948-1954		
Calumet Department Heads, 1942-1952 <u>Date [inclusive]</u> : 1942-1952	box 190	folder 17
Coordinating Conference, 1948-1952 <u>Date [inclusive]</u> : 1948-1952	box 191	folder 1
Coordinating Conference, 1948-1952 <u>Date [inclusive]</u> : 1948-1952	box 191	folder 2
Coordinating Conference, 1948-1952 <u>Date [inclusive]</u> : 1948-1952	box 191	folder 3
Coordinating Conference, 1948-1952 <u>Date [inclusive]</u> : 1948-1952	box 191	folder 4
Corporate Management Committee, 1954-1958 <u>Date [inclusive]</u> : 1954-1958	box 191	folder 5
Corporate Management Committee, 1954-1958 <u>Date [inclusive]</u> : 1954-1958	box 191	folder 6
Metal Sales and Procurement, 1954-1955 <u>Date [inclusive]</u> : 1954-1955	box 191	folder 7
Executive Advisory Committee, 1955-1957 <u>Date [inclusive]</u> : 1955-1957	box 191	folder 8
Research Activities Committee, 1956-1957 <u>Date [inclusive]</u> : 1956-1957	box 191	folder 9
Production and Inventory Control Committee, 1957-1960 <u>Date [inclusive]</u> : 1957-1960	box 191	folder 10
Joint Advisory Committee, 1957-1965 <u>Date [inclusive]</u> : 1957-1965	box 191	folder 11
Products Advisory Committee, 1957-1966 <u>Date [inclusive]</u> : 1957-1966	box 191	folder 12
Corporate Advisory Committee, 1959-1964 <u>Date [inclusive]</u> : 1959-1964	box 192	folder 5
Corporate Operations Advisory Committee, 1960-1963 <u>Date [inclusive]</u> : 1960-1963	box 192	folder 6
General Manager Meeting, 1965-1966 <u>Date [inclusive]</u> : 1965-1966	box 192	folder 7
Corporate Office - Planning Meetings, 1959-1960	box 192	folder 8

<u>Date [inclusive]:</u> 1959-1960		
Corporate Office - Miscellaneous Meetings, 1959-1966 <u>Date [inclusive]:</u> 1959-1966	box 192	folder 9
Task Force Meeting, 1956-1957 <u>Date [inclusive]:</u> 1956-1957	box 192	folder 10
Research Staff Meeting, 1953-1955 <u>Date [inclusive]:</u> 1953-1955	box 192	folder 11
Purchase and Sale of Copper, 1958 <u>Date [inclusive]:</u> 1958	box 192	folder 12
Scrap Processing Group, 1964-1968 <u>Date [inclusive]:</u> 1964-1968	box 192	folder 13
Coordinating Conference Meetings, 1948-1950 <u>Date [inclusive]:</u> 1948-1950	box 595	folder 5
Paper Prepared for Joint Meeting in Boston, 1950 <u>Date [inclusive]:</u> 1950	box 595	folder 6
Joint Conference: Wolverine and Calumet Division Proceedings, 1952 <u>Date [inclusive]:</u> 1952	box 595	folder 7
Joint Conference: Wolverine and Calumet Division Proceedings, 1952 <u>Date [inclusive]:</u> 1952	box 595	folder 8
Joint Conference, 1953 <u>Date [inclusive]:</u> 1953	box 595	folder 9
Shift Bosses Meetings, 1951-1960 <u>Date [inclusive]:</u> 1951-1960	box 595	folder 10
Planning and Operations Committee Meeting, 1963 <u>Date [inclusive]:</u> 1963	box 595	folder 11
Planning and Operations Committee, 1960-1962 <u>Date [inclusive]:</u> 1960-1962	box 191	folder 13
Planning and Operations Committee, 1960-1967 <u>Date [inclusive]:</u> 1960-1967	box 192	folder 1
Planning and Operations Committee, 1960-1967 <u>Date [inclusive]:</u> 1960-1967	box 192	folder 2
Planning and Operations Committee, 1960-1967	box 192	folder data_value_missing_e87b1f8c28667091c9625dfa

Date [inclusive]: 1960-1967

Planning and Operations Committee, 1960-1967 box 192 folder 4

Date [inclusive]: 1960-1967

Organizational Studies, Plans, Programs, Studies, 1933-1949

Date [inclusive]: 1933-1949

Title/Description	Instances	
Calumet and Hecla Consolidated Copper Company - Executive Control Reports, Office Procedures, 1947 <u>Date [inclusive]</u> : 1947	box 592	folder 8
Calumet and Hecla Consolidated Copper Company Organization Survey, 1951 <u>Date [inclusive]</u> : 1951	box 592	folder 10
Calumet and Hecla Consolidated Copper Company Manual of Installation, Organization Changes, 1951 <u>Date [inclusive]</u> : 1951	box 592	folder 11
Calumet and Hecla Consolidated Copper Company Organization Manual, 1951 <u>Date [inclusive]</u> : 1951	box 592	folder 12
Calumet and Hecla, Inc. Basic Supervision Program, 1955 <u>Date [inclusive]</u> : 1955	box 592	folder 13
Correspondence about Management of New Products, 1957 <u>Date [inclusive]</u> : 1957	box 592	folder 14
The Management of New Products - Key Factor in Company Growth and Survival, 1956 <u>Date [inclusive]</u> : 1956	box 592	folder 14
Calumet and Hecla, Inc. Organization Chart (J. A. Bennetts)	box 592	folder 15
Calumet and Hecla, Inc. Organization Chart, 1967 <u>Date [inclusive]</u> : 1967	box 592	folder 16
Management Controls Program, 1968 <u>Date [inclusive]</u> : 1968	box 592	folder 17
Calumet and Hecla Consolidated Copper Company - Operating Plans (to James MacNaughton, President), 1933 <u>Date [inclusive]</u> : 1933	box 593	folder 1
Calumet and Hecla - Adjustment Plans Committee, 1949 <u>Date [inclusive]</u> : 1949	box 593	folder 1

Generalized Office Files

Title/Description	Instances	
Monthly Reports to MacNaughton, 1902-1920		
<u>Date:</u> 1902-1920		
Title/Description	Instances	
Monthly Reports - Hancock Chemical Co. (Folders (007 - 009)), 1909-1911	box 215	folder 7
<u>Date:</u> 1909-1911		
Monthly Reports - Lake Superior Smelting Co. (Folders (010 - 018)), 1909-1918	box 215	folder 10
<u>Date:</u> 1909-1918		
Monthly Reports - Union Coal Dock (Folders (019 - 023)), 1909-1913	box 215	folder 19
<u>Date:</u> 1909-1913		
Monthly Reports - Union Coal Dock (Folders (001 - 003)), 1914-1916	box 216	folder 1
<u>Date:</u> 1914-1916		
Monthly Reports - Isle Royale Mill (Folders (004 - 009)), 1909-1915	box 216	folder 4
<u>Date:</u> 1909-1915		
Monthly Reports - C&H Kearsarge Lode (Folders (023 - 029)), 1905-1913	box 216	folder 23
<u>Date:</u> 1905-1913		
Monthly Reports - C&H Conglomerate Load (Folders (001 - 007)), 1910-1916	box 217	folder 1
<u>Date:</u> 1910-1916		
Monthly Reports - Laurium Mining Company, 1909-1913	box 217	folder 8
<u>Date:</u> 1909-1913		
Monthly Reports - Superior Mining Company (Folders (009 - 018)), 1907-1916	box 217	folder 9
<u>Date:</u> 1907-1916		
Future Costs - Superior (Folders 002 and 003), 1918-1924	box 216	folder 2
<u>Date:</u> 1918-1924		
Monthly Reports - Frontenac Mining Company, 1907	box 217	folder 19
<u>Date:</u> 1907		
Monthly Reports - St. Louis Mining Company, 1911-1913	box 217	folder 20
<u>Date:</u> 1911-1913		
Monthly Reports - Gratiot Mining Company, 1907-1911	box 217	folder 21

Date: 1907-1911

Monthly Reports - Manitou Mining Company, 1907-1908 <u>Date:</u> 1907-1908	box 217	folder 22
Monthly Reports - Allouez, Centennial, Lake Milling (Folders (023 - 025)), 1907-1908 <u>Date:</u> 1907-1908	box 217	folder 23
Monthly Reports - Allouez, Centennial, Lake Milling (Folders (001 - 011)), 1909-1916 <u>Date:</u> 1909-1916	box 218	folder 1
Monthly Reports - Ahmeek, Lake # 2, Osceola, Tamarack (Folders (010 - 017)), 1909-1916 <u>Date:</u> 1909-1916	box 216	folder 10
Monthly Reports - Cliff Mining Company, 1910-1915 <u>Date:</u> 1910-1915	box 219	folder 5
Monthly Reports - Tecumseh Copper Company, 1907-1910 <u>Date:</u> 1907-1910	box 219	folder 6
Monthly Reports - White Pine Mining Company (Folders (007 - 012)), 1911-1916 <u>Date:</u> 1911-1916	box 219	folder 7
Monthly Reports - LaSalle Mining Company (Folders (013 - 020)), 1907-1916 <u>Date:</u> 1907-1916	box 219	folder 13
Monthly Reports - Tamarack Mining Company (Folders (001 - 009)), 1910-1917 <u>Date:</u> 1910-1917	box 220	folder 1
Monthly Reports - Seneca Mining Company (Folders (010 - 018)), 1910-1917 <u>Date:</u> 1910-1917	box 220	folder 10
Monthly Reports - Ahmeek Mining Company, Apr. 1909-June 1909 <u>Date:</u> Apr. 1909-June 1909	box 220	folder 19
Monthly Reports - Ahmeek Mining Company (Folders (001 - 006)), June 1909-1912 <u>Date:</u> June 1909-1912	box 221	folder 1
Monthly Reports - Allouez Mining Company, 1917-1920 <u>Date:</u> 1917-1920	box 221	folder 7
Monthly Reports - C&H Conglomerate Lode (Folders (008 and 009), 1917-1920	box 221	folder 8

Date: 1917-1920

Monthly Reports - C&H Osceola Lode (Folders 010 and 011), 1917-1920	box 221	folder 10
--	---------	-----------

Date: 1917-1920

Monthly Reports - C&H Osceola Lode (Folders (018 - 022)), 1911-1916	box 216	folder 18
--	---------	-----------

Date: 1911-1916

Monthly Reports - Osceola Consolidated Mining Company, 1917-1918	box 221	folder 15
---	---------	-----------

Date: 1917-1918

Monthly Reports - Osceola Consolidated Mining Company, 1919-1920	box 222	folder 1
---	---------	----------

Date: 1919-1920

Monthly Reports - C&H Kearsarge Lode (Folders (023 - 029)), 1905-1913	box 216	folder 23
--	---------	-----------

Date: 1905-1913

Monthly Reports - Osceola Consolidated Mining Company (Folders (012 - 017)), 1909-1912	box 218	folder 12
---	---------	-----------

Date: 1909-1912

Monthly Reports - Osceola Consolidated Mining Company (Folders (001 - 004)), 1913-1916	box 219	folder 1
---	---------	----------

Date: 1913-1916

Monthly Reports - C&H Centennial Mining Company (Folders (012 and 013), 1917-1920	box 221	folder 12
--	---------	-----------

Date: 1917-1920

Monthly Reports - Lake Milling, 1917	box 221	folder 14
--------------------------------------	---------	-----------

Date: 1917

Monthly Reports - Superior Mining Company (Folders 002 and 003), 1917-1920	box 222	folder 2
---	---------	----------

Date: 1917-1920

Monthly Reports to MacNaughton, 1921-1944

Date: 1921-1944

Title/Description	Instances	
Monthly Reports - Ahmeek Mining Company and North Kearsarge (Folders (004 - 008)), 1921-1931	box 222	folder 4
<u>Date:</u> 1921-1931		
Monthly Reports - C&H Conglomerate Lode (Folders (009 - 014)), 1921-1932	box 222	folder 9

Date: 1921-1932

Monthly Reports - C&H Conglomerate Lode (Folders 001 and 002), 1933-1939	box 223	folder 1
--	---------	----------

Date: 1933-1939

Monthly Reports - C&H Kearsarge Lode (Folders 003 - 005)), 1932,1936-1940,1943-1944	box 223	folder 3
---	---------	----------

Date: 1932,1936-1940,1943-1944

Monthly Reports - C&H Osceola Amygdaloid Lode (Folders (006 - 008)), 1925-1931	box 223	folder 6
--	---------	----------

Date: 1925-1931

Monthly Reports - C&H Rock and Mineral Reports, 1928-1932	box 223	folder 9
---	---------	----------

Date: 1928-1932

Monthly Reports - Cliff Mining Company, 1925-1926	box 223	folder 10
---	---------	-----------

Date: 1925-1926

Monthly Reports - Isle Royale (Folders (011 - 015)), 1921-1932	box 223	folder 11
--	---------	-----------

Date: 1921-1932

Monthly Reports - Osceola Consolidated Mining Company, 1921	box 223	folder 16
---	---------	-----------

Date: 1921

Reports of Future Cost, 1918-1931

Date: 1918-1931

Title/Description	Instances	
Future Costs - Ahmeek (Folders 001 and 002), 1918-1923 <u>Date:</u> 1918-1923	box 214	folder 1
Future Costs - Allouez, 1918-1923 <u>Date:</u> 1918-1923	box 214	folder 3
Future Costs - Calumet & Hecla (Folders 004 and 005), 1916-1931 <u>Date:</u> 1916-1931	box 214	folder 4
Future Costs - Centennial, 1918-1923 <u>Date:</u> 1918-1923	box 214	folder 6
Future Costs - Cliff Mining Co., 1925-1931 <u>Date:</u> 1925-1931	box 214	folder 7
Future Costs - Isle Royale (Folders (008 - 010)), 1918-1931	box 214	folder 8

Date: 1918-1931

Future Costs - Lake Milling, Smelting, & Refining (Folders 011 and 012), 1918-1931	box 214	folder 11
--	---------	-----------

Date: 1918-1931

Future Costs - Lake Superior Smelting Co., 1918-1922	box 214	folder 13
--	---------	-----------

Date: 1918-1922

Future Costs - LaSalle (Folders (014 - 016)), 1918-1931	box 214	folder 14
---	---------	-----------

Date: 1918-1931

Future Costs - Osceola, 1918-1923	box 215	folder 1
-----------------------------------	---------	----------

Date: 1918-1923

Future Costs - White Pine (Folders (004 - 006)), 1918-1929	box 215	folder 4
--	---------	----------

Date: 1918-1929

MacNaughton Numeric File: Various Companies and Topics, 1903-1917

Date [inclusive]: 1903-1917

Title/Description	Instances
Folders numbered 000-140 (75 folders), 1903-1907 <u>Date [inclusive]</u> : 1903-1907	box 43
Folders numbered 141-250 (109 folders), 1905-1907 <u>Date [inclusive]</u> : 1905-1907	box 44
Folders numbered 250.5-300 (79 folders), 1907-1910 <u>Date [inclusive]</u> : 1907-1910	box 45
Folders numbered 301-424 (122 folders), 1909-1911 <u>Date [inclusive]</u> : 1909-1911	box 46
Folders numbered 425-453 (72 folders), 1910-1915 <u>Date [inclusive]</u> : 1910-1915	box 47
Folders numbered 454-512.5 (61 folders), 1912-1913 <u>Date [inclusive]</u> : 1912-1913	box 48
Folders numbered 513-550 (55 folders), 1912-1914 <u>Date [inclusive]</u> : 1912-1914	box 49
Folders numbered 550-569 (47 folders), 1912-1915 <u>Date [inclusive]</u> : 1912-1915	box 50
Folders numbered 570-598.5 (68 folders), 1915-1917 <u>Date [inclusive]</u> : 1915-1917	box 51
Folders numbered 599-625 (70 folders), 1915-1917	box 52

Date [inclusive]: 1915-1917

MacNaughton Numeric File: Various Companies and Topics, 1903-1917

Date: 1903-1917

Title/Description	Instances	
Re: Wilfley Tables	box 43	folder 1
Mining Machinery	box 43	folder 2
Re: Watchman#s Clock System	box 43	folder 3
Re: Belt Conveyors	box 43	folder 4
Mineral Range and Copper Range Railroads	box 43	folder 9
Re: Filters	box 43	folder 15
Re: Hoisting Ropes	box 43	folder 17
Land Taxes	box 43	folder 18
Machinery/Technical Letters	box 43	folder 19
Sale of Property	box 43	folder 21
Forging Machine	box 43	folder 25
Drill Holes	box 43	folder 27
Re: Generators	box 43	folder 50
Re: Blake Machine	box 43	folder 57
Re: Contracts and Deeds	box 43	folder 58
Taxes	box 43	folder 71
Mr. Estivant	box 43	folder 81
Nonesuch Mine	box 43	folder 88
Re: Land Estimates	box 43	folder 97
Re: Hoists	box 43	folder 100
Re: Patent Applications	box 43	folder 104
Copper Wire	box 43	folder 108
Re: Materials	box 43	folder 118
Orders	box 43	folder 119
Re: Right of Way Contract	box 43	folder 120
Letters of Recommendation	box 43	folder 121
Re: Flagg	box 43	folder 122
Housing	box 43	folder 123

Re: Lands	box 43	folder 124
Mineral Building	box 43	folder 125
General Electric	box 43	folder 126
Boiler Reports	box 43	folder 127
Purchase of Dynamite	box 43	folder 128
Estivant Property	box 43	folder 129
E.D. Leavitt#s Print	box 43	folder 130
General Electric Proposal	box 43	folder 131
Locomotive Gauges	box 43	folder 132
Re: Rails	box 43	folder 133
Nonesuch Mine	box 43	folder 134
Defective Motors	box 43	folder 135
Nordberg Manufacturing Co.	box 43	folder 136
Wisconsin Bridge & Iron Co.	box 43	folder 137
Electrical Apparatus	box 43	folder 138
Transformers	box 43	folder 139
Purchase of Lands	box 43	folder 140
Turbine Pumps	box 43	folder 141
Motors	box 43	folder 142
Building Block Machinery	box 43	folder 143
Machinery	box 43	folder 144
Stamp Mills	box 43	folder 145
Traveling Crane	box 43	folder 146
Electric Hoists	box 43	folder 147
Boilers	box 43	folder 148
Proposals	box 43	folder 149
Locomotives	box 43	folder 150
Costs of Production	box 43	folder 151
School Building	box 43	folder 152
Electric Wiring of Co. Houses	box 43	folder 153
Filter Plans	box 43	folder 154
Timber	box 43	folder 155

Timber Removal	box 43	folder 156
Contracts	box 43	folder 157
Moa Wood	box 43	folder 158
Mercury Arc Rectifiers	box 43	folder 159
Sale of Lands	box 43	folder 160
Manual Training School at Calumet	box 43	folder 161
Re: Joseph Hocking	box 43	folder 162
Mexico Copper Mine	box 43	folder 163
Re: Sale of Property	box 43	folder 164
Walter Fitch	box 43	folder 165
Motor Generator Sets for Substation	box 43	folder 166
Induction Motors	box 43	folder 167
Re: Overtime	box 43	folder 168
Ordering & Shipping	box 43	folder 169
Sault Ste Marie	box 43	folder 170
Money Matters/Taxes	box 43	folder 171
Transporting Minerals over Water	box 43	folder 172
Railroads	box 43	folder 173
Dana Tax Land Matter	box 43	folder 174
Employment Requests	box 43	folder 175
Locomotives	box 43	folder 176
Sale of Lands	box 43	folder 177
General Electric Equipment	box 43	folder 178
Mining Lands	box 43	folder 179
Shaw	box 43	folder 180
Contracts	box 43	folder 181
Employment Requests	box 43	folder 182
Tank Oil	box 43	folder 183
Re: Turbine Pumps	box 44	folder 184
Nonesuch Mine	box 44	folder 185
Stamp Mill	box 44	folder 186
Bath House	box 44	folder 187

Air Hammer Rock Drills	box 44	folder 188
Boilers	box 44	folder 189
Caldwell Copper Co.	box 44	folder 190
Rebate	box 44	folder 191
Railroad-Accidents	box 44	folder 192
Copper-1907	box 44	folder 193
Motors	box 44	folder 194
Cranes	box 44	folder 195
Iron and Brass Foundry	box 44	folder 196
Electrical Hoist Equipment	box 44	folder 197
Time Cards	box 44	folder 198
Transformer Problems	box 44	folder 199
Braided Wire	box 44	folder 200
Garnisheed Persons	box 44	folder 201
Transformers	box 44	folder 202
Re: Hoist Equipment	box 44	folder 203
Mining Proposals	box 44	folder 204
Re: Deister Table	box 44	folder 205
Motors	box 44	folder 206
Mining Properties	box 44	folder 207
Blueprints	box 44	folder 208
Phraseology	box 44	folder 209
Re: 50 ft Sand Wheel	box 44	folder 210
Forgings	box 44	folder 211
High School Building	box 44	folder 212
LaSalle Company		
John Knox		
Franklin E Bay		
Mining Problems		
Tecumseh		
Reforestation of Timber Lands		
Politics		

Mining Equipment

Centrifugal Pump

Employees

Miskwabik

Re: Specifications

Money Matters

Name Plates

Blueprint Corrections

Boston Correspondence

Telphers

Water & Sewage System

Re: Steel

Employment

Inspection

H.A. Gilmartin

Water Pipes

Filtration Plant

Nonesuch Mine

W.E. Baker & Co.

Analyzing Copper

Allouez Mine

Allouez Mine

Blueprints: Locomotives

Mining Equipment

Engines

Mine Stopes

Bigelow & Osceola Co.

Telephones

Improvements

Improvements

Sale of Land

Shipment

Accidents

Payments

Applications for Employment

Wisconsin Bridge & Iron Co.

Employment

Orders

Centrifugal Pumps

Furnaces

Re: Deeds & Blueprints

Work Orders

Money Matters

Hoists

Osceola Cons. Mine

Re: Coal

Penhallegon

Reforestation

Newspapers

Hospital

Stamp Shafts

Onka

Purchase of Lands

Pension

Boilers

Cylinder Casting

Superior

Mrs. Walker

Electric Hoist Equipment

Railroad Laws

Property Matters

Land Purchases

Leaflets

Accidents

Foundry Addition

Tresle Work in Lake Linden

Money Matters

Water

Water Alarms

Work Orders

Island Creek Coal Sales Law 1908-1909

Employee Picnic

Pulsator Jig and Classifier

Allouez-Centennial Jan to Apr since 1909-Union Office

Allouez-Centennial May to Aug since 1909-Union Office

Allouez-Centennial Sept 1909 to Apr 1910

Allouez-Centennial Jan-Apr 1909

Allouez-Centennial May-July 1909

Mineral Cars

Emil Prince

Henry Brett

American Bridge Company of New York

Shelldrake Lands

Fisher & Benedict

Thomason

Jestila

Hecla & Torch Lake RR

Kirchner

Superior Copper Co.

A.B. Simonson

W.A. Childs

J.P. Morris Co.

Houghton Co. Electric Light Co.

Edison Illuminating Company

M.A. Hanna & Co.

J.H. Soddy

Aachen & Munich Fire Insurance Co.

Portage Coal & Dock Co.

Michigan Pipe Co.

Re: Smelting Contracts

Re: Union Labor-Worden Allen & Wisconsin B&I Co.

Shea Bros. Horse Matter

Western Federation of Miners

Drill Sharpener

Re: Duncan Cardis

Wilfley Table-Infringement of Letters Patent

Moilanen Case

Lands

Re: Sales-Liquid Copper Co.

Township Road Oct 1909

Royalty on Woodbury-Benedict Jigs and Classifiers

Pole Line-Right of Way

White Pine Copper Co.

Gratiot

Tonnage Tax

Mineral Loading

Hardinge Conical Mill Co.

Boiler Insurance

Italians-Barnard

Anti-Tuberculosis Society

Walker Table-J.B. Ladd

Mineral Range RR Co.

Silver Assays on Quincy Anodes

Cliff Mining Co.

LaSalle Copper Co.

Mineral Loading

Gates Tube Mill-Allis-Chalmers Co.

North Cliff Lands

Brakes on MR Rock Cons.

Electric Hoist

Good Will Farm-Soliciting

Supplies

Bath House

Timber Preserving Plants-Allis Chalmers Co.

Coal-1910

Re: Selling #Lake# Copper

Excise Tax on Corporations>Returns

Drilling Machines

Beck#s Report on Hesse Case

Heath-Arcenic & Electric Conductivity-Lake Refined Copper

Mill Refined

Sale of R.J. Lots to Village of R.J.

Remodeling Loco.-Bete Grise & Montreal-H.K. Porter Co.

Pensions

Baldwin Acetylene Mine Lamps

New Hospital-1910-11

Mill Returns

Red Jacket Lots-Sale of

Dynamite Glycerine-Prices

Coal-1910

Coal-1910

Walker Casting Machine

Shelldrake Timber-Sale of

Tonnage Tax

Foundry Crane 1910

Hecla & Torch Lake RR

Sales of Copper

Crushing White Pine Ore-R.H. Richards

Smelting

Insurance

Examinations

Re: Selling #Lake# Copper

Beck#s Reports

Work of the Geological Survey

Wood Preservative

Taxes-Carp Lake Township

Wilfley Table Patent Plated

Baths

Harding Conical Mill

Milling

Weekly Coal Reports

Mineral Cars

Powder

Cost Sheets

Hospital Matters

Tonnage Tax

Letters of Introduction

Supplies

Western Federation of Miners

Re: Charles Notario

Explorations

Aid Fund

Claimed Injuries

Re: Employers# Liability Law

Protection of Timber Lands-Northern Mich. Forest Fire Assn.

Strike Breakers

Telephones

Re: St. Louis

Mining

Deed to Chas Stefoni-Florida Lot

Re: Refuse Wood

Re: Change of Time-Standard to Mine

Re: Antoine Le Duc

Re: Matt Gasparich

Report to Dept of Commerce & Labor

Finnish Meth Church-Request for Site or Assistance in Building

Tempering Copper-Mrs. Edith C. Cook

Sturgeon River Water Power

Tube Mill-Wellman-Seaver-Morgan Co.

Re: Freight

Re: Report on Water Works System to State Board of Health

Factory Inspectors Reports

Re: Purchase of Boats from Calumet Transp. Co.

Consolidation

Coal 1911

Re: Labor

Upper Peninsula Development Bureau

Specifications for Refined Copper

Re: Ellard H.F.

Milling-Ojibway Rock & Smelting

Heating Pipes-Failure at U of M

Re: Financial

Electrolytic

Wages-Salaries

Transportation

Benz Auto Truck

Jensen Leprosy Case

Flint Pebbles for Pebble Mills

Electric Wiring Co. Houses for Employees Acct.

Milling Plant

Re: Albert Laury

Distribution Account

Y.M.C.A.-Re Deed for Building Site

Re: Stock Purchase Manitou

Re: Anselm Brosi

Milling Plant

Report to Secy of State 1911

Report to Secy of State 1912

Turbo Alternator

Coal-1913

Coal-1912

Stock Purchases and Holdings

Woodbury Jigs

Hospital Matters

Labor-1912

Labor-1913

Labor-Re-Strike 1913 #1

Labor-Re-Strike 1913 #2

Labor-Re-Strike 1913 #3

Report to Bureau of Mines

Smelting

Pensions

Claims-Insurance Company

Electric Wiring-Houses 1913

Electric Lights in Company Houses and Houses on Company
Property

Maps

Salaries & Wages

Mineral Range Railroad

Electrolytic

Flint Pebbles-Milling

Insurance

Freight

Lands

Milling

Railroad

Examinations

Letters of Introduction & Recommendation

Hardinge Mills

Telephones in Co. Houses

Dredges for Regrinding Plant-Bucyrus Co.

Dredges for Regrinding Plant

Fire Protection-Timber Lands

Peck Concentrator

Neco Feed Water Regulator

Manitou & Frontrnac-Sale of to C&H

Supplies

New Hospital Building

Aid Fund

Timber

Compensation Act

Cost Sheets

Leases

Good Will Farm

Library

Explosives

Water Closets in Co. Houses

Re: Bonding Employees

Charity

Leaching Process

Math Gasperich

Wire Ropes

Red Jacket Lots

Taxes

Social Service

Reports on Mine Operations to Boston Office

Factory Inspector#s Reports, 1913

Silver Sales

Trespass-Moore, Parks, & Sharp on Gov#t Lands

Turner Suit

Houses-Repairs

Specifications for Refined Copper

Underground Permits

Roads-Repairs, etc

Torch Lake Canal

Churches

Northern Forest Protective Assn.

Wilfley Tables

Re: Machinery

Financial

Diamond Drilling

Re: Street Lighting

Re: Milling

Labor-Re-Strike 1914

Re: Taxes-Tonnage

Re: Labor

Coal-1914 Analyses

Water Closets in Co. Houses

Re: Coal 1914

Reports to Secy of State 1913

Hospital Matters

Letters of Introduction & Recommendations

Re: Freight

Diamond Drilling

Leaching Process

Electrolytic

Supplies

Insurance

Flint Pebbles-Milling

Re: Pensions

Reports to Bureau of Mines

Electric Wiring Houses 1914

Turbo Generator

Houses-Repairs etc

Smelting

Re: Machinery

Underground Permits

New Hospital

Hardinge Conical Mill

Salaries

Oxy-Acetylene Welding and Cutting Apparatus

Pulverized Fuel for Smelting

Railroad

Telephones in Company Houses, etc

Lands

Aid Fund

Calumet Gas Company

Timber

Re: Franklin Copper

Lots for Post Office Site

Stocks Purchases and Holdings

Tax-Tonnage

Hospital Matters

Supplies

Letters of Introduction and Recommendation

Re-Coal Analysis

Re-Coal Telegrams

Re-Coal-1915 Boston Office

Electrolytic

Re: Freight

Re: Insurance

Flint Pebbles-Milling

Re: Machinery

Silver Shipments

Re: Smelting Works

Turbo Generator

Stock Purchases and Holdings

Re: Labor

Re: Milling

Income Tax

Efficiency

Report to Secretary of State-Year-1914

Houses-Repairs etc

Re: Pensions

Water Closets in Employees Houses

Drill Steel Breakages

Electric Mining Co Houses-1915

Salaries

Re: Leaching Process

Leaching Process Semet-Solvay Co

Re: Legislation

Reports to Bureau of Mines

Industrial Relations Commission

Flotation Process

Applications for Employment

Re: Lands

Churches

Bonus-Re: Deposits, etc

Yama Conference

Railroad

Re: Fencing Open Pits, etc-Delaware-Central

Diamond Drilling

Flotation Process

Efficiency

Re: Tonnage Tax-George Lord

Tonnage Tax

Applications for Employment

Water Closets in Co. Houses

Electric Mining Co Houses, etc

Silver Shipments-1917

Silver Shipments-1916

Smelting Works-June 1917

Smelting Works-Jan to May 1917

Smelting Works-June to Dec 1916

Re: Smelting Works-Jan to May 1916

Supplies 1916

Supplies 1917

Re: Lands

Re: Coal-Analyses 1916

Coal-Telegrams 1917

Re: Coal-Telegrams 1916

Re: Coal-Boston Office 1917

Re: Coal-Boston Office

Re: Coal-1917

Re: Coal-1916

Letters of Introduction and Recommendation

Re: Pensions

Re: Insurance

Salaries

Re: Hospital

Re: Milling-Flint Pebbles

Electrolytic 1917

Electrolytic 1916

Re: Leaching

Re: Income Tax

Report to Secretary of State-Year 1916

Report to Secretary of State-Year 1916

Aid Fund

Re: Annual Reports 1915

Houses, Repairs, etc

Reports to Bureau of Mines 1916

Lots for Post Office Site

Re: Freight

Re: Labor

Re: Legislation

Re: Fiftieth Anniversary

Silex-Tennessee

New Hospital 1916-1917

Interstate Commerce Commission

1916

Copper Oxide-Precipitated

MacNaughton Incoming Correspondence, 1905-1907

Date [inclusive]: 1905-1907

Title/Description	Instances	
Correspondence A	box 49	folder 1
Correspondence B	box 49	folder 2
Correspondence C	box 49	folder 3
Correspondence D	box 49	folder 4
Correspondence E	box 49	folder 5
Correspondence F	box 49	folder 6
Correspondence G	box 49	folder 7
Correspondence H	box 49	folder 8
Correspondence I	box 49	folder 9
Correspondence J	box 49	folder 10
Correspondence K	box 49	folder 11
Correspondence L	box 49	folder 12
Correspondence Mc	box 49	folder 13
Correspondence M	box 49	folder 14
Correspondence N	box 49	folder 15

Correspondence O	box 49	folder 16
Correspondence P	box 49	folder 17
Correspondence Q	box 49	folder 18
Correspondence R	box 49	folder 19
Correspondence S	box 49	folder 20
Correspondence T	box 50	folder 1
Correspondence U	box 50	folder 2
Correspondence V	box 50	folder 3
Correspondence W	box 50	folder 4
Correspondence X-Y	box 50	folder 5

MacNaughton Incoming Correspondence, 1907-1910

Date [inclusive]: 1907-1910

Title/Description	Instances	
Correspondence A	box 50	folder 6
Correspondence B	box 50	folder 7
Correspondence C	box 50	folder 8
Correspondence D	box 50	folder 9
Correspondence E	box 50	folder 10
Correspondence F	box 50	folder 11
Correspondence G	box 50	folder 12
Correspondence H	box 50	folder 13
Correspondence I	box 50	folder 14
Correspondence J	box 50	folder 15
Correspondence K	box 50	folder 16
Correspondence L	box 50	folder 17
Correspondence Mc	box 50	folder 18
Correspondence M	box 50	folder 19
Correspondence N	box 50	folder 20
Correspondence O	box 50	folder 21
Correspondence P	box 50	folder 22
Correspondence Q	box 50	folder 23
A.F. Rees	box 50	folder 24

Correspondence R	box 50	folder 25
Correspondence S	box 50	folder 26
Correspondence T	box 50	folder 27
Correspondence U	box 50	folder 28
Correspondence V	box 50	folder 29
Correspondence W	box 50	folder 30
Correspondence X-Z	box 50	folder 31

MacNaughton Incoming Correspondence, 1910-1911

Date [inclusive]: 1910-1911

Title/Description	Instances	
Correspondence A	box 50	folder 32
R.L. Agassiz	box 50	folder 33
Correspondence B	box 50	folder 34
C.H. Benedict	box 50	folder 35
Correspondence C	box 50	folder 36
W.A. Childs	box 50	folder 37
J.B. Cooper	box 50	folder 38
Correspondence D	box 50	folder 39
Correspondence E	box 50	folder 40
Correspondence F	box 50	folder 41
G.A. Flagg	box 50	folder 42
Correspondence G	box 50	folder 43
W.M. Gibson	box 50	folder 44
Correspondence H	box 50	folder 45
Correspondence I	box 50	folder 46
Correspondence J	box 50	folder 47
Correspondence K	box 50	folder 48
John Knox, Jr	box 50	folder 49
Correspondence L	box 50	folder 50
T.L. Livermore	box 50	folder 51
Correspondence Mc	box 50	folder 52
Correspondence M	box 50	folder 53

C.G. Mager	box 50	folder 54
Correspondence N	box 50	folder 55
Correspondence O	box 50	folder 56
Correspondence P	box 50	folder 57
Pawling & Harnischfeter Co.	box 50	folder 58
Correspondence R	box 50	folder 59
A.F. Rees	box 50	folder 60
Correspondence S	box 50	folder 61
Q.A. Shaw	box 50	folder 62
Correspondence T	box 50	folder 63
Correspondence U	box 50	folder 64
Correspondence V	box 50	folder 65
Correspondence W	box 50	folder 66
Correspondence X-Z	box 50	folder 67

MacNaughton Correspondence, 1912-1914

Date [inclusive]: 1912-1914

Title/Description	Instances	
Correspondence A	box 50	folder 68
Gen P.L. Abbey	box 50	folder 69
R.L. Agassiz	box 50	folder 70
J.J. Ascher	box 50	folder 71
Benedict 1912-1914	box 50	folder 72
Bosson	box 50	folder 73
Correspondence B	box 50	folder 74
Correspondence C	box 50	folder 75
Correspondence D	box 50	folder 76
Jas A. Emery	box 50	folder 77
Correspondence E	box 50	folder 78
Correspondence F	box 50	folder 79
Gov. Ferris	box 50	folder 80
Flegg	box 50	folder 81
Correspondence G	box 51	folder 1

Correspondence H	box 51	folder 2
Ingersoll-Rand Co.	box 51	folder 3
Correspondence I	box 51	folder 4
Correspondence J	box 51	folder 5
Wm. Johnson Re: Strike 1913-14	box 51	folder 6
Correspondence K	box 51	folder 7
Correspondence L	box 51	folder 8
Correspondence Mc	box 51	folder 9
Correspondence M	box 51	folder 10
John A. Moffitt	box 51	folder 11
Judge Murphy	box 51	folder 12
Correspondence N	box 51	folder 13
Correspondence O	box 51	folder 14
Correspondence P	box 51	folder 15
Walter B. Palmer	box 51	folder 16
Correspondence Q	box 51	folder 17
Correspondence R	box 51	folder 18
Allen F. Rees	box 51	folder 19
Correspondence S	box 51	folder 20
J.A. Shaw 1912-14	box 51	folder 21
Correspondence T	box 51	folder 22
Correspondence U	box 51	folder 23
Correspondence V	box 51	folder 24
Correspondence W	box 51	folder 25
Correspondence X-Z	box 51	folder 26

MacNaughton Correspondence, 1915

Date [inclusive]: 1915

Title/Description	Instances	
Correspondence A	box 51	folder 27
R.L. Agassiz 1915	box 51	folder 28
Correspondence B	box 51	folder 29
Bailey	box 51	folder 30

C.H. Benedict	box 51	folder 31
Bosson	box 51	folder 32
Correspondence C	box 51	folder 33
Correspondence D	box 51	folder 34
Correspondence E	box 51	folder 35
Correspondence F	box 51	folder 36
G.A. Flagg	box 51	folder 37
Correspondence G	box 51	folder 38
Correspondence H	box 51	folder 39
Correspondence I	box 51	folder 40
Correspondence J	box 51	folder 41
Correspondence K	box 51	folder 42
Correspondence L	box 51	folder 43
Correspondence Mc	box 51	folder 44
Correspondence M	box 51	folder 45
M.M. Morrison	box 51	folder 46
Correspondence N	box 51	folder 47
Correspondence O	box 51	folder 48
Correspondence P	box 51	folder 49
Casper Palm	box 51	folder 50
Perkins	box 51	folder 51
Wm Phillips	box 51	folder 52
Correspondence R	box 51	folder 53
Allen F. Rees	box 51	folder 54
Correspondence S	box 51	folder 55
Correspondence T	box 51	folder 56
Correspondence U	box 51	folder 57
Correspondence V	box 51	folder 58
Correspondence W	box 51	folder 59
Correspondence X-Z	box 51	folder 60

MacNaughton Correspondence, 1916-1917

Date [inclusive]: 1916-1917		
Title/Description	Instances	
Correspondence A	box 51	folder 61
R.L. Agassiz 1917	box 51	folder 62
R.L. Agassiz 1916	box 51	folder 63
Correspondence B	box 51	folder 64
Bailey	box 51	folder 65
Benedict	box 51	folder 66
Bosson	box 51	folder 67
Correspondence C	box 51	folder 68
Correspondence D	box 51	folder 69
Dominick Defilippi	box 51	folder 70
Correspondence E	box 51	folder 71
Correspondence F	box 51	folder 72
Correspondence G	box 52	folder 1
Correspondence H	box 52	folder 2
Correspondence I	box 52	folder 3
Correspondence J	box 52	folder 4
Correspondence K	box 52	folder 5
Correspondence L	box 52	folder 6
Correspondence Mc	box 52	folder 7
Correspondence M	box 52	folder 8
Morrison	box 52	folder 9
Correspondence N	box 52	folder 10
Correspondence O	box 52	folder 11
Correspondence P	box 52	folder 12
Jno F. Perkins 1917	box 52	folder 13
Jno F. Perkins 1916	box 52	folder 14
Correspondence Q	box 52	folder 15
Correspondence R	box 52	folder 16
Allen F. Rees	box 52	folder 17
Correspondence S	box 52	folder 18

Stolen Silver	box 52	folder 19
Correspondence T	box 52	folder 20
Correspondence U	box 52	folder 21
Correspondence V	box 52	folder 22
Correspondence W	box 52	folder 23
Correspondence X-Y	box 52	folder 24

MacNaughton Numeric File #1-102, Various Companies & Topics, 1903-1917

Date: 1903-1917

Title/Description	Instances	
Inventories of Various Mines, 1909-1910 and 1915 <u>Date:</u> 1909-1910 and 1915	box 208	folder 1
Osceola Shop and Warehouse Data, 1909 <u>Date:</u> 1909	box 208	folder 2
Osceola Township Financial Statement, 1908-1910 <u>Date:</u> 1908-1910	box 208	folder 3
Tamarack Mining Company - Mining Rock and Cost Information, 1908-1915 <u>Date:</u> 1908-1915	box 208	folder 4
Water Hoisted from Tamarack # 5, 1906-1909 <u>Date:</u> 1906-1909	box 208	folder 5
Ahmeek Mining & Mill - Miscellaneous Reports, 1910, 1915 <u>Date:</u> 1910, 1915	box 208	folder 6
Lake Superior Mining Company (Ahmeek, Isle Royale, Osceola, Tamarack) - Monthly Reports, 1906-1908 <u>Date:</u> 1906-1908	box 208	folder 7
Contract from Tamarack Mining Company, 1899 <u>Date:</u> 1899	box 208	folder 8
Osceola & Kearsarge - Pump Test Results, 1910, 1915-1916 <u>Date:</u> 1910, 1915-1916	box 208	folder 9
Ahmeek Mining Company - Statement of Results, 1909-1912 <u>Date:</u> 1909-1912	box 208	folder 10
Ahmeek Returns, 1904-1907 <u>Date:</u> 1904-1907	box 208	folder 11
Isle Royale and LaSalle - Articles of Association, 1899, 1906	box 208	folder 12

<u>Date:</u> 1899, 1906		
Allouez and Isle Royale - Votes of Directors, 1909 <u>Date:</u> 1909	box 208	folder 13
Union Coal Dock - Coal Shipments, 1909-1914 <u>Date:</u> 1909-1914	box 208	folder 14
Tecumseh Copper Mining Co. - Copper Returns, 1906-1908 <u>Date:</u> 1906-1908	box 208	folder 15
Summary of Work Done (Gratiot, Tecumseh, LaSalle, Superior), 1907 <u>Date:</u> 1907	box 208	folder 16
Allouez and Centennial - Cost per Ton Rock Treated, 1907-1915 <u>Date:</u> 1907-1915	box 208	folder 17
St. Louis Mine - Taxes, 1897-1906 <u>Date:</u> 1897-1906	box 208	folder 18
Cliff Mine - Correspondence, 1905-1907 <u>Date:</u> 1905-1907	box 208	folder 19
White Pine Mining Company - Assays, 1915-1916 <u>Date:</u> 1915-1916	box 208	folder 20
Centennial, Allouez, & Osceola - Assays and Analyses, 1906-1913 <u>Date:</u> 1906-1913	box 208	folder 21
Centennial Mine - Tests of Poor Vein Rock, 1908 <u>Date:</u> 1908	box 208	folder 22
Allouez & Centennial Mines - Sinking/Drilling Costs, 1906-1908, 1913 <u>Date:</u> 1906-1908, 1913	box 208	folder 23
Wage Rates - South Kearsarge, Osceola, White Pine, Centennial, Allouez, 1907, 1914-1916 <u>Date:</u> 1907, 1914-1916	box 208	folder 24
Contracts & Agreements, 1900-1915 <u>Date:</u> 1900-1915	box 208	folder 25
Deeds - Tamarack & Osceola, 1905, 1907 <u>Date:</u> 1905, 1907	box 208	folder 26
Osceola Copper Manufacturing Co., Hancock Chemical Co., Lake Milling, Smelting, & Refining Co., 1903, 1905-1906, 1908	box 208	folder 27

<u>Date:</u> 1903, 1905-1906, 1908		
Dollar Bay Land & Improvement Company, 1909 <u>Date:</u> 1909	box 208	folder 28
Tamarack Mining Company - Syndicate Houses, 1909 <u>Date:</u> 1909	box 208	folder 29
Isle Royale Mining Co. - Bills for Royalty, 1908-1909 <u>Date:</u> 1908-1909	box 208	folder 30
Mineral Range RR Co. - Minutes of Meetings and Shipment Records, 1909-1917 <u>Date:</u> 1909-1917	box 208	folder 31
Contract for Repairs to Tamarack # 5, 1910 <u>Date:</u> 1910	box 208	folder 32
Superior Stamprock Contract with Atlantic Mill, 1908 <u>Date:</u> 1908	box 208	folder 33
Releases & Permits, 1915 <u>Date:</u> 1915	box 208	folder 34
Electric Drill at Ahmeek Mine, 1910-1911 <u>Date:</u> 1910-1911	box 208	folder 35
Tamarack Timber Lands, 1910 <u>Date:</u> 1910	box 208	folder 36
Keweenaw Central Railroad Company & Osceola - Agreement, 1908 <u>Date:</u> 1908	box 208	folder 37
Ahmeek - House Bid, 1911 <u>Date:</u> 1911	box 208	folder 38
Superior Branch Railroad - Charges of Crookedness, undated <u>Date:</u> undated	box 208	folder 39
Various Companies - Conditions of Orders/Contracts, 1916-1917 <u>Date:</u> 1916-1917	box 208	folder 40
Savings by Remodeling Osceola Mill, 1911 <u>Date:</u> 1911	box 208	folder 41
Data on Castings, 1908-1910 <u>Date:</u> 1908-1910	box 208	folder 42
Drill Sharpening Data, 1910-1911	box 208	folder 43

<u>Date:</u> 1910-1911		
Boiler House Data, 1912 <u>Date:</u> 1912	box 208	folder 44
Henry Warden - Leasing of Rock Burrows, 1906 <u>Date:</u> 1906	box 208	folder 45
Rock & Cost Reports - Osceola Consolidated Mining Company, 1908-1915 <u>Date:</u> 1908-1915	box 208	folder 46
Electric Power for Subsidiary Companies, 1912 <u>Date:</u> 1912	box 208	folder 47
Ahmeek Mining Company - Monthly Fissure Mass Copper Costs Reports, 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 48
Superior Mining Co. & Houghton County Electric Light Co. - Contracts, 1910-1915 <u>Date:</u> 1910-1915	box 208	folder 49
Tamarack & Osceola Mining Co's. - Benedict's Tailing Reports, 1911-1912 <u>Date:</u> 1911-1912	box 208	folder 50
Lists of Strikers in Company Houses (Undesirables), 1913 <u>Date:</u> 1913	box 208	folder 51
Report of S.R. Smith, 1912 <u>Date:</u> 1912	box 208	folder 52
Lists of Purchases & Budgets of Mines, 1909 <u>Date:</u> 1909	box 208	folder 53
Pumping, 1912 <u>Date:</u> 1912	box 208	folder 54
Ahmeek Mining Co. - Monthly Aid Fund Reports, 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 55
Allouez Mining Co. - Monthly Aid Fund Reports, 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 56
Centennial Mining Co. - Monthly Aid Fund Reports, 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 57
Cliff Mining Co. - Monthly Aid Fund Reports, 1912-1916 <u>Date:</u> 1912-1916		

Isle Royale Mining Co. - Monthly Aid Fund Reports,
1912-1917

Date: 1912-1917

Lake Milling - Monthly Aid Fund Reports, 1912-1917

Date: 1912-1917

Lake Superior Smelting - Monthly Aid Fund Reports,
1912-1917

Date: 1912-1917

Larium Mining Co. - Monthly Aid Fund Reports, 1912-1917

Date: 1912-1917

Osceola Consolidated Mining - Monthly Aid Fund Reports,
1912-1917

Date: 1912-1917

Superior Mining Co. - Monthly Aid Fund Reports, 1912-1917

Date: 1912-1917

Tamarack Mining Co. - Monthly Aid Fund Reports,
1912-1917

Date: 1912-1917

White Pine Mining Co. - Monthly Aid Fund Reports,
1912-1917

Date: 1912-1917

La Salle Mining Co. - Monthly Aid Fund Reports, 1912-1917

Date: 1912-1917

Monthly Rock Car Reports, 1912-1914

Date: 1912-1914

Monthly Rock Car Reports, 1915-1916

Date: 1915-1916

Monthly Rock Car Reports, 1917

Date: 1917

Monthly Electrical Conductivity of Copper Reports,
1912-1917

Date: 1912-1917

Transportation Agreement Between Isle Royal and Superior
Mining Companies, 1911

Date: 1911

Union Coal Dock Reports, 1913-1916

Date: 1913-1916

Railroad Spur Contract, 1913

Date: 1913

Reports to Deputy State Factory Inspector, 1914

Date: 1914

Proposals to White Pine Copper Company, 1914-1915

Date: 1914-1915

Contracts - Isle Royale Copper Co., 1913-1914

Date: 1913-1914

Contracts - Ahmeek Mining Co., 1913, 1915

Date: 1913, 1915

Drilling Report - Allouez, 1915

Date: 1915

Reconstruction Cost Reports, 1915-1916

Date: 1915-1916

Tamarack Hospital Report, 1914

Date: 1914

Allouez & Centennial Mines - Tonnage of Copper Stamped,
1914

Date: 1914

Financial Statements - Ahmeek, Centennial, Osceola,
Tamarack, Isle Royale, 1915-1917

Date: 1915-1917

Milling Plans, 1915

Date: 1915

Estimated Water Required - Ahmeek Mines (1 - 4), undated

Date: undated

Drill Steel Reports, 1915

Date: 1915

Ahmeek Mining Co. - Amendatory Articles of Association,
1915

Date: 1915

Bids on Isle Royale Houses, 1915, 1917

Date: 1915, 1917

Affidavits and Bills of Complaint - Misc. Persons,
MacNaughton, 1915

Date: 1915

Aid Fund Report - Cash in Banks, 1915

Date: 1915

Tonnage Reports - Isle Royale, 1913-1915

Date: 1913-1915

Assignments & Garnishments - Isle Royale, 1915-1916

Date: 1915-1916

Operating License - Osceola Mining Company, 1913

Date: 1913

Parnall's Report on Tamarack Property, 1915

Date: 1915

Isle Royale - Miscellaneous Costs, 1912-1916

Date: 1912-1916

Superior Mining Co. - Miscellaneous Costs, 1912-1914

Date: 1912-1914

Mutual Water, Light, & Power Co. - Audition Report, 1915

Date: 1915

Ahmeek Mining Co. - Rock Assays, 1916

Date: 1916

Data Regarding Hugh & Walter Moore, 1909

Date: 1909

Data Regarding Alfred Harris - Tamarack Mining Co., 1911

Date: 1911

John F. Schroeder Papers, 1911

Date: 1911

MacNaughton Numeric File #1-208, Various Companies & Topics, 1907-1919

Date: 1907-1919

Title/Description	Instances
Miscellaneous Documents - Michigan College of Mines Board of Control, Agassiz House Proposed Repairs, 1911, 1914	<u>Date:</u> 1911, 1914
G.L. Heath (C&H Smelting Laboratory) - Analyses of Copper, 1903 1912	<u>Date:</u> 1903 1912
Anonymous Complaint Letters, 1902-1916	<u>Date:</u> 1902-1916

Calumet & Hecla Mining Company - Armory Specifications
& Costs, 1903

Date: 1903

Calumet & Hecla Smelting Works - Copper (Rock, Powder,
Anodes) Assays, 1895-1908

Date: 1895-1908

Calumet & Hecla Mining Company - Assignment of
Trademark, 1907

Date: 1907

Calumet & Hecla Mining Company - Bank Deposites and
Stockholders, 1909-1910

Date: 1909-1910

Results on Blake Machinery, 1904-1905

Date: 1904-1905

Memorandum of Cost of Making Brake & Clutch Strap Ends
at the Mine - Bethelhem Steel Company, undated

Date: undated

List of Blind Men in Houghton County, 1906

Date: 1906

Information on Boilers, 1898-1913

Date: 1898-1913

Methods of Making Brass, 1905

Date: 1905

Broom Factory - Statements, 1904-1915

Date: 1904-1915

Calumet Hotel, 1894-1904

Date: 1894-1904

Report on Calumet & Laclabelle Traction & Power Company,
1908

Date: 1908

Estimated Cost of Addition to Carpenter Shop, 1903

Date: 1903

Agreement Between Alice Wells Co. and F.R. Carpenter,
1904

Date: 1904

Castings, 1904

Date: 1904

Benedicts Reports on Chilian Mills, 1901-1907

Date: 1901-1907

C&H and Subsidiary Companies - Annual Coal Reports,
1902-1912

Date: 1902-1912

C&H and Subsidiary Companies - Annual Coal Reports,
1913-1916

Date: 1913-1916

Conductivity of Conglomerate Amygdaloid and Trap Rock,
1898

Date: 1898

Lake Superior Mining Co. - Copper Produced and Shipped,
1899-1911

Date: 1899-1911

Copper Statistics, 1849-1916

Date: 1849-1916

Houghton County & Township Records, 1905-1917

Date: 1905-1917

Pneumatic Pipe Dredge, undated

Date: undated

Cost of Diamond Drilling, 1903-1904

Date: 1903-1904

Calumet & Hecla - Dividends, 1910, 1917

Date: 1910, 1917

Drill Statistics, 1903-1911

Date: 1903-1911

Drilling Contest Rules, undated

Date: undated

Power & Transport Costs, 1900-1912

Date: 1900-1912

Elmore Process, 1900-1902

Date: 1900-1902

Overtime, 1901-1913

Date: 1901-1913

Engine Tests & Statistics, 1900-1906

Date: 1900-1906

Joseph Ethier - Options, 1908

Date: 1908

French River Mining Company - Minnesota, 1909-1910

Date: 1909-1910

Fusion Welding, 1908

Date: 1908

Huff Electrostatic Separation, 1910

Date: 1910

Insurance for Various Mining Companies, 1909-1916

Date: 1909-1916

Iron Ore Shipments, 1893-1909

Date: 1893-1909

Krause vs. Quincy Mining Company, 1906

Date: 1906

Calumet & Hecla Mining Company - Water Data, 1905-1909

Date: 1905-1909

Public Library Report, 1897-1916

Date: 1897-1916

Licenses for Machinery, 1902-1916

Date: 1902-1916

Nepigon Agreements, 1906

Date: 1906

Mass Mine Costs, 1907-1908

Date: 1907-1908

Michigan College of Mines - Meetings & Miscellaneous
Information, 1909-1917

Date: 1909-1917

Mud Fuel, undated

Date: undated

Oil Tests, 1902-1908

Date: 1902-1908

Patents, 1858-1910

Date: 1858-1910

Improvement Data, 1904-1915

Date: 1904-1915

Data on Pensions, 1904-1908

Date: 1904-1908

Pipe Covering, undated

Date: undated

S.B. Elliot - Ponies (For Children) Information, 1910

Date: 1910

Powder Analysis & Contracts, 1893-1910

Date: 1893-1910

Primary School Fund, 1907

Date: 1907

Pump Reports, 1901-1912

Date: 1901-1912

Calumet & Hecla Mining Company - Specifications, undated

Date: undated

Railroad Reports, 1908-1917

Date: 1908-1917

Red Jacket Lots Sold, 1902, 1908

Date: 1902, 1908

Maintenance Reports - Red Jacket Shaft, 1901-1905

Date: 1901-1905

Safety Device for Cages, 1893

Date: 1893

Wage Schedules, 1881-1917

Date: 1881-1917

Stamp Tests, 1902-1905

Date: 1902-1905

Stamp Mill Records, 1886-1916

Date: 1886-1916

Reports on Shelldrake Timber, 1902-1911

Date: 1902-1911

Costs of Sidewalks, 1905, 1909

Date: 1905, 1909

Lists of Strikers, 1904-1905, 1913

Date: 1904-1905, 1913

Costs of School Buildings, 1905, 1911

Date: 1905, 1911

Supplies Purchased, 1901-1903, 1910

Date: 1901-1903, 1910

Mine Taxes, 1894-1916

Date: 1894-1916

Mine Machinery, undated

Date: undated

Timber Used Underground, 1902-1907

Date: 1902-1907

Calumet Township Records, 1905-1914

Date: 1905-1914

Tugs - Portage Lake, 1904-1906

Date: 1904-1906

Union Reports, 1903-1915

Date: 1903-1915

Water Analysis, 1888-1906

Date: 1888-1906

Weight Reports, 1902-1906

Date: 1902-1906

Wilfley - Table Reports, 1902-1910

Date: 1902-1910

Wires over Railroads, 1899-1900

Date: 1899-1900

Rope Comparisons, 1902-1908

Date: 1902-1908

Wire Rope Tests, 1888-1902

Date: 1888-1902

Reports on Woodworth Slime, 1902, 1906

Date: 1902, 1906

Notes on "Work to be done", 1906

Date: 1906

Atlantic Stockholders, 1905

Date: 1905

Reports on Timberland, 1905-1915

Date: 1905-1915

Calumet & Hecla Mining Co. - Finances, 1898-1913

Date: 1898-1913

Aid Fund Reports, 1900-1917

Date: 1900-1917

Calumet & Hecla and Tamarack - Rock Transportation,
1907-1916

Date: 1907-1916

Monthly Reports - Conglomerate Lode Costs Per Ton,
1892-1917

Date: 1892-1917

Calumet & Hecla Mining Co. - Construction Costs, 1899-1915

Date: 1899-1915

Sandwheel Reports, 1902-1909

Date: 1902-1909

Monthly Reports - Osceola Lode Cost Per Ton, 1904-1917

Date: 1904-1917

Monthly Reports - Stamping & Working Costs, 1902-1919

Date: 1902-1919

Production Reports, 1903-1915

Date: 1903-1915

Osceola Copper Reports, 1904-1908

Date: 1904-1908

Tons per Man per Day, 1886-1918

Date: 1886-1918

Mining Distribution, 1901-1904

Date: 1901-1904

Average Daily Hoist, 1901-1908

Date: 1901-1908

Employee Records, 1887-1918

Date: 1887-1918

Pocket Liners, 1904

Date: 1904

Shrink Fits, 1902

Date: 1902

Superseded Machinery, 1902, 1905

Date: 1902, 1905

Drill Steel Reports, 1905-1915

Date: 1905-1915

Tram Car Costs, 1905-1906

Date: 1905-1906

Costs Comparison - Wood and Rubber Sheaves, 1904

Date: 1904

Drill Machine Reports (Folders (042 - 044)), 1903-1917

Date: 1903-1917

Furnace Test, 1907

Date: 1907

Pump Tests, 1902-1908

Date: 1902-1908

Power Plant Records, 1903-1915

Date: 1903-1915

Timber Cutting, 1907

Date: 1907

Equipment Used, 1906-1907

Date: 1906-1907

Grooves in Rock, undated

Date: undated

Dover Property, 1902

Date: 1902

Presque Isle River, 1902

Date: 1902

Diamond Drill Reports, 1907

Date: 1907

Copper Orders, 1905-1917

Date: 1905-1917

Loading Costs, 1903

Date: 1903

Mortar Jigs, 1902-1905

Date: 1902-1905

Stamp Sand Reports, 1902-1907

Date: 1902-1907

Rock Surveys, 1903-1907

Date: 1903-1907

Stamp Mill Reports - Benedict, 1903-1906

Date: 1903-1906

Kearsarge Rock Surveys, 1907, 1911-1912

Date: 1907, 1911-1912

Reprocessing Plant Reports, 1909-1913

Date: 1909-1913

Land Agreements, 1909-1915

Date: 1909-1915

Land Agreements, 1905-1906

Date: 1905-1906

Superior Copper Company - Contracts, Miscellaneous,
1905-1906

Date: 1905-1906

Caldwell Copper Company - Stock, Miscellaneous, 1906-1907

Date: 1906-1907

Assignment of Option, 1905

Date: 1905

Tonage Tax Campaign Statements, 1910-1917

Date: 1910-1917

Smelting Contracts, 1904-1917

Date: 1904-1917

Equipment Proposals (Folders 015 and 016), 1908-1910

Date: 1908-1910

Equipment Contracts/Specs, 1907-1908

Date: 1907-1908

Equipment Contracts (Folders (018 - 020)), 1904-1907

Date: 1904-1907

Sturgeon River - Water Power, undated

Date: undated

Regrinding Plant Tests, 1910

Date: 1910

Regrinding Reports, 1908, 1910

Date: 1908, 1910

Cost of Recrushing, 1910

Date: 1910

Material/ Equipment Costs, 1912

Date: 1912

Proposal for Vacuum Cleaner for High School, 1911

Date: 1911

Aluminum vs. Copper, 1911

Date: 1911

Stamp Shoes, 1910-1911

Date: 1910-1911

Blakeley Graham, 1913

Date: 1913

Proxies Votes, 1911

Date: 1911

Papers of Alex Agassiz, 1892, 1910

Date: 1892, 1910

Hydraulic Concentrator & Classifier, undated

Date: undated

Bath Reports, 1912-1917

Date: 1912-1917

Scientific Management, 1912

Date: 1912

Contract with Houghton County Electric Light Company,
1912

Date: 1912

Personal Injury Law Suits/Costs, 1912-1915

Date: 1912-1915

Legal Documents/Hearings, 1912-1916

Date: 1912-1916

School Reports, 1911-1918

Date: 1911-1918

Garnishments & Assignments, 1912

Date: 1912

Report of Michigan Inspection Bureau, 1912

Date: 1912

Calumet & Hecla and Prickett - Option, 1912

Date: 1912

List of Office Holidays, 1916

Date: 1916

Vacuum Systems, 1907

Date: 1907

Proposed Contract for Drills, 1911

Date: 1911

Miscowavbik Club, 1912

Date: 1912

Calumet & Hecla Mining Company - Royalty, 1912

Date: 1912

Mining Reports - Underground Statis, 1912

Date: 1912

Leyner Drill Reports (Folders (003 - 006)), 1912-1917

Date: 1912-1917

Torch Lake Canal Company - Miscellaneous Statements,
1912-1916

Date: 1912-1916

Equipment/Material Contracts (Folders 008 and 009),
1913-1918

Date: 1913-1918

Ball Bearing Guarantees, 1912

Date: 1912

Fulton Lands, 1913

Date: 1913

8 Hour Laws, undated

Date: undated

Leaching Reports, undated

Date: undated

Electrolytic Plant Reports, 1914-1918

Date: 1914-1918

Calumet & Hecla Hospital, 1913-1915

Date: 1913-1915

Mine Inspections - Safety Reports, undated

Date: undated

Treasury Department, undated

Date: undated

8 Hour Schedules, 1913

Date: 1913

I.W.W. Information, 1914-1916

Date: 1914-1916

MacNaughton - Personal Correspondence, 1911

Date: 1911

Haloid Process Reports, 1909-1912

Date: 1909-1912

Cost of Wiring Houses, undated

Date: undated

Report to Deputy State Factory Inspector, 1914

Date: 1914

Mining/Equipment Reports, 1912-1915

Date: 1912-1915

Ascher Detective Agency Agreement, undated

Date: undated

Slovenian - Croatia Union, 1915

Date: 1915

C&H Stamp Mills - Fire Department, 1914

Date: 1914

Restraint of Track, 1915

Date: 1915

Supreme Court Decision - Turner Suit, 1915

Date: 1915

Wage Bonuses, 1914-1915

Date: 1914-1915

Recovery from Old Banks, 1912-1915

Date: 1912-1915

American Legion, undated

Date: undated

Wolframite Ore - Flow Chart, 1915

Date: 1915

Silex Lining, 1916

Date: 1916

Mine Notices, 1915-1917

Date: 1915-1917

Welfare Work Data, 1916

Date: 1916

Buffalo Smelting Works, 1916

Date: 1916

St. Mary's Mineral Lands Report, 1916

Date: 1916

Knight - Bennets Rope Roller Box, 1916

Date: 1916

Department of Commerce - Reports on Scows, 1917

Date: 1917

Cambridge Dwelling House Company, 1917

Date: 1917

MacNaughton Numeric File: #1-141, Various Companies and Topics, 1910-1914

Date: 1910-1914

Title/Description	Instances	
1 Right of Way - Gratiot to Mineral range R.R. Co.	box 55	folder 1
2 Claims to Accidental Death - Injury Reports	box 55	folder 2
3 New Locomotives for Mineral Range R.R. Co.	box 55	folder 3
4 Ventilation of the Tamarack Mine	box 55	folder 4
5 Weekly Coal Reports - Union Coal Dock	box 55	folder 5
6 Lighting Isle Royale & Superior Mines	box 55	folder 6
7 Leasing Hancock Property of L.S.Smelting Co.	box 55	folder 7
8 Tamarack Sands	box 55	folder 8
9 Cost Sheets	box 55	folder 9
10 Sale of Tamarack Timber - Republic Lumber Co.	box 55	folder 10
11 Use of Dock by L.S. Smelting Co.	box 55	folder 11
12 Slag Smelting	box 55	folder 12

13 Capitalization Hancock Chemical Co. & Mutual Water, Light and Power Co.	box 55	folder 13
14 Railroad - Houghton Copper Company across Superior Property	box 55	folder 14
15 Wiliing - Superior	box 55	folder 15
16 Skip capacities	box 55	folder 16
17 School House Site - Allouez	box 55	folder 17
18 Insurance	box 55	folder 18
19 Mining - Gratiot	box 55	folder 19
20 Supplied	box 55	folder 20
21 Draft Advises May & June 1910	box 55	folder 21
22 Assay of Avodes	box 55	folder 22
23 Deposit in Calumet State Bank	box 55	folder 23
24 Mining - Cliff	box 55	folder 24
25 Copper Certificates - L.S. Smelting Co.	box 55	folder 25
26 Waterworks - Ahmeek	box 55	folder 26
27 Smelting	box 55	folder 27
28 School Matters	box 55	folder 28
29 Osceola Copper	box 55	folder 29
30 Park for Ahmeek Village	box 55	folder 30
31 Mining - Seneca	box 55	folder 31
32 Mining - Isle Royale	box 55	folder 32
33 Mining - Superior	box 55	folder 33
34 Dollar Bay Land & Imp. Co. - Deeds for Tamarack & Chemical Co.	box 55	folder 34
35 Mineral Range RR - Annual Meeting	box 55	folder 35
36 Perkinsville Lot - Isle Royale	box 55	folder 36
37 Water Supply Underground - Osceola Mine	box 55	folder 37
38 Re: Dr. Lee - Inattention to LaSalle Employees	box 55	folder 38
39 Re: Williams House on L.S.S. Co Property	box 55	folder 39
40 Right of Way - Isle Royale to Houghton Co Elect. Lt. Rd	box 55	folder 40
41 Jacob Holmlund	box 55	folder 41
42 Letters of Introduction	box 55	folder 42

43 Re: Tolls - Lac La Belle Canal - Wisconsin Veneer Co.	box 55	folder 43
44 Fire Protection - Ahmeek - Copper City	box 55	folder 44
45 Timber offered to White Pine by Powell	box 55	folder 45
46 Bridges	box 55	folder 46
47 Re: Steve Frederickson	box 55	folder 47
48 Re: Freight	box 55	folder 48
49 Lease - Osceola to Hoton Co. Traction Co - Station Sight near Allouez	box 55	folder 49
50 Smelting - Complaint - Large Cakes - Detroit Rolling Mills	box 55	folder 50
51 Re: Purchase of Timber for Fuel - White Pine Copper Co.	box 55	folder 51
52 Mineral Range R.R. Matters	box 55	folder 52
53 Cost Sheets 1911	box 55	folder 53
54 Insurance 1911	box 55	folder 54
55 Re: Complaint - Wire Bars & Defective Sheet	box 55	folder 55
56 Smelting - Complaint Hendricks Bros - Tamarack Ingots	box 55	folder 56
57 Complaint - Isle Royale Brand - N.Y. Central Lines	box 55	folder 57
58 Copper for Detroit Brass & Copper Rolling Mills	box 55	folder 58
59 Coal Reports - 1911	box 55	folder 59
60 Water Rates - Centennial Heights Water Co.	box 55	folder 60
61 Water Supply - Superior	box 55	folder 61
62 School House Site at Bette Gris	box 55	folder 62
63 Molds - Smelter	box 55	folder 63
64 Smelter Bills & Cupola Copper	box 55	folder 64
65 Tests & Analyses - Refined Copper	box 55	folder 65
66 Sales - Refined Copper	box 55	folder 66
67 Drills - #One Man#	box 55	folder 67
68 Re: Ed Pekkala - Dr Turner	box 55	folder 68
69 Telephones	box 55	folder 69
70 Financial	box 55	folder 70
71 Shipping Orders - Copper	box 55	folder 71
72 Electrolytic	box 55	folder 72
73 Timber Sales - St. Louis Lands	box 55	folder 73

74 Pole Line Isle Royale - Re: Use of by Hoton Co. Elect. Lt. Rd.	box 55	folder 74
75 Mining - Tamarack	box 55	folder 75
76 Wire Bars for General Electric Co.	box 55	folder 053a
77 Shroeder - Shortages at Isle Royale	box 55	folder 053b
78 Milling - Osceola	box 55	folder 053c
79 Machinery	box 55	folder 53
80 Construction	box 55	folder 053e
81 Buffalo Lake	box 55	folder 53
82 Ingot Bar Shapes	box 55	folder 053g
83 Charter Renewal - Tamarack	box 55	folder 053h
84 Dividends	box 55	folder 053i
85 Marking Copper	box 55	folder 053j
86 Smelting 1912	box 56	folder 1
86A Smelting 1913	box 56	folder 2
86B Smelting 1914	box 56	folder 3
87A Re: Cost Sheets - 1913	box 56	folder 4
87B Re: Cost Sheets - 1914	box 56	folder 5
90 Milling - Allouez & Centennial	box 56	folder 6
94 Re: Questions Submitted by Kauth, Dodge, et al in Osceola	box 56	folder 7
97 Milling - Superior	box 56	folder 8
96 Insurance	box 56	folder 9
99 Financial	box 56	folder 10
101 Hancock Electrical Co.	box 56	folder 11
102 Hyam#s Questions re Tamarack March 1912	box 56	folder 12
103 Aid Fund	box 56	folder 13
104 Mining - Superior	box 56	folder 14
105 Labor	box 56	folder 15
106 Re: Oakley Johns	box 56	folder 16
107 Hospital	box 56	folder 17
108 Leases - Right of Way for Pole Line - Prickett	box 56	folder 18
109 Railroad from Isle Royale to Superior	box 56	folder 19
110 Combination - Seneca - Mohawk - Gratiot		

	box 56	folder 20
111 Re: Montezuma	box 56	folder 21
112 Silver Shipments	box 56	folder 22
113 Mining - Osceola Cons.	box 56	folder 23
114 Mining - Isle Royale	box 56	folder 24
115 Monthly & Semi-Monthly Mine Reports to Boston Office	box 56	folder 25
116 Railroad - White Pine	box 56	folder 26
117 Equipment - White Pine	box 56	folder 27
118 Maps	box 56	folder 28
119 Construction	box 56	folder 29
120 Electric Drills	box 56	folder 30
121 Land Purchases	box 56	folder 31
122 Mineral Range R.R.	box 56	folder 32
125 Timber Purchase for White Pine	box 56	folder 33
126 LaSalle Mining	box 56	folder 34
127 Re: Old Compressions - For Sale	box 56	folder 35
128 Examinations	box 56	folder 36
129 Ahmeek Mining	box 56	folder 37
130 School Matters	box 56	folder 38
131 Milling - Tamarack	box 56	folder 39
132 Diamond Drilling - Cliff	box 56	folder 40
133 Re: Milling - Ahmeek	box 56	folder 41
134 Diamond Drilling - Tamarack	box 56	folder 42
136 Mining - Tamarack	box 56	folder 43
137 Houses, Repairs, Etc.	box 56	folder 44
138 Machinery	box 56	folder 45
139 Re: Rock Car Requirements	box 56	folder 46
140 Locomotive Repairs - Skips, etc - Isle Royale	box 56	folder 47
141 Report to State Dept of Labor	box 56	folder 48

MacNaughton: Various Companies and Topics, 1903-1905

Date: 1903-1905

Title/Description

Instances

Miscellaneous A	box 170	folder 1
Miscellaneous B	box 170	folder 2
Miscellaneous C	box 170	folder 3
Miscellaneous D	box 170	folder 4
Miscellaneous E	box 170	folder 5
Miscellaneous F	box 170	folder 6
Miscellaneous G	box 170	folder 7
Miscellaneous H	box 170	folder 8
Miscellaneous I	box 170	folder 9
Miscellaneous J	box 170	folder 10
Miscellaneous K	box 170	folder 11
Miscellaneous L	box 170	folder 12
Miscellaneous M	box 170	folder 13
Miscellaneous N	box 170	folder 14
Miscellaneous O	box 170	folder 15
Miscellaneous P	box 170	folder 16
Miscellaneous Q	box 170	folder 17
Miscellaneous R	box 170	folder 18
Miscellaneous S	box 170	folder 19
Miscellaneous T	box 170	folder 20
Miscellaneous U	box 170	folder 21
Miscellaneous V	box 170	folder 22
Miscellaneous W	box 170	folder 23
Miscellaneous X,Y	box 170	folder 24
Miscellaneous Z	box 170	folder 25

MacNaughton: Various Executives, 1904-1908

Date: 1904-1908

Title/Description	Instances	
Alexander Agassiz, President of C&H, 1904 ? 1908 <u>Date</u> : 1904 ? 1908	box 53	folder 001-020
Rodolphe L. Agassiz, Vice President of C&H, 1904 ? 1908	box 53	folder 021-023

Date: 1904 ? 1908

George A. Flagg, Secretary/Treasurer of C&H, 1904 ? 1908 <u>Date:</u> 1904 ? 1908	box 53	folder 024-039
--	--------	-------------------

E.D. Leavitt, consulting engineer, 1904 ? 1908 <u>Date:</u> 1904 ? 1908	box 53	folder 040-043
--	--------	-------------------

T.L. Livermore, Vice President of C&H, 1904 ? 1908 <u>Date:</u> 1904 ? 1908	box 53	folder 044-068
--	--------	-------------------

Quincy A. Shaw, Vice President of C&H, 1904 ? 1908 <u>Date:</u> 1904 ? 1908	box 53	folder 069-081
--	--------	-------------------

MacNaughton: Various Executives, 1909-1910Date: 1909-1910

Title/Description	Instances	
Quincy A. Shaw, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 001-008.5
Alexander Agassiz, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 008-012
Rodolphe L. Agassiz, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 013-016
T. L. Livermore, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 017-028
G. A. Flagg, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 029-037
Quincy A. Shaw, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 038-048

MacNaughton: Various Companies and Topics, 1909-1910Date: 1909-1910

Title/Description	Instances	
Ahmeek Mine and Mill, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 048-058
Dollar Bay Land and Improvement Co., 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 59
Hancock Chemical Co., 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 60
Isle Royale, 1909 ? 1910		

<u>Date:</u> 1909 ? 1910	box 54	folder 061-066
Lake Superior Smelting Co., 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 067-074
Mutual Water Co., 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 75
Osceola Consolidated Mining Co., 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 076-084
Seneca Mining Co., 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 85
Tamarack Mining Co., 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 086-095
Accident Reports and Inquests, 1909 <u>Date:</u> 1909	box 54	folder 96
Underground Permits, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 97
Taxes, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 98
W.J. Uren, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 99
R.L. Agassiz, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 100
W.J. Ladd, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 101
J.T. Reeder, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 102
R.L. Agassiz, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 103
Miscellaneous Companies, A-Z, 1909 ? 1910 <u>Date:</u> 1909 ? 1910	box 54	folder 104-112

MacNaughton: Alphabetical, A-Z, 1910-1911

Date: 1910-1911

Title/Description	Instances	
R.L. Agassiz	box 55	folder 76

Miscellaneous B	box 55	folder 77
C.H. Bissell	box 55	folder 78
Miscellaneous C	box 55	folder 79
H.D. Conant	box 55	folder 80
Miscellaneous D	box 55	folder 81
Miscellaneous E	box 55	folder 82
Geo. G. Endicott	box 55	folder 83
Miscellaneous F	box 55	folder 84
G.A. Flagg	box 55	folder 85
Miscellaneous G	box 55	folder 86
Miscellaneous H	box 55	folder 87
O. Hallingby	box 55	folder 88
Miscellaneous L	box 55	folder 91
Miscellaneous N	box 55	folder 93
Miscellaneous O	box 55	folder 94
Miscellaneous P	box 55	folder 95
Miscellaneous R	box 55	folder 96
F.W. Ridley	box 55	folder 97
Miscellaneous S	box 55	folder 98
Q.A. Shaw	box 55	folder 99
Miscellaneous T	box 55	folder 100
W.J. Uren	box 55	folder 101
Miscellaneous W	box 55	folder 102

MacNaughton: Alphabetical, A-Z, 1912-1914

Date: 1912-1914

Title/Description	Instances	
Miscellaneous A	box 56	folder 49
R.L. Agassiz	box 56	folder 50
Miscellaneous B	box 56	folder 51
Miscellaneous C	box 56	folder 52
Miscellaneous D	box 56	folder 53
Miscellaneous E	box 56	folder 54

Miscellaneous F	box 56	folder 55
Flagg	box 56	folder 56
Miscellaneous G	box 56	folder 57
Miscellaneous H	box 56	folder 58
Miscellaneous J	box 56	folder 59
Miscellaneous K	box 56	folder 60
Miscellaneous L	box 56	folder 61
Miscellaneous Mc	box 56	folder 62
Miscellaneous M	box 56	folder 63
Miscellaneous N	box 56	folder 64
Miscellaneous O	box 56	folder 65
Miscellaneous P	box 56	folder 66
Ocha Potter	box 56	folder 67
Miscellaneous R	box 56	folder 68
Miscellaneous S	box 56	folder 69
Q.A. Shaw	box 56	folder 70
Miscellaneous T	box 56	folder 71
Miscellaneous U	box 56	folder 72
Miscellaneous V	box 56	folder 73
Miscellaneous W	box 56	folder 74
Miscellaneous X,Y,Z	box 56	folder 75

MacNaughton: Alphabetical, A-W, 1914-1917

Date: 1914-1917

Title/Description	Instances	
Miscellaneous A	box 171	folder 1
R. L. Agassiz - 1917, Sub-Companies	box 171	folder 2
R. L. Agassiz - 1916, Sub-Companies	box 171	folder 3
R. L. Agassiz - 1915, Sub-Companies	box 171	folder 4
Miscellaneous B	box 171	folder 5
C.H. Bissell, Scretary - Osceola Cons. Mining Co.	box 171	folder 6
A.L. Burgan, Mill Superintendent - Oseceola	box 171	folder 7
Micellaneous C	box 171	folder 8

Micellaneous D	box 171	folder 9
G.G. Endicott, Superior Copper Co. Asst. Secretary	box 171	folder 10
Micellaneous F	box 171	folder 11
G.A. Flagg, Treasurer	box 171	folder 12
Miscellaneous G	box 171	folder 13
Miscellaneous H	box 171	folder 14
F.H. Haller, Superintendent - Oseceola	box 171	folder 15
Miscellaneous I	box 171	folder 16
Miscellaneous J	box 171	folder 17
Miscellaneous K	box 171	folder 18
Miscellaneous L	box 171	folder 19
John Letita	box 171	folder 20
Miscellaneous Mc	box 171	folder 22
Miscellaneous M	box 171	folder 23
Miscellaneous N	box 171	folder 24
Miscellaneous O	box 171	folder 25
Miscellaneous P	box 171	folder 26
J.F. Perkins, Superior Copper Co. - Treasurer	box 171	folder 27
Miscellaneous R	box 171	folder 28
Miscellaneous S	box 171	folder 29
Miscellaneous T	box 171	folder 30
Miscellaneous U	box 171	folder 31
Miscellaneous V	box 171	folder 32
Miscellaneous W	box 171	folder 33
Miscellaneous X, Y, Z	box 171	folder 34

MacNaughton: Alphabetical, A-Z, 1917-1921

Date: 1917-1921

Title/Description	Instances	
Miscellaneous A	box 172	folder 1
R.L. Agassiz, Sub-Companies - 1919	box 172	folder 2
R.L. Agassiz, Sub-Companies - July 1917 to Dec. 31, 1918	box 172	folder 3
Miscellaneous B	box 172	folder 4

C.H. Bissell, 1918	box 172	folder 5
C.H. Bissell, July 1917 to Dec. 31, 1917	box 172	folder 6
F.N. Bosson, Electrical Engineer	box 172	folder 7
A.L. Burgan, Mill Superintendent - Oseceola	box 172	folder 8
Miscellaneous	box 172	folder 9
J.S. Cocking, Superintendent Construction	box 172	folder 10
T.F. Cole	box 172	folder 11
D.H. Conant, Superintendent	box 172	folder 12
Miscellaneous D	box 172	folder 13
Miscellaneous E	box 172	folder 14
G.G. Endicott	box 172	folder 15
Miscellaneous F	box 172	folder 16
Miscellaneous G	box 172	folder 17
F.S. Gourley - Sub-Companies, 1917	box 172	folder 18
Miscellaneous H	box 172	folder 19
F.H.Haller, Superintendent - Oseceola	box 172	folder 20
Miscellaneous I	box 172	folder 21
Miscellaneous J	box 172	folder 22
Miscellaneous K	box 172	folder 23
Miscellaneous L	box 172	folder 24
H.E. Lukey, Clerk - Isle Royale Copper Company	box 172	folder 25
Miscellaneous Mc	box 172	folder 26
Miscellaneous M	box 172	folder 27
Miscellaneous N	box 172	folder 28
A.D. Nicholas	box 172	folder 29
Miscellaneous O	box 172	folder 30
Miscellaneous P	box 172	folder 31
J.F. Perkins, Treasurer	box 172	folder 32
Peoples Fuel Company	box 172	folder 33
Ocha Potter, Superintendent	box 172	folder 34
W. S. Prickett, Land & Timber	box 172	folder 35
Miscellaneous R	box 172	folder 36

J.T. Reeder, Chief Clerk and Purchasing Agent - C&H	box 172	folder 37
Rees, Robinson and Petermann - Law Offices, 1921	box 172	folder 38
Rees, Robinson and Petermann - Law Offices, 1918 - 1920	box 172	folder 39
J.E. Richards, Superintendent of Isle Royale Copper Company	box 172	folder 40
F.N. Ridley, Superintendent	box 172	folder 41
Miscellaneous S	box 172	folder 42
Seneca Copper Corporation	box 172	folder 43
S.R. Smith, Superintendent of Ahmeek Mining Company	box 172	folder 44
J.H. Spry, Clerk	box 172	folder 45
Miscellaneous T	box 172	folder 46
Miscellaneous U	box 172	folder 47
Miscellaneous V	box 172	folder 48
Miscellaneous W	box 172	folder 49
Miscellaneous X, Y, Z	box 172	folder 50

MacNaughton: Alphabetical, A-Z, 1917-1918

Date: 1917-1918

Title/Description	Instances	
Miscellaneous A	box 172	folder 51
Allis -Chalmers Manufacturing Company	box 172	folder 52
American Bridge Company	box 172	folder 53
Atlas Powder Company	box 172	folder 54
Applications for Company Houses	box 172	folder 55
Applications for Employment	box 172	folder 56
Miscellaneous B	box 172	folder 57
E.A.G. Baalack	box 172	folder 58
O.F.Bailey, Claim & Employment Agent	box 172	folder 59
C.H. Benedict	box 172	folder 60
J.F. Bennetts, Foreman Machine Shop	box 172	folder 61
F.N. Bosson, Electrical Engineer	box 172	folder 62
Henry Brett	box 172	folder 063a
Jas. W. Bryan	box 172	folder 063b
Miscellaneous C	box 172	folder 64

Calumet Transportation	box 172	folder 65
Calumet Transportation	box 172	folder 66
Cleveland & Western Coal Co.	box 172	folder 67
Jno S Cocking	box 172	folder 68
H. D. Conant	box 172	folder 69
H. D. Conant	box 172	folder 70
Conant	box 172	folder 71
Miscellaneous D	box 172	folder 72
F. C. Deghuee	box 173	folder 1
Drainage Contractors	box 173	folder 2
Miscellaneous E	box 173	folder 3
Not in	box 173	folder 4
Not in	box 173	folder 5
F. S. Eaton	box 173	folder 6
Elect. Wiring Co.	box 173	folder 7
Engineering and Mining Journal	box 173	folder 8
Miscellaneous F	box 173	folder 9
Henry Fisher	box 173	folder 10
Miscellaneous G	box 173	folder 11
Government	box 173	folder 12
Government Re: Fuel	box 173	folder 13
Miscellaneous H	box 173	folder 14
M. A. Hanna & Co.	box 173	folder 15
Hardinge Mill Co.	box 173	folder 16
Haven & Hoyt Architects	box 173	folder 17
C. D. Hohl	box 173	folder 18
Miscellaneous I	box 173	folder 19
Ingersoll Rand Co.	box 173	folder 20
Miscellaneous J	box 173	folder 21
H. E. Jacob	box 173	folder 22
A. B. Jennings	box 173	folder 23
E. D. Johnson	box 173	folder 24

Miscellaneous K	box 173	folder 25
George M. Kendall	box 173	folder 26
Jno Knox	box 173	folder 27
Miscellaneous L	box 173	folder 28
Dr. A. I. Lawbaugh	box 173	folder 29
Lehigh Valley Coal Sales Co.	box 173	folder 029a
George Lord	box 173	folder 30
Letter of Introduction & Recommendation	box 173	folder 31
Miscellaneous Mc	box 173	folder 32
R. J. McClelland	box 173	folder 33
Miscellaneous M	box 173	folder 34
Mead - Morrison Mfg. Co.	box 173	folder 35
Metals Plating Co.	box 173	folder 36
Michigan Mfgs. Association	box 173	folder 37
Mineral Range R.R Co.	box 173	folder 38
Mineral Separation Co,	box 173	folder 39
Edward Mosehauer	box 173	folder 40
M. M. Morrison	box 173	folder 41
Miscellaneous N	box 173	folder 42
Nat#l Carbon Co.	box 173	folder 43
Miscellaneous O	box 173	folder 44
Miscellaneous P	box 173	folder 45
Pickands Mather & Co.	box 173	folder 46
Pickands Mather & Co.	box 173	folder 47
Ocha Potter	box 173	folder 048a
Priorities Committee	box 173	folder 048b
Miscellaneous R	box 173	folder 49
Allen F Rees	box 173	folder 50
Allen F Rees	box 173	folder 51
W. K. Richardson	box 173	folder 52
Miscellaneous S	box 173	folder 53
Dr A. B. Simonson	box 173	folder 54

T. H. Soddy	box 173	folder 55
Miscellaneous T	box 173	folder 56
Treasurer 1918	box 173	folder 57
Treasurer 1918 Jan to Sept 1	box 173	folder 58
Treasurer Smelting	box 173	folder 59
Treasurer Smelting	box 173	folder 60
Treasurer 1917 July to Dec	box 173	folder 61
Miscellaneous U	box 173	folder 62
Miscellaneous V	box 173	folder 63
Miscellaneous W	box 173	folder 64
R. M . Wetzel	box 173	folder 65
Water Closets	box 173	folder 66
H. E. Williams	box 173	folder 67
Wisconsin Bridge & Iron Co.	box 173	folder 68
Hy. H. Wood Inc.	box 173	folder 69
Miscellaneous X-Y-Z	box 173	folder 70

MacNaughton: Alphabetical, A-Z, 1917-1920

Date: 1917-1920

Title/Description	Instances
Correspondence of R.L. Agassiz, 1918 <u>Date:</u> 1918	
Correspondence of R.L. Agassiz re: Coal, 1918 <u>Date:</u> 1918	
Correspondence of R.L. Agassiz re: Smelter, 1918 <u>Date:</u> 1918	
Correspondence of R.L. Agassiz re: Coal, 1917 <u>Date:</u> 1917	
Correspondence of R.L. Agassiz re: Smelter, 1917 <u>Date:</u> 1917	
Correspondence of R.L. Agassiz, 1917 <u>Date:</u> 1917	
"A" File - Correspondence - Various Companies, 1919-1920 <u>Date:</u> 1919-1920	

American Mining Congress - Corr., 1919-1920

Date: 1919-1920

Applications for Company Houses, 1919-1920

Date: 1919-1920

Applications for Employment, 1919-1920

Date: 1919-1920

Atlas Powder Co. - Correspondence, 1919

Date: 1919

"B" File - Correspondence, 1919-1920

Date: 1919-1920

E.A.G. Baalack - Correspondence, 1919

Date: 1919

O.F. Bailey - Correspondence, 1919-1920

Date: 1919-1920

F.E. Bay - Correspondence, 1919-1920

Date: 1919-1920

C. H. Benedict - Correspondence, 1919-1920

Date: 1919-1920

J. G. Bennetts - Correspondence, 1919-1920

Date: 1919-1920

Bertha Coal Co. - Correspondence, 1920

Date: 1920

F.N. Bosson - Correspondence, 1919-1920

Date: 1919-1920

P.D. Bourland - Correspondence, 1919-1920

Date: 1919-1920

Buebendorf Bros. - Correspondence, 1919-1920

Date: 1919-1920

A. L. Burgan - Correspondence, 1920

Date: 1920

Williams Burns - Correspondence, 1919-1920

Date: 1919-1920

Burns Int. Detector Agency - Correspondence, 1919-1920

Date: 1919-1920

Business Training Corp. - Correspondence, 1919-1920

Date: 1919-1920

"C" File - Correspondence, 1919-1920

Date: 1919-1920

Calumet Transportation Co. - Correspondence, 1919-1920

Date: 1919-1920

Cleveland & Western Coal Co. - Correspondence, 1919-1920

Date: 1919-1920

John S. Cocking - Correspondence, 1919-1920

Date: 1919-1920

Jas. Collie - Correspondence, 1919-1920

Date: 1919-1920

H.D. Conant - Correspondence (3 folders), 1919-1920

Date: 1919-1920

Claude Copper - Correspondence, 1919-1920

Date: 1919-1920

W.T. Culver - Correspondence, 1919-1920

Date: 1919-1920

"D" File - Correspondence, 1919-1920

Date: 1919-1920

Dudley S. Dean - Correspondence, 1920

Date: 1920

Detroit Copper and Brass Rolling Mills - Correspondence,
1920

Date: 1920

Edwin S. Dewey - Correspondence, 1920

Date: 1920

J. V. N. Dorr - Correspondence, 1920

Date: 1920

"E" File - Correspondence, 1919-1920

Date: 1919-1920

"F" File - Correspondence, 1919-1920

Date: 1919-1920

Henry Fisher - Correspondence, 1919-1920

Date: 1919-1920

"G" File - Correspondence, 1919-1920

Date: 1919-1920

Geological Dept. - Correspondence, 1920

Date: 1920

Government - Correspondence, 1919-1920

Date: 1919-1920

Group Insurance - Correspondence, 1919-1920

Date: 1919-1920

"H" File - Correspondence, 1919-1920

Date: 1919-1920

F.W. Halsey - Correspondence, 1919-1920

Date: 1919-1920

H. & L. Anode Co. - Correspondence, 1919-1920

Date: 1919-1920

Harding E. Conical Mill Co. - Correspondence, 1919-1920

Date: 1919-1920

D.L. Hebard - Correspondence, 1919-1920

Date: 1919-1920

Hoar Shovel Agency - Correspondence, 1920

Date: 1920

W. A. Hodgson - Correspondence, 1920

Date: 1920

C. D. Hohl - Correspondence, 1919-1920

Date: 1919-1920

Hubbell Sand Co. - Correspondence, 1919-1920

Date: 1919-1920

"I" File - Correspondence, 1919-1920

Date: 1919-1920

"J" File - Correspondence, 1919-1920

Date: 1919-1920

"K" File - Correspondence, 1919-1920

Date: 1919-1920

"L" File - Correspondence, 1919-1920

Date: 1919-1920

Dr. A.I. Lawbaugh - Correspondence, 1919-1920

Date: 1919-1920

LeHigh Valley Coal Sales Co. - Correspondence, 1919-1920

Date: 1919-1920

Letters of Recommendation, 1919-1920

Date: 1919-1920

A. Locke - Correspondence, 1919-1920

Date: 1919-1920

"Mc" File - Correspondence, 1919-1920

Date: 1919-1920

P.J. McClelland - Correspondence, 1919-1920

Date: 1919-1920

"M" File - Correspondence, 1919-1920

Date: 1919-1920

Warren H. Manning - Correspondence, 1919-1920

Date: 1919-1920

Metals Plating Co. - Correspondence, 1919-1920

Date: 1919-1920

Mich. Manufacturers Association, 1919-1920

Date: 1919-1920

Mineral Range Railroad Co., 1919-1920

Date: 1919-1920

M. M. Morrison - Correspondence, 1919-1920

Date: 1919-1920

Mueller Metals Co. - Correspondence, 1919

Date: 1919

"N" File - Correspondence, 1919-1920

Date: 1919-1920

"O" File - Correspondence, 1919-1920

Date: 1919-1920

"P" File - Correspondence, 1919-1920

Date: 1919-1920

Picklands Mather & Co. - Correspondence, 1919-1920

Date: 1919-1920

Purchasing Agent - Correspondence, 1919-1920

Date: 1919-1920

Correspondences Q - Z (17 Folders Total), 1919-1920

Date: 1919-1920**MacNaughton: Alphabetical, A-Z, 1921-1922**Date: 1921-1922

Title/Description	Instances	
Miscellaneous A	box 70	folder 1
Atlas Powder Company	box 70	folder 2
Miscellaneous B	box 70	folder 3
O.F. Bailey, Caim and Employment Agent	box 70	folder 4
Paul Bartlett, Agassiz Statue	box 70	folder 5
C.H. Benedict	box 70	folder 6
F.N. Bosson, Electrical Engineer	box 70	folder 7
William Burns, Explorations	box 70	folder 8
Miscellaneous C	box 70	folder 9
Chief Clerk	box 70	folder 10
H.D. Conant, Superintendent, Smelting Works	box 70	folder 11
Miscellaneous D	box 70	folder 12
Miscellaneous E	box 70	folder 13
Miscellaneous F	box 70	folder 14
Miscellaneous G	box 70	folder 15
Geological Department	box 70	folder 16
Miscellaneous H	box 70	folder 17
Hecla and Torch Lake Railroad	box 70	folder 18
Miscellaneous I	box 70	folder 19
Miscellaneous J	box 70	folder 20
R.P. Johnson, Metallurgical Engineer	box 70	folder 21
Miscellaneous K	box 70	folder 22
Keweenaw Land Assn.	box 70	folder 23
F.J. Kropidowski, U.S. Attorneys Office	box 70	folder 24
Miscellaneous L	box 70	folder 25
Mineral Range Railroad	box 70	folder 26

Augustus Locke, Explorations	box 70	folder 27
P.J. McClelland, Supply Clerk	box 70	folder 28
Miscellaneous M	box 70	folder 29
Mayflower - Old Colony Copper Company	box 70	folder 30
Warren H. Manning Offices, Inc.	box 70	folder 31
The J.F. Manning Company, Inc.	box 70	folder 32
State of Michigan	box 70	folder 33
Michigan Manufactures# Association	box 70	folder 34
Miscellaneous N	box 70	folder 35
Nordberg Manufacturing Company	box 70	folder 36
Miscellaneous P	box 70	folder 37
Miscellaneous Q	box 70	folder 38
Miscellaneous R	box 70	folder 39
Rees, Robinson, Petermann - Law Offices	box 70	folder 40
Rees, Robinson, Petermann - Freight Rates	box 70	folder 41
Rees, Robinson, Petermann - cases	box 70	folder 42
John A. Roebling#s Son#s Company	box 70	folder 43
Miscellaneous S	box 70	folder 44
Dr. A.B. Simonson, C&H Hospital	box 70	folder 45
T.H. Soddy, Supt. Motive Power	box 70	folder 46
Miscellaneous U	box 70	folder 47
Miscellaneous V	box 70	folder 48
Miscellaneous W	box 70	folder 49
H.E. Williams, Chief Draftsman	box 70	folder 50
J.S. Woods, Bingham Mines Company	box 70	folder 51

MacNaughton: Alphabetical, A-Z, 1923-1924

Date: 1923-1924

Title/Description	Instances	
Miscellaneous A	box 70	folder 52
Miscellaneous B	box 70	folder 53
O.J. Bailey, Caim and Employment Agent	box 70	folder 54
C.H. Benedict	box 70	folder 55

F.N. Bosson, Electrical Engineer	box 70	folder 56
Miscellaneous C	box 70	folder 57
Allan Camron, Captain	box 70	folder 58
Canadian Pacific Railway Company	box 70	folder 59
Chief Clerk	box 70	folder 60
Cleveland-Cliffs Iron Company	box 70	folder 61
T.F. Cole	box 70	folder 62
H.D. Conant, Superintendent, Smelting Works	box 70	folder 63
Copper Tariff Committee	box 70	folder 64
Miscellaneous D	box 70	folder 65
Miscellaneous E	box 71	folder 1
Equitable Life Assurance Society	box 71	folder 2
Miscellaneous F	box 71	folder 3
Fish, Richardson & Neave	box 71	folder 4
Miscellaneous G	box 71	folder 5
Geological Department Folder A	box 71	folder 6
Geological Department Folder B	box 71	folder 7
U.S. Government	box 71	folder 8
Miscellaneous H	box 71	folder 9
F.H. Hallen, C&H Railroad Department	box 71	folder 10
Hoghton County Light and Traction Company	box 71	folder 11
Miscellaneous I	box 71	folder 12
Miscellaneous J	box 71	folder 13
Miscellaneous K	box 71	folder 14
John Knox, General Superintendent	box 71	folder 15
Keweenaw Land Assn.	box 71	folder 16
Miscellaneous L	box 71	folder 17
Miscellaneous Mc	box 71	folder 18
Miscellaneous M	box 71	folder 19
Warren H. Manning Offices, Inc.	box 71	folder 20
Mayflower - Old Colony Copper Company	box 71	folder 21
State of Michigan	box 71	folder 22

Mineral Range Railroad Company	box 71	folder 23
Minerals Separation North American Corporation	box 71	folder 24
A.C. Munro, Mill Supt. - Britannia Mines	box 71	folder 25
Miscellaneous N	box 71	folder 26
B.V. Nordberg	box 71	folder 27
Miscellaneous O	box 71	folder 28
Miscellaneous P	box 71	folder 29
Ocha Potter, Superintendent	box 71	folder 30
Miscellaneous R	box 71	folder 31
F.N. Perkins, Lawyer	box 71	folder 32
Rees, Robinson, Petermann	box 71	folder 33
Rees, Robinson, Petermann - Seneca Receivership	box 71	folder 34
William G. Rice	box 71	folder 35
Miscellaneous S	box 71	folder 36
Seneca Copper Corporation	box 71	folder 37
P.J. McClelland, Supply Clerk	box 71	folder 38
Miscellaneous T	box 71	folder 39
Traffic Department	box 71	folder 40
Miscellaneous U	box 71	folder 41
University of Michigan	box 71	folder 42
Miscellaneous V	box 71	folder 43
Miscellaneous W	box 71	folder 44
Thomas S. Woods, Winona Copper Company	box 71	folder 45
Miscellaneous X, Y, Z	box 71	folder 46

MacNaughton: Alphabetical, A-Z, 1925-1926

Date: 1925-1926

Title/Description	Instances	
Miscellaneous A	box 71	folder 48
American Smelting & Refining Company	box 71	folder 49
Anaconda Copper Company	box 71	folder 50
Miscellaneous B	box 71	folder 51
O.J. Bailey, Caim and Employment Agent	box 71	folder 52

C.H. Benedict	box 71	folder 53
F.N. Bosson, Electrical Engineer	box 71	folder 54
Boston News Bureau	box 71	folder 55
Dr. P.D. Bourland, C&H Hospital	box 71	folder 56
A.L. Burgan, Mill Superintendent	box 71	folder 57
Miscellaneous C	box 71	folder 58
Allen Cameron, Captain	box 71	folder 59
Cement-Gun Company, Inc.	box 71	folder 60
Chief Clerk	box 71	folder 61
H.D. Conant, Superintendent, Smelting Works	box 71	folder 62
Copper & Brass Research Association	box 71	folder 63
Copper Range Railroad Company	box 71	folder 64
Miscellaneous D	box 71	folder 65
Miscellaneous E	box 71	folder 66
Miscellaneous F	box 71	folder 67
Fish, Richardson & Neave	box 71	folder 68
Miscellaneous G	box 71	folder 69
Geological Department - Folder A	box 71	folder 70
Geological Department - Folder B	box 71	folder 71
Mrs. John J. Gibbens	box 71	folder 72
U.S. Government	box 71	folder 73
Miscellaneous H	box 72	folder 1
Houghton Co Electric Light Co.	box 72	folder 2
Miscellaneous I	box 72	folder 3
Miscellaneous K	box 72	folder 4
Keweenaw Copper Co.	box 72	folder 5
Keweenaw Land Assn.	box 72	folder 6
Miscellaneous L	box 72	folder 7
Robert McIntosh, Superintendent, Stamp Mills	box 72	folder 8
Miscellaneous M	box 72	folder 9
Warren H. Manning Offices Inc.	box 72	folder 10
Michigan (State of)	box 72	folder 11

Mineral Range Railroad Co.	box 72	folder 12
Minerals Separation NA Corp.	box 72	folder 013a
Miscellaneous N	box 72	folder 013b
Nordberg Manufacturing Co.	box 72	folder 14
Miscellaneous O	box 72	folder 15
Miscellaneous P	box 72	folder 16
Pneumatic Process Flotation Co.	box 72	folder 17
L.W. Popp	box 72	folder 18
Ocha Potter, Superintendent	box 72	folder 19
Miscellaneous R	box 72	folder 20
Railroad Dept.	box 72	folder 21
Rees, Robinson, & Petermann	box 72	folder 22
Rees, Robinson, & Petermann Re: Seneca Receivership	box 72	folder 023a
Miscellaneous S	box 72	folder 023b
St. Mary's Canal Mineral Land Co.	box 72	folder 24
Seneca Copper Corp.	box 72	folder 25
Stone & Webster	box 72	folder 26
T.H. Soddy, Superintendent, Motive Power Dept.	box 72	folder 27
Miscellaneous T	box 72	folder 028a
Traffic Dept.	box 72	folder 028b
Miscellaneous V	box 72	folder 29
T.H. Wilcox, Superintendent	box 72	folder 30
Miscellaneous W	box 72	folder 31

MacNaughton: Alphabetical, A-Z, 1927-1928

Date: 1927-1928

Title/Description	Instances	
Miscellaneous A	box 72	folder 32
New Amphidrome Co.	box 72	folder 33
Miscellaneous B	box 72	folder 34
C.H. Benedict, Stamp Mills	box 72	folder 35
Bonifas Lumber Co.	box 72	folder 36
F. N. Bosson, Electrical Engineer	box 72	folder 37

Miscellaneous C	box 72	folder 38
Chief Clerk	box 72	folder 39
H.D. Conant (Smelting Works)	box 72	folder 40
H.D. Conant	box 72	folder 41
Copper & Brass Research Assn.	box 72	folder 42
Miscellaneous D	box 72	folder 43
Miscellaneous E	box 72	folder 44
Fish, Richardson, & Neve	box 72	folder 45
Miscellaneous G	box 72	folder 46
Geological Dept.	box 72	folder 47
Geological Dept. (Locke#s Office)	box 72	folder 48
U.S. Government	box 72	folder 49
Permit to Dredge Portage Lake	box 72	folder 50
L.C. Graton	box 72	folder 51
Miscellaneous H	box 72	folder 52
Inter-Continental Transport Svcs. Ltd.	box 72	folder 53
Miscellaneous K	box 72	folder 54
Keweenaw Land Assn.	box 72	folder 55
Miscellaneous L	box 72	folder 56
Robert McIntosh	box 72	folder 057a
Miscellaneous M	box 72	folder 057b
Warren H. Manning	box 72	folder 58
Michigan (State of)	box 72	folder 59
Michigan College of Mines	box 72	folder 60
Mineral Range Railroad Co.	box 72	folder 61
Minerals Separation NA Corp	box 72	folder 62
Mohawk Mining Co.	box 72	folder 63
Miscellaneous N	box 72	folder 64
F.W. Nichols	box 72	folder 65
Northwest Lake Coal Consumers	box 72	folder 66
Miscellaneous P	box 72	folder 67
Ocha Potter, Superintendent	box 72	folder 68

Miscellaneous R	box 72	folder 69
Rees, Robinson, & Petermann	box 72	folder 70
Rees, Robinson, & Petermann Re: Seneca	box 72	folder 71
George H. Rupp	box 72	folder 72
Miscellaneous S	box 72	folder 73
Seneca Copper Mining Co.	box 72	folder 74
Stone & Webster	box 72	folder 75
Miscellaneous T	box 72	folder 076a
Traffic Dept.	box 72	folder 076b
Miscellaneous U	box 72	folder 77
Miscellaneous V	box 72	folder 78
Ziv Steel & Wire Co.	box 72	folder 79

MacNaughton: Alphabetical, A-Z, 1929-1930

Date: 1929-1930

Title/Description	Instances	
Miscellaneous A	box 73	folder 1
Allis-Chalmers Manufacturing Co.	box 73	folder 2
J.W. Alt	box 73	folder 3
Anaconda Copper Mining Co.	box 73	folder 4
Miscellaneous B	box 73	folder 5
O.F. Bailey	box 73	folder 6
F.E Bay	box 73	folder 7
C.H. Benedict	box 73	folder 8
Ray Berg Re: Brillium	box 73	folder 9
Bigelow, Wadsworth, Hubbard, & Smith	box 73	folder 10
F.N. Bosson	box 73	folder 11
Miscellaneous C	box 73	folder 12
Capt. Allan Cameron	box 73	folder 13
Chief Clerk	box 73	folder 14
Cleveland-Cliffs Iron Co.	box 73	folder 15
H.D. Conant, Superintendent	box 73	folder 16
Construction Dept.	box 73	folder 17

Mrs. Edith Cook	box 73	folder 18
Miscellaneous D	box 73	folder 019a
Douglass Copper Co.	box 73	folder 019b
Equitable Life Assurance Society	box 73	folder 20
Miscellaneous F	box 73	folder 21
Fish, Richardson, & Neave	box 73	folder 22
Miscellaneous G	box 73	folder 23
Geological Dept	box 73	folder 24
Geological Dept (Locke#s Office)	box 73	folder 25
Government (US)	box 73	folder 26
F.K. Guck	box 73	folder 27
Miscellaneous H	box 73	folder 28
Richard Harvey	box 73	folder 29
Hospital (C&H)	box 73	folder 30
Miscellaneous I	box 73	folder 31
Miscellaneous J	box 73	folder 32
Miscellaneous K	box 73	folder 33
Keweenaw Land Assn.	box 73	folder 34
Miscellaneous L	box 73	folder 35
Miscellaneous M	box 73	folder 36
Robert McIntosh, Superintendent, Stamp Mill	box 73	folder 37
Miscellaneous M	box 73	folder 38
Warren H. Manning Offices, Inc	box 73	folder 39
Michigan Bell Telephone Co.	box 73	folder 40
Mineral Range R.R. Co.	box 73	folder 41
Motive Power Dept.	box 73	folder 42
Miscellaneous N	box 73	folder 43
National Industrial Conf. Bd.	box 73	folder 44
Newmont Mining Co.	box 73	folder 45
Miscellaneous P	box 73	folder 46
Pensions	box 73	folder 47
Ocha Potter, Superintendent	box 73	folder 48

Miscellaneous R	box 73	folder 49
Rees, Robinson, & Petermann	box 73	folder 50
Seneca Copper Mining Co.	box 73	folder 051a
Stone & Webster-Ahmeek Mill Power Plant	box 73	folder 051b
Stone & Webster-Ahmeek Mill Power Plant	box 73	folder 52
Stone & Webster	box 73	folder 53
Traffic Dept.	box 73	folder 54
Miscellaneous T	box 73	folder 55
Miscellaneous U	box 73	folder 56
Miscellaneous V	box 73	folder 57
Harry Vivian (Chief Engineer)	box 73	folder 58
Miscellaneous W	box 73	folder 59

MacNaughton: Alphabetical, A-Z, 1931-1932

Date: 1931-1932

Title/Description	Instances	
Miscellaneous A	box 73	folder 60
American Mining Congress	box 73	folder 61
O.F. Bailey	box 73	folder 62
Battelle Memorial Institute	box 73	folder 63
C.H. Benedict	box 73	folder 64
F.N. Bosson	box 73	folder 65
Miscellaneous C	box 73	folder 66
Capt Allan Cameron	box 73	folder 67
Chief Clerk	box 73	folder 68
Miscellaneous D	box 73	folder 069a
Miscellaneous F	box 73	folder 069b
Miscellaneous G	box 73	folder 70
Geological Dept.	box 73	folder 71
Geological Dept. (Locke#s Office)	box 73	folder 72
Government	box 73	folder 73
Miscellaneous H	box 73	folder 74
Miscellaneous J	box 73	folder 75

Johnson & Higgins	box 73	folder 76
Miscellaneous K	box 73	folder 77
Miscellaneous L	box 73	folder 78
McGraw-Hill Pub. Co.	box 73	folder 79
Miscellaneous M	box 73	folder 80
Warren H. Manning	box 73	folder 81
Michigan College of Mng & T	box 73	folder 82
Michigan Smelting Co.	box 73	folder 83
Mohawk Mining Co.	box 73	folder 84
Miscellaneous N	box 73	folder 85
Nehring Electrical Works	box 73	folder 86
Miscellaneous P	box 73	folder 87
Ocha Potter, Superintendent	box 73	folder 88
Rees, Robinson & Petermann	box 74	folder 1
Calumet Community Relief Association	box 74	folder 2
John Ryan, Miskwabik Pool Lands	box 74	folder 3
Miscellaneous S	box 74	folder 4
Safety Dept.	box 74	folder 5
Smelting Works	box 74	folder 6
Smelting Works - Research Dept.	box 74	folder 7
Stone & Webster Eng. Corp.	box 74	folder 8
Sullivan Machining Co.	box 74	folder 9
Miscellaneous T	box 74	folder 10
Traffic Dept.	box 74	folder 011a
Miscellaneous V	box 74	folder 011b
H. Vivian -Chief Engineer	box 74	folder 12
Miscellaneous W	box 74	folder 13

MacNaughton: Alphabetical, A-Z, 1933-1934

Date: 1933-1934

Title/Description	Instances	
Miscellaneous A	box 74	folder 14
Miscellaneous B	box 74	folder 15

C. H. Benedict - Stamp Mill Dept.	box 74	folder 16
Wm. Bonifas Lumber Company	box 74	folder 17
Chief Clerk	box 74	folder 18
Miscellaneous D	box 74	folder 19
Miscellaneous E	box 74	folder 20
Miscellaneous F	box 74	folder 21
Miscellaneous G	box 74	folder 22
Geological Department	box 74	folder 23
Geological Department	box 74	folder 24
Government - Coppor Code	box 74	folder 25
Miscellaneous H	box 74	folder 26
Miscellaneous K	box 74	folder 27
Keweenaw Land Assn.	box 74	folder 28
Miscellaneous M	box 74	folder 29
Michigan - State of	box 74	folder 30
Michigan Smelting Co.	box 74	folder 31
Mineral Range Railroad Co.	box 74	folder 32
Motive Power Dept.	box 74	folder 33
Miscellaneous P	box 74	folder 34
Ocha Potter - Superintendent	box 74	folder 35
Miscellaneous R	box 74	folder 36
Rees, Robinson, Petermann	box 74	folder 37
Miscellaneous S	box 74	folder 38
Seneca Copper Co.	box 74	folder 39
Smelting Works - Research Dept	box 74	folder 40
Smelting Works	box 74	folder 41
Stone & Webster Eng. Corp.	box 74	folder 42
Miscellaneous T	box 74	folder 43
Traffic Dept.	box 74	folder 44
Miscellaneous V	box 74	folder 45
Miscellaneous W	box 74	folder 46

<u>Date:</u> 1935-1936			
Title/Description	Instances		
Miscellaneous A	box 74	folder 47	
Miscellaneous B	box 74	folder 48	
F. E. Bay, Land Agent	box 74	folder 49	
C. H. Benedict, Stamp Mill Dept.	box 74	folder 50	
Wm. Bonifas Lumber Co.	box 74	folder 51	
A .L Burgan, Mill Superintendent	box 74	folder 52	
Miscellaneous C	box 74	folder 53	
Chief Clerk	box 74	folder 54	
Miscellaneous D	box 74	folder 55	
Miscellaneous E	box 74	folder 56	
Electrical Dept.	box 74	folder 57	
Miscellaneous F	box 74	folder 58	
Miscellaneous G	box 74	folder 59	
Geological Dept.	box 74	folder 60	
Government	box 74	folder 061a	
Miscellaneous H	box 74	folder 061b	
Hardige Co.	box 74	folder 62	
Hollinger Cons. Gold Mines	box 74	folder 63	
House - Sale of	box 74	folder 64	
Keweenaw Land Assn.	box 74	folder 65	
Miscellaneous L	box 74	folder 66	
Miscellaneous M	box 74	folder 67	
Miscellaneous M	box 74	folder 68	
Michigan - State of	box 74	folder 069a	
Michigan Bell Telephone Co.	box 74	folder 069b	
Motive Power Dept.	box 74	folder 70	
Miscellaneous N	box 74	folder 071a	
Ocha Potter	box 74	folder 071b	
Ocha Potter	box 74	folder 72	
Miscellaneous Q	box 74	folder 73	

Miscellaneous R	box 74	folder 74
Rees, Robinson, Petermann	box 74	folder 75
Miscellaneous S	box 74	folder 76
Smelting Works	box 74	folder 77
Stone & Webster Eng. Corp.	box 74	folder 78
Traffic Dept.	box 74	folder 79
Miscellaneous T	box 74	folder 80
Miscellaneous U	box 75	folder 1
Miscellaneous V	box 75	folder 2
Miscellaneous W	box 75	folder 3
Miscellaneous X-Y-Z	box 75	folder 4

MacNaughton: Alphabetical, A-Z, 1937-1938

Date: 1937-1938

Title/Description	Instances	
Miscellaneous A	box 75	folder 5
American Metal Co.	box 75	folder 6
Miscellaneous B	box 75	folder 7
C.H. Benedict	box 75	folder 8
Miscellaneous C	box 75	folder 9
Chief Clerk	box 75	folder 10
Miscellaneous D	box 75	folder 11
Miscellaneous E	box 75	folder 12
Miscellaneous G	box 75	folder 13
Geological Dept.	box 75	folder 14
Government	box 75	folder 15
Miscellaneous I	box 75	folder 16
Isle Royale Copper Co.	box 75	folder 17
Miscellaneous K	box 75	folder 18
Kennecott Copper Co.	box 75	folder 19
Keweenaw Copper Co.	box 75	folder 20
Keweenaw Land and Porcupine Land Assn	box 75	folder 21
Miscellaneous H	box 75	folder 22

Miscellaneous L	box 75	folder 23
O & E Land Dept.	box 75	folder 24
Miscellaneous M	box 75	folder 25
Miscellaneous M	box 75	folder 26
Motive Power Dept.	box 75	folder 27
Miscellaneous N	box 75	folder 28
National Assn of Mfgs.	box 75	folder 29
National Industrial Conf. Board	box 75	folder 30
Miscellaneous O	box 75	folder 31
Miscellaneous P	box 75	folder 32
Ocha Pottor	box 75	folder 33
Purchasing Dept.	box 75	folder 34
Miscellaneous Q	box 75	folder 35
Miscellaneous R	box 75	folder 36
Rees, Robinson, Petermann	box 75	folder 37
Miscellaneous S	box 75	folder 38
Smelting Works	box 75	folder 39
Stone & Webster Engr Corp.	box 75	folder 40
Miscellaneous T	box 75	folder 41
Traffic Dept	box 75	folder 42
Miscellaneous V	box 75	folder 43

MacNaughton: Alphabetical, A-Z, 1939-1941

Date: 1939-1941

Title/Description	Instances	
Miscellaneous A	box 75	folder 44
American Metal Co.	box 75	folder 45
Miscellaneous B	box 75	folder 46
C. H. Benedict	box 75	folder 47
Miscellaneous C	box 75	folder 48
Chief Clerk	box 75	folder 49
Miscellaneous E	box 75	folder 50
Miscellaneous F	box 75	folder 51

Geological Dept	box 75	folder 52
Government	box 75	folder 53
Miscellaneous H	box 75	folder 54
Miscellaneous I	box 75	folder 55
Miscellaneous K	box 75	folder 56
Keweenaw Land & Porcupine Land Assn	box 75	folder 57
Miscellaneous L	box 75	folder 58
Land Dept	box 75	folder 59
Land Dept	box 75	folder 60
Miscellaneous M	box 75	folder 61
Miscellaneous M	box 75	folder 62
Mass-Michigan Exploration	box 75	folder 63
Michigan-State of	box 75	folder 64
Mineral Range Railroad	box 75	folder 65
Minerals Separation NA Corp.	box 75	folder 66
Miscellaneous N	box 75	folder 067a
National Assn of Mfgs.	box 75	folder 067b
Miscellaneous O	box 75	folder 068a
Miscellaneous P	box 75	folder 068b
Ocha Pottor	box 75	folder 69
Purchasing Dept.	box 75	folder 70
Miscellaneous Q	box 75	folder 71
Miscellaneous R	box 75	folder 72
Rees, Robinson, Petermann	box 75	folder 73
Revere Copper & Brass	box 75	folder 74
Miscellaneous S	box 75	folder 75
Smelting Dept.	box 75	folder 76
Miscellaneous T	box 75	folder 77
Traffic Dept	box 75	folder 78

MacNaughton: Miscellaneous, 1919-1941

Date: 1919-1941

Title/Description

Instances

R. L. Agassiz - Correspondence (Folders (001 - 009)),
1919-1925

Date: 1919-1925

C. H. Bissell, 1919-1921

Date: 1919-1921

Copper Export Association, 1921-1922

Date: 1921-1922

G. G. Endicott, 1919-1921

Date: 1919-1921

New York Office, 1919-1925

Date: 1919-1925

F. S. Gourley - Sales Manager (Folders (014 - 016)),
1919-1925

Date: 1919-1925

Pebbles (Folders 017 and 018), 1919-1922

Date: 1919-1922

Treasurer - Correspondence (Folders (001 - 007)), 1919-1925

Date: 1919-1925

N.Y. Offices - Theodore Burghardt - Corr., 1930

Date: 1930

R.L. Agassiz - Corr. (Folders (009 - 011)), 1926-1930

Date: 1926-1930

Copper Sales, Smelting, etc. - Corr. (Folders (012 - 017)),
1928-1930

Date: 1928-1930

Copper Sales, Smelting, etc. - Corr., 1927-1935

Date: 1927-1935

Sales Manager - Corr., 1926

Date: 1926

C. C. Peltou, 1927-1930

Date: 1927-1930

Boston Office, 1927-1938

Date: 1927-1938

Treasurer - Corr. (Folders (005 - 007)), 1926-1929

Date: 1926-1929

R. L. Agassiz - Corr. (Folders 008 and 009), 1931-1933

Date: 1931-1933

New York Offices - Corr. (Folders 010 and 011), 1933-1935

Date: 1933-1935

George S. Mumford - Corr. (Folders (012 - 015)), 1934-1935

Date: 1934-1935

Copper Sales, Smelting etc. Corr. (Folders (001 - 010)),
1931-1935

Date: 1931-1935

Treasurer - Corr. (Folders (011 - 017)), 1931-1935

Date: 1931-1935

George S. Mumford - Chairman - Correspondence, 1936-1941

Date: 1936-1941

Copper Sales, Smelting, etc. - Correspondence (Folders (002 -
004)), 1936-1941

Date: 1936-1941

New York Offices - Correspondence, 1936-1941

Date: 1936-1941

Treasurer - Correspondence (Folders (006 - 012)), 1936-1940

Date: 1936-1940

Ashbed & Arnold - Corr. of R. L. Agassiz, 1926-1927

Date: 1926-1927

Corr. of R. L. Agassiz re: Consolidation Kearsarge Lode
Properties, 1921-1922

Date: 1921-1922

MacNaughton - Monuments, Corr., Sketches, 1934

Date: 1934

George R. Agassiz Correspondence, 1919-1922

Date: 1919-1922

Pavaex (Cincinnati Scientific Co.) - Corr., 1934-1940

Date: 1934-1940

DeSantis Corp. - Correspondence, 1936-1938

Date: 1936-1938

James MacNaughton - Personal, 1916

Date: 1916

President's Office Alphabetical, H-M, 1919-1941

<u>Date: 1919-1941</u>	
Title/Description	Instances
Houses, 1939-1945 <u>Date: 1939-1945</u>	
Misc. Financial Transactions, undated <u>Date: undated</u>	
Hospital, 1928-1929 <u>Date: 1928-1929</u>	
Iriquois Shaft, 1956-1962 <u>Date: 1956-1962</u>	
Iriquois - Reports & Drawings - C. W. Livingston, 1943-1944 <u>Date: 1943-1944</u>	
Isle Royal, 1931-1947 <u>Date: 1931-1947</u>	
Isle Royal, 1937-1938 <u>Date: 1937-1938</u>	
Johnson Bronze Co., 1948-1949 <u>Date: 1948-1949</u>	
Kearsarge Pimping Proposal, 1959 <u>Date: 1959</u>	
Kearsarge Lode Reports, 1948-1956 <u>Date: 1948-1956</u>	
Kearsarge Pumping Problems, 1948 <u>Date: 1948</u>	
Kearsarge #4 - Reopening, 1942 <u>Date: 1942</u>	
Kearsarge #4 - Misc. Correspondences, 1941-1942 <u>Date: 1941-1942</u>	
Kearsarge #4 - Proposal to Extend the Life of, 1951 <u>Date: 1951</u>	
Lake Milling, Smelting & Refining Co. - Miscellaneous, 1915-1945 <u>Date: 1915-1945</u>	
Lake Superior Smelting Co. - Miscellaneous, undated <u>Date: undated</u>	

Lands & Timber, 1913-1956

Date: 1913-1956

Mine Waters, 1943-1948

Date: 1943-1948

Job Clasification & Wage Rates, 1943-1944

Date: 1943-1944

Hydraulic Hoisting, 1953-1965

Date: 1953-1965

Hydraulic Hoisting, 1950-1954

Date: 1950-1954

Hydraulic Hoisting - E & M Journal Reprints, undated

Date: undated

Hydraulic Hoisting, 1950-1952

Date: 1950-1952

President's Office Alphabetical, M-S, 1904-1964

Date: 1904-1964

Title/Description	Instances
Minerals Separation - N. American Corp., 1927-1941	
<u>Date:</u> 1927-1941	
Mutual Water Light & Power, 1944	
<u>Date:</u> 1944	
National Minerals Advisory Council, 1950	
<u>Date:</u> 1950	
North Central Airlines, 1961	
<u>Date:</u> 1961	
Seeber Agreement, 1941-1952	
<u>Date:</u> 1941-1952	
Ojibway, 1941	
<u>Date:</u> 1941	
Osceola Lode, 1937	
<u>Date:</u> 1937	
Paley Commission Report, 1952	
<u>Date:</u> 1952	
Pebbles for Conical Mills, 1927-1942	

Date: 1927-1942

Pelletizing, 1952-1954

Date: 1952-1954

Re: Pensions, 1904-1937

Date: 1904-1937

Physical Examinations, 1938-1962

Date: 1938-1962

Plastics Fabrication Industry, 1955

Date: 1955

Preferred Stock Issue, 1955

Date: 1955

Proposals Covering Piping Systems - Lake Linden, 1948

Date: 1948

Contract Documents - Heat Insulating Mtrl - Lake Linden,
1948

Date: 1948

Date Re. Dr. Poole, 1936

Date: 1936

Poor Rock Processing, 1943-1964

Date: 1943-1964

Smelter Laboratory Report, 1929

Date: 1929

Report - Titration, 1950

Date: 1950

Report - Jack Leg Drill Testing, 1953

Date: 1953

Recession Reports, 1953-1954

Date: 1953-1954

Reopening of Mines, 1949

Date: 1949

Report on Operations, 1950

Date: 1950

Report on Production Facilities, 1950

Date: 1950

Report on Possible New Sources of Copper, 1950

Date: 1950

Reports - Misc., 1950-1951

Date: 1950-1951

Resident Agent - Appointment - A. S. Kromer, 1954

Date: 1954

Resort Lands - Development of, 1950

Date: 1950

Retirement Plan, 1943-1950

Date: 1943-1950

Retirement Insurance & Retirement Annuities, 1947

Date: 1947

Retirement Fund Data, 1936-1942

Date: 1936-1942

Rhodesian Anglo American Ltd., 1950

Date: 1950

Shareholders - Special Meetings, 1952-1955

Date: 1952-1955

Stone & Webster, 1928-1944

Date: 1928-1944

Stamp Mills, 1919

Date: 1919

Stone & Webster - Contracts, 1930

Date: 1930

President's Office Alphabetical, A-Z, 1910-1969

Date: 1910-1969

Title/Description	Instances
Advertising Program, 1967-1969	
<u>Date:</u> 1967-1969	
Aggasiz House, 1950-1964	
<u>Date:</u> 1950-1964	
Aggasiz Park - Field House, 1953-1969	
<u>Date:</u> 1953-1969	
Agassiz Park - Quality Food Market, 1964-1967	
<u>Date:</u> 1964-1967	

Agassiz Staue - Agreement, 1922-1961

Date: 1922-1961

A. S. M. E., 1956-1968

Date: 1956-1968

American Mining Congress, 1956-1957

Date: 1956-1957

Ammonia Leaching, 1950-1952

Date: 1950-1952

Annual Reports & Correspondences, 1947-1967

Date: 1947-1967

Anonymous Letters, 1947-1969

Date: 1947-1969

Active Appropriations - Status of, 1967

Date: 1967

Arizona Chemical Copper Plant, undated

Date: undated

Constitution & Bylaws - Stock Ledger, undated

Date: undated

Asset Utilization Study, 1956

Date: 1956

Auditor's Report, 1950-1967

Date: 1950-1967

Benedict Laboratory, Basic Objectives - Calumet Division,
Battelle Memorial Inst., 1956, and 1964-1970

Date: 1956, and 1964-1970

Biographical Sketches, 1950-1957

Date: 1950-1957

W. J. Bullock Inc., 1948-1959

Date: 1948-1959

Calumet Armory, 1942-1966

Date: 1942-1966

Calumet Village - Housing Project, 1966-1968

Date: 1966-1968

Calumet Village - Parking Lot, 1956-1966

Date: 1956-1966

Christmas Contributions, 1959-1960

Date: 1959-1960

Company Cars & Trucks, 1950-1963

Date: 1950-1963

Contributions, 1951-1969

Date: 1951-1969

Controllers Dept., 1954-1964

Date: 1954-1964

Cement Copper, 1966-1968

Date: 1966-1968

Copper Alloys, 1963-1968

Date: 1963-1968

Copper Blue Eyes, 1957-1965

Date: 1957-1965

Copper Range Co., 1934-1963

Date: 1934-1963

Copper Range Co. - Exchange of Mineral Lands, 1962-1970

Date: 1962-1970

Cross Lease - C & H and Copper Range Co., 1963-1964

Date: 1963-1964

Copper Range - Negotiations - Sale to, 1960-1961

Date: 1960-1961

Depreciation, 1956-1963

Date: 1956-1963

Copper Inventory & Production Report, 1968-1969

Date: 1968-1969

Copper - Price Changes, 1957-1968

Date: 1957-1968

Copper Premiums - Special Shapes, 1946-1962

Date: 1946-1962

Pricing of Copper & Sales, 1955-1967

Date: 1955-1967

Calumet Division Inventories Private Copper, 1967-1968

Date: 1967-1968

Copper Institute & Copper Associations, 1967-1968

Date: 1967-1968

Copper Statistics, 1918-1958

Date: 1918-1958

Profit & Loss, 1957-1963

Date: 1957-1963

Tenical Articales - Copper, 1960-1964

Date: 1960-1964

Directors Visit to Calumet, 1962-1966

Date: 1962-1966

Divergance of Long Plumb Lines - McNair, 1902

Date: 1902

Dr. Roy Drier - Publications (Correspondences), 1968-1970

Date: 1968-1970

Dividends, 1923-1969

Date: 1923-1969

Employee - Data, 1951-1962

Date: 1951-1962

Letters to Employees - Christmas Greetings, 1949-1969

Date: 1949-1969

Lists - Employees, 1946-1966

Date: 1946-1966

Mining Manpower, 1967-1968

Date: 1967-1968

Foundry - Economic Study of Grinding Media, 1968

Date: 1968

Foundry - Modernization & Expansion Program, 1961-1966

Date: 1961-1966

Foundry - Modernization & Expansion Program - Misc., 1966

Date: 1966

Foundry - Incentive Production Bonus, 1966

Date: 1966

Foundry, 1942-1968

Date: 1942-1968

Foundry - Ripley, 1962-1968

Date: 1962-1968

General Notices - Misc. (Folders 007 and 008), 1950-1967

Date: 1950-1967

Glossary of Terms, 1956

Date: 1956

Grinding Balls, 1945-1964

Date: 1945-1964

Hecla - Miscellaneous, 1946-1969

Date: 1946-1969

Hoists, undated

Date: undated

Hydrology of Waste Disposal, 1967

Date: 1967

Hardinge, 1910-1936

Date: 1910-1936

Incentive Plans - Calumet Division & URD, 1959-1960

Date: 1959-1960

Incentive Plans - General Sales & Products Sales Managers,
1959-1960

Date: 1959-1960

Incentives - Misc, 1952-1966

Date: 1952-1966

Incentives - Mines, 1968-1969

Date: 1968-1969

Reports - Industrial Engineering Dept., 1952-1967

Date: 1952-1967

Keweenaw Cable Company, 1963-1965

Date: 1963-1965

Letters - Misc., 1969

Date: 1969

Managment Replacement Planning Work Sheets, 1968

Date: 1968

Management Evaluation & Replacement Program, 1968

Date: 1968

Marketing Department Product Specs., 1964-1965

Date: 1964-1965

Maintenance Engineering - Responsibilities & Operations,
1968

Date: 1968

Memberships, 1968

Date: 1968

Memberships in Organizations - Company Sponsored, 1958-1969

Date: 1958-1969

Michigan College of Mining & Technology, 1958-1969

Date: 1958-1969

Michigan Manufacturers Association, 1956-1969

Date: 1956-1969

Maps - Lode, undated

Date: undated

Hoisting Reports, 1967

Date: 1967

Allouez Conglomerate Crosscut & Drifts, 1954-1962

Date: 1954-1962

37th Level South - Centennial #2, 1956-1958

Date: 1956-1958

48th Level - Centennial #2, 1954-1957

Date: 1954-1957

Continuing Production Development Mining Plans,
1967-1968

Date: 1967-1968

Projected Mining Programs, 1967-1968

Date: 1967-1968

Misc. Memorandums, 1940-1962

Date: 1940-1962

Re: C & H Museums, 1959-1969

Date: 1959-1969

Objectives - Calumet Division, 1955

Date: 1955

Operating Alternatives - Cases III & IV, 1969

Date: 1969

Calumet Division Organizations, 1964

Date: 1964

Overtime, 1967-1968

Date: 1967-1968

Cupris & Cupric Oxides, 1967

Date: 1967

Oxide - Copper, 1947-1965

Date: 1947-1965

Pension Plans, 1965

Date: 1965

Performance Reports, 1967

Date: 1967

Comparison of Personnel on Calumet Rolls, 1968

Date: 1968

Calumet Division Plant & Equipment Inventory, 1969

Date: 1969

Position Descriptions - Calumet Division, 1955-1967

Date: 1955-1967

Procedure - Scrap Handling, 1965

Date: 1965

Purchasing Dept., 1964

Date: 1964

Quincy Mining Co. - Power Contracts, 1946-1966

Date: 1946-1966

Recomendation - Letters of, 1943-1958

Date: 1943-1958

Report - Proposal - Automatic Steam Stamps, 1967

Date: 1967

Report - Kirst & Sampsons - Copper Alloys, 1965

Date: 1965

Report - Chemical Plant Proposal, 1964-1966

Date: 1964-1966

Report - Kirst & Sampson, 1966

Date: 1966

Report - Regrinding Media Projects, 1964

Date: 1964

Long Range Problems, 1960

Date: 1960

Report on Expanded Operations, 1960

Date: 1960

Report on Operations - 5 yr. Plan, 1960

Date: 1960

- Long Term Plans, 1959

Date: 1959

E. R. Brocherdt - Report on Mines, 1957-1958

Date: 1957-1958

Operations - Calumet Division - Operating Alternatives,
1957-1958

Date: 1957-1958

Operations of the Calumet Division - A. S. Kromer,
1957-1958

Date: 1957-1958

Forward Planning Report - A.S. Kromer, 1955

Date: 1955

Operations, 1954

Date: 1954

Report - Future PLans for Calumet DIvision, 1952

Date: 1952

Report - Copper Cakes, 1954

Date: 1954

Report - Proposal for Conserving Steam Used in Amonia
Stills, undated

Date: undated

Report by C. L. Fitchel - Power Expansion System, 1951

Date: 1951

Operations - Yesterday, Today & Tomorrow, 1953

Date: 1953

Leaching of Amheek Mill Concentrates, 1958

Date: 1958

Removal of Lead & Zinc - Leach Sol'n, 1964

Date: 1964

Report on Copper Carbonate Chemicals, 1965

Date: 1965

Research Department - Misc. Reports, 1943-1967

Date: 1943-1967

Research Department - Misc. Reports, 1965-1968

Date: 1965-1968

Instruments Analysis Report, 1966

Date: 1966

Report - Spray Drying - Leach Sol'n, 1964

Date: 1964

Reports - Leaching of Sulfide Ores, 1951-1952

Date: 1951-1952

Retirement Income Plan - Amendments, 1959

Date: 1959

Reports - Misc., 1950-1957

Date: 1950-1957

Retirement Income Plan - Minutes of Meetings, 1944-1960

Date: 1944-1960

(Poor) Rock Piles (Aggregate), 1968

Date: 1968

Rope - Hoisting, 1948-1966

Date: 1948-1966

Report - Rubber Shaft Rollers, 1930

Date: 1930

Status Reports, 1967

Date: 1967

Abandoned Mine Shafts Study, 1968

Date: 1968

Safety Statistics, 1966-1968

Date: 1966-1968

Safety, 1956-1967

Date: 1956-1967

Sands - Tailings, 1938-1965

Date: 1938-1965

Sands - Allouez Conglomerate Tailings, 1956-1962

Date: 1956-1962

Sands - Report by Allis-Chalmers, 1951

Date: 1951

Scholarships - Calumet Division, 1954-1962

Date: 1954-1962

Secondary Operations - Smelter, 1954-1955

Date: 1954-1955

No. 21 Furnace Rebuild - Kaiser Refract., 1968-1969

Date: 1968-1969

Semi Continuous Casting, 1960-1968

Date: 1960-1968

Conversion Charges - Smelter, 1950-1951

Date: 1950-1951

Smelter Scrap, 1961

Date: 1961

Smelter - Spectographic & X-Ray Equipment, 1960

Date: 1960

Smelter Flow Sheets, 1946-1960

Date: 1946-1960

Smelter - Misc., 1944-1969

Date: 1944-1969

Smithsonian Institute - Leavitt Drawings, 1951-1961

Date: 1951-1961

Supervisors Inc. Bulletin, 1954

Date: 1954

Surplus Buildings & Equipment, 1956-1966

Date: 1956-1966

Tamarack Reclamation Flow Sheet, 1960

Date: 1960

Tunnel Boring, 1968

Date: 1968

Vacations, 1964-1968

Date: 1964-1968

Ventilation, 1932

Date: 1932

Wisti & Jaaskelainen vs. CHI, 1960-1963

Date: 1960-1963

Wisti & Jaaskelainen vs. CHI, 1960-1963

Date: 1960-1963

Whiteweld - Visit to Calumet Division, 1954

Date: 1954

Strategic Plan, 1966

Date: 1966

Strategic Plan, 1964

Date: 1964

Water Supply & Power Contracts - No. Michigan Water Co.,
1959-1969

Date: 1959-1969

Affirmative Action Compliance Program, 1969

Date: 1969

Corporate Purchasing Procedures, 1969

Date: 1969

Operating Report to The Board, 1968

Date: 1968

Private Fleet Feasability Study, 1969

Date: 1969

Washington Office - Report, 1967

Date: 1967

Universal Oil Products Company, 1968

Date: 1968

Hecla Water Company - Balance Sheets, 1959-1960

Date: 1959-1960

Coporate Marketing Conference, 1966

Date: 1966

Hecla Water Co. - Reports, 1959-1960

Date: 1959-1960

Minutes of Meetings - No. Michigan Water Co., 1959-1960

Date: 1959-1960

Minutes of Meetings - Hecla Water Co., 1960

Date: 1960

Engineering Division Minutes, 1968

Date: 1968

Material Control Division Minutes, 1968

Date: 1968

Planning & Operations Committee Minutes, 1967

Date: 1967**Engineering Department, Alphabetical, A-Z, 1912-1916**Date: 1912-1916

Title/Description	Instances	
Ahmeek Mill - Correspondence, Reports, Notes, 1912-1915 <u>Date:</u> 1912-1915	box 41	folder 1
Ahmeek - Miscellaneous, 1912-1915 <u>Date:</u> 1912-1915	box 41	folder 2
Allouez # 1 & # 2 - Drys & Misc., 1915 <u>Date:</u> 1915	box 41	folder 3
Calumet Ice Rink - Reports, Sketches, 1913-1914 <u>Date:</u> 1913-1914	box 41	folder 4
Calumet Baths - Correspondence, 1913-1914 <u>Date:</u> 1913-1914	box 41	folder 5
Correspondence re: Draftsmen, 1914-1943 <u>Date:</u> 1914-1943	box 41	folder 6
Correspondence re: #2 Coal Dock, 1918 <u>Date:</u> 1918	box 41	folder 7
# 2 Coal Dock - Correspondence, Blueprint, Notes, 1917 <u>Date:</u> 1917	box 41	folder 8
Conical Mills - Correspondence, Blueprint, Sketches, 1911-1915 <u>Date:</u> 1911-1915	box 41	folder 9
Miscellaneous - "C" File, 1913-1915 <u>Date:</u> 1913-1915	box 41	folder 10
Dredge Correspondence, 1913-1916 <u>Date:</u> 1913-1916	box 41	folder 11
Dredge Correspondence, 1912-1913	box 41	folder 12

<u>Date:</u> 1912-1913		
Electrolytic Plant - Correspondence, Reports, Sketches, 1912-1915	box 41	folder 13
<u>Date:</u> 1912-1915		
Isle Royale Mill - Correspondence, Blueprints, Sketches, Notes, etc., 1914-1915	box 41	folder 14
<u>Date:</u> 1914-1915		
Isle Royale # 5 Stack, 1919-1920	box 41	folder 15
<u>Date:</u> 1919-1920		
Hoisting, 1915	box 41	folder 16
<u>Date:</u> 1915		
Hospital - Correspondence, 1913	box 41	folder 17
<u>Date:</u> 1913		
C&H Mills - Fire Protection, 1915	box 41	folder 18
<u>Date:</u> 1915		
Lake #1 Mill, 1913-1915	box 41	folder 19
<u>Date:</u> 1913-1915		
Lake #2 Mill, 1915	box 41	folder 20
<u>Date:</u> 1915		
Lake Superior Smelt Co. # 4 & # 5 Furnace Building, 1915-1916	box 41	folder 21
<u>Date:</u> 1915-1916		
Locomotive Information, 1915	box 41	folder 22
<u>Date:</u> 1915		
Miscellaneous - "U-Z" File, 1912-1915	box 41	folder 23
<u>Date:</u> 1912-1915		
Mineral Cars - Correspondence, 1915	box 41	folder 24
<u>Date:</u> 1915		
Mucking Machine - Correspondence, 1915	box 41	folder 25
<u>Date:</u> 1915		
Miscellaneous - "P" File, 1912-1915	box 41	folder 26
<u>Date:</u> 1912-1915		
North Kearsarge #1 to #4 Drys - Correspondence, 1913-1916	box 41	folder 27
<u>Date:</u> 1913-1916		
Regrinding Plant #1 - Correspondence, 1915-1916	box 41	folder 28

Date: 1915-1916

Sand Leach Plant, 1914-1916 <u>Date:</u> 1914-1916	box 41	folder 29
Dollar Bay Domestic Water Supply Reports, 1922 <u>Date:</u> 1922	box 41	folder 30
Regrinding Plant #2 and Substation, 1912-1915 <u>Date:</u> 1912-1915	box 42	folder 1
Regrinding Plant #2 Conveyor & Storage Building, 1914-1915 <u>Date:</u> 1914-1915	box 42	folder 2
Sand Pumps - Correspondence, 1915-1917 <u>Date:</u> 1915-1917	box 42	folder 3
Shaft House - Ahmeek #2, 1913-1915 <u>Date:</u> 1913-1915	box 42	folder 4
Shaft House - Ahmeek #3 & #4, 1912-1914 <u>Date:</u> 1912-1914	box 42	folder 5
Skips - Correspondence, 1913-1915 <u>Date:</u> 1913-1915	box 42	folder 6
C&H Smelting Works - Furnace Building Addition, 1915 <u>Date:</u> 1915	box 42	folder 7
C&H Smelting Works - Miscellaneous, 1913-1915 <u>Date:</u> 1913-1915	box 42	folder 8
Still House - 1st & 2nd Units, 1914-1915 <u>Date:</u> 1914-1915	box 42	folder 9
Tamarack Regrinding Plant - Misc., 1912-1914 <u>Date:</u> 1912-1914	box 42	folder 10
Tamarack Regrinding Plant - Misc., 1914-1915 <u>Date:</u> 1914-1915	box 42	folder 11

Engineering Department, Alphabetical, S-W, 1911-1969

Date: 1911-1969

Title/Description	Instances	
Specifications, 1913-1956 <u>Date:</u> 1913-1956	box 124	folder 12
Springs, 1942-1948	box 124	folder 13

<u>Date:</u> 1942-1948		
Smelting Works - Low Pressure Air Compressors, 1947-1948 <u>Date:</u> 1947-1948	box 127	folder 12
Sheave Stands - Corr., 1949 <u>Date:</u> 1949	box 127	folder 13
Sheaves - Corr., Reports, Blueprints, Drawings, 1920s-1950s <u>Date:</u> 1920s-1950s	box 127	folder 14
Shore Plant Classifying House, 1916-1922 <u>Date:</u> 1916-1922	box 127	folder 15
Sheave Stands, Ahmeek #3&4 - Calculations, Blueprints, Shipping Statements, etc., 1938-1939 <u>Date:</u> 1938-1939	box 127	folder 16
Misc. Correspondence SE-SH, 1916-1955 <u>Date:</u> 1916-1955	box 127	folder 17
Sketches - C&H 247 to #9600, 1916-1935 <u>Date:</u> 1916-1935	box 127	folder 18
Sketches, not numbered, 1924-1931 <u>Date:</u> 1924-1931	box 127	folder 19
Sketches from 9600-, 1925-1934 <u>Date:</u> 1925-1934	box 127	folder 20
Skips- Allouez #3, 1944-1960 <u>Date:</u> 1944-1960	box 127	folder 21
Skips- Data (Ahmeek), 1913-1922 <u>Date:</u> 1913-1922	box 127	folder 22
2 Photos of an Aluminum Skip, 1933 <u>Date:</u> 1933	box 127	folder 23
Aluminum Skips, 2-1/2 ton - Corr., Reports, 1933-1953 <u>Date:</u> 1933-1953	box 127	folder 23
Blueprints of Aluminum Skips, 1933-1953 <u>Date:</u> 1933-1953	box 127	folder 23
Skips - Roller Bear., Timken R.B. Co. only - Corr. & Blueprints, 1924-1928 <u>Date:</u> 1924-1928	box 127	folder 24
Skips - Ahmeek, 1917-1953	box 127	folder 25

Date: 1917-1953

Skips - Ahmeek #3, 1938-1947 <u>Date:</u> 1938-1947	box 127	folder 26
Skips - Roller Bear., Misc., 1928-1953 <u>Date:</u> 1928-1953	box 127	folder 27
Skips - Misc., 1917-1961 <u>Date:</u> 1917-1961	box 127	folder 28
Skip - Wheels, 1917-1961 <u>Date:</u> 1917-1961	box 127	folder 29
Slag - Disposal, 1921-1949 <u>Date:</u> 1921-1949	box 127	folder 30
Misc. Correspondence SI-SK, 1914-1933 <u>Date:</u> 1914-1933	box 127	folder 31
SIPRE Ice Chipper, May 1960 <u>Date:</u> May 1960	box 127	folder 32
Smelting Works		
Smelting Works - Construction of Mineral Storage Building: Corr., Bids, Sketches, Data, etc. (Folders (001 - 008)), 1927-1958 <u>Date:</u> 1927-1958	box 123	folder 1
Smelting Works - Billet Moulds, 1939-1948 <u>Date:</u> 1939-1948	box 123	folder 9
Smelting Works - V.C. Cake Moulds (Folders (010 - 013)), 1933-1944 <u>Date:</u> 1933-1944	box 123	folder 10
Smelting Works - Moulds, 1919-1955 <u>Date:</u> 1919-1955	box 123	folder 14
Smelting Works - New Furnace Building, 1916-1919 <u>Date:</u> 1916-1919	box 123	folder 15
Smelting Works - Oil Fired Ladle, 1932-1947 <u>Date:</u> 1932-1947	box 123	folder 16
Smelting Works - Reconstruction, 1919-1928 <u>Date:</u> 1919-1928	box 123	folder 17
Smelting Works - Construction of Research Bldg. (Folders (018 - 020)), 1931-1935	box 123	folder 18

<u>Date:</u> 1931-1935		
Smelting Works - Miscellaneous, 1917-1964 <u>Date:</u> 1917-1964	box 123	folder 21
Smelting Works - Research Dept., 1931-1932 <u>Date:</u> 1931-1932	box 124	folder 1
Smelting Works - Scale Car, 1927-1929 <u>Date:</u> 1927-1929	box 124	folder 2
Smelting Works - Shops, 1926-1931 <u>Date:</u> 1926-1931	box 124	folder 3
Smelting Works - Sketches, 1922-1929 <u>Date:</u> 1922-1929	box 124	folder 4
Smelting Works - Slag Granulating, 1932-1937 <u>Date:</u> 1932-1937	box 124	folder 5
Smelting Works - Steam Turbine, 1926-1933 <u>Date:</u> 1926-1933	box 124	folder 6
Smelting Works - Secondary Copper Dept., 1943-1968 <u>Date:</u> 1943-1968	box 124	folder 7
Smelting Works - Vacuum Clean System, 1926-1932 <u>Date:</u> 1926-1932	box 124	folder 8
Smelting Works - Locomotives, 1914-1917 <u>Date:</u> 1914-1917	box 124	folder 9
Smelting Works - Water Supply, 1925-1933 <u>Date:</u> 1925-1933	box 124	folder 10
Smelting Works - Crane Runway, 1928 <u>Date:</u> 1928	box 124	folder 11
Springs, 1942-1948 <u>Date:</u> 1942-1948	box 124	folder 13
Smelting Works Furnace Bldg. - Cranes, 1930s-1940s <u>Date:</u> 1930s-1940s	box 124	folder 15
Smelting Works Furnace Bldg. - East Extension, 1929-1930 <u>Date:</u> 1929-1930	box 124	folder 16
Smelting Works Furnace Bldg. - East Ext., American Bridge Co., 1929-1930	box 124	folder 17

Date: 1929-1930

Smelting Works Furnace Bldg. - North Ext., American Bridge Co., 1930	box 124	folder 18
--	---------	-----------

Date: 1930

Smelting Works Furnace Bldg. - All but North Ext., American Bridge Co., 1926-1932	box 124	folder 19
---	---------	-----------

Date: 1926-1932

Smelting Works Furnace Bldg. - East & North Extens., 1928	box 124	folder 20
---	---------	-----------

Date: 1928

Smelting Works Furnace Bldg. - South Exten., 1925	box 124	folder 21
---	---------	-----------

Date: 1925

Smelting Works Furnace Bldg. - South Exten., 1926-1930	box 124	folder 22
--	---------	-----------

Date: 1926-1930

Smelting Works Furnace #20 Bldg. - American Bridge Co., 1927-1942	box 124	folder 23
---	---------	-----------

Date: 1927-1942

Smelting Works Furnace #20 Bldg. - All but American Bridge Co., 1927-1961	box 124	folder 24
---	---------	-----------

Date: 1927-1961

Smelting Works Furnaces. Estimates, 1953-1955	box 124	folder 25
---	---------	-----------

Date: 1953-1955

Smelting Works - Brick Dust Mill Air Separating Sys. - Blueprints, Corr., 1947-1948	box 124	folder 26
---	---------	-----------

Date: 1947-1948

Smelting Works - Billet Cast. Mach., 1931-1956	box 124	folder 27
--	---------	-----------

Date: 1931-1956

Smelting Works - Cake Miller, 1930-1931	box 124	folder 28
---	---------	-----------

Date: 1930-1931

Smelting Works - Clark Cast. Mach., Copper Dies Etc. - Blueprints, 1927-1932	box 125	folder 1
--	---------	----------

Date: 1927-1932

Smelting Works - #21C. Casting, Raritan Copper Wks., 1923-1948	box 125	folder 2
--	---------	----------

Date: 1923-1948

Smelting Works - #21 C. Casting, Allis-Chalmers, 1925-1926	box 125	folder 5
--	---------	----------

Date: 1925-1926

Smelting Works - #21 C. Casting, Bethlehem, 1926-1927		
---	--	--

<u>Date:</u> 1926-1927	box 125	folder 6
Smelting Works - #21 Clark Cast. Machine- Misc., 1926-1962 <u>Date:</u> 1926-1962	box 125	folder 7
Smelting Works - #21 22, C.C.M. Mould Press, 1926-1928 <u>Date:</u> 1926-1928	box 125	folder 10
S.W. #21 Clark Cast., Mach. Specifications, Dec. 1925 <u>Date:</u> Dec. 1925	box 125	folder 4
Smelting Works - #22 C.C. Mach., 1929-1960 <u>Date:</u> 1929-1960	box 125	folder 12
Specifications, 1913-1956 <u>Date:</u> 1913-1956	box 124	folder 12
Secondary Copper Dept. - Ash Screening Plant, 1947-1950 <u>Date:</u> 1947-1950	box 124	folder 14
Clark Casting Mach., Ontario Refining Co., 1929-1930 <u>Date:</u> 1929-1930	box 124	folder 29
Clark Casting Mach., End Poured Cakes, 1926-1932 <u>Date:</u> 1926-1932	box 124	folder 30
Clark Casting Mach. - Alterations, Blueprints, 1939-1940 <u>Date:</u> 1939-1940	box 125	folder 3
No. 21 Casting Machine Speed Reducer, 1956-1957 <u>Date:</u> 1956-1957	box 125	folder 8
No. 21 Casting Machine Speed Reducer, 1956-1957 <u>Date:</u> 1956-1957	box 125	folder 9
Misc. Correspondences (Unlabeled), 1927-1928 <u>Date:</u> 1927-1928	box 125	folder 11
Misc. Correspondences (Unlabeled), 1933 <u>Date:</u> 1933	box 125	folder 13
Bill of Materials (Casting Machine), 1926-1948 <u>Date:</u> 1926-1948	box 125	folder 14
Smelting Works - Furnace #20 - Pulverized Coal, 1927-1931 <u>Date:</u> 1927-1931	box 125	folder 15
Smelting Works - Furnace #21, 1926-1956	box 125	folder 16

<u>Date:</u> 1926-1956		
Smelting Works - Furnace #22 (Folders (017 - 019)), 1925-1951	box 125	folder 17
<u>Date:</u> 1925-1951		
Smelting Works - Furnace #22 (Folders 001 and 002), 1925-1951	box 126	folder 1
<u>Date:</u> 1925-1951		
Smelting Works - Furnace #23 (Folders (003 - 005)), 1922-1953	box 126	folder 3
<u>Date:</u> 1922-1953		
Smelting Works - Furnace #24 (Folders (006 - 008)), 1926-1947	box 126	folder 6
<u>Date:</u> 1926-1947		
Smelting Works - Furnace #25, 1945-1953	box 126	folder 9
<u>Date:</u> 1945-1953		
Smelting Works - Hydralulic Press, 1934	box 126	folder 10
<u>Date:</u> 1934		
Smelting Works - Tramway, 1923-1955	box 126	folder 11
<u>Date:</u> 1923-1955		
Smelter Laboratory, 1951	box 126	folder 12
<u>Date:</u> 1951		
Smelting Works - Coal Pulverized Pit - Correspondence, Blueprints, Drawings, Telegrams, etc. (Folders (013 - 020)), 1917-1960	box 126	folder 13
<u>Date:</u> 1917-1960		
Smelting Works - Coal Pulverized Pit - Correspondence, Blueprints, Drawings, Telegrams, etc., 1917-1960	box 127	folder 1
<u>Date:</u> 1917-1960		
S.W. Coal Pulv. pit., Sketches and Data, 1924	box 127	folder 2
<u>Date:</u> 1924		
Smelter Cold Saw, 1932	box 127	folder 3
<u>Date:</u> 1932		
Smelting Works - Compressor, 1925-1943	box 127	folder 4
<u>Date:</u> 1925-1943		
Smelting Works - Couprous Oxide Plant, 1944	box 127	folder 5
<u>Date:</u> 1944		
Smelting Works - Dock, 1907-1919	box 127	folder 6

Date: 1907-1919

Smelting Works - Fire Protection Sys., 1917-1920 <u>Date:</u> 1917-1920	box 127	folder 7
Smelter - Cupola Bldg., Blast Furnace, 1949 <u>Date:</u> 1949	box 127	folder 8
Smelting Works.- Furnaces - Suspended Arches, 1939-1944 <u>Date:</u> 1939-1944	box 127	folder 9
Smelter Furnace Bldg. - Insurance Protection, 1953 <u>Date:</u> 1953	box 127	folder 10
Smelting Works - Furnace Bldg., 1916-1958 <u>Date:</u> 1916-1958	box 127	folder 11
Smelting Works - Low Pressure Air Compressors, 1947-1948 <u>Date:</u> 1947-1948	box 127	folder 12
"S" Continued, 1907-1919 <u>Date:</u> 1907-1919		
Stacks - Steel Smoke, 1932-1956 <u>Date:</u> 1932-1956	box 39	folder 1
Stamp Mills - Trestle, 1930-1931 <u>Date:</u> 1930-1931	box 39	folder 2
Steam Pipe Lines - Notes, 1933-1934 <u>Date:</u> 1933-1934	box 39	folder 3
Steam Stamps, 1917-1960 <u>Date:</u> 1917-1960	box 39	folder 4
Steam Turbines #1, #2, #3 (Folders (005 - 007)), 1917-1930 <u>Date:</u> 1917-1930	box 39	folder 5
Still House - Clad Steel, 1943 <u>Date:</u> 1943	box 39	folder 8
Stills, 1916-1967 <u>Date:</u> 1916-1967	box 39	folder 9
Lake Linden Still House, 1916-1968 <u>Date:</u> 1916-1968	box 39	folder 10
Still House - Steam Turbine, 1925-1930 <u>Date:</u> 1925-1930	box 39	folder 11
Still House Addition, 1916-1918	box 39	folder 12

<u>Date:</u> 1916-1918		
Structural Steel, 1930-1949 <u>Date:</u> 1930-1949	box 39	folder 13
Suggestion System, 1957-1962 <u>Date:</u> 1957-1962	box 39	folder 14
Supervisor's Guide, 1948 <u>Date:</u> 1948	box 39	folder 15
Miscellaneous "St - Sy" File, 1917-1953 <u>Date:</u> 1917-1953	box 39	folder 16
Tables - Miscellaneous, 1938 <u>Date:</u> 1938	box 39	folder 17
Tamarack #3, 5 Hoists - Correspondence, Blueprints, 1917-1932 <u>Date:</u> 1917-1932	box 39	folder 18
Standards - Mine Supply Items - Material Specifications, 1955-1956 <u>Date:</u> 1955-1956	box 39	folder 32
Tamarack Reclamation Plant, 1907-1919 <u>Date:</u> 1907-1919		
Tamarack Reclamation Plant - Correspondence, Blueprints, 1920-1964 <u>Date:</u> 1920-1964	box 39	folder 19
Tamarack Reclamation Plant Conveyor, 1920-1953 <u>Date:</u> 1920-1953	box 39	folder 20
Correspondence between Tamarack Reclamation Plant & American Bridge Co. (Folders (021 - 023)), 1920-1923 <u>Date:</u> 1920-1923	box 39	folder 21
Tamarack Reclamation Plant - Conveyor, 1920-1924 <u>Date:</u> 1920-1924	box 39	folder 24
Tamarack Reclamation Plant - Distilling Section, 1924 <u>Date:</u> 1924	box 39	folder 25
Tamarack Reclamation Plant - Heating System, 1923-1948 <u>Date:</u> 1923-1948	box 39	folder 26
Correspondence - Tamarack Leaching & Flotation, 1957-1963	box 39	folder 27

Date: 1957-1963

Tamarack Leaching & Flotation Building - Copper Oxide Plant, 1945-1956 <u>Date:</u> 1945-1956	box 39	folder 28
Cupric Oxide Plant, 1947-1951 <u>Date:</u> 1947-1951	box 39	folder 29
Tamarack Leaching & Flotation Building - Stills, 1948-1950 <u>Date:</u> 1948-1950	box 39	folder 30
Tamarack Reclamation Plant - Leaching & Flotation Building, undated <u>Date:</u> undated	box 39	folder 31
Tamarack Reclamation Plant - Leaching & Flotation Building (Folders 001 and 002), 1920-1960 <u>Date:</u> 1920-1960	box 40	folder 1
Tamarack Reclamation Plant - Oil House, 1920-1921 <u>Date:</u> 1920-1921	box 40	folder 3
Tamarack Reclamation Plant - Pumps, 1922-1951 <u>Date:</u> 1922-1951	box 40	folder 4
Tamarack Reclamation Plant - Secondary Copper, 1946-1949 <u>Date:</u> 1946-1949	box 40	folder 5
Tamarack Reclamation Plant - Shore Plant, 1921-1945 <u>Date:</u> 1921-1945	box 40	folder 6
Tamarack Reclamation Plant - Sketches, 1920-1926 <u>Date:</u> 1920-1926	box 40	folder 7
Tamarack Reclamation Plant - Steam Main, 1941 <u>Date:</u> 1941	box 40	folder 8
Tamarack Reclamation Plant - Water Supply, 1923-1948 <u>Date:</u> 1923-1948	box 40	folder 9
Tamarack Reclamation Plant - Flotation Section, 1947 <u>Date:</u> 1947	box 40	folder 10
Tamarack Reclamation Plant - Remodeling, 1940-1944 <u>Date:</u> 1940-1944	box 40	folder 11
"T" Continued, 1907-1919 <u>Date:</u> 1907-1919		
Tamarack - Cages, Shaft Houses, Pumps, Stacks & Unwatering (Folders (001 - 005)), 1922-1959	box 38	folder 1

<u>Date:</u> 1922-1959		
Correspondence - Timber Cage, 1928-1929 <u>Date:</u> 1928-1929	box 38	folder 6
Correspondence & Pamphlets - Time Clock, 1921-1922 <u>Date:</u> 1921-1922	box 38	folder 7
Torch Lake Water Works, 1933 <u>Date:</u> 1933	box 38	folder 8
Tamarack - Osceola - Ahmeek Fire Protection, 1916-1937 <u>Date:</u> 1916-1937	box 38	folder 9
7 Photos - T.O.L. Mills Approach Trestle, 1920 <u>Date:</u> 1920	box 38	folder 10
T.O.L. Mills - North Approach Trestle - Correspondence, 1919-1920 <u>Date:</u> 1919-1920	box 38	folder 10
T.O.L. - Tailings Plant, 1917-1920 <u>Date:</u> 1917-1920	box 38	folder 11
Tamarack Water Works - Correspondence, Sketches, Notes, 1919-1948 <u>Date:</u> 1919-1948	box 38	folder 12
Tamarack Water Main, Ahmeek & Osceola Mills - Correspondence, Blueprints, Cost Sheets, 1921-1935 <u>Date:</u> 1921-1935	box 38	folder 13
Correspondence - Tram Cars, 5 Ton, 1916-1952 <u>Date:</u> 1916-1952	box 38	folder 14
Correspondence - Tram Cars, 7 1/2 Ton, 1918-1958 <u>Date:</u> 1918-1958	box 38	folder 15
Correspondence - Tram Cars - Miscellaneous, 1917-1932 <u>Date:</u> 1917-1932	box 38	folder 16
Tram Car Loader - Ahmeek, 1940-1942 <u>Date:</u> 1940-1942	box 38	folder 17
Tram Car Loaders & Scraper Hoists, 1920-1952 <u>Date:</u> 1920-1952	box 38	folder 18
Tram Car Wheels, 1918-1949 <u>Date:</u> 1918-1949	box 38	folder 19
Tramming, 1917-1942	box 38	folder 20

<u>Date:</u> 1917-1942		
Transportation, 1949-1961 <u>Date:</u> 1949-1961	box 38	folder 21
Report on Lighting Protection for Electrical Transmission System, 1954 <u>Date:</u> 1954	box 38	folder 22
Miscellaneous "T" File, 1916-1956 <u>Date:</u> 1916-1956	box 38	folder 23
9 Photos of Machinery, undated <u>Date:</u> undated	box 38	folder 24
Underground - Hoists & General, 1934-1960 <u>Date:</u> 1934-1960	box 38	folder 24
Unit Heaters, 1936-1937 <u>Date:</u> 1936-1937	box 38	folder 25
Union Coal Dock, 1916-1934 <u>Date:</u> 1916-1934	box 38	folder 26
Uranium Project - New Mexico, 1953-1957 <u>Date:</u> 1953-1957	box 38	folder 27
Vacations - Engineering Dept., 1953-1957 <u>Date:</u> 1953-1957	box 38	folder 28
Vacuum Heating Data, undated <u>Date:</u> undated	box 38	folder 29
Miscellaneous "U-V" File, 1917 <u>Date:</u> 1917	box 38	folder 30
Warehouse - Gasoline Storage, 1933-1953 <u>Date:</u> 1933-1953	box 38	folder 31
Old Washington School, 1916-1929 <u>Date:</u> 1916-1929	box 38	folder 32
Warehouse Orders (Folders 033 and 034), 1911-1913 <u>Date:</u> 1911-1913	box 38	folder 33
Miscellaneous "Wa-We" File, 1916-1960 <u>Date:</u> 1916-1960	box 38	folder 35
White Pine Mill - Flotation, 1916-1920 <u>Date:</u> 1916-1920	box 38	folder 36
White Pine Mine - Milling & Crushing Plant, 1915-1951	box 38	folder 37

Date: 1915-1951

White Pine - Fire Protection, 1916-1921	box 38	folder 38
---	--------	-----------

Date: 1916-1921

White Pine - Water Supply, 1923	box 38	folder 39
---------------------------------	--------	-----------

Date: 1923

Correspondence - Wire Mill, 1921	box 38	folder 40
----------------------------------	--------	-----------

Date: 1921**Petermann Alphabetical, A-Z, 1941-1944**Date: 1941-1944

Title/Description	Instances	
Correspondence - Miscellaneous A, 1941-1943 <u>Date:</u> 1941-1943	box 57	folder 1
Correspondence - American Medical Co. Ltd., 1942-1944 <u>Date:</u> 1942-1944	box 57	folder 2
Correspondence - American Mining Congress, 1941-1943 <u>Date:</u> 1941-1943	box 57	folder 3
Correspondence - C.H. Benedict, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 4
Correspondence - Miscellaneous B, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 5
Correspondence - Miscellaneous C, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 6
Correspondence - Chief Clerk, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 7
Correspondence - Claim and Employment Department, 1942-1944 <u>Date:</u> 1942-1944	box 57	folder 8
Correspondence - Miscellaneous D, 1942-1944 <u>Date:</u> 1942-1944	box 57	folder 9
Correspondence - Larry Donald (Acting Chief Engineer), 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 10
Correspondence - Miscellaneous E, 1941-1943 <u>Date:</u> 1941-1943	box 57	folder 11
Correspondence - Miscellaneous F, 1942-1944	box 57	folder 12

<u>Date:</u> 1942-1944		
Correspondence - Miscellaneous G, 1942-1944 <u>Date:</u> 1942-1944	box 57	folder 13
Correspondence - Geological Department, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 14
Correspondence - Miscellaneous H, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 15
Correspondence - Harshaw Chemical Company, 1944 <u>Date:</u> 1944	box 57	folder 16
Correspondence - Miscellaneous I, 1941 <u>Date:</u> 1941	box 57	folder 17
Correspondence - Insurance, 1942-1944 <u>Date:</u> 1942-1944	box 57	folder 18
Correspondence - Miscellaneous J, 1942-1944 <u>Date:</u> 1942-1944	box 57	folder 19
Correspondence - Miscellaneous K, 1942 and 1944 <u>Date:</u> 1942 and 1944	box 57	folder 20
Correspondence - Keweenaw Land Assn. - Porcupine Land Assn., 1941-1943 <u>Date:</u> 1941-1943	box 57	folder 21
Correspondence - Miscellaneous L, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 22
Correspondence - Land Utilization Conference, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 23
Correspondence - Legal Department, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 24
Correspondence - Robert Livermore, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 25
Correspondence - E.R. Lovell, 1942-1944 <u>Date:</u> 1942-1944	box 57	folder 26
Correspondence - Land Department, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 27
Correspondence - Miscellaneous Mc, Jul-44 <u>Date:</u> Jul-44	box 57	folder 28
Correspondence - Miscellaneous M, 1941-1944	box 57	folder 29

<u>Date:</u> 1941-1944		
Correspondence - Michigan College of Mining and Technology, 1940-1944 <u>Date:</u> 1940-1944	box 57	folder 30
Correspondence - Mueller Brass Company, 1941-1943 <u>Date:</u> 1941-1943	box 57	folder 31
Correspondence - Miscellaneous N, 1941-1943 <u>Date:</u> 1941-1943	box 57	folder 32
Correspondence - National Association of Manufacturers, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 33
Correspondence - Miscellaneous O, 1941-1942 <u>Date:</u> 1941-1942	box 57	folder 34
Correspondence - Miscellaneous P, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 35
Correspondence - Phelps-Dodge Corporation, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 36
Correspondence - Purchasing Department, 1943-1944 <u>Date:</u> 1943-1944	box 57	folder 37
Correspondence - Miscellaneous Q, Aug. 1944 <u>Date:</u> Aug. 1944	box 57	folder 38
Correspondence - Miscellaneous R, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 39
Correspondence - Research Department (G.L. Craig), 1944 <u>Date:</u> 1944	box 57	folder 40
Correspondence - Ben Ruhl, 1942-1944 <u>Date:</u> 1942-1944	box 57	folder 41
Correspondence - Miscellaneous S, 1941-1944 <u>Date:</u> 1941-1944	box 57	folder 42
Correspondence - Miscellaneous T, 1941-1943 <u>Date:</u> 1941-1943	box 57	folder 43
Correspondence - Miscellaneous U, 1944 <u>Date:</u> 1944	box 57	folder 44
Correspondence - United States Copper Association, 1941-1944	box 57	folder 45

Date: 1941-1944

Correspondence - Upper Peninsula Development Bureau, 1942-1943	box 57	folder 46
---	--------	-----------

Date: 1942-1943

Correspondence - Miscellaneous V, 1944	box 57	folder 47
--	--------	-----------

Date: 1944

Correspondence - Miscellaneous W, 1942-1944	box 57	folder 48
---	--------	-----------

Date: 1942-1944**Petermann with East Coast, 1941-1949**Date: 1941-1949

Title/Description	Instances	
Eastern Offices - Includes New York Office, Treasurer & Washington Office (predominately correspondence) - (Folders (001 - 017)), 1941-1949	box 180	folder 1
<u>Date:</u> 1941-1949		

Lovell Alphabetical, A-Z, 1940-1951Date: 1940-1951

Title/Description	Instances	
Correspondence - Miscellaneous A, 1940-1945	box 58	folder 1
<u>Date:</u> 1940-1945		
Correspondence - Allouez, 1942-1944	box 58	folder 2
<u>Date:</u> 1942-1944		
Correspondence - Anaconda Copper Mining Company, 1940-1943	box 58	folder 3
<u>Date:</u> 1940-1943		
Correspondence - Applications for Positions, 1941-1944	box 58	folder 4
<u>Date:</u> 1941-1944		
Correspondence - Arcadian Mines Incorporated, 1942-1944	box 58	folder 5
<u>Date:</u> 1942-1944		
Correspondence - Miscellaneous B, 1941-1944	box 58	folder 6
<u>Date:</u> 1941-1944		
Correspondence - C.H. Benedict, 1940-1944	box 58	folder 7
<u>Date:</u> 1940-1944		
Correspondence - George Birkenstein, 1940-1942	box 58	folder 8

<u>Date:</u> 1940-1942		
Correspondence - A.L. Burgen, 1932-1943 <u>Date:</u> 1932-1943	box 58	folder 9
Correspondence - Miscellaneous C, 1940-1944 <u>Date:</u> 1940-1944	box 58	folder 10
Correspondence - Chief Clerk, 1940-1944 <u>Date:</u> 1940-1944	box 58	folder 11
Correspondence - Claim and Employment Department, 1941-1944 <u>Date:</u> 1941-1944	box 58	folder 12
Correspondence - Coal, 1943-1946 <u>Date:</u> 1943-1946	box 58	folder 13
Correspondence - Coal (O.W. Wheelwright), 1943-1944 <u>Date:</u> 1943-1944	box 58	folder 14
Correspondence - Congratulations - Re E.R.'s Election to Presidency of C&H, 1944 <u>Date:</u> 1944	box 58	folder 15
Correspondence - Consolidated Chimney Company, 1944 <u>Date:</u> 1944	box 58	folder 16
Correspondence - Construction Department, 1943-1944 <u>Date:</u> 1943-1944	box 58	folder 17
Correspondence - Miscellaneous D, Dec. 1944 <u>Date:</u> Dec. 1944	box 58	folder 18
Correspondence - Miscellaneous E, 1944 <u>Date:</u> 1944	box 58	folder 19
Correspondence - Electrical Department, 1940-1944 <u>Date:</u> 1940-1944	box 58	folder 20
Correspondence - Engineering Department, 1941-1944 <u>Date:</u> 1941-1944	box 58	folder 21
Correspondence - Miscellaneous F, April 1943 <u>Date:</u> April 1943	box 58	folder 22
Correspondence - Foley Copper Products Incorporated, 1940-1943 <u>Date:</u> 1940-1943	box 58	folder 23
Correspondence - Foundry, 1940-1942	box 58	folder 24

<u>Date:</u> 1940-1942		
Correspondence - Miscellaneous G, 1944 <u>Date:</u> 1944	box 58	folder 25
Correspondence - Geological Department, 1943-1944 <u>Date:</u> 1943-1944	box 58	folder 26
Correspondence - Goodman Manufacturing Company, 1943 <u>Date:</u> 1943	box 58	folder 27
Correspondence - Miscellaneous H, 1941-1944 <u>Date:</u> 1941-1944	box 58	folder 28
Correspondence - Harshaw Chemical Company Matter, 1944 <u>Date:</u> 1944	box 58	folder 29
Correspondence - Heads of Departments, Miscellaneous Matters, 1943-1944 <u>Date:</u> 1943-1944	box 58	folder 30
Correspondence - Hollinger Consolidated Gold Mines, 1940-1941 <u>Date:</u> 1940-1941	box 58	folder 31
Correspondence - Homestake Mining Company, 1941-1942 <u>Date:</u> 1941-1942	box 58	folder 32
Correspondence - Hospital, 1942 <u>Date:</u> 1942	box 58	folder 33
Correspondence - Houghton County Electric Light Company, 1943 <u>Date:</u> 1943	box 58	folder 34
Correspondence - Humphreys Investment Company, 1943-1944 <u>Date:</u> 1943-1944	box 58	folder 35
Correspondence - Miscellaneous I, 1940-1943 <u>Date:</u> 1940-1943	box 58	folder 36
Correspondence - Iroquois No.1, 1943-1944 <u>Date:</u> 1943-1944	box 58	folder 37
Correspondence - Miscellaneous J, 1942 <u>Date:</u> 1942	box 58	folder 38
Correspondence - Miscellaneous K, 1940-1944 <u>Date:</u> 1940-1944	box 58	folder 39
Correspondence - Keweenaw Land Association-Porcupine Land Association, 1944	box 58	folder 40

<u>Date:</u> 1944		
Correspondence - Lawrence C. Klein, 1943	box 58	folder 41
<u>Date:</u> 1943		
Correspondence - Miscellaneous L, 1944	box 58	folder 42
<u>Date:</u> 1944		
Correspondence - Lake Shore Engineering Company, 1940-1944	box 58	folder 43
<u>Date:</u> 1940-1944		
Correspondence - Land Department, 1941-1944	box 58	folder 44
<u>Date:</u> 1941-1944		
Correspondence - Legal Department, 1943-1944	box 58	folder 45
<u>Date:</u> 1943-1944		
Correspondence - Lincoln Electric Company, 1940-1941	box 58	folder 46
<u>Date:</u> 1940-1941		
Correspondence - Robert Livermore, 1944	box 58	folder 47
<u>Date:</u> 1944		
Correspondence - Robert McIntosh, 1940-1944	box 58	folder 48
<u>Date:</u> 1940-1944		
Correspondence - Miscellaneous M, 1940-1944	box 58	folder 49
<u>Date:</u> 1940-1944		
Correspondence - Matachewan Consolidated Mines Limited, 1941	box 58	folder 50
<u>Date:</u> 1941		
Correspondence - Mueller Brass Company, 1941	box 58	folder 51
<u>Date:</u> 1941		
Correspondence - Miscellaneous N, 1943	box 58	folder 52
<u>Date:</u> 1943		
Correspondence - Robert Newcomb, 1943	box 58	folder 53
<u>Date:</u> 1943		
Correspondence - Miscellaneous O, 1941-1944	box 58	folder 54
<u>Date:</u> 1941-1944		
Correspondence - Miscellaneous P, 1940-1944	box 58	folder 55
<u>Date:</u> 1940-1944		
Correspondence - A.E. Petermann, 1943-1944	box 58	folder 56

<u>Date:</u> 1943-1944		
Correspondence - Ocha Potter, 1943-1944 <u>Date:</u> 1943-1944	box 59	folder 1
Correspondence - Ocha Potter, 1940-1942 <u>Date:</u> 1940-1942	box 59	folder 2
Correspondence - Purchasing Department, 1941-1944 <u>Date:</u> 1941-1944	box 59	folder 3
Correspondence - Quincy Mining Company, 1940-1944 <u>Date:</u> 1940-1944	box 59	folder 4
Correspondence - Miscellaneous R, 1940-1944 <u>Date:</u> 1940-1944	box 59	folder 5
Correspondence - Rees, Robertson, and Petermann, 1940-1942 <u>Date:</u> 1940-1942	box 59	folder 6
Correspondence - Research Department, 1944 <u>Date:</u> 1944	box 59	folder 7
Correspondence - O.A. Rockwell, 1943-1944 <u>Date:</u> 1943-1944	box 59	folder 8
Correspondence - Miscellaneous S, 1941-1944 <u>Date:</u> 1941-1944	box 59	folder 9
Correspondence - Safety Department, 1941-1943 <u>Date:</u> 1941-1943	box 59	folder 10
Correspondence - Smelting Department, 1940-1944 <u>Date:</u> 1940-1944	box 59	folder 11
Correspondence - Smelting Department and New York Office, 1940-1944 <u>Date:</u> 1940-1944	box 59	folder 12
Correspondence - Southwestern Engineering Corporation, 1944 <u>Date:</u> 1944	box 59	folder 13
Correspondence - Jean Sterling, 1943 <u>Date:</u> 1943	box 59	folder 14
Correspondence - Stone and Webster Engineering Corporation, 1941-1944 <u>Date:</u> 1941-1944	box 59	folder 15
Correspondence - Miscellaneous T, 1940-1944	box 59	folder 16

Date: 1940-1944

Correspondence - Traffic Manager, 1942-1945 <u>Date:</u> 1942-1945	box 59	folder 17
Correspondence - Miscellaneous U, 1942-1944 <u>Date:</u> 1942-1944	box 59	folder 18
Correspondence - United States Metal Refining Company, 1941-1943 <u>Date:</u> 1941-1943	box 59	folder 19
Correspondence - Miscellaneous W, June 1944 <u>Date:</u> June 1944	box 59	folder 20
Correspondence - A.H. Wohlrab, 1944 <u>Date:</u> 1944	box 59	folder 21
Correspondence - Wolverine Tube Company, 1941 <u>Date:</u> 1941	box 59	folder 22

Lovell Alphabetical, A-Z, 1945-1951Date: 1945-1951

Title/Description	Instances	
Correspondence - Miscellaneous A, 1945-1951 <u>Date:</u> 1945-1951	box 59	folder 23
Correspondence - Vern E. Alden Company, Re: Power Plant, etc., 1947-1948 <u>Date:</u> 1947-1948	box 59	folder 24
Correspondence - American Management Association, 1947-1951 <u>Date:</u> 1947-1951	box 59	folder 25
Correspondence - Miscellaneous B, 1946 <u>Date:</u> 1946	box 59	folder 26
Correspondence - C.H. Benedict, 1945-1951 <u>Date:</u> 1945-1951	box 59	folder 27
Correspondence - Booz, Allen, and Hamilton, 1950 <u>Date:</u> 1950	box 59	folder 28
Correspondence - Miscellaneous C, 1945-1951 <u>Date:</u> 1945-1951	box 59	folder 29
Correspondence - Chief Clerk, 1945-1946	box 59	folder 30

<u>Date:</u> 1945-1946		
Correspondence - Chemetals Corporation, 1950 <u>Date:</u> 1950	box 59	folder 31
Correspondence - OOAL, Re: Reduction of Freight Cars and Lake Ports, 1947 <u>Date:</u> 1947	box 59	folder 32
Correspondence - Cooper Range Company, 1946-1951 <u>Date:</u> 1946-1951	box 59	folder 33
Correspondence - Miscellaneous D, 1946 <u>Date:</u> 1946	box 59	folder 34
Correspondence - W.B. Delvin, 1950 <u>Date:</u> 1950	box 59	folder 35
Correspondence - Re: Drilling Research, 1951-1952 <u>Date:</u> 1951-1952	box 59	folder 36
Correspondence - Directors: Letters to Re Months Activities, 1950-1951 <u>Date:</u> 1950-1951	box 59	folder 37
Correspondence - Miscellaneous E, 1945-1946 <u>Date:</u> 1945-1946	box 59	folder 38
Correspondence - Electrical Department, 1948-1949 <u>Date:</u> 1948-1949	box 59	folder 39
Correspondence - Engineering Department, 1945-1951 <u>Date:</u> 1945-1951	box 59	folder 40
Correspondence - Miscellaneous F, 1945-1951 <u>Date:</u> 1945-1951	box 59	folder 41
Correspondence - Geological Department, 1945-1951 <u>Date:</u> 1945-1951	box 59	folder 42
Correspondence - Miscellaneous G, 1945-1949 <u>Date:</u> 1945-1949	box 59	folder 43
Correspondence - Wm B. Sates Jr., Re: "Economic History of the Copper Country", 1946-1949 <u>Date:</u> 1946-1949	box 59	folder 44
Correspondence - Government, 1950-1951 <u>Date:</u> 1950-1951	box 59	folder 45
Correspondence - Government - National Minerals Advisory Council, 1950-1951	box 60	folder 1

<u>Date:</u> 1950-1951		
Correspondence - Government - Pres. Material Policy Comm. Questionare, 1951 <u>Date:</u> 1951	box 60	folder 2
Correspondence - Miscellaneous H, 1945-1946 <u>Date:</u> 1945-1946	box 60	folder 3
Correspondence - Harshaw Chemical Company, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 4
Correspondence - Miscellaneous I, 1945-1949 <u>Date:</u> 1945-1949	box 60	folder 5
Correspondence - Isle Royal Copper Company, 1945-1946 <u>Date:</u> 1945-1946	box 60	folder 6
Correspondence - Re: Iron Mountain News Editorial, 1946 <u>Date:</u> 1946	box 60	folder 7
Correspondence - Miscellaneous J, 1945-1946 <u>Date:</u> 1945-1946	box 60	folder 8
Correspondence - Miscellaneous K, 1945-1950 <u>Date:</u> 1945-1950	box 60	folder 9
Correspondence - Keweenaw Land Association and Porcupine Land Association, 1945-1952 <u>Date:</u> 1945-1952	box 60	folder 10
Correspondence - Miscellaneous L, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 11
Correspondence - Land Department, 1945 <u>Date:</u> 1945	box 60	folder 12
Correspondence - Robert Livermore, 1945-1948 <u>Date:</u> 1945-1948	box 60	folder 13
Correspondence - Miscellaneous Mc, 1945-1949 <u>Date:</u> 1945-1949	box 60	folder 14
Correspondence - Miscellaneous M, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 15
Correspondence - Michigan College of Mining and Technology, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 16
Correspondence - Miscellaneous N, 1945-1951	box 60	folder 17

<u>Date:</u> 1945-1951		
Correspondence - Nassau Smelt and Refining Company, 1945-1946 <u>Date:</u> 1945-1946	box 60	folder 18
Correspondence - Miscellaneous O, 1945-1948 <u>Date:</u> 1945-1948	box 60	folder 19
Correspondence - Miscellaneous P, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 20
Correspondence - Personnel Department, 1945-1946 <u>Date:</u> 1945-1946	box 60	folder 21
Correspondence - A.E. Petermann, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 22
Correspondence - Pickands, Mather, and Company, 1946-1949 <u>Date:</u> 1946-1949	box 60	folder 23
Correspondence - Ocha Potter, 1945-1950 <u>Date:</u> 1945-1950	box 60	folder 24
Correspondence - Poor and Company (Re: Prozete Company), 1946-1950 <u>Date:</u> 1946-1950	box 60	folder 25
Correspondence - Miscellaneous Q, 1945-1948 <u>Date:</u> 1945-1948	box 60	folder 26
Correspondence - Miscellaneous R, 1945-1949 <u>Date:</u> 1945-1949	box 60	folder 27
Correspondence - Research, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 28
Correspondence - O.A. Rockwell, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 29
Correspondence - Percy Rowe, 1944-1948 <u>Date:</u> 1944-1948	box 60	folder 30
Correspondence - Miscellaneous S, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 31
Correspondence - Smelting and Chemical Department, 1945-1949 <u>Date:</u> 1945-1949	box 60	folder 32
Correspondence - E.R. Lowell, Stone and Webster Engineering Corporation, 1945	box 60	folder 33

Date: 1945

Correspondence - Miscellaneous T, 1947-1949 <u>Date:</u> 1947-1949	box 60	folder 34
Correspondence - Thompson Products, 1946 <u>Date:</u> 1946	box 60	folder 35
Correspondence - Henry A. Toblemann, 1950-1951 <u>Date:</u> 1950-1951	box 60	folder 36
Correspondence - Traffic Department, 1945-1949 <u>Date:</u> 1945-1949	box 60	folder 37
Correspondence - Miscellaneous U, 1947-1951 <u>Date:</u> 1947-1951	box 60	folder 38
Correspondence - U of M Press: Re: "Red Metal, The Calumet & Hecla Story, 1950-1951 <u>Date:</u> 1950-1951	box 60	folder 39
Correspondence - Miscellaneous V, Jan. 1946 <u>Date:</u> Jan. 1946	box 60	folder 40
Correspondence - Vulcan Corporation, 1945-1949 <u>Date:</u> 1945-1949	box 60	folder 41
Correspondence - Miscellaneous W, 1946-1951 <u>Date:</u> 1946-1951	box 60	folder 42
Correspondence - Western Union Telegraph Company, 1950 <u>Date:</u> 1950	box 60	folder 43
Correspondence - A.H. Wohlrab, 1945-1950 <u>Date:</u> 1945-1950	box 60	folder 44
Correspondence - Miscellaneous X,Y,Z, Dec. 1946 <u>Date:</u> Dec. 1946	box 60	folder 45

Lovell Miscellaneous, 1944-1950Date: 1944-1950

Title/Description	Instances	
E. R. Lovell - Navy Civilian Orientation Course, Correspondence, Documents, Pamphlets, 1945-1946 <u>Date:</u> 1945-1946	box 114	folder 19
E. R. Lovell - Dept. of Defense - Joint Orientation Conference - Correspondence, Documents, Pamphlets, 1949	box 114	folder 20

Date: 1949

E.R. Lovell - House Plans - Pt. Mills, undated <u>Date:</u> undated	box 112	folder 8
James M. Lovell - Death Notices & Info, 1944-1950 <u>Date:</u> 1944-1950	box 112	folder 9
E.R. Lovell, Jr. - Death Notices & Info, 1944-1950 <u>Date:</u> 1944-1950	box 112	folder 10
E.R. Lovell - Correspondence, 1945-1950 <u>Date:</u> 1945-1950	box 112	folder 11
Photo of a house, undated <u>Date:</u> undated	box 112	folder 11
Eastern Offices - New York & Boston Offices (predominately correspondence) - (Folders (001 - 014)), 1944-1953 <u>Date:</u> 1944-1953	box 179	folder 1
Eastern Offices - Includes New York Office, Treasurer & Washington Office (predominately correspondence) - (Folders (001 - 017)), 1941-1949 <u>Date:</u> 1941-1949	box 180	folder 1

Aloys H. Wohlrab Miscellaneous, 1945-1950Date: 1945-1950

Title/Description	Instances	
Correspondence - A through Z (Folders (001 - 056)), 1945-1950 <u>Date:</u> 1945-1950	box 61	folder 1
Correspondence - A.H. Wohlrab and Boston Office, 1946-1950 <u>Date:</u> 1946-1950	box 61	folder 57
Correspondence - A.H. Wohlrab and New York Office, 1945-1949 <u>Date:</u> 1945-1949	box 61	folder 58

Orson A. Rockwell Miscellaneous, 1946-1954Date: 1946-1954

Title/Description	Instances	
Correspondence - A through N (Folders (001 - 047)), 1946-1954	box 62	folder 1

Date: 1946-1954

Correspondence - Re: Natural Gas, 1952-1953 box 63 folder 1

Date: 1952-1953Correspondence - Northwestern University Management
Courses, 1952-1953 box 63 folder 2Date: 1952-1953Correspondence - O through Z (Folders (003 - 029)),
1950-1954 box 63 folder 3Date: 1950-1954Correspondence - O.A. Rockwell and New York Office,
1950-1954 box 63 folder 30Date: 1950-1954Eastern Offices - New York & Boston Offices (predominately
correspondence) - (Folders (001 - 014)), 1944-1953 box 179 folder 1Date: 1944-1953**Engineering Miscellaneous, 1953-1968**Date: 1953-1968

Title/Description	Instances	
Position Descriptions, 1963-1967 <u>Date:</u> 1963-1967	box 138	folder 1
Improvement Techniques, 1956-1963 <u>Date:</u> 1956-1963	box 138	folder 2
Borcherdt Underground Survey - Reports, Corr., Drawings, 1958 <u>Date:</u> 1958	box 138	folder 3
Chemical Plants, undated <u>Date:</u> undated	box 138	folder 3
Cost Improvement Program, 1967 <u>Date:</u> 1967	box 138	folder 3
Equipment and Method Trials - Cost of Projects, 1967-1968 <u>Date:</u> 1967-1968	box 138	folder 3
Foundries, undated <u>Date:</u> undated	box 138	folder 3
Maintenance Operations, undated <u>Date:</u> undated	box 138	folder 3
Milling & Reclamation, undated	box 138	folder 3

<u>Date</u> : undated		
Miscellaneous, 1957-1967 <u>Date</u> : 1957-1967	box 138	folder 3
Notes: Mission Copper Ad. Development, 1967 <u>Date</u> : 1967	box 138	folder 3
Smelter Projects, 1965 <u>Date</u> : 1965	box 138	folder 3
Smelter Secondary Projects, 1965-1966 <u>Date</u> : 1965-1966	box 138	folder 3
Correspondence, 1963-1964 <u>Date</u> : 1963-1964	box 138	folder 4
Cost Improvement Program, 1967 <u>Date</u> : 1967	box 138	folder 5
Basic Standards Development, Labor Standards, 1956-1967 <u>Date</u> : 1956-1967	box 138	folder 6
Profit Plans for Kingston Mine, Osceola Mine, Centennial Nos. 3 & 6, Progress Report, 1967 <u>Date</u> : 1967	box 138	folder 7
Explosives Data, 1964-1968 <u>Date</u> : 1964-1968	box 138	folder 8
Mining Methods, 1967-1968 <u>Date</u> : 1967-1968	box 138	folder 9
Incentives, 1965-1967 <u>Date</u> : 1965-1967	box 138	folder 10
Mechanized Stopping Data, 1964-1965 <u>Date</u> : 1964-1965	box 138	folder 11
Correspondence, Reports, 1954-1966 <u>Date</u> : 1954-1966	box 138	folder 12
List of Textbooks, 1965 <u>Date</u> : 1965	box 138	folder 12
Manager Work Sheets, 1967 <u>Date</u> : 1967	box 138	folder 12
Position Descriptions & Job Analysis Data, 1957	box 138	folder 12

<u>Date:</u> 1957		
Proposal for Industrial Engineering - Calumet Div. (2 copies), 1954	box 138	folder 12
<u>Date:</u> 1954		
Smelter - Lake Linden - Steam Line (Notes, Drawings, Corr., Blueprint), 1944-1965	box 138	folder 13
<u>Date:</u> 1944-1965		
Reports - Factors Indicating Improvement Needed, Mission Copperadd Reports, undated	box 138	folder 14
<u>Date:</u> undated		
Flow Process Charts, Handwritten Notes, Critique of Ahmeek Mill re: Study, Procedure for Mill Sampling & Accounting for Mine Yield, undated	box 138	folder 15
<u>Date:</u> undated		
Osceola #13 & 6 - Improvement for Minimum Manpower, 1966-1968	box 138	folder 16
<u>Date:</u> 1966-1968		
Drawings - Kingston, Smelting Works, Foundry, Osceola, Centennial, 1965-1967	box 138	folder 17
<u>Date:</u> 1965-1967		
Ahmeek Mill - Process & Practice Ananalysis, 1967	box 138	folder 18
<u>Date:</u> 1967		
Methods Report - Television, 1967	box 138	folder 19
<u>Date:</u> 1967		
Chart of Accounts - Division Administration, Sales & Research Departments, 1957	box 138	folder 20
<u>Date:</u> 1957		
Notebook - Hardcover, 1964	box 139	folder 1
<u>Date:</u> 1964		
Notebook - Hardcover, 1964	box 139	folder 2
<u>Date:</u> 1964		
Notebook for Various Mines, 1964-1965	box 139	folder 3
<u>Date:</u> 1964-1965		
Mech. Drift - Interim Study Book #1 (Notebook), 1965-1967	box 139	folder 4
<u>Date:</u> 1965-1967		
Kingston - Drifting, Trammig - Notes, Man-Machine Activity Charts, 1967	box 139	folder 5

<u>Date:</u> 1967		
Calumet Foundry Data, 1955-1968 <u>Date:</u> 1955-1968	box 139	folder 6
Calumet Foundry Proposals, Corr., Evaluations, 1962-1966 <u>Date:</u> 1962-1966	box 139	folder 7
Calumet Foundry Automation Reports, Drawings; Ahmeek Mill Meeting Minutes, 1966-1967 <u>Date:</u> 1966-1967	box 139	folder 8
Foundry Incentives, 1965 <u>Date:</u> 1965	box 139	folder 9
Evaluation Schedule for Aluminum Flasks - Calumet Foundry, 1966 <u>Date:</u> 1966	box 139	folder 10
2 Photos of Pekay Continuous Mixer, undated <u>Date:</u> undated	box 139	folder 11
Calumet Foundry - coolerator Installation, 1966-1967 <u>Date:</u> 1966-1967	box 139	folder 11
Calhard Grinding Balls Rating, 1967 <u>Date:</u> 1967	box 139	folder 12
Calumet Foundry - Miscellaneous Reports, 1964-1967 <u>Date:</u> 1964-1967	box 139	folder 12
Investigation of Steel Grinding Balls Made on Rotoforce Machine, 1965 <u>Date:</u> 1965	box 139	folder 13
2 Photos of Rota Forg?, undated <u>Date:</u> undated	box 139	folder 14
Bennett American Corp. - Rota Forge Machine Info, 1965 <u>Date:</u> 1965	box 139	folder 14
Campbell Auto Pour, 1968 <u>Date:</u> 1968	box 139	folder 15
Foundry - Technical & Product Info, 1963-1965 <u>Date:</u> 1963-1965	box 139	folder 16
Foundry - Efficient Operations, 1963 <u>Date:</u> 1963	box 139	folder 17
Weighing Scales, 1966	box 139	folder 18

<u>Date:</u> 1966		
Miscellaneous Reports, 1964-1968 <u>Date:</u> 1964-1968	box 139	folder 19
Weighing Systems - Railweight, 1966-1967 <u>Date:</u> 1966-1967	box 139	folder 20
Ventalation & Skip Weighing, 1955-1966 <u>Date:</u> 1955-1966	box 139	folder 21
Leaching, Still House, Blending Plant, 1964-1966 <u>Date:</u> 1964-1966	box 139	folder 22
Lake Linden Chemical Plant (Still House) - Reports, Corr., Appropriation Requisition, 1965-1966 <u>Date:</u> 1965-1966	box 139	folder 23
Smelting Works: Methods Reports, Progress Report, Smelter Work Simplification Reports, 1955-1966 <u>Date:</u> 1955-1966	box 139	folder 24
Ahmeek Mill - Report, Corr., Drawings, 1963-1967 <u>Date:</u> 1963-1967	box 139	folder 25
Information about Portable Crushing Equipment, 1965-1967 <u>Date:</u> 1965-1967	box 139	folder 26
Centennial No. 2 - Compressors, Cooling Tower, 1953-1960 <u>Date:</u> 1953-1960	box 139	folder 27
Info about Airtempering Plants, 1963-1966 <u>Date:</u> 1963-1966	box 139	folder 28
Ventilation - Calumet Conglomerate, 1965-1968 <u>Date:</u> 1965-1968	box 139	folder 29
Crushing & Skiploading - Calumet Conglomerate - Hills Creek Project (drawings), 1964-1966 <u>Date:</u> 1964-1966	box 139	folder 30
Miscellaneous - Drawings, Corr., Pamphlets, Report, 1961-1966 <u>Date:</u> 1961-1966	box 139	folder 31
Minutes, Correspondence, 1965-1966 <u>Date:</u> 1965-1966	box 139	folder 32

Calumet Division, 1952-1969

Date: 1952-1969

Title/Description	Instances
-------------------	-----------

Operations - Calumet Division - Operating Alternatives, 1957-1958 <u>Date:</u> 1957-1958	box 85	folder 6
Operations of the Calumet Division - A. S. Kromer, 1957-1958 <u>Date:</u> 1957-1958	box 85	folder 7
Operating Alternatives - Cases III & IV, 1969 <u>Date:</u> 1969	box 83	folder 21
Calumet Division Organizations, 1964 <u>Date:</u> 1964	box 83	folder 22
Report - Future PLans for Calumet DIvision, 1952 <u>Date:</u> 1952	box 85	folder 10
General Correspondence, 1962-1963 <u>Date:</u> 1962-1963	box 545	folder 1
Corporate Office - Reports & Correspondence, 1955-1960 <u>Date:</u> 1955-1960	box 545	folder 2
Corr. from A. S. Kromer (General Manager), 1952-1959 <u>Date:</u> 1952-1959	box 545	folder 3
Corr. from B. C. Peterson (General Manager), 1962-1964 <u>Date:</u> 1962-1964	box 545	folder 4
Calumet Division Advisory Committee, 1954-1962 <u>Date:</u> 1954-1962	box 545	folder 5
Corr. from P. Dashine (General Manager), 1960-1961 <u>Date:</u> 1960-1961	box 545	folder 6
Production Comparison - Reports, 1959-1963 <u>Date:</u> 1959-1963	box 545	folder 7
Appropriation Request (Folders 008 and 009), 1952-1962 <u>Date:</u> 1952-1962	box 545	folder 8
Appropriation Analysis, 1965-1968 <u>Date:</u> 1965-1968	box 545	folder 10
Bonus Calculations, 1954-1961 <u>Date:</u> 1954-1961	box 545	folder 11
Budget Reports, 1963 <u>Date:</u> 1963	box 545	folder 12
Report - E.R. Nelson, 1956-1958	box 545	folder 13

<u>Date:</u> 1956-1958		
Review of Months Operations, 1963 <u>Date:</u> 1963	box 545	folder 14
Insurance - Controller's Division, 1960-1962 <u>Date:</u> 1960-1962	box 545	folder 15
Maintenance and Construction Orders, 1961-1963 <u>Date:</u> 1961-1963	box 545	folder 16
Mining Performance Report, 1963-1964 <u>Date:</u> 1963-1964	box 545	folder 17
Revision of Budgets, 1962-1961 <u>Date:</u> 1962-1961	box 545	folder 18
Planned Expenditures, 1960-1963 <u>Date:</u> 1960-1963	box 545	folder 20
Security Reports, 1968-1969 <u>Date:</u> 1968-1969	box 596	folder 4
Director of Industrial and Public Relations - Financial Budget Data, 1957 <u>Date:</u> 1957	box 616	folder 13
Correspondence re: Standard Procedures, 1962-1967 <u>Date:</u> 1962-1967	box 593	folder 10
Correspondence re: Guidelines (Logos), 1963-1968 <u>Date:</u> 1963-1968	box 593	folder 11
Binder - Various Reports - Calumet & Hecla, Inc., 1963 <u>Date:</u> 1963	box 597	folder 5
Calumet Division - Reports & Corr., 1968-1969 <u>Date:</u> 1968-1969	box 591	folder 19
Five Year Plan of Operations, Plan of Expanded Operations., April 1960 <u>Date:</u> April 1960	box 593	folder 2
C&H, Inc. - Procedure Changes (Folders 004 and 005), 1962-1964 <u>Date:</u> 1962-1964	box 593	folder 4
Calumet Division Survey of Operating Alternatives, 1958 <u>Date:</u> 1958	box 596	folder 1
Basic Supervision Program - Calumet Division, 1955	box 596	folder 2

Date: 1955

C&H, Inc. (Calumet Division) - Security Dept., 1956-1962 <u>Date:</u> 1956-1962	box 596	folder 3
C&H, Inc. (Calumet Division) - Suggestions Rejected, 1961 <u>Date:</u> 1961	box 596	folder 5
C&H, Inc. (Calumet Division) - Suggestions Adopted, 1957-1962 <u>Date:</u> 1957-1962	box 596	folder 6
Function of Divisions within the Calumet Division, 1964 <u>Date:</u> 1964	box 593	folder 9
C&H, Inc. (Calumet Division) - Progress Reports, 1963-1967 <u>Date:</u> 1963-1967	box 593	folder 12
Calumet Division Capital Profit Maintaining Items, 1969 <u>Date:</u> 1969	box 617	folder 3
Corr. to Department Heads, 1942-1950 <u>Date:</u> 1942-1950	box 591	folder 18

[^ Return to Table of Contents](#)**Financial/ Legal Records, 1866-1972**Date [inclusive]: 1866-1972**Accounting Journals, 1871-1964**Date [inclusive]: 1871-1964**Title/Description****Instances****Calumet & Hecla Mining Company, 1871-1926**Date: 1871-1926**Title/Description****Instances**

Journal - Trial Balance of 4 Consolidated Companies, 1871-1889 <u>Date:</u> 1871-1889	box 427	folder 2
Calumet & Hecla Mining Co. - Journal B, 1889-1907 <u>Date:</u> 1889-1907	box 428	folder 1
Journal C, 1907-1915 <u>Date:</u> 1907-1915	box 428	folder 2
Calumet & Hecla Mining Co. - Journal D, 1917-1918	box 428	folder 3

Date: 1917-1918

Calumet & Hecla Mining Co. - Journal E, 1918-1922	box 428	folder 4
---	---------	----------

Date: 1918-1922

Journal F, 1922-1926	box 428	folder 5
----------------------	---------	----------

Date: 1922-1926

Calumet & Hecla Mining Company - Journal (Reconstructed), 1909-1915	box 427	folder 1
--	---------	----------

Date: 1909-1915

Calumet & Hecla Consolidated Copper Company, 1923-1951

Date: 1923-1951

Title/Description	Instances	
Calumet & Hecla Consolidated Copper Co. - Journal A, 1923-1928 <u>Date:</u> 1923-1928	box 429	folder 1
Calumet & Hecla Consolidated Copper Co. - Journal B, 1928-1933 <u>Date:</u> 1928-1933	box 429	folder 2
Calumet & Hecla Consolidated Copper Co. - Journal C, 1933-1937 <u>Date:</u> 1933-1937	box 429	folder 3
Calumet & Hecla Consolidated Copper Co. - Journal D, 1937-1940 <u>Date:</u> 1937-1940	box 429	folder 4
Calumet & Hecla Consolidated Copper Co. - Journal E, 1940-1942 <u>Date:</u> 1940-1942	box 429	folder 5
Calumet & Hecla Consolidated Copper Co. - Journal F, 1942-1943 <u>Date:</u> 1942-1943	box 429	folder 6
Calumet & Hecla Consolidated Copper Co. - Journal G, 1944 <u>Date:</u> 1944	box 429	folder 7
Calumet & Hecla Consolidated Copper Co. - Journal H, 1945 <u>Date:</u> 1945	box 429	folder 8
Calumet & Hecla Consolidated Copper Co. - Journal I, 1946 <u>Date:</u> 1946	box 429	folder 9
Calumet & Hecla Consolidated Copper Co. - Journal J, 1947	box 429	folder 10

Date: 1947

Calumet & Hecla Consolidated Copper Co. - Journal K, 1948 box 429 folder 11

Date: 1948

Calumet & Hecla Consolidated Copper Co. - Journal L, 1949 box 429 folder 12

Date: 1949

Calumet & Hecla Consolidated Copper Co. - Journal M, 1950 box 429 folder 13

Date: 1950

Calumet & Hecla Consolidated Copper Co. - Journal N, 1951 box 429 folder 14

Date: 1951**Calumet & Hecla Incorporated, 1951-1964**Date: 1951-1964

Title/Description	Instances	
Calumet & Hecla Consolidated Copper Co. - Journal O, 1952 <u>Date:</u> 1952	box 429	folder 15
Calumet & Hecla Consolidated Copper Co. - Journal P, 1953 <u>Date:</u> 1953	box 429	folder 16
Calumet & Hecla Incorporated Journal Entries, 1954-1956 <u>Date:</u> 1954-1956	box 449	folder 1
Calumet & Hecla Incorporated Journal Entries, 1957 <u>Date:</u> 1957	box 449	folder 2
Calumet & Hecla Incorporated Journal Entries, 1958-1960 <u>Date:</u> 1958-1960	box 449	folder 3
Calumet & Hecla Incorporated Journal Entries, 1961-1964 <u>Date:</u> 1961-1964	box 449	folder 4

Duplicates, 1933-1954Date: 1933-1954

Title/Description	Instances	
C & H Transfer Supply Ledger, 1913 <u>Date:</u> 1913	box 431	
C & H Journal, 1934 <u>Date:</u> 1934	box 430	
C & H Journal, 1934 <u>Date:</u> 1934	box 432	
C & H Journal, 1937	box 433	

<u>Date:</u> 1937	
C & H Journal, 1938 <u>Date:</u> 1938	box 434
C & H Journal, 1939 <u>Date:</u> 1939	box 435
C & H Journal, 1940 <u>Date:</u> 1940	box 436
C & H Journal, 1941 <u>Date:</u> 1941	box 437
C & H Journal, 1942 <u>Date:</u> 1942	box 438
C & H Journal, 1943 <u>Date:</u> 1943	box 439
C & H Journal, 1944 <u>Date:</u> 1944	box 440
C & H Journal, 1945 <u>Date:</u> 1945	box 441
C & H Journal, 1946 <u>Date:</u> 1946	box 442
C & H Journal, 1947 <u>Date:</u> 1947	box 443
C & H Journal, 1948 <u>Date:</u> 1948	box 444
C & H Journal, 1949 <u>Date:</u> 1949	box 445
C & H Journal, 1950 <u>Date:</u> 1950	box 446
C & H Journal, 1954 <u>Date:</u> 1954	box 447

Accounting Ledgers, 1871-1970

Date [inclusive]: 1871-1970

Title/Description	Instances
Calumet & Hecla Mining Company, 1871-1923	

<u>Date: 1871-1923</u>		
Title/Description	Instances	
Calumet & Hecla Mining Company - Ledger A, 1871-1878 <u>Date: 1871-1878</u>	box 450	folder 1
Calumet & Hecla Mining Company - Ledger B, 1886-1893 <u>Date: 1886-1893</u>	box 450	folder 2
Calumet & Hecla Mining Company - Ledger C, 1893-1901 <u>Date: 1893-1901</u>	box 450	folder 3
Calumet & Hecla Mining Company - Ledger D, 1901-1905 <u>Date: 1901-1905</u>	box 450	folder 4
Calumet & Hecla Mining Company - Ledger E, 1906-1911 <u>Date: 1906-1911</u>	box 450	folder 5
Calumet & Hecla Mining Company - Ledger F, 1912-1916 <u>Date: 1912-1916</u>	box 450	folder 6
Calumet & Hecla Mining Company - Ledger G, 1917-1918 <u>Date: 1917-1918</u>	box 450	folder 7
Calumet & Hecla Mining Company - Ledger H, 1919-1923 <u>Date: 1919-1923</u>	box 454	
Ledger - Expenses, 1889-1896 <u>Date: 1889-1896</u>	box 494	
C & H Individual Ledger No. 1, 1908-1918 <u>Date: 1908-1918</u>	box 451	
C & H Individual Ledger No. 2, 1908-1918 <u>Date: 1908-1918</u>	box 453	
Stock Transfer General Ledger No. 2, 1908-1918 <u>Date: 1908-1918</u>	box 452	
Calumet & Hecla Mining Company - Ledger (Reconstructed), 1909-1915 <u>Date: 1909-1915</u>	box 492	
Ledgerbook, 1912-1920 <u>Date: 1912-1920</u>	box 493	
Calumet & Hecla Mining Company - Ledger Pages, 1916-1921 <u>Date: 1916-1921</u>	box 507	
C&H - Current Ledger Transfer, 1923-?	box 458	

Date: 1923-?**Calumet & Hecla Consolidated Copper Company, 1923-1953**Date: 1923-1953

Title/Description	Instances
C&H - Ledger, 1933 <u>Date:</u> 1933	box 460
C&H - Ledger, 1940 <u>Date:</u> 1940	box 461
C&H - Ledger, 1943 <u>Date:</u> 1943	box 462
C&H - Ledger, 1944 <u>Date:</u> 1944	box 463
C&H - Ledger, 1945 <u>Date:</u> 1945	box 464
C&H - Ledger, 1946 <u>Date:</u> 1946	box 465
C&H - Ledger, 1947 <u>Date:</u> 1947	box 466
C&H - Ledger, 1948 <u>Date:</u> 1948	box 467
C & H General Ledger, 1948 <u>Date:</u> 1948	box 155 folder 25
C&H - Ledger, 1949 <u>Date:</u> 1949	box 468
C&H - Ledger, 1950 <u>Date:</u> 1950	box 469
C&H - Ledger, 1951 <u>Date:</u> 1951	box 470
Calumet & Hecla Consolidated Mining Co. - Ledger B, 1930-1953 <u>Date:</u> 1930-1953	box 457

Calumet Division, Calumet & Hecla, Inc., 1952-1970Date: 1952-1970

Title/Description	Instances
--------------------------	------------------

Calumet Division General Ledger, 1952 <u>Date:</u> 1952	box 474	
Calumet Division General Ledger, 1953 <u>Date:</u> 1953	box 472	
Calumet Division General Ledger, 1954 <u>Date:</u> 1954	box 473	
Calumet Division General Ledger, 1955 <u>Date:</u> 1955	box 471	
Calumet Division General Ledger, 1955 <u>Date:</u> 1955	box 475	
C&H Consolidated Copper Company - General Ledger, 1955 <u>Date:</u> 1955	box 478	
C&H, Inc. (Calumet Division) - General Ledger: Chart of Accounts, 1956 <u>Date:</u> 1956	box 495	folder 1
Calumet Division General Ledger, 1957 <u>Date:</u> 1957	box 476	
Calumet Division General Ledger, 1958 <u>Date:</u> 1958	box 477	
General Ledger Supporting Data, 1959 <u>Date:</u> 1959	box 479	
Calumet Division General Ledger, 1959 <u>Date:</u> 1959	box 480	
Calumet Division General Ledger, 1959 <u>Date:</u> 1959	box 481	
C & H General Ledger, 1960 <u>Date:</u> 1960	box 483	
Calumet Division General Ledger, 1960 <u>Date:</u> 1960	box 482	
Calumet Division General Ledger, 1961 <u>Date:</u> 1961	box 484	
Calumet Division General Ledger, 1962 <u>Date:</u> 1962	box 485	
Calumet Division General Ledger, 1963	box 486	

Date: 1963

Calumet Division General Ledger, 1964

box 487

Date: 1964

Calumet Division General Ledger, 1965

box 488

Date: 1965

Calumet Division General Ledger, 1966

box 489

Date: 1966

General Accounts (Ledger), 1970

box 490

Date: 1970**Purchasing Department Administrative Files, 1906-1933**Date: 1906-1933

Title/Description	Instances	
re: Air Washers & Pamphlet, 1908 <u>Date:</u> 1908	box 34	folder 1
Ahmeek Mill, 1912 - 1914 <u>Date:</u> 1912 - 1914	box 34	folder 2
Ahmeek Mill, 1912 - 1914 <u>Date:</u> 1912 - 1914	box 34	folder 3
Ahmeek Mill, 1912 - 1914 <u>Date:</u> 1912 - 1914	box 34	folder 4
Ahmeek Mill, 1912 - 1914 <u>Date:</u> 1912 - 1914	box 34	folder 5
Ahmeek Mill, 1912 - 1914 <u>Date:</u> 1912 - 1914	box 34	folder 6
Ahmeek Mine, 1916 - 1925 <u>Date:</u> 1916 - 1925	box 34	folder 7
Ahmeek #2 - Water Column, 1928 - 1929 <u>Date:</u> 1928 - 1929	box 34	folder 8
Allouez #2, 1911 <u>Date:</u> 1911	box 34	folder 9
Alterations - Pattern, #5 Tamarack , Electric Wires, 1917 - 1928 <u>Date:</u> 1917 - 1928	box 34	folder 10
re: Boiler Fire Tile , Lake Linden BoilerArches, 1916 - 1917	box 34	folder 11

<u>Date:</u> 1916 - 1917		
Boilers - Feed Pumps, Regulators, Mounts, Treatments, 1906 - 1930 <u>Date:</u> 1906 - 1930	box 34	folder 012-018
Brick Co.'s, 1907 - 1913 <u>Date:</u> 1907 - 1913	box 34	folder 19
re: Catalogs, 1912 - 1931 <u>Date:</u> 1912 - 1931	box 34	folder 20
re: Chimneys, 1913 <u>Date:</u> 1913	box 34	folder 21
re: Clutches, 1920 <u>Date:</u> 1920	box 34	folder 22
re: Conveyors, 1909 - 1912 <u>Date:</u> 1909 - 1912	box 34	folder 23
re: Conveyors - Coal & Ash, 1906 - 1907 <u>Date:</u> 1906 - 1907	box 34	folder 24
re: Convey Mach. - Coal & Ash, 1906 - 1911 <u>Date:</u> 1906 - 1911	box 34	folder 25
Compressors - Ahmeek Mine, 1916 - 1931 <u>Date:</u> 1916 - 1931	box 34	folder 26
Compressors - Booster, High Pressure, Nordberg, 1907 - 1926 <u>Date:</u> 1907 - 1926	box 34	folder 027-030
re: Condensers, 1913 - 1925 <u>Date:</u> 1913 - 1925	box 34	folder 31
7500 Condensing Outfit Reports, 1910 - 1911 <u>Date:</u> 1910 - 1911	box 34	folder 32
re: Cranes, 1912 <u>Date:</u> 1912	box 34	folder 33
re: Cranes for L. L. Power Plant, 1912 <u>Date:</u> 1912	box 34	folder 34
F.W. Dean, 1918 - 1931 <u>Date:</u> 1918 - 1931	box 34	folder 35
Dinsmore Power Process Co., 1913 <u>Date:</u> 1913	box 34	folder 36
re: Drum for Osceola #6, 1913 - 1917	box 34	folder 37

<u>Date:</u> 1913 - 1917		
re: Drum for Tamarack #5, 1917 - 1919	box 34	folder 38
<u>Date:</u> 1917 - 1919		
re: Drum Shaft for Hancock & Pewabic, 1912	box 34	folder 39
<u>Date:</u> 1912		
"E" Miscellaneous, 1906 - 1914	box 34	folder 40
<u>Date:</u> 1906 - 1914		
Electrolytic Plant, 1914	box 34	folder 41
<u>Date:</u> 1914		
Elevators, 1919 - 1931	box 34	folder 42
<u>Date:</u> 1919 - 1931		
Engines, 1910 - 1912	box 34	folder 43
<u>Date:</u> 1910 - 1912		
"F" Miscellaneous, 1916 - 1917	box 34	folder 44
<u>Date:</u> 1916 - 1917		
Fans, 1917 - 1923	box 34	folder 45
<u>Date:</u> 1917 - 1923		
Feed Water Heaters, 1907 - 1915	box 34	folder 46
<u>Date:</u> 1907 - 1915		
Feed Water Regulators, 1914 - 1926	box 34	folder 47
<u>Date:</u> 1914 - 1926		
Flexible Couplings & Tubings, 1918 - 1924	box 34	folder 48
<u>Date:</u> 1918 - 1924		
W.N. Flickinger, 1925 - 1931	box 34	folder 49
<u>Date:</u> 1925 - 1931		
Forgings, 1907 - 1909	box 34	folder 50
<u>Date:</u> 1907 - 1909		
Fuel Administration, 1918	box 34	folder 51
<u>Date:</u> 1918		
"G" Miscellaneous, 1909 - 1914	box 34	folder 52
<u>Date:</u> 1909 - 1914		
General Manager, 1912 - 1932	box 34	folder 53
<u>Date:</u> 1912 - 1932		
"H" Miscellaneous, 1918 - 1928	box 34	folder 54

<u>Date:</u> 1918 - 1928		
"Hancock & Pewabic" Engines, 1912 <u>Date:</u> 1912	box 34	folder 55
Hoists - Controller, Electric, Underground, 1906 - 1932 <u>Date:</u> 1906 - 1932	box 34	folder 056-059
Village of Hubbell, 1925 <u>Date:</u> 1925	box 34	folder 60
Indicators, 1909 <u>Date:</u> 1909	box 34	folder 61
Isle Royale Mill - Steam Turbine, 1915 - 1930 <u>Date:</u> 1915 - 1930	box 34	folder 62
Johnson & Higgins & Maryland Cas. Co., 1931 <u>Date:</u> 1931	box 34	folder 63
Thomas Knight, 1925 <u>Date:</u> 1925	box 34	folder 64
Lake Milling, Smelting & Refining Co. - Engine Test, Centrifugal Pumps, 1913 - 1929 <u>Date:</u> 1913 - 1929	box 34	folder 065-066
Lake Milling, Smelting & Refining Co. - Condensing Outfit, Steam Turbine	box 35	folder 001-002
Locomotives, 1908 - 1910 <u>Date:</u> 1908 - 1910	box 35	folder 3
Robert McIntosh, Supt. - Stamp Mills, 1925 - 1930 <u>Date:</u> 1925 - 1930	box 35	folder 4
Mercury Column Vacuum Gauge, 1914 - 1930 <u>Date:</u> 1914 - 1930	box 35	folder 5
E.C. Messner, Purchasing Dept., 1924 - 1930 <u>Date:</u> 1924 - 1930	box 35	folder 6
Meters, 1909 - 1930 <u>Date:</u> 1909 - 1930	box 35	folder 007-008
"Michigan" Pumping Engine, 1917 <u>Date:</u> 1917	box 35	folder 9
Motors, 1909 - 1911 <u>Date:</u> 1909 - 1911	box 35	folder 10
Mutual Water, Light & Power Co. - Correspondence, 1917	box 35	folder 11

Date: 1917

Miscellaneous, 1914 - 1933 <u>Date:</u> 1914 - 1933	box 35	folder 12
"O" Miscellaneous, 1914 - 1919 <u>Date:</u> 1914 - 1919	box 35	folder 13
"P" Miscellaneous, 1911 - 1923 <u>Date:</u> 1911 - 1923	box 35	folder 14
Pipe, Pipe Covering, & Fittings, 1907 - 1916 <u>Date:</u> 1907 - 1916	box 35	folder 15
Piping, 1912 - 1913 <u>Date:</u> 1912 - 1913	box 35	folder 16
Power Plant, 1912 <u>Date:</u> 1912	box 35	folder 17

Cash Records, 1871-1966Date [inclusive]: 1871-1966**Title/Description****Instances****Calumet & Hecla Mining Company Cash Journals, 1871-1923**Date: 1871-1923**Title/Description****Instances**

Calumet & Hecla Mining Company - Private Cash Book No. 1, 1895-1899 <u>Date:</u> 1895-1899	box 363	folder 2
Calumet & Hecla Mining Company - Cash Journal A, 1871-1877 <u>Date:</u> 1871-1877	box 424	folder 1
Calumet & Hecla Mining Company - Cash Journal B, 1877-1882 <u>Date:</u> 1877-1882	box 424	folder 2
Calumet & Hecla Mining Company - Cash Journal C, 1882-1887 <u>Date:</u> 1882-1887	box 424	folder 3
Calumet & Hecla Mining Company - Cash Journal D, 1887-1891 <u>Date:</u> 1887-1891	box 424	folder 4
Calumet & Hecla Mining Company - Cash Journal E, 1891-1893	box 424	folder 5

Date: 1891-1893

Calumet & Hecla Mining Company - Cash Journal F, 1893-1896	box 424	folder 6
---	---------	----------

Date: 1893-1896

Calumet & Hecla Mining Company - Cash Journal G, 1896-1898	box 424	folder 7
---	---------	----------

Date: 1896-1898

Calumet & Hecla Mining Company - Cash Journal H, 1898-1901	box 424	folder 8
---	---------	----------

Date: 1898-1901

C & H Mining Company - Cash Journal, 1901-1903	box 424	folder 9
--	---------	----------

Date: 1901-1903

Calumet & Hecla Mining Company - Cash Journal J, 1903-1906	box 424	folder 10
---	---------	-----------

Date: 1903-1906

Calumet & Hecla Mining Company - Cash Journal K, 1906-1908	box 424	folder 11
---	---------	-----------

Date: 1906-1908

Calumet & Hecla Mining Company - "Special Cash Book" (Reconstructed), 1909-1915	box 424	folder 12
--	---------	-----------

Date: 1909-1915

Calumet & Hecla Mining Company - Cash Journal L, 1908-1911	box 424	folder 13
---	---------	-----------

Date: 1908-1911

Calumet & Hecla Mining Company - Cash Journal M, 1911-1913	box 424	folder 14
---	---------	-----------

Date: 1911-1913

Calumet & Hecla Mining Company - Cash Journal N, 1913-1916	box 424	folder 15
---	---------	-----------

Date: 1913-1916

Cash Record O for C & H Mining Company, 1916	box 424	folder 16
--	---------	-----------

Date: 1916

Cash Record P for C & H Mining Company, 1917-1920	box 424	folder 17
---	---------	-----------

Date: 1917-1920

Cash Record for C & H, 1921-1923	box 424	folder 18
----------------------------------	---------	-----------

Date: 1921-1923

Calumet & Hecla Consolidated Copper Company Cash Journals, 1924-1953

<u>Date: 1924-1953</u>		
Title/Description	Instances	
C & H Cash Journal, 1924 <u>Date: 1924</u>	box 155	folder 1
C & H Cash Journal, 1925 <u>Date: 1925</u>	box 155	folder 2
C & H Cash Journal, 1926 <u>Date: 1926</u>	box 155	folder 3
C & H Cash Journal, 1927 <u>Date: 1927</u>	box 155	folder 4
C & H Cash Journal, 1928 <u>Date: 1928</u>	box 155	folder 5
C & H Cash Journal, 1929 <u>Date: 1929</u>	box 155	folder 6
C & H Cash Journal, 1930 <u>Date: 1930</u>	box 155	folder 7
C & H Cash Journal, 1931 <u>Date: 1931</u>	box 155	folder 8
C & H Cash Journal, 1932 <u>Date: 1932</u>	box 155	folder 9
C & H Cash Journal, 1933 <u>Date: 1933</u>	box 155	folder 10
C & H Cash Journal, 1934 <u>Date: 1934</u>	box 155	folder 11
C & H Cash Journal, 1935 <u>Date: 1935</u>	box 155	folder 12
C & H Cash Journal, 1936 <u>Date: 1936</u>	box 155	folder 13
C & H Cash Journal, 1937 <u>Date: 1937</u>	box 155	folder 14
C & H Cash Journal, 1938 <u>Date: 1938</u>	box 155	folder 15
C & H Cash Journal, 1939 <u>Date: 1939</u>	box 155	folder 16
C & H Cash Journal, 1940	box 155	folder 17

<u>Date:</u> 1940		
C & H Cash Journal, 1941 <u>Date:</u> 1941	box 155	folder 18
C & H Cash Journal, 1942 <u>Date:</u> 1942	box 155	folder 19
C & H Cash Journal, 1943 <u>Date:</u> 1943	box 155	folder 20
C & H Cash Journal, 1944 <u>Date:</u> 1944	box 155	folder 21
C & H Cash Journal, 1945 <u>Date:</u> 1945	box 155	folder 22
C & H Cash Journal, 1946 <u>Date:</u> 1946	box 155	folder 23
C & H Cash Journal, 1947 <u>Date:</u> 1947	box 155	folder 24
C & H Cash Journal, 1952-1953 <u>Date:</u> 1952-1953	box 155	folder 28
Cash Record for C & H, 1923-1929 <u>Date:</u> 1923-1929	box 425	folder 1
Cash Record for C & H, 1929-1933 <u>Date:</u> 1929-1933	box 425	folder 2
Cash Record for C & H, 1934-1939 <u>Date:</u> 1934-1939	box 425	folder 3
Calumet and Hecla Consolidated Mining Co. Cash Record D, 1940-1943 <u>Date:</u> 1940-1943	box 425	folder 4
Calumet and Hecla Consolidated Mining Co. Cash Record E, 1944-1948 <u>Date:</u> 1944-1948	box 425	folder 5
Cash Record F for C & H Consolidated Mining Company, 1948-1951 <u>Date:</u> 1948-1951	box 425	folder 6
Cash Record G for C & H Consolidated Mining Company, 1952-1953 <u>Date:</u> 1952-1953	box 425	folder 7

Calumet & Hecla, Inc., 1955-1965

Date: 1955-1965

Title/Description	Instances	
Record of Cash Receipts for C&H (Ledger), 1955-1962 <u>Date:</u> 1955-1962	box 448	
Calumet & Hecla Incorporated Cash Receipts, 1965 <u>Date:</u> 1965	box 426	folder 7
Check Register and Cash Receipts, 1960 <u>Date:</u> 1960	box 426	folder 1
Check Register and Cash Receipts, 1961 <u>Date:</u> 1961	box 426	folder 2
Check Register and Cash Receipts, 1962 <u>Date:</u> 1962	box 426	folder 4
Calumet & Hecla Incorporated Check Register, 1961-1964 <u>Date:</u> 1961-1964	box 426	folder 3
Calumet & Hecla Incorporated Check Register, 1963 <u>Date:</u> 1963	box 426	folder 5
Calumet & Hecla Incorporated Check Register, 1964 <u>Date:</u> 1964	box 426	folder 6
Calumet & Hecla Incorporated Check Register, 1965 <u>Date:</u> 1965	box 426	folder 8
Calumet & Hecla Incorporated Check Register, 1966 <u>Date:</u> 1966	box 426	folder 9

Accounts Payable/ Receivable, 1946-1969Date: 1946-1969

Title/Description	Instances	
Bills Receivable Register, 1946-1951 <u>Date:</u> 1946-1951	box 515	
Accounts Receivable Register, 1954-1956 <u>Date:</u> 1954-1956	box 516	folder 1
Accounts Receivable Register, 1957 <u>Date:</u> 1957	box 516	folder 2
Accounts Payable Ledger, 1956 <u>Date:</u> 1956	box 514	folder 1
Accounts Payable Register (Folders 002 and 003), 1957	box 514	folder 2

<u>Date:</u> 1957		
Accounts Payable Register, 1964 <u>Date:</u> 1964	box 514	folder 6
Accounts Payable Register, 1964-1966 <u>Date:</u> 1964-1966	box 514	folder 7
Accounts Payable Register, 1967 <u>Date:</u> 1967	box 514	folder 8
Calumet Division Accounts Payable Register, 1956-1958 <u>Date:</u> 1956-1958	box 514	folder 4
Calumet Division Accounts Payable Register, 1958-1959 <u>Date:</u> 1958-1959	box 514	folder 5
Accounts Receivable, 1958 <u>Date:</u> 1958	box 516	folder 3
Subsidiaries of C&H, Inc. - Accounts Receivable Invoices, July 1960-June 1961 <u>Date:</u> July 1960-June 1961	box 512	folder 10
Accounting - General, 1961 <u>Date:</u> 1961	box 512	folder 11
Calumet Division, C&H, Inc. - Cost Chart of Accounts, 1968 <u>Date:</u> 1968	box 512	folder 12
Cost Chart of Accounts - Calumet Division, C&H Corp., Jan. 1969 <u>Date:</u> Jan. 1969	box 512	folder 12
Cost Chart of Accounts - Calumet Division, 1962 <u>Date:</u> 1962	box 512	folder 13
C&H, Inc. - Account Book, 1955-1961 <u>Date:</u> 1955-1961	box 512	folder 14

Cost Records

Title/Description	Instances	
Calumet & Hecla Mining Company, 1866-1946		
<u>Date:</u> 1866-1946		
Title/Description	Instances	
C&H Mining Company - Cost Sheets, 1866-1910	box 497	folder 1

Date: 1866-1910C&H Mining Company - Cost Sheets and Related
Correspondence (Folders (002 - 004)), 1915-1917

box 497

folder 2

Date: 1915-1917

Cost of Production in the Various C&H Mines., 1891-1917

box 496

folder 12

Date: 1891-1917

Cost Sheets - Various Mines, 1940-1946

box 496

folder 13

Date: 1940-1946**Calumet & Hecla Consolidated Copper Company Cost Department Work
Sheets, 1923-1951**Date: 1923-1951

Title/Description	Instances	
C & H Cost Department Work Sheets, 1923 <u>Date:</u> 1923	box 154	folder 1
C & H Cost Department Work Sheets, 1924 <u>Date:</u> 1924	box 154	folder 2
C & H Cost Department Work Sheets, 1925 <u>Date:</u> 1925	box 154	folder 3
C & H Cost Department Work Sheets, 1926 <u>Date:</u> 1926	box 154	folder 4
C & H Cost Department Work Sheets, 1927 <u>Date:</u> 1927	box 154	folder 5
C & H Cost Department Work Sheets, 1928 <u>Date:</u> 1928	box 154	folder 6
C & H Cost Department Work Sheets, 1929 <u>Date:</u> 1929	box 154	folder 7
C & H Cost Department Work Sheets, 1930 <u>Date:</u> 1930	box 154	folder 8
C & H Cost Department Work Sheets, 1931 <u>Date:</u> 1931	box 154	folder 9
C & H Cost Department Work Sheets, 1932 <u>Date:</u> 1932	box 154	folder 10
C & H Cost Department Work Sheets, 1933 <u>Date:</u> 1933	box 154	folder 11
C & H Cost Department Work Sheets, 1934		

<u>Date:</u> 1934	box 154	folder 12
C & H Cost Department Work Sheets, 1935 <u>Date:</u> 1935	box 154	folder 13
C & H Cost Department Work Sheets, 1936 <u>Date:</u> 1936	box 154	folder 14
C & H Cost Department Work Sheets, 1937 <u>Date:</u> 1937	box 154	folder 15
C & H Cost Department Work Sheets, 1946-1947 <u>Date:</u> 1946-1947	box 154	folder 16
C&H - Cost Ledger, 1951 <u>Date:</u> 1951	box 501	

Calumet Division Cost Records, 1952-1963

Date: 1952-1963

Title/Description	Instances	
C&H - Cost Ledger, 1952 <u>Date:</u> 1952	box 502	
C & H Cost Department Work Sheets, 1953 <u>Date:</u> 1953	box 154	folder 17
C&H - Cost Ledger Sheets, 1953 <u>Date:</u> 1953	box 503	
C&H - Cost Ledger, 1954 <u>Date:</u> 1954	box 504	
C&H - Cost Ledger, 1955 <u>Date:</u> 1955	box 505	
Calumet Division - Cost Report, December, 1953 <u>Date:</u> 1953	box 156	folder 1
Calumet Division - Cost Report, January, 1954 <u>Date:</u> 1954	box 156	folder 2
Calumet Division - Cost Report, February, 1954 <u>Date:</u> 1954	box 156	folder 3
Calumet Division - Cost Report, March, 1954 <u>Date:</u> 1954	box 156	folder 4
Calumet Division - Cost Report, April, 1954	box 156	folder 5

<u>Date:</u> 1954		
Calumet Division - Cost Report, May, 1954 <u>Date:</u> 1954	box 156	folder 6
Calumet Division - Cost Report, June, 1954 <u>Date:</u> 1954	box 156	folder 7
Calumet Division - Cost Report, July, 1954 <u>Date:</u> 1954	box 156	folder 8
Calumet Division - Cost Report, August, 1954 <u>Date:</u> 1954	box 156	folder 9
Calumet Division - Cost Report, September, 1954 <u>Date:</u> 1954	box 156	folder 10
Calumet Division - Cost Report, October, 1954 <u>Date:</u> 1954	box 156	folder 11
Calumet Division - Cost Report, November, 1954 <u>Date:</u> 1954	box 156	folder 12
Calumet Division - Cost Report, December, 1954 <u>Date:</u> 1954	box 156	folder 13
C&H, Inc. (Calumet Division) - Cost Sheets (Branch Costs), 1948 <u>Date:</u> 1948	box 155	folder 26
C&H, Inc. (Calumet Division) - Cost Sheets, 1949-1951 <u>Date:</u> 1949-1951	box 155	folder 27
C&H, Inc. (Calumet Division) - Cost Sheets, 1952-1954 <u>Date:</u> 1952-1954	box 500	
C&H, Inc. (Calumet Division) - Departmental Labor Costs, 1962-1963 <u>Date:</u> 1962-1963	box 495	folder 10
C&H, Inc. (Calumet Division) - Monthly Cost Reports (Folders (015 - 020)), Jan. 1949-Sept. 1950 <u>Date:</u> Jan. 1949-Sept. 1950	box 495	folder 15
C&H, Inc. (Calumet Division) - Monthly Cost Reports (Folders (001 - 009)), Oct. 1950-Dec. 1952 <u>Date:</u> Oct. 1950-Dec. 1952	box 496	folder 1
Calumet Division - Cost Report, October, 1955 <u>Date:</u> 1955	box 156	folder 14

Miscellaneous Cost Reports, 1910-1968

<u>Date: 1910-1968</u>		
Title/Description	Instances	
Product and Cost Comparison Data Sheets - All Companies, 1910-1936 <u>Date: 1910-1936</u>	box 498	
C&H Consolidated Copper Company - Production & Cost, 1925-1949 <u>Date: 1925-1949</u>	box 496	folder 11
Mining Method & Cost - Conglomerate Mill, 1930 <u>Date: 1930</u>	box 495	folder 3
C&H Consolidated Copper Company - Production & Cost, 1933-1944 <u>Date: 1933-1944</u>	box 496	folder 10
Wage Reports, Cost of Drift Contracts, Powder Consumption, Corr., 1942-1948 <u>Date: 1942-1948</u>	box 495	folder 14
C&H Cons. Copper Co. - Quota Committee Reports on Production & Cost, 1943-1947 <u>Date: 1943-1947</u>	box 495	folder 11
Calumet & Hecla - Product and Cost Sheets, Operating Costs, 1947-1950 <u>Date: 1947-1950</u>	box 497	folder 5
Cost Department - E.R. Nelson, 1956-1958 <u>Date: 1956-1958</u>	box 495	folder 5
Mine Cost thru Rockhouse Statistics, 1956-1958 <u>Date: 1956-1958</u>	box 495	folder 8
Mine Status Reports, Mine Inspection Reports, Cost Rates, Statistics, 1957-1961 <u>Date: 1957-1961</u>	box 495	folder 6
Mine Cost thru Rockhouse, 1958-1963 <u>Date: 1958-1963</u>	box 495	folder 7
Cost Reduction Meeting Reports, 1960 <u>Date: 1960</u>	box 495	folder 13
Mine Production, Mine Costs & Mine Statistics thru Rockhouse, 1960-1963 <u>Date: 1960-1963</u>	box 495	folder 9
Assay Costs, 1962-1967	box 495	folder 2

Date: 1962-1967

Cost Reduction Reports - Industrial Engineering Dept., 1962	box 495	folder 12
---	---------	-----------

Date: 1962

Mining Costs, 1967-1968	box 495	folder 4
-------------------------	---------	----------

Date: 1967-1968

Tax Records (Non-Property)

Title/Description	Instances	
-------------------	-----------	--

Income Tax Returns

Title/Description	Instances	
-------------------	-----------	--

Federal Income Tax Returns for Ahmeek Mine, 1913-1924	box 231	folder 1
---	---------	----------

Date: 1913-1924

Income Tax Returns for Allouez Mine, 1913-1924	box 229	folder 1
--	---------	----------

Date: 1913-1924

C & H Federal Income Tax Returns, 1917-1924	box 226	
---	---------	--

Date: 1917-1924

Federal Tax Returns for Calumet & Hecla Consolidated Copper Company, 1923-1940	box 234	
--	---------	--

Date: 1923-1940

Income Tax Returns for Centennial Mine, 1913-1924	box 228	folder 1
---	---------	----------

Date: 1913-1924

Federal Income Tax Returns for Cliff Mining Company, 1920-1944	box 233	folder 2
--	---------	----------

Date: 1920-1944

Federal Income Tax Returns for Eastern Exploration Company, 1935-1941	box 232	folder 2
---	---------	----------

Date: 1935-1941

Federal Income Tax Returns for Goldfield Mining Company, 1936-1944	box 231	folder 2
--	---------	----------

Date: 1936-1944

Federal Income Tax Returns for Ishpeming Gold Mining Co., Wolverine Tube and Eastern Exploration Co., 1934-1944	box 232	folder 1
---	---------	----------

Date: 1934-1944

Income Tax Returns for Lake Milling, Smelting, and Refining, 1919-1944	box 229	folder 2
--	---------	----------

Date: 1919-1944

Federal Income Tax Returns for Lake Superior Smelting Company, 1919-1924	box 230	folder 2
--	---------	----------

Date: 1919-1924

Federal Income Tax Returns for Lake Chemical Company, 1945	box 233	folder 1
--	---------	----------

Date: 1945

Income Tax Returns for LaSalle Mine, 1913-1936	box 228	folder 2
--	---------	----------

Date: 1913-1936

Income Tax Returns for Mutual Water, Light, and Power Company, 1935-1943	box 227	folder 2
--	---------	----------

Date: 1935-1943

Income Tax Returns for Osceola Mine and Mutual Water, Light and Power, 1913-1924	box 227	folder 1
--	---------	----------

Date: 1913-1924

Federal Income Tax Returns for Superior Copper Company, 1913-1925	box 230	folder 1
---	---------	----------

Date: 1913-1925

Federal Income Tax Returns for Torch Lake Canal Company, 1934-1945	box 233	folder 3
--	---------	----------

Date: 1934-1945

Federal Income Tax Returns for Wolverine Tube Corporation, formerly the Eastern Exploration Company, 1942-1945	box 232	folder 3
--	---------	----------

Date: 1942-1945

Other Tax Related Documents, 1913-1970

Date: 1913-1970

Title/Description	Instances	
Calumet & Hecla Consolidated Copper Co. - Dividends and Their Taxability, 1913-1927 <u>Date:</u> 1913-1927	box 245	folder 4
C & H Mining Co. - Federal Tax Information, 1917-1919 <u>Date:</u> 1917-1919	box 245	folder 5
Calumet & Hecla Mining Company - Income Tax Data, 1920-1926 <u>Date:</u> 1920-1926	box 245	folder 1
Calumet & Hecla Consolidated Mining Co. - Invested Capital for Excess Profits Credit on Income Tax Return, 1923-1940	box 245	folder 3

Date: 1923-1940

C & H Consolidated Copper Co. - Federal Income Taxes, Refunds, Tax Cases, Value of Properties, Other Financial and Tax Data (Folders (006 - 008), 1917-1949	box 245	folder 6
---	---------	----------

Date: 1917-1949

Miscellaneous Tax Related Records - Includes Production, Sales, Depreciation, and Depletion, 1924	box 235	
---	---------	--

Date: 1924

State Tax Reports of C & H, Inc. - Ore Reserves (26 Folders), 1923-1965 and 1970	box 240	folder 001-026
--	---------	----------------

Date: 1923-1965 and 1970

C & H Consolidated Copper Co. - Tax Cases, Value of Properties, Other Financial and Tax Data (013 - 016) and 019)	box 245	folder 013-016
---	---------	----------------

Phosphor Bronze Smelthing Co. 1934 Tax Case, 1917-1949	box 245	folder 19
--	---------	-----------

Date: 1917-1949

U.S. Treasury Department - Form D, 1924	box 245	folder 9
---	---------	----------

Date: 1924

Calumet & Hecla Mining Company - Capital Stock Tax (Also Contains Data Concerning Subsidiary Companies), 1921-1928	box 245	folder 11
--	---------	-----------

Date: 1921-1928

Invested Capital for Excess Profits Credit, 1940, 1943, and 1950	box 245	folder 17
--	---------	-----------

Date: 1940, 1943, and 1950

Income Taxes and Claims for Refunds, 1943-1945	box 245	folder 18
--	---------	-----------

Date: 1943-1945

Treasury Dept. Documents, 1921-1924	box 422	folder 7
-------------------------------------	---------	----------

Date: 1921-1924

Treasury Dept. Documents, 1925-1926	box 423	folder 1
-------------------------------------	---------	----------

Date: 1925-1926

Governmental Compliance Reports, 1941-1969

Date: 1941-1969

Title/Description	Instances	
-------------------	-----------	--

Monthly Industrial Survey of Manufacturing Sales (BE - 3), 1959-1960	box 165	folder 2
--	---------	----------

Date: 1959-1960

Federal Reserve Bank, 1957	box 165	folder 3
----------------------------	---------	----------

Date: 1957

Consumption of Sulfur (Form 6 - 1238 - X), 1958 <u>Date:</u> 1958	box 165	folder 4
Copper Institute Report, 1959 <u>Date:</u> 1959	box 165	folder 5
NPAF - 83, 1951 <u>Date:</u> 1951	box 165	folder 6
National Food Institute, 1956 <u>Date:</u> 1956	box 165	folder 7
American Bureau of Metal Statistics - Miscellaneous, 1955 <u>Date:</u> 1955	box 165	folder 8

Bureau of Mines

Title/Description	Instances	
Bureau of Mines - Production of Zinc (Form 6 - 1189 - M), 1954 <u>Date:</u> 1954	box 165	folder 11
Bureau of Mines - Refining Report (Form 6 - 1046 - M), 1954-1955 <u>Date:</u> 1954-1955	box 165	folder 14
Bureau of Mines, 1950-1953 <u>Date:</u> 1950-1953	box 165	folder 29
Bureau of Mines - Refining Production of Copper (Form 6 - 1046 - P), 1952-1968 <u>Date:</u> 1952-1968	box 166	folder 21
Bureau of Mines - Tamarack Reclamation (Form 6 - 1184 - M), 1954 <u>Date:</u> 1954	box 165	folder 9
Bureau of Mines - Tamarack Reclamation (Form 6 - 1190 - M), 1954-1964 <u>Date:</u> 1954-1964	box 166	folder 1
Bureau of Mines - Tamarack and L.L. - Chemical Plant (Form 6 - 1115 - AS), 1950-1968 <u>Date:</u> 1950-1968	box 166	folder 28
Bureau of Mines - Tamarack Reclamation (Form 6 - 1179 - H), 1957-1959	box 166	folder 17

<u>Date:</u> 1957-1959		
Bureau of Mines - Tamarack Reclamation (Form 6 - 1178 - A), 1957-1963 <u>Date:</u> 1957-1963	box 166	folder 18
Bureau of Mines - Ahmeek (Form 6 - 1190 - M), 1954-1964 <u>Date:</u> 1954-1964	box 166	folder 2
U.S. Bureau of Mines - Ahmeek Mill (Form 6 - 1178 - AM), 1968 <u>Date:</u> 1968	box 166	folder 25
Bureau of Mines - Ahmeek (Form 6 - 1178 - A), 1955-1958 <u>Date:</u> 1955-1958	box 166	folder 19
Bureau of Census (Form BDSAF 325), 1956 <u>Date:</u> 1956	box 165	folder 12
Bureau of Mines - Foundry (Form M - 33A), 1965 <u>Date:</u> 1965	box 166	folder 26
Bureau of Mines - Foundry (Form 6 - 1115 - AS), 1951-1968 <u>Date:</u> 1951-1968	box 166	folder 27
Bureau of Mines (Form 6 - 1046 - M), 1965 <u>Date:</u> 1965	box 166	folder 34
U.S. Dept. of Commerce - Bureau of Census, Census of Businesses, Manufacturers, and Mineral Industries (Forms NC X7 and NC X2), 1954 <u>Date:</u> 1954	box 165	folder 13
U.S. Copper Associations (Form No. 7), 1950-1955 <u>Date:</u> 1950-1955	box 165	folder 15
U.S. Copper Association (Form No. 17), 1950-1955 <u>Date:</u> 1950-1955	box 165	folder 10
U.S. Copper Association (Form N - 7), 1956-1964 <u>Date:</u> 1956-1964	box 165	folder 36
Edison Election Statistical Report Annual, 1961 <u>Date:</u> 1961	box 165	folder 16
American Zinc Institute, 1951-1953 <u>Date:</u> 1951-1953	box 165	folder 17
Iron and Steel (M21C), 1950-1954 <u>Date:</u> 1950-1954	box 165	folder 18
Aluminum, 1951-1953	box 165	folder 19

<u>Date:</u> 1951-1953		
The Prozite Company, 1949-1953 <u>Date:</u> 1949-1953	box 165	folder 20
Secondary Contracts, 1949-1952 <u>Date:</u> 1949-1952	box 165	folder 21
Michigan Sales Tax, 1952 <u>Date:</u> 1952	box 165	folder 24
Michigan Sales Tax, 1951 <u>Date:</u> 1951	box 165	folder 25
Ishpeming Gold Mining Company - Collection of Internal Revenue, 1950 <u>Date:</u> 1950	box 165	folder 26
Miscellaneous Government Reports, 1950-1954 <u>Date:</u> 1950-1954	box 165	folder 27
Miscellaneous Foundry, 1951-1952 <u>Date:</u> 1951-1952	box 165	folder 28
Water in the Mineral Industries (Form 6 - 1007), 1962-1963 <u>Date:</u> 1962-1963	box 165	folder 30
Copper Institute, 1969 <u>Date:</u> 1969	box 166	folder 36
Copper Institute, 1965 <u>Date:</u> 1965	box 165	folder 31
Copper Institute, 1963 <u>Date:</u> 1963	box 165	folder 32
Copper Institute, 1967 <u>Date:</u> 1967	box 166	folder 23
Copper Institute - Copper Deliveries (Form 2 - A), 1969 <u>Date:</u> 1969	box 166	folder 24
Copper Institute, 1961-1962 <u>Date:</u> 1961-1962	box 166	folder 11
Copper Institute Report, 1960 <u>Date:</u> 1960	box 166	folder 8
Consolidated Monthly Consumers' Reprt (Form 6 1109 - M), 1958-1965	box 165	folder 33

<u>Date:</u> 1958-1965		
Federal Researve Bank, 1958-1963 <u>Date:</u> 1958-1963	box 165	folder 34
Federal Excise Tax (Form 720), 1959 and 1965 <u>Date:</u> 1959 and 1965	box 165	folder 35
American Bureau of Metal Statistics (Form C - 4), 1953-1964 <u>Date:</u> 1953-1964	box 165	folder 37
Monthly Industry Survey (Forms M3 - 1 and M3 - 2), 1963 <u>Date:</u> 1963	box 165	folder 38
National Agriculture Chemical Associations (40R 2818.2), 1954-1963 <u>Date:</u> 1954-1963	box 166	folder 3
Non Ferous Castings (MA - 33E), Nov. 1963 <u>Date:</u> Nov. 1963	box 166	folder 4
Census of Manufacturers - Smelter (MC - D - 12), 1962 <u>Date:</u> 1962	box 166	folder 5
U.S. Exports to Foreign Subsidiaries (Form BE - 134), April, 1964 <u>Date:</u> April, 1964	box 166	folder 6
Ni - Hard Production - Int. Nickel Co. Quarterly, 1960-1963 <u>Date:</u> 1960-1963	box 166	folder 7
Federal Power Commision, 1958-1964 <u>Date:</u> 1958-1964	box 166	folder 10
Census of Business, Manufacturers, and Mineral Industry (NC - X6), 1967 <u>Date:</u> 1967	box 166	folder 12
Annual Survey of Manufacturers Establishment (NC -X6, Form MA - 100), 1951-1963 <u>Date:</u> 1951-1963	box 166	folder 13
Bureau of Census - (Form MA - 193E changed to MA 38E.1), 1951-1965 <u>Date:</u> 1951-1965	box 166	folder 15
Foundry Report, 1959-1964 <u>Date:</u> 1959-1964	box 166	folder 16
U.S. Department of Labor - Work Injuries, 1953 <u>Date:</u> 1953	box 165	folder 23
U.S. Department of Labor, 1959		

<u>Date:</u> 1959	box 166	folder 9
U.S. Department of Labor, 1956-1957 <u>Date:</u> 1956-1957	box 166	folder 20
U.S. Department of Labor (From BLS - 790G and A), 1954-1968 <u>Date:</u> 1954-1968	box 166	folder 29
U.S. Department of Commerce, Bureau of Census - Census of Mineral Industries (Form MC - 10B), 1954 <u>Date:</u> 1954	box 166	folder 14
U.S. Dept. of Commerce - Bureau of Census, Census of Manufacturers (MC 33D), 1954 <u>Date:</u> 1954	box 165	folder 1
Department of the Interior - Tin Consumption and Stocks - Annual (Form 6 - 1132 - AS), 1956-1968 <u>Date:</u> 1956-1968	box 166	folder 22
U.S. Department of the Interior (Form 6 - 1178 - AM), 1968-1969 <u>Date:</u> 1968-1969	box 166	folder 30
U.S. Department of the Interior - Bureau of Mines, 1949 <u>Date:</u> 1949	box 167	folder 2
U.S. Department of Commerce - Manufacturers, Shipments, Inventories, and Orders (M3 - 1 and M3 - 2), 1966-1968 <u>Date:</u> 1966-1968	box 166	folder 31
U.S. Employment Service - War Manpower Commission, 1942-1943 <u>Date:</u> 1942-1943	box 168	folder 6
American Bureau of Metal Statistics (Form C - 4), 1965 <u>Date:</u> 1965	box 166	folder 32
Federal Power Commission, 1965-1969 <u>Date:</u> 1965-1969	box 166	folder 33
U.S. Copper Association (Form N - 7), 1965 <u>Date:</u> 1965	box 166	folder 35
Bureau of the Census (Forms M3 -1 and M3 - 2), 1969 <u>Date:</u> 1969	box 166	folder 37
Proceeding of the National Minerals Advisory Council, Oct. 1949	box 167	folder 1

<u>Date:</u> Oct. 1949		
C & H - Applications for Salary Increases (Form SSU - 1), 1943-1945 <u>Date:</u> 1943-1945	box 167	folder 3
Copper and Copper Base Alloys - Industry Advisory Comm. (Army and Navy Munitions Board), 1945-1949 <u>Date:</u> 1945-1949	box 167	folder 4
Munitions Board Meeting - Re: Stockpile Copper, Oct., 1948 <u>Date:</u> Oct., 1948	box 167	folder 5
Shift Differentials, 1944-1945 <u>Date:</u> 1944-1945	box 167	folder 6
Fifth Joint Civilian Orientation Conference, 1949 <u>Date:</u> 1949	box 167	folder 8
C & H - State of Michigan Re: 400-foot Timber Easement, 1944-1945 <u>Date:</u> 1944-1945	box 167	folder 15
Copper Industry Advisory Committee, 1941-1945 <u>Date:</u> 1941-1945	box 168	folder 1
War Production Board (Succeeding OPM), 1942-1946 <u>Date:</u> 1942-1946	box 168	folder 3
Metals Reserve - Re: Contract MR AA 69 Copper, 1944-1947 <u>Date:</u> 1944-1947	box 168	folder 4
War Department - Re: Army - Navy "E", 1944 <u>Date:</u> 1944	box 168	folder 5
Renegotiation of Contracts, 1942-1944 <u>Date:</u> 1942-1944	box 168	folder 7
Government - OPM - Correspondence, 1941 <u>Date:</u> 1941	box 168	folder 2
Government - Re: Wages (Increases and Bonuses), 1942-1944 <u>Date:</u> 1942-1944	box 167	folder 7
Government Leases, 1951 <u>Date:</u> 1951	box 165	folder 22
Government - Re: Draft, 1942-1945 <u>Date:</u> 1942-1945	box 167	folder 9
Government - Miscellaneous (Folders (010 - 014)), 1941-1949	box 167	folder 10

<u>Date:</u> 1941-1949		
Government - Quota (Folders (008 - 010)), 1942-1947 <u>Date:</u> 1942-1947	box 168	folder 8
Government - Russell Bill, H.R. 2455 (Premium Price Plan), 1947-1948 <u>Date:</u> 1947-1948	box 168	folder 11
Government - Murray Engle Bill, 1949 <u>Date:</u> 1949	box 168	folder 12
Government - OPA, 1941-1946 <u>Date:</u> 1941-1946	box 168	folder 14
Government - ODT, 1942-1944 <u>Date:</u> 1942-1944	box 168	folder 15
Government - National Resources Economic Subcommittee, 1947 <u>Date:</u> 1947	box 168	folder 16
Government - OPM - Miscellaneous Data, 1941 <u>Date:</u> 1941	box 169	folder 1
Government - Guard Agreements, 1942 <u>Date:</u> 1942	box 169	folder 2
Government - Quota, 1942-1947 <u>Date:</u> 1942-1947	box 169	folder 3
Government OPM - Re: Toll Contracts, 1941-1944 <u>Date:</u> 1941-1944	box 169	folder 6
Government - War Production Board, Applications and Assignments of Priorities Ratings (Folders 007 and 008), 1942-1943 <u>Date:</u> 1942-1943	box 169	folder 7
Government - WPB - Re: Reports, Applications, Forms, etc. (Folders (009 - 011)), 1942-1944 <u>Date:</u> 1942-1944	box 169	folder 9
Government - WPB - Industrial Salvage, 1942-1947 <u>Date:</u> 1942-1947	box 169	folder 12
National Minerals Conservation Council (Folders 017 and 018), 1948-1949 <u>Date:</u> 1948-1949	box 168	folder 17
Data - Re: Melting Cathodes, 1946	box 168	folder 13

Date: 1946

Miscellaneous Correspondence - OPM, 1941-1944	box 169	folder 5
---	---------	----------

Date: 1941-1944

Iroquois - War Labor Board Violation, 1943	box 525	folder 6
--	---------	----------

Date: 1943

Legal Records and Court Proceedings, 1907-1969

Date: 1907-1969

Title/Description	Instances	
Bigelow vs. C&H Mining Co. - Court Records, 1907-1908 <u>Date:</u> 1907-1908	box 543	folder 11
Bigelow vs. C&H Mining Co. - Court Records, v. I, III, IV, V (Folders 012 and 013), 1907-1908 <u>Date:</u> 1907-1908	box 543	folder 12
Godfrey Hyams vs. C&H Mining Co. (and Tamarack Mining Co.) (and Isle Royale Mining Co.) - Court Records, 1911? <u>Date:</u> 1911?	box 534	folder 2
Godfrey Hyams vs. C&H Mining Co. and Tamarack Mining Co., 1911? <u>Date:</u> 1911?	box 534	folder 3
Personal Injury Law Suits/Costs, 1912-1915 <u>Date:</u> 1912-1915	box 212	folder 36
Legal Documents/Hearings, 1912-1916 <u>Date:</u> 1912-1916	box 212	folder 37
Charles Turner vs. C&H Mining Co. and Osceola Cons. Mining Co. - Court Records, 1913 <u>Date:</u> 1913	box 543	folder 1
Supreme Court Decision - Turner Suit, 1915 <u>Date:</u> 1915	box 213	folder 29
Correspondence - Legal Department, 1943-1944 <u>Date:</u> 1943-1944	box 58	folder 45
Miscellaneous Court Cases and Data (Folders (004 - 008)), 1943-1949 <u>Date:</u> 1943-1949	box 543	folder 4
Court Case - Vigelius vs. Vairo, 1944 <u>Date:</u> 1944	box 543	folder 9
C&H, Inc. - Miscellaneous Company Court Data, 1959-1969	box 541	folder 9

Date: 1959-1969

Wisti & Jaaskelainen vs. CHI, 1960-1963 <u>Date:</u> 1960-1963	box 87	folder 7
Wisti & Jaaskelainen vs. CHI, 1960-1963 <u>Date:</u> 1960-1963	box 87	folder 8
Mueller Brass Co. Summons - Court Records, 1967 <u>Date:</u> 1967	box 543	folder 10
Correspondence, A. E. Petermann Jr./ Legal Counsel, 1943-1949 <u>Date:</u> 1943-1949	box 591	folder 10
Miscellaneous Correspondence, A. E. Petermann Jr., D. L. Herbard Legal Counsel, 1943-1949 <u>Date:</u> 1943-1949	box 591	folder 11

Agreements and Contracts, 1910-1978

Date: 1910-1978

Title/Description	Instances	
Assignment of Option, 1905 <u>Date:</u> 1905	box 212	folder 12
Smelting Contracts, 1904-1917 <u>Date:</u> 1904-1917	box 212	folder 14
Equipment Contracts (Folders (018 - 020)), 1904-1907 <u>Date:</u> 1904-1907	box 212	folder 18
Equipment Contracts/Specs, 1907-1908 <u>Date:</u> 1907-1908	box 212	folder 17
Contracts & Agreements, 1900-1915 <u>Date:</u> 1900-1915	box 208	folder 25
License Agreements, 1910-1964 <u>Date:</u> 1910-1964	box 182	folder 19
C&H Cons. Copper Co. - Copper Contracts (Folders (001 - 009)), 1913-1936 <u>Date:</u> 1913-1936	box 560	folder 1
Various Companies - Conditions of Orders/Contracts, 1916-1917 <u>Date:</u> 1916-1917	box 208	folder 40
Various Contracts - Copper Range, Gilding Metal with Gov't, Nordberg Mfg. Co., Paintings (Folders (001 - 004)), 1917-1951	box 540	folder 1

<u>Date:</u> 1917-1951		
Misc. Contracts, 1937-1947 <u>Date:</u> 1937-1947	box 182	folder 16
Scavenger & Garbage Contracts, 1936-1963 <u>Date:</u> 1936-1963	box 182	folder 20
C&H Cons. Copper Co. - Copper Contracts (Folders (001 - 008)), 1937-1944 <u>Date:</u> 1937-1944	box 561	folder 1
Contracts/Agreements - Various Companies/Subsidiaries (Folders (016 - 018)), 1940-1963 <u>Date:</u> 1940-1963	box 540	folder 16
Contracts/Agreements - Various Companies/Subsidiaries (Folders 004 and 005), 1940-1963 <u>Date:</u> 1940-1963	box 542	folder 4
Kearsarge #4 - Correspondences w/ Metals Reserve Co., 1941-1943 <u>Date:</u> 1941-1943	box 182	folder 17
C&H Cons. Copper Co. - Copper Contracts (Folders (001 - 009)), 1945-1963 <u>Date:</u> 1945-1963	box 562	folder 1
C&H Cons. - Misc. Agreements (Folders 005 and 006), 1946-1951 <u>Date:</u> 1946-1951	box 540	folder 5
Miscellaneous Agreements, Contracts, etc. (Folders (008 - 015)), 1947-1952 <u>Date:</u> 1947-1952	box 540	folder 8
Essex Wire Toll Agreement, 1952 <u>Date:</u> 1952	box 182	folder 10
Percy S. Gardner - Correspondence, Agreement, 1952-1953 <u>Date:</u> 1952-1953	box 540	folder 7
Defense Minerals Exploration Administration - Audit Reports, Progress Reports, Contracts, Correspondence, etc. (Folders (010 - 014)), 1952-1964 <u>Date:</u> 1952-1964	box 541	folder 10
Contracts & Correspondences - Reconstruction Finance Company, 1953 <u>Date:</u> 1953	box 182	folder 9
American Metal Corp. - Correspondences, 1953	box 182	folder 12

<u>Date:</u> 1953		
GSA Contracts (Folders (001 - 004)), undated <u>Date:</u> undated	box 181	folder 1
Copper Slag Agreements & Contracts (Folders (005 - 009)), undated <u>Date:</u> undated	box 181	folder 5
American Smelting & Refining Co. - Contracts & Correspondences, 1953-1955 <u>Date:</u> 1953-1955	box 182	folder 13
Ordnance Contracts, 1953-1955 <u>Date:</u> 1953-1955	box 182	folder 15
Copperweld Scrap - Correspondences, 1953-1955 <u>Date:</u> 1953-1955	box 182	folder 11
Contracts - CHI and C&H Volunteer Fire Dept., 1955 <u>Date:</u> 1955	box 182	folder 18
Lewis Mathis Co. - Slag Contract, 1955 <u>Date:</u> 1955	box 182	folder 14
Colorado Plateau Appropriation Request, 1954 <u>Date:</u> 1954	box 182	folder 7
Arnold Ashbed Lode Exploration - Correspondences (Folders 005 and 006), 1955 <u>Date:</u> 1955	box 182	folder 5
Contract - Various Companies/Mines: Centennial #6, Kingston, Ripley Foundry, Caledonia (Folders (005 - 008)), 1955-1968 <u>Date:</u> 1955-1968	box 541	folder 5
Contract for Timber Rights - CHI, 1956 <u>Date:</u> 1956	box 182	folder 8
Inactive Exploration Contracts, 1956-1959 <u>Date:</u> 1956-1959	box 182	folder 21
Internal Revenue Survey, 1956 <u>Date:</u> 1956	box 182	folder 2
C&H, Inc. - Agreements/Contracts, Leases, Misc. Business Correspondence (Folders (001 - 004)), 1957-1969 <u>Date:</u> 1957-1969	box 541	folder 1
C&H, Inc. - Agreements/Contracts, Leases, Indentures, Misc. Business, etc. (Folders (019 - 022)), 1960-1972	box 540	folder 19

Date: 1960-1972

Stockpile Contract Worksheets, undated <u>Date:</u> undated	box 182	folder 3
Stockpile Contract Correspondences, undated <u>Date:</u> undated	box 182	folder 4
Pension Agreements, undated <u>Date:</u> undated	box 181	folder 17
GSA Audit Workpapers, 1962 <u>Date:</u> 1962	box 182	folder 1
UOP - Amoco Agreement - Corr. & Reports (Folders (001 - 003)), 1975-1978 <u>Date:</u> 1975-1978	box 542	folder 1
Reports on Knowlton Lode, undated <u>Date:</u> undated	box 181	folder 10
Meadow Shaft Mine, undated <u>Date:</u> undated	box 181	folder 11
Projects - Exploration, undated <u>Date:</u> undated	box 181	folder 12
Reports to Government (Folders (013 - 016)), undated <u>Date:</u> undated	box 181	folder 13
Misc. Patents (Folders 018 and 019), undated <u>Date:</u> undated	box 181	folder 18

Corporate Inventory and Asset Valuation, 1905-1968

Date [inclusive]: 1905-1968

Title/Description	Instances
-------------------	-----------

Inventory, 1928-1968

Date: 1928-1968

Title/Description	Instances
-------------------	-----------

Alternating Current Machines - Vol. 1 (Mills), undated <u>Date:</u> undated	box 315	folder 1
--	---------	----------

Alternating Current Machines - Vol. 2 (Smelts, L.M.S.R., Lake Chemical., Tamarack. Reclamation), undated <u>Date:</u> undated	box 315	folder 2
--	---------	----------

Alternating Current Machines - Osceola and C&H Mine, 1928 - 1929	box 315	folder 3
--	---------	----------

Date: 1928 - 1929

Transformers - Vol. 1, undated <u>Date:</u> undated	box 315	folder 4
Transformers - C&H Mining Co. and Subsidiaries, Vol. 2, undated <u>Date:</u> undated	box 315	folder 5
Direct Current Machines - C&H Mining Co. & Subsidiaries, Vol. 3, undated <u>Date:</u> undated	box 315	folder 6
Motor-Generators & Transformers, undated <u>Date:</u> undated	box 315	folder 7
General, undated <u>Date:</u> undated	box 606	folder 1
AC & DC Motors and Motor Generator Sets, Misc.Motorized and Electronic Equipment, undated <u>Date:</u> undated	box 606	folder 2
Transformers, undated <u>Date:</u> undated	box 606	folder 3
Electric Control Equipment, undated <u>Date:</u> undated	box 606	folder 4
Major Buildings and Equipment, undated <u>Date:</u> undated	box 606	folder 5
Coal Consumption, undated <u>Date:</u> undated	box 606	folder 6
Air Compressors - Gasoline Engines (5"x8" Index Cards), undated <u>Date:</u> undated	box 608	
Equipment, Gauges - Steam to Magnetic Separators (5"x8" Index Cards), undated <u>Date:</u> undated	box 609	
Equipment, Measuring & Recording Instruments to Smelter Equipment (5"x8" Index Cards), undated <u>Date:</u> undated	box 610	
Equipment, Smith Shop - Anvils to Winches (5"x8" Index Cards), undated <u>Date:</u> undated	box 611	
Reports from O.A. Rockwell - Various Mines, 1945 - 1949		

<u>Date:</u> 1945 - 1949	box 583	folder 014-021
Machinery and Equipment Located in Lake Area (Air Compressors to Drill Presses), undated <u>Date:</u> undated	box 315	folder 1
Machinery and Equipment Located in Lake Area Pumps Centrifugal to Vacuum Heating Equipment - (4x6 Index Cards), undated <u>Date:</u> undated	box 315	folder 2
Intake and Copper Inventory Reports, 1953 - 1967 <u>Date:</u> 1953 - 1967	box 584	folder 001-009
Intake and Inventory Reports Copies of A17 Reports, 1955 - 1963 <u>Date:</u> 1955 - 1963	box 585	folder 001-009
Intake and Inventory Reports Copies of A17 Reports, 1964 - 1968, 1961 - 1965 <u>Date:</u> 1964 - 1968, 1961 - 1965	box 586	folder 001-009
Prices of Equipment - Various Mines, 1943 - 1947 <u>Date:</u> 1943 - 1947	box 607	folder 2
Supply & Repair Parts Catalog, 1955- <u>Date:</u> 1955-	box 607	folder 3
Inventories & Lamp Information, undated <u>Date:</u> undated	box 607	folder 4
Inventory Mine Equipment, 1955 - 1960 <u>Date:</u> 1955 - 1960	box 607	folder 6
Property and Equipment Inventory, 1954 - 1968 <u>Date:</u> 1954 - 1968	box 607	folder 7
Items 03264-03361 - Boiler Data, undated <u>Date:</u> undated	box 612	folder 001-003
Items 03362-03439 - Transformer Records, undated <u>Date:</u> undated	box 613	folder 001-004
Copper Inventory & Production Report, 1968 - 1969 <u>Date:</u> 1968 - 1969	box 80	folder 9
Calumet Division Plant & Equipment Inventory, 1969 <u>Date:</u> 1969	box 84	folder 5
Calumet Division Inventories Private Copper, 1967 - 1968	box 81	folder 3

Date: 1967 - 1968**Asset Valuation and Insurance Appraisals, 1906-1965**Date: 1906-1965

Title/Description	Instances	
Lands & Timber, 1913 - 1956 <u>Date:</u> 1913 - 1956	box 88	folder 17
Information Appraisals, Allouez, Ahmeek, Centennial, Osceola, LSS Co., LaSalle, Superior, White Pine, Lake Milling, 1912 - 1919 <u>Date:</u> 1912 - 1919	box 33	folder B
Ledger - Appraisals, Obsolescence Reports - Various Co.'s, 1937 - 1939 & 1943 <u>Date:</u> 1937 - 1939 & 1943	box 207	folder 9
Treasury Dept. Appraisal of Cons., 1924 - 1926 <u>Date:</u> 1924 - 1926	box 207	folder 10
Revaluation of Mines (Ahmeek, Allouez, C&H Cons., Centennial, Isle Royale, LaSalle, Osceola, White Pine), 1922 <u>Date:</u> 1922	box 245	folder 2
Insurance Appraisals of C & H's Physical Holdings – Reports to General Manager		
Ahmeek Mining Co., 1912 - 1920 <u>Date:</u> 1912 - 1920	box 207	folder 6
Allouez Mining Co., 1908 - 1919 <u>Date:</u> 1908 - 1919	box 207	folder 6
Centennial Mining Co., 1908 - 1919 <u>Date:</u> 1908 - 1919	box 207	folder 6
Lake Superior Smelting Co., 1913 - 1919 <u>Date:</u> 1913 - 1919	box 207	folder 6
Osceola Mining Co., 1912 - 1919 <u>Date:</u> 1912 - 1919	box 207	folder 6
Calumet & Hecla Mining Co., 1912 - 1919 <u>Date:</u> 1912 - 1919	box 207	folder 7
LaSalle Mining Co., 1908 - 1919 <u>Date:</u> 1908 - 1919	box 207	folder 8
Lake Milling, Smelting, and Refining Co., 1906 - 1917	box 207	folder 8

<u>Date:</u> 1906 - 1917		
Superior Mining Co., 1913 - 1919 <u>Date:</u> 1913 - 1919	box 207	folder 8
White Pine Mining Co., 1912 - 1917 <u>Date:</u> 1912 - 1917	box 207	folder 8
Insurance Appraisals of C & H, Incorporated's Physical Holdings		
Ahmeek Mill, 1956 - 1965 <u>Date:</u> 1956 - 1965	box 207	folder 1
Ahmeek Mine - Shafts 1 & 2, 1956 - 1957 <u>Date:</u> 1956 - 1957	box 207	folder 1
Ahmeek Mine - Shafts 3 & 4, 1956 - 1957 <u>Date:</u> 1956 - 1957	box 207	folder 1
Allouez Mine No. 3, 1956 - 1957 <u>Date:</u> 1956 - 1957	box 207	folder 1
C & H Coal Dock, 1956 - 1965 <u>Date:</u> 1956 - 1965	box 207	folder 2
C & H Mill, 1956 - 1965 <u>Date:</u> 1956 - 1965	box 207	folder 2
C & H Mine, 1956 - 1965 <u>Date:</u> 1956 - 1965	box 207	folder 2
Caledonia Adit, 1956 - 1957 <u>Date:</u> 1956 - 1957	box 207	folder 2
C & H Smelter, 1956 - 1965 <u>Date:</u> 1956 - 1965	box 207	folder 3
Centennial Mine No. 2, 1956 - 1957 <u>Date:</u> 1956 - 1957	box 207	folder 3
Centennial Mine No. 3, 1956 - 1965 <u>Date:</u> 1956 - 1965	box 207	folder 3
Iroquois Mine No. 1, 1956 - 1957 <u>Date:</u> 1956 - 1957	box 207	folder 3
Lake Superior Water Works, 1956 - 1957 <u>Date:</u> 1956 - 1957	box 207	folder 3
North Kearsarge Mine No. 4, 1956 - 1957	box 207	folder 4

Date: 1956 - 1957

Osceola Mill, 1956 - 1965 box 207 folder 4

Date: 1956 - 1965

Osceola Mine No. 13, 1956 - 1965 box 207 folder 4

Date: 1956 - 1965

Osceola Mine No. 6, 1956 - 1965 box 207 folder 4

Date: 1956 - 1965

Seneca Mine No. 2, 1956 - 1957 box 207 folder 5

Date: 1956 - 1957

Tamarack Mine No. 5, 1956 - 1965 box 207 folder 5

Date: 1956 - 1965

Tamarack Reclamation Works, 1956 - 1965 box 207 folder 5

Date: 1956 - 1965

Tamarack Water Works, 1956 - 1957 box 207 folder 5

Date: 1956 - 1957**Depreciation, 1923-1964**Date: 1923-1964

Title/Description	Instances	
C & H Plant Depreciation, 1923 - 1943 <u>Date:</u> 1923 - 1943	box 604	
C & H Plant Depreciation, 1944 - 1954 <u>Date:</u> 1944 - 1954	box 499	
Plant Depreciation Record for LaSalle, Mutual Water Light & Power, L M S & R, Ahmeek, Osceola and L S S Co., undated <u>Date:</u> undated	box 605	
Depreciation, Fixed Assets, 1964 <u>Date:</u> 1964	box 607	folder 1

Property Taxes, 1905-1968Date: 1905-1968

Title/Description	Instances	
Property Tax Receipts, C&H and Subsidiaries, 1909 - 1922 <u>Date:</u> 1909 - 1922	box 237	folder 1
Property Tax Receipts, C&H and Subsidiaries, 1923 - 1933	box 237	folder 2

<u>Date:</u> 1923 - 1933		
Property Tax Receipts, C&H and Subsidiaries, 1934 - 1939 <u>Date:</u> 1934 - 1939	box 237	folder 3
Property Tax Receipts, C&H and Subsidiaries, 1940 - 1946 <u>Date:</u> 1940 - 1946	box 237	folder 4
Property Tax Receipts, C&H and Subsidiaries, 1947 - 1954 <u>Date:</u> 1947 - 1954	box 237	folder 5
Mine Taxes, 1894 - 1916 <u>Date:</u> 1894 - 1916	box 211	folder 6
Keweenaw Copper Co. Lands, 1905 - 1943 <u>Date:</u> 1905 - 1943	box 238	
Property Abstracts, 1905 - 1914 <u>Date:</u> 1905 - 1914	box 236	
Calumet Division Land Accounts, 1955 - 1956 <u>Date:</u> 1955 - 1956	box 239	folder 1
Register of Completed Land Transactions, 1960 - 1966 <u>Date:</u> 1960 - 1966	box 239	folder 2
C & H Land Accounts, 1968 <u>Date:</u> 1968	box 239	folder 3
Calumet & Hecla Consolidated Copper Co. - Mine Land Values, Taxpayers Conference, 1926 <u>Date:</u> 1926	box 245	folder 10
Tax Assessments for Mines - Houghton Co., 1944 <u>Date:</u> 1944	box 245	folder 12
Calumet & Hecla Mining Co. - Correspondence Regarding Timberland, 1910, 1918 - 1928 <u>Date:</u> 1910, 1918 - 1928	box 334	folder 10
Timberlands - IRS (Form T), 1913 - 1959 <u>Date:</u> 1913 - 1959	box 334	folder 11
Timberlands - IRS (Form T), 1960 - 1966 <u>Date:</u> 1960 - 1966	box 334	folder 12
Taxes - Town of Goodman, Fern, Blackwell, Armstrong Creek, Fence, Florence, 1964 - 1967 <u>Date:</u> 1964 - 1967	box 335	
Timber Sales, 1949 - 1952	box 336	

Date: 1949 - 1952

Taxes - Tax Cases, Taxation Data, 1939 - 1944

box 616

folder

Date: 1939 - 1944

011-012

Purchasing Department, 1878-1967Date [inclusive]: 1878-1967**Title/Description****Instances****Requisitions, Orders, Invoices, 1878-1967**Date [inclusive]: 1878-1967**Title/Description****Instances**

Requisition Letter Books

1903 - 1906

box 128

folder 9

1908 - 1910

box 131

folder 8

1910 - 1911

box 131

folder 9

1914 - 1915

box 131

folder 4

1915 - 1916

box 131

folder 5

1916 - 1917

box 131

folder 6

1916 - 1918

box 128

folder 13

1917 - 1918

box 131

folder 7

1918 - 1920

box 128

folder 3

1920 - 1922

box 130

folder 1

1922 - 1924

box 130

folder 2

1924 - 1926

box 130

folder 3

1926 - 1927

box 130

folder 4

1927 - 1928

box 573

folder 12

1928 - 1929

box 130

folder 5

1929 - 1931

box 130

folder 6

1933 - 1936

box 128

folder 4

1936 - 1941

box 573

folder 14

1941 - 1943

box 128

folder 5

Letter Books of H. E. Williams

Requisitions, Memos - Williams, H. E., 1906 - 1908

box 128

folder 12

Date: 1906 - 1908

Correspondence - H.E. Williams, 1914 - 1915 <u>Date:</u> 1914 - 1915	box 129	folder 12
1918 - 1919 <u>Date:</u> 1918 - 1919	box 129	folder 13
1919 - 1922 <u>Date:</u> 1919 - 1922	box 129	folder 14
#17 of H. E. Williams, 1915 - 1917 <u>Date:</u> 1915 - 1917	box 130	folder 7
#18 of H. E. Williams, 1916 - 1918 <u>Date:</u> 1916 - 1918	box 130	folder 8
#19 of H. E. Williams, 1917 - 1918 <u>Date:</u> 1917 - 1918	box 130	folder 9
Requisition Records		
May 1903 - Mar. 1906	box 600	folder 1
Mar. 1906 - Sept. 1907	box 600	folder 2
Sept. 1907 - Dec. 1909	box 600	folder 3
Jan. 1910 - Apr. 1912	box 600	folder 4
Electrical Dept., Apr. 1912 - Sept. 1913 <u>Date:</u> Apr. 1912 - Sept. 1913	box 600	folder 5
Sept. 1913 - Dec. 1913	box 600	folder 6
Other		
Warehouse Orders - Index of Requisitions, 1910 - 1920 <u>Date:</u> 1910 - 1920	box 128	folder 1
Notebook of A. Baalack Containing Figures on Tons of Coal, Lbs. of Steam, Trips of Hoist, Drills, Timber, etc. for Tamarack #1, #5; Oseola; S & N Kearsarge, Ahmeek Mines, 1912 - 1918 <u>Date:</u> 1912 - 1918	box 128	folder 2
Record Book - Notes of A. Baalack, 1928 - 1933 <u>Date:</u> 1928 - 1933	box 128	folder 7
Record Book - Notes of A. Baalack & H. E. Williams, loose sheets, 1918 - 1930 <u>Date:</u> 1918 - 1930	box 128	folder 8
Purchase Requisitions, 1957 - 1967	box 129	folder 001-010

Date: 1957 - 1967

Osceola Cons. Mining Co. - Agents Letters - John Daniell & F.G. White to Horatio Bigelow & A.S. Bigelow, 1878 - 1879	box 129	folder 11
--	---------	-----------

Date: 1878 - 1879

Sketches concerning Engineering Drawings and Requisitions, 1892 - 1897	box 573	folder 10
--	---------	-----------

Date: 1892 - 1897

Sketches concerning Engineering Drawings and Requisitions, 1899 - 1901	box 573	folder 11
--	---------	-----------

Date: 1899 - 1901

Letter Books

Memos, Sketches concerning Engineering Drawings and Requisitions, 1897 - 1899	box 128	folder 10
---	---------	-----------

Date: 1897 - 1899

Memos, Sketches concerning Engineering Drawings and Requisitions, 1901 - 1903	box 128	folder 11
---	---------	-----------

Date: 1901 - 1903

Requisitions, Correspondence, Pattern Alteration Sheets, 1911 - 1912	box 131	folder 1
--	---------	----------

Date: 1911 - 1912

Requisitions, Correspondence, Pattern & Blueprint Alteration Sheets, 1912 - 1914	box 131	folder 2
--	---------	----------

Date: 1912 - 1914

Requisitions, Pattern & Blueprint Alteration Sheets, 1913 - 1914	box 131	folder 3
--	---------	----------

Date: 1913 - 1914

Quincy Reclamation Plant - C&H Cons. Co. - Shop Requisitions, 1942 - 1943	box 128	folder 6
---	---------	----------

Date: 1942 - 1943

#21 of P.H. Ostlender & T. W. Knight, 1947 - 1948	box 130	folder 10
---	---------	-----------

Date: 1947 - 1948

Appropriation Requests

12 folders, 1957 - 1958	box 600	folder 12
-------------------------	---------	-----------

Date: 1957 - 1958

14 folders, 1957 - 1958	box 600	folder 13
-------------------------	---------	-----------

Date: 1957 - 1958

7 folders, 1957 - 1958	box 600	folder 14
------------------------	---------	-----------

<u>Date:</u> 1957 - 1958		
14 folders, 1957 - 1958 <u>Date:</u> 1957 - 1958	box 600	folder 15
14 folders, 1957 - 1958 <u>Date:</u> 1957 - 1958	box 600	folder 16
14 folders, 1957 - 1958 <u>Date:</u> 1957 - 1958	box 600	folder 17
Voucher Records (A - Goz), Card Catalog Drawer, 1904 - 1941 <u>Date:</u> 1904 - 1941	box 601	
Voucher Records (Gra - Pez), Card Catalog Drawer, 1904 - 1941 <u>Date:</u> 1904 - 1941	box 602	
Voucher Records (Pf - Z), Card Catalog Drawer, 1904 - 1941 <u>Date:</u> 1904 - 1941	box 603	
Order #s Ledger C-I, to 800, 1923 - 1933 <u>Date:</u> 1923 - 1933	box 621	
Packing Labels, Notes & Lists, Unused Forms, Purchasing Order Forms, etc., undated <u>Date:</u> undated	box 600	folder 7
Purchasing Policy & Procedure Manual, 1958 <u>Date:</u> 1958	box 600	folder 9
Purchasing Manual - C&H, Inc.; Correspondence - Authorized Signatures for Purchase Requisitions, 1956 - 1957 <u>Date:</u> 1956 - 1957	box 600	folder 10
Purchasing Manual - Procedure & Policy, 1966 <u>Date:</u> 1966	box 600	folder 11

Purchasing Department Administrative Files, 1906-1933

Date [inclusive]: 1906-1933

Title/Description	Instances	
Pumps		
Pump Data, 1907 - 1929 <u>Date:</u> 1907 - 1929	box 35	folder 18
Ahmeek Mill & Blueprints -, 1925	box 35	folder 19

<u>Date:</u> 1925		
Ahmeek Mine, 1916 - 1929 <u>Date:</u> 1916 - 1929	box 35	folder 24
& Reports - Pumps Not Accepted, 1907 - 1916 <u>Date:</u> 1907 - 1916	box 35	folder 020-023
C&H, 1912 - 1931 <u>Date:</u> 1912 - 1931	box 35	folder 25
LaSalle Copper Co., 1913 - 1922 <u>Date:</u> 1913 - 1922	box 35	folder 26
Cliff Mine, 1926 <u>Date:</u> 1926	box 35	folder 27
Isle Royale Mine & Mill, 1916 - 1931 <u>Date:</u> 1916 - 1931	box 35	folder 28
Lake Linden, 1908 - 1910 <u>Date:</u> 1908 - 1910	box 35	folder 29
Lake Superior Water Works, 1907 - 1928 <u>Date:</u> 1907 - 1928	box 35	folder 30
C&H Smelting Works, 1915 - 1916 <u>Date:</u> 1915 - 1916	box 35	folder 31
#7 Shaft, 1921 - 1922 <u>Date:</u> 1921 - 1922	box 35	folder 32
Osceola Consolidated, 1910 - 1927 <u>Date:</u> 1910 - 1927	box 35	folder 33
Pumps - Sand, 1912 - 1918 <u>Date:</u> 1912 - 1918	box 35	folder 34
Snow, 1922 <u>Date:</u> 1922	box 35	folder 35
Tamarack #5, 1926 - 1932 <u>Date:</u> 1926 - 1932	box 35	folder 36
Tamarack #5, 1922 - 1924 <u>Date:</u> 1922 - 1924	box 35	folder 37
White Pine, 1914 - 1915 <u>Date:</u> 1914 - 1915	box 35	folder 38
Proposals, 1922 - 1924	box 35	folder 39

<u>Date:</u> 1922 - 1924		
Valves, 1915 - 1922 <u>Date:</u> 1915 - 1922	box 35	folder 40
Other		
"R" Miscellaneous, 1908 - 1930 <u>Date:</u> 1908 - 1930	box 35	folder 41
Recording Instruments, 1908 - 1922 <u>Date:</u> 1908 - 1922	box 35	folder 42
"S" Miscellaneous, 1907 - 1912 <u>Date:</u> 1907 - 1912	box 35	folder 43
Sand Wheels, 1906 - 1917 <u>Date:</u> 1906 - 1917	box 35	folder 44
Separators- & Blueprints -, 1914 - 1917 <u>Date:</u> 1914 - 1917	box 35	folder 45
Soot Cleaners - & Blueprints, 1915 - 1920 <u>Date:</u> 1915 - 1920	box 35	folder 46
State Inspector, 1913 - 1914 <u>Date:</u> 1913 - 1914	box 35	folder 47
Steam Turbines - & Blueprints, 1912 - 1932 <u>Date:</u> 1912 - 1932	box 36	folder 001-010
Steam Turbines - & Blueprints, 1912 - 1932 <u>Date:</u> 1912 - 1932	box 36	folder 10
Steam Turbines - Not Used, 1913 - 1914 <u>Date:</u> 1913 - 1914	box 36	folder 011-014
Steel Forgings, 1928 <u>Date:</u> 1928	box 36	folder 15
Stokers - & Reports, 1906 - 1922 <u>Date:</u> 1906 - 1922	box 36	folder 16
Superheaters, 1911 <u>Date:</u> 1911	box 36	folder 17
Stone & Webster, 1920 - 1922 <u>Date:</u> 1920 - 1922	box 36	folder 18
Strainers, 1928 <u>Date:</u> 1928	box 36	folder 19
Structural Steel for Steam Turbine, 1912 - 1913		

<u>Date:</u> 1912 - 1913	box 36	folder 20
Superheater, 1915 - 1917 <u>Date:</u> 1915 - 1917	box 36	folder 21
Tachometer, 1924 <u>Date:</u> 1924	box 36	folder 22
Tamarack Auxiliary Hoist, 1911 <u>Date:</u> 1911	box 36	folder 23
Tamarack #3, #5, Air Column, 1927 <u>Date:</u> 1927	box 36	folder 24
Tamarack #3, Water Column, 1927 <u>Date:</u> 1927	box 36	folder 25
Tamarack #5, Water Column, 1926 <u>Date:</u> 1926	box 36	folder 26
Tamarack Reclamation Plant - Sketches, etc., 1923 <u>Date:</u> 1923	box 36	folder 27
Tests, 1908 - 1932 <u>Date:</u> 1908 - 1932	box 36	folder 28
Turbines - & Reports -, 1910 - 1913 <u>Date:</u> 1910 - 1913	box 36	folder 29
Valves - & Blueprints -, 1907 - 1927 <u>Date:</u> 1907 - 1927	box 36	folder 30
Valves - Back Pressure Check - & Blueprints -, 1914 - 1931 <u>Date:</u> 1914 - 1931	box 36	folder 31
Valves - Reducing - & Sketches -, 1922 - 1923 <u>Date:</u> 1922 - 1923	box 36	folder 32
Venturi Meters, 1915 - 1930 <u>Date:</u> 1915 - 1930	box 36	folder 33
Wire Ropes, 1910 - 1923 <u>Date:</u> 1910 - 1923	box 36	folder 34
A. H. Wohlrab, 1925 - 1927 <u>Date:</u> 1925 - 1927	box 36	folder 35

Miscellaneous Financial/ Legal Records, 1913-1969

Date [inclusive]: 1913-1969

Title/Description**Instances****Calumet Division Monthly Financial Statements, 1963-1969**

Date: 1963-1969

Title/Description**Instances**

Jan, Mar., May, & Aug.1963	box 614	folder 016-017
Oct. and Nov., 1963	box 615	folder 1
Jan. 1963 - Nov. 1963	box 615	folder 002-004
Jan., Mar.,May, July 1963	box 615	folder 005-006
Sept. 1964 & Jan. 1965	box 615	folder 7
Jan. 1964 - Nov. 1964	box 615	folder 008-010
Mar,Jun,July,Sept. Nov. 1965	box 615	folder 011-013
Jan. 1965 - Nov. 1965	box 615	folder 014-016
Jan. 1966 - Apr. 1966	box 615	folder 17
May 1966 - Nov. 1966	box 616	folder 001-002
Jan. 1967 - Nov. 1967	box 616	folder 003-005
Feb. 1968 - Sept. 1968	box 616	folder 006-008

Miscellaneous Financial Records, 1946-1969

Date: 1946-1969

Title/Description**Instances**

1959 Financial Budget Report, 1958 <u>Date:</u> 1958	box 545	folder 19
Secondary LIFO Calculations, 1946 - 1955 <u>Date:</u> 1946 - 1955	box 572	folder 002-003
Capital & Expense Appropriation Budget Expenditures for 1969, 1968 - 1969	box 574	folder 3

<u>Date:</u> 1968 - 1969		
Mechanical & Structural Section (Capital & Expense Appropriation Budget Expenditures), 1968 <u>Date:</u> 1968	box 574	folder 4
Mechanical & Structural Section (Capital & Expense Appropriation Budget Expenditures), 1968 <u>Date:</u> 1968	box 574	folder 5
Quarterly Reports, 1953, 1955- 1967 <u>Date:</u> 1953, 1955- 1967	box 614	folder 007-011
Monthly Finance Reports, 1953 - 1955 <u>Date:</u> 1953 - 1955	box 614	folder 12
Financial Information, 1956 <u>Date:</u> 1956	box 614	folder 013-014
Annual Statements, 1955 - 1960 <u>Date:</u> 1955 - 1960	box 614	folder 15
Financial Statement, Dec. 1968 <u>Date:</u> Dec. 1968	box 616	folder 9
Financial Statement, Jan. 1968 <u>Date:</u> Jan. 1968	box 616	folder 10
1966 Profit Plan, Dec. 1965 <u>Date:</u> Dec. 1965	box 616	folder 14
Expense Budget, 1956 <u>Date:</u> 1956	box 616	folder 15
Year End Closing, 1963-1966 <u>Date:</u> 1963-1966	box 616	folder 016-019
Profit and Loss Worksheets, 1953 - 1954 <u>Date:</u> 1953 - 1954	box 619	
Four Quarter Forecast, 1957 <u>Date:</u> 1957	box 617	folder 1
Budget Forecasts, 1961 - 1963 <u>Date:</u> 1961 - 1963	box 617	folder 2
Economic Forecasts, 1962 - 1963 <u>Date:</u> 1962 - 1963	box 593	folder 14
Processes, Products and Profits - L. F. Engle, 1965	box 616	folder 20

Date: 1965

1964 Profit Plan - Plan of Operations, 1963 - 1964 <u>Date:</u> 1963 - 1964	box 616	folder 24
1965 Profit Plan - Plan of Operations, 1964 - 1965 <u>Date:</u> 1964 - 1965	box 616	folder 25
1966 Profit Plan - Plan of Operations, 1965 - 1966 <u>Date:</u> 1965 - 1966	box 616	folder 26
1967 Profit Plan - Plan of Operations, 1966 - 1967 <u>Date:</u> 1966 - 1967	box 616	folder 27
1968 Profit Plan Schedule, 1967 - 1968 <u>Date:</u> 1967 - 1968	box 616	folder 21
Planned Expenditures, 1967 <u>Date:</u> 1967	box 616	folder 23
Capital Expenditure, 1969 <u>Date:</u> 1969	box 616	folder 22
Expense & Capital Asset Maintenance Items, 1969 <u>Date:</u> 1969	box 617	folder 4
Capital Profit Maintaining & Profit Adding Items, 1969 <u>Date:</u> 1969	box 617	folder 5

Boiler Inspection Reports, 1913-1942

Date: 1913-1942

Title/Description	Instances	
Stamp Mills, C&H, 1927 - 1942 <u>Date:</u> 1927 - 1942	box 37	folder 1
Ahmeek Mine #1 & 2, 1927 - 1942 <u>Date:</u> 1927 - 1942	box 37	folder 2
Ahmeek Mine #3 & 4, 1927 - 1942 <u>Date:</u> 1927 - 1942	box 37	folder 3
Ahmeek Mill - Stirling Boilers, 1930 - 1942 <u>Date:</u> 1930 - 1942	box 37	folder 4
Dredge, 1927 - 1942 <u>Date:</u> 1927 - 1942	box 37	folder 5
Ishpeming Gold Mine, 1935 - 1942	box 37	folder 6

<u>Date:</u> 1935 - 1942		
Kearsarge, 1927 - 1942 <u>Date:</u> 1927 - 1942	box 37	folder 7
Lake Superior Water Works, 1927 - 1942 <u>Date:</u> 1927 - 1942	box 37	folder 8
Lake Milling, Smelting & Refining Co., 1919 - 1941 <u>Date:</u> 1919 - 1941	box 37	folder 9
Michigan Mine "E" Shaft, 1937 - 1938 <u>Date:</u> 1937 - 1938	box 37	folder 10
& Maryland Casualty Co., 1913 - 1933 <u>Date:</u> 1913 - 1933	box 37	folder 11
Boiler Inspections, 1937 - 1942 <u>Date:</u> 1937 - 1942	box 37	folder 12
Smelting Works, 1927 - 1942 <u>Date:</u> 1927 - 1942	box 37	folder 13
Superior Boiler House, 1927 - 1942 <u>Date:</u> 1927 - 1942	box 37	folder 14
Tamarack Water Works, 1927 - 1942 <u>Date:</u> 1927 - 1942	box 37	folder 15
Osceola Mill, Tamarack, Reclamation Plant, 1927 - 1941 <u>Date:</u> 1927 - 1941	box 37	folder 16
Calumet Pond Water Works, 1927 - 1940 <u>Date:</u> 1927 - 1940	box 37	folder 23
Red Jacket Shaft, 1927 - 1938 <u>Date:</u> 1927 - 1938	box 37	folder 24
Houghton & Seneca Boiler House, 1927 - 1940 <u>Date:</u> 1927 - 1940	box 37	folder 25
#12 Dry House, South Hecla, 1929 - 1939 <u>Date:</u> 1929 - 1939	box 37	folder 26
Centennial, 1928 - 1938 <u>Date:</u> 1928 - 1938	box 37	folder 29
Ahmeek Mill - Old Boiler House, 1927 - 1930 <u>Date:</u> 1927 - 1930	box 37	folder 32
Allouez, 1918 - 1921	box 37	folder 33

<u>Date:</u> 1918 - 1921		
Cliff, 1926 - 1931 <u>Date:</u> 1926 - 1931	box 37	folder 34
Hancock & Pewabic Boiler House, 1927 - 1933 <u>Date:</u> 1927 - 1933	box 37	folder 35
Isle Royale Mill, 1927 - 1932 <u>Date:</u> 1927 - 1932	box 37	folder 36
Isle Royale Mine, 1927 - 1933 <u>Date:</u> 1927 - 1933	box 37	folder 37
Kearsarge North Pumping Station, 1913 - 1914 <u>Date:</u> 1913 - 1914	box 37	folder 38
Kearsarge, South, 1919 - 1920 <u>Date:</u> 1919 - 1920	box 37	folder 39
LaSalle, 1926 <u>Date:</u> 1926	box 37	folder 40
Lake Milling, Smelting & Refining Co., 1919 - 1920 <u>Date:</u> 1919 - 1920	box 37	folder 41
Laurium, 1913 - 1914 <u>Date:</u> 1913 - 1914	box 37	folder 42
Osceola School, 1927 - 1934 <u>Date:</u> 1927 - 1934	box 37	folder 43
Phoenix, 1927 - 1931 <u>Date:</u> 1927 - 1931	box 37	folder 44
Seneca Lake Pump, 1914 - 1928 <u>Date:</u> 1914 - 1928	box 37	folder 45
Seneca Mine, 1931 <u>Date:</u> 1931	box 37	folder 46
Centennial Shaft #18, 1913 - 1919 <u>Date:</u> 1913 - 1919	box 37	folder 47
Isle Royale Mill, 1913 - 1916 <u>Date:</u> 1913 - 1916	box 37	folder 48
Quincy Reclamation Plant, 1943 <u>Date:</u> 1943	box 37	folder 49
Tamarack Mine, 1927 - 1938	box 37	folder 50

Date: 1927 - 1938

C&H Shaft #21, 1913

box 37

folder 51

Date: 1913

Huron Dam, 1914

box 37

folder 53

Date: 1914**Correspondence re: Boilers, 1913-1943**Date: 1913-1943

Title/Description	Instances	
A.L. Burgan, 1913 - 1941 <u>Date:</u> 1913 - 1941	box 37	folder 17
C. Peterson re: Boiler Insurance, 1925 - 1943 <u>Date:</u> 1925 - 1943	box 37	folder 18
Boiler Inspection Certificates, 1923 <u>Date:</u> 1923	box 37	folder 19
R. McIntosh - Correspondence re: Boiler Inspection, 1931 - 1937 <u>Date:</u> 1931 - 1937	box 37	folder 20
Ocha Potter - Correspondence, 1915 - 1932 <u>Date:</u> 1915 - 1932	box 37	folder 21
T. P. Soddy - Correspondence & Blueprints, 1913 - 1938 <u>Date:</u> 1913 - 1938	box 37	folder 22
A.G. Andrew, Sr., 1913 - 1932 <u>Date:</u> 1913 - 1932	box 37	folder 27
A.G. Andrew, Jr., 1915 - 1932 <u>Date:</u> 1915 - 1932	box 37	folder 28
H.D. Conant, 1913 - 1932 <u>Date:</u> 1913 - 1932	box 37	folder 30
A.H. Wohlrab, 1920 - 1932 <u>Date:</u> 1920 - 1932	box 37	folder 31
F. Haller, 1913 - 1924 <u>Date:</u> 1913 - 1924	box 37	folder 52
H. Fisher, 1913 - 1920 <u>Date:</u> 1913 - 1920	box 37	folder 54
O. Hallingby, 1914 - 1921	box 37	folder 55

Date: 1914 - 1921

S.R. Smith, 1919 - 1920

box 37

folder 56

Date: 1919 - 1920

J.H. Spry, 1913 - 1918

box 37

folder 57

Date: 1913 - 1918

T. Wilcox, 1915 - 1921

box 37

folder 58

Date: 1915 - 1921[^ Return to Table of Contents](#)**Departmental Records, 1858-1969**Date [inclusive]: 1858-1969**Engineering Department, 1878-1968**Date [inclusive]: 1878-1968**Title/Description****Instances****Department Files, 1896-1968**Date [inclusive]: 1896-1968**Title/Description****Instances**

Arvid Baalack Files

Notebook, 1896-1907

box 573

folder 3

Date: 1896-1907

Notebook, 1919-1921

box 573

folder 4

Date: 1919-1921

Notebook, 1911-1915

box 573

folder 5

Date: 1911-1915

Notebook, 1915-1918

box 573

folder 6

Date: 1915-1918

Notebook, listing drawing numbers of prints, 1917

box 573

folder 7

Date: 1917

Notes on Various Machinery, 1909-1913

box 573

folder 8

Date: 1909-1913

H. E. Williams Files

Correspondence, H.E. Williams, 1913-1914

box 591

folder 6

Date: 1913-1914

Chief Draftsman, 1920-1928 <u>Date:</u> 1920-1928	box 132	folder 001-017
Chief Draftsman, 1929-1942 <u>Date:</u> 1929-1942	box 133	folder 001-020
Chief Draftsman & Reports of the Engineering Department, 1943-1962 <u>Date:</u> 1943-1962	box 134	folder 001-020
Correspondence, H.E. Williams, 1920-1928 <u>Date:</u> 1920-1928	box 132	folder 001-017
Correspondence, H.E. Williams, 1929-1942 <u>Date:</u> 1929-1942	box 133	folder 001-020
Correspondence, H.E. Williams, 1943-1962 <u>Date:</u> 1943-1962	box 134	folder 001-020
H. E. Williams on Shafts, Equipment, etc.	box 573	folder 1
H. E. Williams on Shafts, Equipment, etc.	box 573	folder 2
Thomas W. Knight Files		
Mine Production Data, 1961-1964 <u>Date:</u> 1961-1964	box 546	folder 001-006
Engineering Division, 1956-1962 <u>Date:</u> 1956-1962	box 546	folder 007-008
Electrical Engineering-Reports and Corr., 1960-1965 <u>Date:</u> 1960-1965	box 546	folder 009-010
Project & Specifications Engineering Dept., 1956-1962 <u>Date:</u> 1956-1962	box 546	folder 011-016
Transportation, 1962 <u>Date:</u> 1962	box 546	folder 17
Civil Engineering-Reports & Corr., 1959-1968 <u>Date:</u> 1959-1968	box 546	folder 018-019
Bituminous Casualty Corp.-Safety Inspections for C&H, Inc. (Calumet Division), 1961-1962 <u>Date:</u> 1961-1962	box 546	folder 20
Mill, Leaching and Fabrication, 1963-1968 <u>Date:</u> 1963-1968	box 546	folder 021-023
Purchase Division, 1961-1963		

<u>Date</u> : 1961-1963	box 546	folder 024-025
Research Division, 1950-1961 <u>Date</u> : 1950-1961	box 546	folder 026-028
Mining Correspondence, 1957-1963 <u>Date</u> : 1957-1963	box 547	folder 001-007
Salaried Vacations, 1963-1964 <u>Date</u> : 1963-1964	box 183	folder 1
Weekly Report Costly Practices, 1963 <u>Date</u> : 1963	box 183	folder 2
Calumet Division Planned Expenditures, 1956-1957 <u>Date</u> : 1956-1957	box 183	folder 3
Bulletins-Notices, 1963 <u>Date</u> : 1963	box 183	folder 4
Coal Requirements, 1963 <u>Date</u> : 1963	box 183	folder 5
Corporate Memos, 1963 <u>Date</u> : 1963	box 183	folder 6
Division Advisory Committee, 1963 <u>Date</u> : 1963	box 183	folder 7
Federal Reserve of Index of Diesel Use for Electric Power, 1963 <u>Date</u> : 1963	box 183	folder 8
Foundry-Phase I & II, 1961-1962 <u>Date</u> : 1961-1962	box 183	folder 9
Manpower Budget, 1964 <u>Date</u> : 1964	box 183	folder 10
Correspondences-Norman McLean, 1963 <u>Date</u> : 1963	box 183	folder 11
Monthly Reports-Engineering Division-T.W. Knight, 1963 <u>Date</u> : 1963	box 183	folder 012-019
Organization Charts, 1956 <u>Date</u> : 1956	box 183	folder 13
Planning & Operations Committee, 1963	box 183	folder 14

<u>Date:</u> 1963		
Planning & Operations Committee, 1962-1963 <u>Date:</u> 1962-1963	box 183	folder 15
Planned Expenditures, 1963 <u>Date:</u> 1963	box 183	folder 16
Proposed Mining Program-Folder #1, 1962-1964 <u>Date:</u> 1962-1964	box 183	folder 17
Travel, Itineraries, 1963 <u>Date:</u> 1963	box 183	folder 18
Proposed Mining Program-Folder #2, 1962-1964 <u>Date:</u> 1962-1964	box 183	folder 20
Consolidations of Shops, 1963 <u>Date:</u> 1963	box 183	folder 21
Miscellaneous Records		
Letter Book-Pattern Alteration Sheets, 1916-1967 <u>Date:</u> 1916-1967	box 573	folder 13
Index for Letters in 573/016 Lists Subject & Page for Ahmeek Mine & Mill through White Pine Copper Co., 1909-1945 <u>Date:</u> 1909-1945	box 573	folder 15
Letter Book-Correspondence to Various Mines, Harry Vivian (Chief Engineer), 1909-1945 <u>Date:</u> 1909-1945	box 573	folder 16
Computations by H. E. J. Notebook dealing with #7,9 & 10 Hecla, 1922 <u>Date:</u> 1922	box 573	folder 17
Richelson's Computation on Proposed Main Haulage Way for Conglomerate Workings, 1916 <u>Date:</u> 1916	box 574	folder 1
Red Jacket Shaft-Transfer Mechanism,"Superior Compressors", Repair Cage, 1899-1900 <u>Date:</u> 1899-1900	box 573	folder 9
Unwatering of Osceola Lode, 1951-1954 <u>Date:</u> 1951-1954	box 134	folder 021-023
Industrial Engineering Dept-Comparison Report, Owens Wallwork v.s. Disamatic., 1966	box 574	folder 2

Date: 1966

Industrial Engineering Reports, 1959-1961 <u>Date:</u> 1959-1961	box 574	folder 7
Industrial Engineering Reports, 1954-1961 <u>Date:</u> 1954-1961	box 574	folder 8
Industrial Engineering Reports, 1954-1958 <u>Date:</u> 1954-1958	box 574	folder 9
Construction Job Cost Sheets, 1931-1950 <u>Date:</u> 1931-1950	box 574	folder 10
Construction Job Cost Sheets, 1932-1938 <u>Date:</u> 1932-1938	box 574	folder 11
Construction Job Cost Sheets, 1939-1950 <u>Date:</u> 1939-1950	box 574	folder 12
Construction Jobs-Correspondence, 1925-1952 <u>Date:</u> 1925-1952	box 574	folder 13
Construction Jobs-Cost Sheets, 1952-1953 <u>Date:</u> 1952-1953	box 574	folder 14
Construction Job-Cost Sheets, 1946-1947 <u>Date:</u> 1946-1947	box 574	folder 15
Engineering List of Publications, unknown <u>Date:</u> unknown	box 575	folder 001-002
Index Cards-Alphabetical. Index to the Engineer's Library of Trade Catalogs, unknown <u>Date:</u> unknown	box 576	folder 001-006

Engineering Drawings, 1878-1969Date [inclusive]: 1878-1969**Geology Department, 1903-1970**Date [inclusive]: 1903-1970**Title/Description****Instances****Department Files, 1920-1968**Date: 1920-1968**Title/Description****Instances**

Cost Sheets, Misc.-D. D. Contract Data

box 99

folder 2

Charge Off and Drilling Costs Reports, 1948-1954 <u>Date:</u> 1948-1954	box 99	folder 3
Diamond Drilling Exploration Reports-Houghton, Keweenaw Counties, 1940-1944 <u>Date:</u> 1940-1944	box 99	folder 4
Diamond Drilling Exploration Report (Houghton & Keweenaw Counties), 1947 <u>Date:</u> 1947	box 99	folder 5
Diamond Drilling Exploration Report (Keweenaw County), 1946 <u>Date:</u> 1946	box 99	folder 6
Diamond Drilling Exploration Report (Houghton & Keweenaw Counties), 1945 <u>Date:</u> 1945	box 99	folder 7
Diamond Drill Work, 1942-1943 <u>Date:</u> 1942-1943	box 99	folder 8
Report on Electrical Prospecting at Calumet, Corr., 1924 <u>Date:</u> 1924	box 99	folder 9
Electrical Prospecting (Swedish?American), 1929-1931 <u>Date:</u> 1929-1931	box 99	folder 10
Electrical Prospecting, 1927 <u>Date:</u> 1927	box 99	folder 11
about Electrical Prospecting, 1922-1930 <u>Date:</u> 1922-1930	box 99	folder 12
about Electrical Prospecting, 1926-1928 <u>Date:</u> 1926-1928	box 99	folder 13
P.J. McClelland, 1924-1928 <u>Date:</u> 1924-1928	box 99	folder 47
Land Transfers E.J. Longyear Co., 1951 <u>Date:</u> 1951	box 99	folder 29
& Info re: Drilling, 1950 <u>Date:</u> 1950	box 99	folder 30
Invoices, 1948 <u>Date:</u> 1948	box 99	folder 31
Invoices, 1947	box 99	folder 32

<u>Date:</u> 1947		
Invoices, 1946 <u>Date:</u> 1946	box 99	folder 33
Invoices, 1946 <u>Date:</u> 1946	box 99	folder 34
Copper Harbor Area-Invoices, 1944-1946 <u>Date:</u> 1944-1946	box 99	folder 35
Drilling Invoices, 1945 <u>Date:</u> 1945	box 99	folder 36
Drilling Invoices, 1944 <u>Date:</u> 1944	box 99	folder 37
Drilling Invoices, 1943 <u>Date:</u> 1943	box 99	folder 38
Drilling Invoices, 1942 <u>Date:</u> 1942	box 99	folder 39
Drilling Invoices, 1941 <u>Date:</u> 1941	box 99	folder 40
Drilling Invoices, Correspondence, 1940 <u>Date:</u> 1940	box 99	folder 41
Invoices, Contract, Work Done Reports, 1939 <u>Date:</u> 1939	box 99	folder 42
1920-1938 <u>Date:</u> 1920-1938	box 99	folder 43
Mintintic Project-& Invoices,, 1937-1944 <u>Date:</u> 1937-1944	box 99	folder 44
& Invoices, 1935-1942 <u>Date:</u> 1935-1942	box 99	folder 45
Justin Mechlin, Supply Dept., 1926-1936 <u>Date:</u> 1926-1936	box 99	folder 48
E.C. Messner, 1936 ?1939 <u>Date:</u> 1936 ?1939	box 99	folder 49
Electrical Prospecting (Swedish?American), 1929-1931 <u>Date:</u> 1929-1931	box 99	folder 50
E. I. DuPont de Nemours & Co.-Plastics Department, 1940	box 99	folder 51

<u>Date:</u> 1940		
Geophysics-& Reports, Sketches, 1952 <u>Date:</u> 1952	box 113	folder 45
Bureau of Mines Reports, 1943-1948 <u>Date:</u> 1943-1948	box 113	folder 46
Exploration Contracts, 1951-1952 <u>Date:</u> 1951-1952	box 113	folder 047-048
Special Area Reports, Illinois Survey, 1951 <u>Date:</u> 1951	box 113	folder 49
John Lasio, 1950-1951 <u>Date:</u> 1950-1951	box 113	folder 50
Weekly Reports to General Manager, 1948-1951 <u>Date:</u> 1948-1951	box 113	folder 051-052
Walter Ekum, 1950 <u>Date:</u> 1950	box 113	folder 53
R. W. Kliebenstein, 1952-1953 <u>Date:</u> 1952-1953	box 113	folder 54
George Sullivan, 1950-1951 <u>Date:</u> 1950-1951	box 113	folder 055-056
Robert Reynolds, Geologist, 1948-1954 <u>Date:</u> 1948-1954	box 113	folder 057-059
Harold Ewoldt, 1947-1950 <u>Date:</u> 1947-1950	box 114	folder 001-003
E.R. Lovell, company president, 1948-1953 <u>Date:</u> 1948-1953	box 114	folder 4
Floyd E. Olson, 1954 <u>Date:</u> 1954	box 114	folder 5
Proposed Rate of Exploration, 1952 <u>Date:</u> 1952	box 114	folder 6
Lease Data, 1947-1953 <u>Date:</u> 1947-1953	box 114	folder 7
A.E. Peterman, 1948-1953 <u>Date:</u> 1948-1953	box 114	folder 8
O. A. Rockwell, General Manager, 1950-1954	box 114	folder 9

Date: 1950-1954

Six Months Forecast, 1954-1955 <u>Date:</u> 1954-1955	box 593	folder 13
James MacNaughton, 1939-1941 <u>Date:</u> 1939-1941	box 103	folder 3
James MacNaughton, 1935-1938 <u>Date:</u> 1935-1938	box 103	folder 4
Clyde S. MacKenzie, 1925 <u>Date:</u> 1925	box 103	folder 5
James MacNaughton, 1930-1934 <u>Date:</u> 1930-1934	box 103	folder 6
James MacNaughton, 1927-1929 <u>Date:</u> 1927-1929	box 103	folder 7
James MacNaughton, 1920-1926 <u>Date:</u> 1920-1926	box 103	folder 8
Geology Monthly Reports, 1966-1970 <u>Date:</u> 1966-1970	box 596	folder 7
Geological Publications Ordered, 1963-1971 <u>Date:</u> 1963-1971	box 597	folder 1
Geology Monthly Staff Meetings, 1966-1968 <u>Date:</u> 1966-1968	box 597	folder 2
Index of Booklets in Geology Library, 1968 <u>Date:</u> 1968	box 597	folder 3

Professional Activities, 1920-1946

Date [inclusive]: 1920-1946

Title/Description	Instances	
Geological Society of America		
Reports, 1943-1946 <u>Date:</u> 1943-1946	box 100	folder 1
Reports, Minutes, 1945 <u>Date:</u> 1945	box 100	folder 2
Reports of Annual Meeting, Finance Committee, Military Geology Unit, 1945	box 100	folder 3

<u>Date:</u> 1945		
Minutes, Memos, Corr., Reports, 1945 <u>Date:</u> 1945	box 100	folder 4
Membership Applications, 1945 <u>Date:</u> 1945	box 100	folder 5
Membership Qualifications, 1944 <u>Date:</u> 1944	box 100	folder 6
Proceedings of Council Meetings, 1946 <u>Date:</u> 1946	box 100	folder 7
Reports, 1946 <u>Date:</u> 1946	box 100	folder 8
Reports, 1945-1946 <u>Date:</u> 1945-1946	box 100	folder 9
Minutes, 1946 <u>Date:</u> 1946	box 100	folder 10
Minutes, 1940-1945 <u>Date:</u> 1940-1945	box 100	folder 12
Membership Committee, 1946 <u>Date:</u> 1946	box 100	folder 13
Minutes, Reports, 1946 <u>Date:</u> 1946	box 100	folder 14
Membership Committee & Lists, 1946 <u>Date:</u> 1946	box 100	folder 15
1946 Annual Meetings, 1946 <u>Date:</u> 1946	box 100	folder 16
Financial Statements, 1943-1946 <u>Date:</u> 1943-1946	box 100	folder 17
Minutes or Proceedings of Meetings, 1944-1945 <u>Date:</u> 1944-1945	box 100	folder 18
General, 1943-1946 <u>Date:</u> 1943-1946	box 100	folder 19
Proceedings of Council Meetings, 1943?1945 <u>Date:</u> 1943?1945	box 100	folder 021-022
G.S.A. Membership Committee, 1944	box 99	folder 15

Date: 1944

Society of Economic Geologists

Society of Economic Geologists-Membership Applications, 1944-1945	box 100	folder 20
---	---------	-----------

Date: 1944-1945

Society of Economic Geologists, 1945	box 100	folder 11
--------------------------------------	---------	-----------

Date: 1945

USGS Professional Paper 144

Specimen Distribution, 1922-1929	box 528	folder 4
----------------------------------	---------	----------

Date: 1922-1929

Requisitions, Geological Department, 1936-1937	box 528	folder 5
--	---------	----------

Date: 1936-1937

Quincy A. Shaw re: Abstracts, 1925-1936	box 528	folder 6
---	---------	----------

Date: 1925-1936

Marie J. Scholz re: Abstracts, 1927-1928	box 528	folder 7
--	---------	----------

Date: 1927-1928

Marie J. Scholz re: Abstracts, 1922-1926	box 528	folder 008-009
--	---------	-------------------

Date: 1922-1926

General "S" File, 1921-1939	box 528	folder 10
-----------------------------	---------	-----------

Date: 1921-1939

Detroit Public Library, 1928-1935	box 99	folder 1
-----------------------------------	--------	----------

Date: 1928-1935

to F.N. Bosson from Geological Department re: Telephone Calls, 1924-1926	box 99	folder 14
--	--------	-----------

Date: 1924-1926

Mayflower-Old Colony Copper Co., 1923-1924	box 99	folder 16
--	--------	-----------

Date: 1923-1924

L.C. Graton & T. M. Broderick, 1929-1934	box 99	folder 17
--	--------	-----------

Date: 1929-1934

L.C. Graton & T.M. Broderick, 1929-1934	box 99	folder 18
---	--------	-----------

Date: 1929-1934

L.C. Graton & T.M. Broderick, 1924	box 99	folder 19
------------------------------------	--------	-----------

Date: 1924

L. C. Graton, 1923	box 99	folder 20
--------------------	--------	-----------

Date: 1923

L. C. Graton-re: Plans of Manuscript, Geological Dept., 1922 box 99 folder 21

Date: 1922

L.C. Graton & B. S. Butler & T. M. Broderick, 1922 box 99 folder 22

Date: 1922

L.C. Graton, 1921 box 99 folder 23

Date: 1921

L.C. Graton, 1920 box 99 folder 24

Date: 1920

L.M. Scofield, Sketches, 1935-1938 box 99 folder 25

Date: 1935-1938

from C.D. Hohl, Geologist, 1938 ?1939 box 99 folder 26

Date: 1938 ?1939

Correspondence to and from Congress, 1921-1930 box 99 folder 27

Date: 1921-1930Keweenaw Historical Society-Lists of Mining Co. Reports
& Historical Materials, 1916-1928 box 99 folder 28Date: 1916-1928Marquette County Historical Society-& Lists, Catalog,
1926-1928 box 99 folder 46Date: 1926-1928**Geological Reports and Notebooks, 1903-1970**Date [inclusive]: 1903-1970

Title/Description	Instances	
Geological Notebooks		
Table of Contents	box 224	folder 71
#1, 1920-1929	box 224	folder 72
<u>Date:</u> 1920-1929		
# 7A & 7B, Isle Royal Mine, 1921-1930	box 224	folder 73
<u>Date:</u> 1921-1930		
# 8 A, B, C, Ahmeek & Kearsarge, 1920-1944	box 224	folder 74
<u>Date:</u> 1920-1944		
# 9 & # 10A, Kearsarge, Allouez, Seneca, 1920-1960	box 224	folder 75
<u>Date:</u> 1920-1960		
# 10B, # 11A, B, Osceola, Kearsarge,Centennial, 1920-1954	box 224	folder 76

<u>Date:</u> 1920-1954		
# 12A, B Calumet Conglomerate, 1919-1961 <u>Date:</u> 1919-1961	box 224	folder 77
# 12C, # 13A,B-Various Mines, 1920-1964 <u>Date:</u> 1920-1964	box 225	folder 1
# 13C, part of # 14, # 18-Fissures, Fissure Deposits-Various Mines, 1920-1952 <u>Date:</u> 1920-1952	box 225	folder 2
Cost of Diamond Drilling, 1903-1904 <u>Date:</u> 1903-1904	box 210	folder 8
Drill Statistics, 1903-1911 <u>Date:</u> 1903-1911	box 210	folder 10
Drilling Contest Rules, unknown <u>Date:</u> unknown	box 210	folder 11
Description of Geological Sections of Michigan's Copper District, unknown <u>Date:</u> unknown	box 224	folder 1
Clark Diamond Drill Holes, unknown <u>Date:</u> unknown	box 224	folder 2
Empire Diamond Drill Holes, 1923 <u>Date:</u> 1923	box 224	folder 3
Mandan Diamond Drill Holes, 1923 <u>Date:</u> 1923	box 224	folder 4
Keweenaw Copper Diamond Drill Holes, 1923 <u>Date:</u> 1923	box 224	folder 5
Mendota Section, unknown <u>Date:</u> unknown	box 224	folder 6
Manitou?Frontenac Section, unknown <u>Date:</u> unknown	box 224	folder 7
Central Diamond Drill Holes, 1924 <u>Date:</u> 1924	box 224	folder 8
Phoenix Diamond Drill Holes, 1923 <u>Date:</u> 1923	box 224	folder 9
Cliff Diamond Drill Holes, unknown	box 224	folder 10

<u>Date</u> : unknown		
North Cliff Diamond Drill Holes, 1923 <u>Date</u> : 1923	box 224	folder 11
Calumet & Hecla Diamond Drill Holes, unknown <u>Date</u> : unknown	box 224	folder 12
Tamarack Diamond Drill Holes, 1923 <u>Date</u> : 1923	box 224	folder 13
Exploration for Lake Superior Development Co., unknown <u>Date</u> : unknown	box 224	folder 14
Seneca Diamond Drill Holes, 1923 <u>Date</u> : 1923	box 224	folder 15
Mohawk Mine, unknown <u>Date</u> : unknown	box 224	folder 16
Ahmeek Diamond Drill Holes, 1923 <u>Date</u> : 1923	box 224	folder 17
Union Land Diamond Drill Holes, 1924 <u>Date</u> : 1924	box 224	folder 18
Mayflower Old Coloney Diamond Drilling, 1924 <u>Date</u> : 1924	box 224	folder 019-020
St. Louis Cross Section, 1922 <u>Date</u> : 1922	box 224	folder 21
Calumet Conglomerate to Kearsarge Amygdaloid, unknown <u>Date</u> : unknown	box 224	folder 22
Kearsarge Amygdaloid Diamond Drill Hole #1, 81st Level, 1922 <u>Date</u> : 1922	box 224	folder 23
Calumet & Hecla, Section 16, Diamond Drill Holes, 1923 <u>Date</u> : 1923	box 224	folder 24
Tamarack Diamond Drill Holes, 1923 <u>Date</u> : 1923	box 224	folder 25
Florida Diamond Drill Holes, 1923 <u>Date</u> : 1923	box 224	folder 26
Laurium Diamond Drill Holes, 1923 <u>Date</u> : 1923	box 224	folder 27
Torch Lake Diamond Drill Holes, 1923	box 224	folder 28

<u>Date:</u> 1923		
Osceola Diamond Drill Hole #1, 42nd Level, South of Shaft #6, 1923 <u>Date:</u> 1923	box 224	folder 29
Tecumseh Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 30
La Salle Diamond Drill Holes, 1923 <u>Date:</u> 1923	box 224	folder 31
Oneca Diamond Drill Holes, 1923 <u>Date:</u> 1923	box 224	folder 32
New Baltic Diamond Drill Holes, unknown <u>Date:</u> unknown	box 224	folder 33
New Arcadian Diamond Drill Holes, 1922 <u>Date:</u> 1922	box 224	folder 34
Rhode Island Diamond Drill Holes, 1923 <u>Date:</u> 1923	box 224	folder 35
Franklin Junior Diamond Drill Holes, 1924 <u>Date:</u> 1924	box 224	folder 36
New Baltic Lode Shaft-Underground Diamond Drill Hole, 1922 <u>Date:</u> 1922	box 224	folder 37
Quincy Mine Cross Sections, unknown <u>Date:</u> unknown	box 224	folder 38
Hancock Consolidated Mining Co.-Geological Section of Shaft #2 (Vertical), unknown <u>Date:</u> unknown	box 224	folder 39
Log Dakota Heights Diamond Drill Holes, unknown <u>Date:</u> unknown	box 224	folder 40
Isle Royale Diamond Drill Holes, 1923 <u>Date:</u> 1923	box 224	folder 41
Naumkeag Diamond Drill Holes, 1923 <u>Date:</u> 1923	box 224	folder 42
Houghton Copper Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 43
Superior Copper Co.-Diamond Drilling on 31st Level, Shaft #1, 1920	box 224	folder 44

<u>Date:</u> 1920		
Atlantic Diamond Drill Core Notes, 1924 <u>Date:</u> 1924	box 224	folder 45
Mill Mine Junction Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 46
South Range Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 47
Baltic Load-Level 28, Shaft #4, Cross Cut into Foot of Baltic Load, 1924 <u>Date:</u> 1924	box 224	folder 48
Trimountain Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 49
Champion Mine-14th Level, Cross Cut, ~3,000 feet from Shaft #4, Near South End of Mine, 1924 <u>Date:</u> 1924	box 224	folder 50
Globe Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 51
Copper Range Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 52
Challenge Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 53
Erie?Ontario Mining Co.-Diamond Drill Holes, 1907 <u>Date:</u> 1907	box 224	folder 54
Elm River & Contact Copper Co. Drilling, unknown <u>Date:</u> unknown	box 224	folder 55
Twin Lakes Development Co.-Diamond Drill Holes, unknown <u>Date:</u> unknown	box 224	folder 56
Wyandot Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 57
Winona Diamond Drill Cores, unknown <u>Date:</u> unknown	box 224	folder 58
Cherokee Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 59
Bohemia Diamond Drill Cores, 1924	box 224	folder 60

<u>Date:</u> 1924		
Indiana Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 61
North Lake Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 62
Lake Diamond Drill Cores, unknown <u>Date:</u> unknown	box 224	folder 63
South Lake Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 64
Adventure Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 65
Mass Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 66
Michigan Diamond Drill Core Notes, 1924 <u>Date:</u> 1924	box 224	folder 67
Victoria Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 68
Cass Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 69
Onondaga Diamond Drill Cores, 1924 <u>Date:</u> 1924	box 224	folder 70
Drill Hole Summary-Aetna, Empire Star, 1967 <u>Date:</u> 1967	box 581	folder 2
Drill Hole Summary-Mt. Bohemia, 1967 <u>Date:</u> 1967	box 581	folder 2
Drill Hole Summary-Mt. Houghton, 1967 <u>Date:</u> 1967	box 581	folder 003-004
Cleaning Old Drill Holes for Geophysical Probing., 1967 <u>Date:</u> 1967	box 581	folder 5
Drill Hole Summary-Rice Lake, 1967 <u>Date:</u> 1967	box 581	folder 5
Drill Records, 1969-1970 <u>Date:</u> 1969-1970	box 581	folder 006-009

Research and Development, 1858-1969

<u>Date [inclusive]: 1858-1969</u>		
Title/Description	Instances	
Reports and Project Files, 1943-1969		
<u>Date [inclusive]: 1943-1969</u>		
Title/Description	Instances	
Research Department Reports		
Monthly Reports, 1943-1947 <u>Date: 1943-1947</u>	box 555	folder 2
Monthly Reports, 1948 <u>Date: 1948</u>	box 555	folder 3
Monthly Reports, 1949 <u>Date: 1949</u>	box 555	folder 4
Monthly Reports, 1950 <u>Date: 1950</u>	box 555	folder 5
Monthly Reports, 1951-1957 <u>Date: 1951-1957</u>	box 555	folder 006-008
Monthly Reports, 1958 <u>Date: 1958</u>	box 555	folder 9
Monthly Reports, 1960 <u>Date: 1960</u>	box 555	folder 9
Monthly Reports, 1961 <u>Date: 1961</u>	box 555	folder 9
Monthly Reports, 1965 <u>Date: 1965</u>	box 555	folder 10
Research Department Reports, 1953-1956 <u>Date: 1953-1956</u>	box 555	folder 11
Report on New Product Development, 1951 <u>Date: 1951</u>	box 555	folder 14
Research & Development-Project Budget Summary, 1956-1959 <u>Date: 1956-1959</u>	box 557	folder 5
Research Department-Misc. Reports, 1943-1967 <u>Date: 1943-1967</u>	box 85	folder 18
Research Department-Misc. Reports, 1965-1968	box 85	folder 19

Date: 1965-1968

Processes, Products and Profits, Annual Spring Meeting,
Research, May 1965

box 555

folder 12

Date: May 1965

Research & Development-Special Reports, 1967-1968

box 557

folder
006-008Date: 1967-1968

Research & Development-Reports Received, 1967-1969

box 557

folder 9

Date: 1967-1969

Research & Development, Monthly Reports, Studies,
1963-1969

box 518

folder
002-006Date: 1963-1969

Research Department Databooks

Chemical/Mineral Composition, Processing Techniques,
1951?1968

box 203

Date: 1951?1968

Chemical/Mineral Composition, Processing Techniques,
1951?1968

box 204

Date: 1951?1968

Chemical/Mineral Composition, Processing Techniques,
1951?1968

box 205

Date: 1951?1968

Chemical/Mineral Composition, Processing Techniques,
1951?1968

box 206

Date: 1951?1968

Project Files

Project # 1610, 1964-1969

box 160

folder
001-002Date: 1964-1969

Project # 1736, 1964-1969

box 160

folder
003-004Date: 1964-1969

Project # 1737, 1965-1968

box 160

folder 5

Date: 1965-1968

Project # 1738, 1964-1968

box 160

folder 6

Date: 1964-1968

Project # 1739, 1957-1968

box 160

folder 7

Date: 1957-1968

Project # 1741, 1964-1968

box 160

folder 8

<u>Date:</u> 1964-1968		
Project # 1742, 1964-1967 <u>Date:</u> 1964-1967	box 160	folder 9
Project # 1743, 1965-1968 <u>Date:</u> 1965-1968	box 160	folder 010-40
Project # 1744, 1962-1967 <u>Date:</u> 1962-1967	box 160	folder 41
Project # 1745, 1963-1964 <u>Date:</u> 1963-1964	box 160	folder 42
Project #'s 1747, 1748, and 1749, 1965-1968 <u>Date:</u> 1965-1968	box 160	folder 43
Project # 1750, 1967-1968 <u>Date:</u> 1967-1968	box 160	folder 044-045
Project # 1751, 1968 <u>Date:</u> 1968	box 160	folder 46
Project # 1810 (Refer to Project #'s (1832-1834) Chemical Research), 1969 <u>Date:</u> 1969	box 160	folder 47
Project # 1820 (Refer to Project # 1836-Copper Alloy Research), 1969 <u>Date:</u> 1969	box 160	folder 48
Project # 1832, 1965-1967 <u>Date:</u> 1965-1967	box 160	folder 49
Project # 1832, 1965, 1967 <u>Date:</u> 1965, 1967	box 161	folder 001-002
Project # 1834, 1963 1968 <u>Date:</u> 1963 1968	box 161	folder 3
Project # 1835, 1965-1967 <u>Date:</u> 1965-1967	box 161	folder 004-005
Project # 1836, 1965-1969 <u>Date:</u> 1965-1969	box 161	folder 006-038
Project # 1836-Correspondence & Project Info, Business Files, 1964-1968 <u>Date:</u> 1964-1968	box 162	folder 001-036
Project # 1836, 1955-1969	box 163	folder 001-002

Date: 1955-1969

Project # 1838 (Cuprous Oxide Report), 1938 <u>Date:</u> 1938	box 163	folder 3
Project # 1839, 1967 <u>Date:</u> 1967	box 163	folder 4
Project # 1840 (Cast Iron Research), 1969 <u>Date:</u> 1969	box 163	folder 5
Project # 1844 (Copper and Rare Earths), 1963-1966 <u>Date:</u> 1963-1966	box 163	folder 6
Project # 1848 (Cuprous Oxide), 1965-1967 <u>Date:</u> 1965-1967	box 163	folder 007-008
Project # 1910, 1967-1969 <u>Date:</u> 1967-1969	box 163	folder 009-010
Project # 1913 (Milling Process, see also Project #'s 1839 and 1945), 1966-1968 <u>Date:</u> 1966-1968	box 163	folder 11
Project # 1914 (Coppermetals Gen.), 1964-1968 <u>Date:</u> 1964-1968	box 163	folder 12
Smelting & Electric Furnaces, 1968, 1960-1964 <u>Date:</u> 1968, 1960-1964	box 163	folder 013-015
Project # 1915 (Michigan Tech), 1967 <u>Date:</u> 1967	box 164	folder 1
Project # 1916 (Chemical Processing), 1966-1968 <u>Date:</u> 1966-1968	box 164	folder 2
Project # 1920 (Copper Recovery from Slag and Tailings), 1969 <u>Date:</u> 1969	box 164	folder 3
Project # 1921 (Refer to #1916-Chemical ByProduct Removal and Recovery, 1969 <u>Date:</u> 1969	box 164	folder 4
Project # 1922 (Refer to #1916-Chemical Processing Pilot Plant Studies), 1969 <u>Date:</u> 1969	box 164	folder 5
Project # 1930 (Refer to #1914-Copper Refining Studies), 1969	box 164	folder 6

<u>Date:</u> 1969		
Project # 1931 (Refer to #1914-Copper Casting Methods), 1969	box 164	folder 7
<u>Date:</u> 1969		
Project # 1932 (Refer to #'s 1839 and 1913-Mineral), 1969	box 164	folder 8
<u>Date:</u> 1969		
Project # 1940 (Refer to #1915-Cast Iron Physical Properties Evaluation), 1969	box 164	folder 9
<u>Date:</u> 1969		
Project # 1941 (Refer to #1915-Foundry Methods), 1969	box 164	folder 10
<u>Date:</u> 1969		
Project # 2042 (Process and Product Studies), 1966-1967	box 164	folder 11
<u>Date:</u> 1966-1967		
Patent Files, 1858-1969		
<u>Date:</u> 1858-1969		
Patents, 1858-1910	box 210	folder 31
<u>Date:</u> 1858-1910		
"Recovery of Copper from Solutions Containing Sulfate and ...from Carbonate Sulfate Solutions, H.C. Kenny (Serial #'s (384,816) & (597,721)), 1954-1957	box 193	folder 1
<u>Date:</u> 1954-1957		
"Method of Making Substantially Pure Diammino Carbonate", H.A. Abramson (Patent # 2,730,429), 1953-1956	box 193	folder 2
<u>Date:</u> 1953-1956		
"Silver Recovery by Ammonia Leaching of Sulfide Ores", H.A. Abramson (Serial # 585,928), N.H. Brown (Patent # 2,807,533), 1955-1958	box 193	folder 3
<u>Date:</u> 1955-1958		
"Recovery of Nickel & Copper Values from Cu ²⁺ Ammonium Carbonate Leach Solutions" D.B. Erskine (Patent # 2,698,220), 1952, 1954	box 193	folder 4
<u>Date:</u> 1952, 1954		
"Ammoniacal Leaching Process", H.C. Kenny & H.A. Abramson (Patent # 2,687,953), 1952, 1954	box 193	folder 5
<u>Date:</u> 1952, 1954		
"Method of Leaching Cu Sulfide Materials with Ammonial Leach Solution", H.C. Kenny & H.A. Abramson (Patent # 2,727,818), 1954-1956	box 193	folder 006-007

Date: 1954-1956

Patents & Correspondences-"Removal of Lead & Zinc from Cu Ammonium Salt Solutions", H.C. Kenny & L.C. Klein, (Patent # 2,488,201), Nov. 1949 <u>Date:</u> Nov. 1949	box 193	folder 8
"Preparation of Cuprous Oxide", L.C. Klein (Patent # 2,474,533), June 1949 <u>Date:</u> June 1949	box 193	folder 9
"Production of Cuprous Cyanide from Alkaline Mediums", D.H. Rose & G.H. Dawson (Patent # 2,733,131), 1955-1956 <u>Date:</u> 1955-1956	box 193	folder 10
"Reduction of Copper Oxide", C.J. Bastian (Serial # 323,945), 1951-1956 <u>Date:</u> 1951-1956	box 193	folder 11
"Production of Cuprous Hydroxide & Cuprous Oxide", P.J. Rowe (Patent # 2,474,497), Feb. 1946 <u>Date:</u> Feb. 1946	box 193	folder 12
"Manufacture of Cupric Hydrate", P.J. Rowe (Patent # 2,525,242), July 1946 <u>Date:</u> July 1946	box 193	folder 13
"Method of Producing Metallic Copper Powder", H.A. Abramson (Serial # 418,754), 1954-1956 <u>Date:</u> 1954-1956	box 193	folder 14
"Copper Leaching Process", C.J. Bastian (Serial # 689,742), 1957-1958 <u>Date:</u> 1957-1958	box 193	folder 15
"Process of Extracting Copper", C.H. Benedict (Patent # 1,131,986), March 1915 <u>Date:</u> March 1915	box 193	folder 16
"Process of Treating Copper Bearing Sands", C.H. Benedict (Patent # 1,335,474), March 1920 <u>Date:</u> March 1920	box 193	folder 17
"Friction Rollers for Cable Guides", W.V. Cornish (Patent # 1,907,345), Feb. 1931 <u>Date:</u> Feb. 1931	box 193	folder 18
"Selective Leaching of Zinc from Zinc Bearing Materials...", W.A. Hockings (Serial # 333,832), 1952-1956 <u>Date:</u> 1952-1956	box 193	folder 19
"Leaching Process (Percolation Leaching)", H.C. Kenny (Serial # 305,335), 1953-1955	box 193	folder 20

<u>Date:</u> 1953-1955		
"Process & Apparatus for Removing Arsenic from Copper and Arsenic Containing Slag", H.C. Kenny (Serial # 706,246), 1947 <u>Date:</u> 1947	box 193	folder 21
Refining Copper, H.C. Kenny (Patent # 2,172,009), Sept. 1939 <u>Date:</u> Sept. 1939	box 193	folder 22
"Mold Apparatus & Ejecting Method", R.J. Marcotte (Serial # 313,672), 1955 <u>Date:</u> 1955	box 193	folder 23
"Method & Apparatus for Separating Solids from Liquids", G.L. Sullivan et al. (Serial # 295,032), 1852-1855 <u>Date:</u> 1852-1855	box 193	folder 24
H.A.Tobelmann (Knight and Rogers)? (Serial #'s (3541); (688,183); (13,101); (57,291); (628,388); (403/52); (17040)), 1950-1962 <u>Date:</u> 1950-1962	box 193	folder 25
P.J. Rowe-(Patent # 2,474,497-Filed Feb. 1946), 1945-1947 <u>Date:</u> 1945-1947	box 194	folder 1
P.J. Rowe-(Patent # 2,525,242? Filed July 1946), 1946-1950 <u>Date:</u> 1946-1950	box 194	folder 2
H.C. Kenny-(Serial #706,246? Filed Oct. 1946), 1946-1950 <u>Date:</u> 1946-1950	box 194	folder 3
L.C. Klein-(Patent # 2,474,533? Filed Feb. 1947), 1946-1952 <u>Date:</u> 1946-1952	box 194	folder 4
D.B. Erskine-(Patent # 2,698,220? Filed Nov. 1950), 1951-1954 <u>Date:</u> 1951-1954	box 194	folder 5
H.C. Kenny et al.-(Patent#2,687,953-Filed May 1952), 1951-1954 <u>Date:</u> 1951-1954	box 194	folder 6
H.C. Kenny-(Serial # 305,355? Filed Aug. 1952), 1952-1953 <u>Date:</u> 1952-1953	box 194	folder 7
C.J. Bastian-(Serial # 323,945? Filed Dec. 1952), 1952-1956 <u>Date:</u> 1952-1956	box 194	folder 8
D.H. Rose & G.H. Dawson? (Patent # 2,733,131-Filed Dec. 1952), 1952-1956	box 194	folder 9

<u>Date:</u> 1952-1956		
W.A. Hockings-(Serial # 333,832 - Filed Jan. 1953), 1952-1956	box 194	folder 10
<u>Date:</u> 1952-1956		
H.C. Kenny-(Serial # 384,816-Filed Oct. 1953), 1954-1957	box 194	folder 11
<u>Date:</u> 1954-1957		
H.A. Abramson-(Patent # 2,730,429-Filed March 1954), 1954-1956	box 194	folder 12
<u>Date:</u> 1954-1956		
H.A. Abramson-(Serial # 418,754-Filed March 1954), 1954-1956	box 194	folder 13
<u>Date:</u> 1954-1956		
? H.C. Kenny et al. (Patent #'s 2,727,818 & 2,727,819-Filed Dec. 1955), 1951-1955	box 194	folder 14
<u>Date:</u> 1951-1955		
H.A. Abramson-(Patent # 2,807,533-Filed May 1956), 1956-1957	box 194	folder 15
<u>Date:</u> 1956-1957		
H.C. Kenny-(Serial # 597,721? Filed July 1956), 1956-1957	box 194	folder 16
<u>Date:</u> 1956-1957		
C.J. Bastian-(Serial # 689,742-Filed Oct. 1957), 1957-1958	box 194	folder 17
<u>Date:</u> 1957-1958		
Abrams', "Silver Recovery Method" Application (Serial # 585,928), 1956-1958	box 195	folder 9
<u>Date:</u> 1956-1958		
Miscellaneous Patents, 1952	box 193	folder 26
<u>Date:</u> 1952		
Patents & Miscellaneous Correspondence, 1952-1970	box 193	folder 27
<u>Date:</u> 1952-1970		
Patents-Trade Mark, 1952-1969	box 193	folder 28
<u>Date:</u> 1952-1969		
Copyright Registrations, 1956-1966	box 193	folder 29
<u>Date:</u> 1956-1966		
New Development Record, 1954-1968	box 193	folder 30
<u>Date:</u> 1954-1968		
Registration-Lideox, 1962, 1967	box 193	folder 31

<u>Date:</u> 1962, 1967		
U.S Patent Office-Patent # 3,037,998-"BIS (Acetaldehyde) ...", June 1962 <u>Date:</u> June 1962	box 194	folder 18
White Pine Copper Co.-U.S. Patents (Minerals Separation North American Corporation), 1904-1921 <u>Date:</u> 1904-1921	box 194	folder 19
Calumet & Hecla Mining Co.-U.S. Patents (Minerals Separation North American Corporation), 1905-1921 <u>Date:</u> 1905-1921	box 194	folder 20
Patent Activities-General, 1965-1967 <u>Date:</u> 1965-1967	box 194	folder 21
Patent Activities-John McCord, 1963-1969 <u>Date:</u> 1963-1969	box 194	folder 22
Patent Activities-Trademarks, 1964-1967 <u>Date:</u> 1964-1967	box 194	folder 23
Foreign Patent Applications, 1966-1969 <u>Date:</u> 1966-1969	box 194	folder 24
Nash Patent, 1964-1966 <u>Date:</u> 1964-1966	box 194	folder 25
Patent Activities-Inv. & Idea Disclosure Records Prior to Patent Application, 1964-1969 <u>Date:</u> 1964-1969	box 194	folder 026-027
Patent Search Information-File (I & IR 1836?1?65), 1960-1966 <u>Date:</u> 1960-1966	box 194	folder 27
Inv. & Idea Disclosure Record-(1834?2?66; Serial # 585,325), 1964-1969 <u>Date:</u> 1964-1969	box 195	folder 1
Trademark (Calloy)-Background Information, etc., 1965-1968 <u>Date:</u> 1965-1968	box 195	folder 2
Foreign Patents, 1956 <u>Date:</u> 1956	box 195	folder 3
H.A. Tobelmann-License Agreements with C & H, 1950, 1952 <u>Date:</u> 1950, 1952	box 195	folder 4
Patent Applications-Tobelmann-(British, Chilean, U.S., Mexico, Belgian), 1950-1957		

<u>Date:</u> 1950-1957	box 195	folder 005-007
Patents and Applications-Calumet Division, 1951-1955 <u>Date:</u> 1951-1955	box 195	folder 8
Data of Leaching Process, 1952-1956 <u>Date:</u> 1952-1956	box 195	folder 10
C.J. Bastian's, "Copper Leaching Process" Application (Serial # 689,742), 1957-1958 <u>Date:</u> 1957-1958	box 195	folder 11
Data on Leaching Process, 1950-1951 <u>Date:</u> 1950-1951	box 195	folder 12
Patents-Card Index, 1931-1957 <u>Date:</u> 1931-1957	box 195	folder 13
Wolverine Tube Division-Patents and Correspondence, 1953-1963 <u>Date:</u> 1953-1963	box 195	folder 014-015
Wolverine Tube Division-Patents and Sample Forms, 1951 <u>Date:</u> 1951	box 195	folder 16
Wolverine Tube Division-Agreements and Sample Leasing Fees, 1951 <u>Date:</u> 1951	box 195	folder 17
Calumet Division-Agreements, 1946-1957 <u>Date:</u> 1946-1957	box 195	folder 18
Calumet Division-Patents, 1956-1957 (?) <u>Date:</u> 1956-1957 (?)	box 195	folder 19
Calumet Division-New Development Records, 1961 <u>Date:</u> 1961	box 195	folder 20
Calumet Division-Patents and Correspondence, 1957-1958 <u>Date:</u> 1957-1958	box 195	folder 21
C & H of Canada-Prudential Lease, 1959 <u>Date:</u> 1959	box 196	folder 1
Spun-Weld Patent Problem, 1954-1960 <u>Date:</u> 1954-1960	box 196	folder 2
Anti-Smog Plans, 1962-1963	box 196	folder 3

<u>Date:</u> 1962-1963		
White Pine Project-Ammonia Leaching, 1948-1952 <u>Date:</u> 1948-1952	box 196	folder 4
Wolverine Tube Division-Seeber Patent, 1954-1957 <u>Date:</u> 1954-1957	box 196	folder 5
Wolverine Tube Division-License Agreements (to others using our patents), 1948-1952 <u>Date:</u> 1948-1952	box 196	folder 6
Patents (Documents), 1950-1953 <u>Date:</u> 1950-1953	box 196	folder 7
Wolverine Tube Division-Using Others Patents, 1937-1951 <u>Date:</u> 1937-1951	box 196	folder 8
Patent Application-D.E. Erskine, 1950-1954 <u>Date:</u> 1950-1954	box 196	folder 9
Data on Selective Leading of Zinc from Zinc? Bearing Material ? W. Hocking, 1952-1953 <u>Date:</u> 1952-1953	box 196	folder 10
Schroeder, Hofgren, Brady, and Wagner-General Correspondence, 1952-1954 <u>Date:</u> 1952-1954	box 196	folder 11
Patent Correspondence-Miscellaneous, 1953-1958 <u>Date:</u> 1953-1958	box 196	folder 12
Patent Information, 1943 <u>Date:</u> 1943	box 196	folder 13
Wolverine Tube Division-Patents and Applications, 1953-1959 <u>Date:</u> 1953-1959	box 196	folder 14
Tobelmann Assignments of Patents-(U.S., Canada, Belgian, Congo, South & West Africa), 1952-1953 <u>Date:</u> 1952-1953	box 196	folder 15
C.J. Bastian-Data on Cuprous Oxide Process, 1952-1953 <u>Date:</u> 1952-1953	box 196	folder 16
G.H. Dawson-Data on Cuprous Cyanide, 1953-1954 <u>Date:</u> 1953-1954	box 196	folder 17
H.C. Kenny-Patent Application (Folders 018 and 019), 1950-1953	box 196	folder 18

Date: 1950-1953

H.C. Kenny-Assignment Before Patent, 1950-1952 <u>Date:</u> 1950-1952	box 196	folder 20
Patent-Serial # 465,708, 1965-1966 <u>Date:</u> 1965-1966	box 196	folder 021-022
Inv. & Idea Disclosure Record # 1848?1?66, U.S. Patent Serial # 630,750, 1966-1969 <u>Date:</u> 1966-1969	box 196	folder 23
Post Issue Information Patents-Patent # 3,290,210, 1966-1969 <u>Date:</u> 1966-1969	box 196	folder 24
American Metal Co. Patents-Vertical Cast Molds, 1939-1943 <u>Date:</u> 1939-1943	box 202	folder 42
Wood Utilization Patents, 1942-1952 <u>Date:</u> 1942-1952	box 202	folder 43
Patent Orders, etc., 1950-1960 <u>Date:</u> 1950-1960	box 202	folder 44

Cooperative Research Projects, 1930-1968

Date [inclusive]: 1930-1968

Title/Description	Instances	
Battelle Memorial Institute		
Miscellaneous Related Data, 1964-1967 <u>Date:</u> 1964-1967	box 556	folder 004-008
Agreements & Correspondence, 1931 <u>Date:</u> 1931	box 556	folder 9
Report: Monograph on Arsenical Copper, unknown <u>Date:</u> unknown	box 556	folder 9
Research for Industry, unknown <u>Date:</u> unknown	box 556	folder 9
Staff of Battelle Memorial Institute, 1930 <u>Date:</u> 1930	box 556	folder 9
Monthly Reports and Progress Reports on C&H Cons. Copper Co., 1932-1933 <u>Date:</u> 1932-1933	box 556	folder 10
An Outline of Service to the Industry, unknown	box 556	folder 11

Date: unknown

Monthly Reports, Preliminary & Special Reports, 1932-1936 <u>Date</u> : 1932-1936	box 556	folder 11
Report to C&H - Production of Metallic Copper Powder, 1946 <u>Date</u> : 1946	box 556	folder 12
Report to C&H-Production of Metallic Copper Powder, 1947 <u>Date</u> : 1947	box 556	folder 13
Other Cooperative Partners		
Meehanite Reports, 1963-1967 <u>Date</u> : 1963-1967	box 556	folder 14
ITT Research Institute-Reports, Business Correspondence, 1965-1967 <u>Date</u> : 1965-1967	box 556	folder 015-018
Southern Research Institute-Reports, Business Correspondence, 1966 <u>Date</u> : 1966	box 556	folder 019-020
Southern Research Institute-Reports, Blueprints, Business Correspondence (3 folders), 1966 <u>Date</u> : 1966	box 555	folder 1
Concast, Inc. Research-Copper Alloy Moulds for Continuous Casting Machines, 1965 <u>Date</u> : 1965	box 557	folder 10
Contemporary Research, Inc. (A Subsidiary of Copper Range Co.) ? Miscellaneous Correspondence and Reports, Technical Subcommittee, Aluminum Vapor Deposit, 1963-1968 <u>Date</u> : 1963-1968	box 557	folder 026-028
Copper Range Co.-Miscellaneous Correspondence and Reports on Metallurgy, 1964-1967 <u>Date</u> : 1964-1967	box 557	folder 29
Chemical Engineering Branch Files, 1925-1969 <u>Date</u> : 1925-1969		
Abrasives, 1960 <u>Date</u> : 1960	box 197	folder 1
Advertising-Oxide, 1955-1958	box 197	folder 2

<u>Date:</u> 1955-1958		
Agglomeration-Includes Pellitizing, Briquetting, Sintering, Pressing, etc., 1960-1962 <u>Date:</u> 1960-1962	box 197	folder 3
Airport, 1947-1948 <u>Date:</u> 1947-1948	box 197	folder 4
Alamet, 1960-1968 <u>Date:</u> 1960-1968	box 197	folder 5
Alcohol Permit, 1965-1966 <u>Date:</u> 1965-1966	box 197	folder 6
Algicide, 1955-1958 <u>Date:</u> 1955-1958	box 197	folder 7
Am..., 1943, 1947 <u>Date:</u> 1943, 1947	box 197	folder 8
American Mining Congress-Research Advisory Committee, 1966 <u>Date:</u> 1966	box 197	folder 9
American Phylopathological Society, 1964-1969 <u>Date:</u> 1964-1969	box 197	folder 10
American Society of Agronomy, 1965 <u>Date:</u> 1965	box 197	folder 11
Analytical and Associated-Sulfite, Chemicals, 1965-1967 <u>Date:</u> 1965-1967	box 197	folder 12
Anti-Fouling Plants, 1949-1967 <u>Date:</u> 1949-1967	box 197	folder 13
Arsenic, 1931, 1952 <u>Date:</u> 1931, 1952	box 197	folder 14
Battelle Memorial Institute-General Information, Dec. 1968 <u>Date:</u> Dec. 1968	box 197	folder 15
Beebee Process, 1944-1945 <u>Date:</u> 1944-1945	box 197	folder 16
Beryllium, 1963 <u>Date:</u> 1963	box 197	folder 17
Binder, 1964	box 197	folder 18

<u>Date:</u> 1964		
Blending Agriculture Oxide, 1952-1955 <u>Date:</u> 1952-1955	box 197	folder 19
Booth Impellers, 1953-1954 <u>Date:</u> 1953-1954	box 197	folder 20
Briquetting and Related Studies, 1954-1960 <u>Date:</u> 1954-1960	box 197	folder 021-022
Calumet & Hecla (Canada) Limited, 1965 <u>Date:</u> 1965	box 197	folder 23
Case School of Applied Science, 1943 <u>Date:</u> 1943	box 197	folder 24
Cast Iron-General, 1963-1967 <u>Date:</u> 1963-1967	box 197	folder 025-026
Catalysis, 1965-1969 <u>Date:</u> 1965-1969	box 197	folder 27
Cement Copper, May 1956 <u>Date:</u> May 1956	box 197	folder 28
Centennial (#3-#6)-General, 1964-1967 <u>Date:</u> 1964-1967	box 197	folder 29
Chemical Products Team Meetings, 1967-1968 <u>Date:</u> 1967-1968	box 197	folder 30
Copper Acetate, 1952, 1960-1962 <u>Date:</u> 1952, 1960-1962	box 197	folder 31
Copper Alloys, 1934-1937, 1963 <u>Date:</u> 1934-1937, 1963	box 197	folder 32
Copper and Brass Research, 1944, 1963 <u>Date:</u> 1944, 1963	box 198	folder 1
Copper and Copper Alloys-General 1, 1967-1969 <u>Date:</u> 1967-1969	box 198	folder 2
Copper and Copper Alloys-General 2, 1963-1967 <u>Date:</u> 1963-1967	box 198	folder 003-004
Copper-Arsenical-General, 1925-1946 <u>Date:</u> 1925-1946	box 198	folder 5
Copper Anodes-Electro Plating, 1962-1963, 1932	box 198	folder 6

<u>Date:</u> 1962-1963, 1932		
Copper Catalysts (Smog Control), 1958-1960 <u>Date:</u> 1958-1960	box 198	folder 6
Copper Chemicals, 1951 <u>Date:</u> 1951	box 198	folder 7
Copper Clad Steel, 1909, 1933 <u>Date:</u> 1909, 1933	box 198	folder 8
Copperoyd, 1937 <u>Date:</u> 1937	box 198	folder 9
Copper Salts-Petroleum Refining, 1935, 1951 <u>Date:</u> 1935, 1951	box 198	folder 10
Copper-Segregation Process, 1964 <u>Date:</u> 1964	box 198	folder 11
Copper-Silver Alloys, 1931-1932 <u>Date:</u> 1931-1932	box 198	folder 12
Copper-Root Control, 1965 <u>Date:</u> 1965	box 198	folder 13
Tribasic Copper Sulfate-Copper Sulfate, 1953-1967 <u>Date:</u> 1953-1967	box 198	folder 14
Tribasic Copper Sulfate-Packaging, 1961 <u>Date:</u> 1961	box 198	folder 15
Copper Tuyeres, 1934, 1956 <u>Date:</u> 1934, 1956	box 198	folder 16
Copper Wire-General, 1934 <u>Date:</u> 1934	box 198	folder 17
Copper "X"-Colored Ag. Copper, 1960-1961 <u>Date:</u> 1960-1961	box 198	folder 18
Correspondence-Calumet Division-General, 1964-1966 <u>Date:</u> 1964-1966	box 198	folder 19
Corrosion, 1955, 1964-1967 <u>Date:</u> 1955, 1964-1967	box 198	folder 20
Corrosion-Mine Waters, 1950-1951 <u>Date:</u> 1950-1951	box 198	folder 21
Cost Improvement Program, 1967	box 198	folder 22

<u>Date:</u> 1967		
Craig, George, 1956, 1963-1964 <u>Date:</u> 1956, 1963-1964	box 198	folder 23
The John Crerar Library, 1963 <u>Date:</u> 1963	box 198	folder 24
Crucible Steel Co. of America, 1944 <u>Date:</u> 1944	box 198	folder 25
Cupric Chloride, 1957-1958 <u>Date:</u> 1957-1958	box 198	folder 026-027
Cupronal, 1945 <u>Date:</u> 1945	box 198	folder 28
Cuprous Oxide-Harshaw Chemical Co., 1946-1951 <u>Date:</u> 1946-1951	box 198	folder 29
Cuprous Oxide, 1944-1946, 1964 <u>Date:</u> 1944-1946, 1964	box 198	folder 30
Cuprous Oxide, 1945-1961 <u>Date:</u> 1945-1961	box 199	folder 1
Cuprous Oxide-Patent Information, 1961-1965 <u>Date:</u> 1961-1965	box 199	folder 002-003
Cuprous Oxide Survey, 1947-1956 <u>Date:</u> 1947-1956	box 199	folder 4
Copper Sulfides-General, 1962 <u>Date:</u> 1962	box 199	folder 5
Cyanide, 1953-1959 <u>Date:</u> 1953-1959	box 199	folder 6
DAC Meeting Notes-L.G. Stevens, 1968? <u>Date:</u> 1968?	box 199	folder 7
Disclosures and Waivers, 1967-1968 <u>Date:</u> 1967-1968	box 199	folder 8
Debarker (Log)-W. Warner, 1960-1962 <u>Date:</u> 1960-1962	box 199	folder 9
Die Castings, 1964 <u>Date:</u> 1964	box 199	folder 10
Electroplating, 1954	box 199	folder 11

<u>Date:</u> 1954		
L.F. Engle-Correspondence, 1965-1968 <u>Date:</u> 1965-1968	box 199	folder 12
Enameling on Copper, 1959 <u>Date:</u> 1959	box 199	folder 13
Engine Head-Data, 1933-1934 <u>Date:</u> 1933-1934	box 199	folder 14
Engravers Copper, 1939 <u>Date:</u> 1939	box 199	folder 15
Epidote Core Sand, 1957-1960 <u>Date:</u> 1957-1960	box 199	folder 16
Explosivity Testing, 1964 <u>Date:</u> 1964	box 199	folder 17
Fungicidal Cements, 1957-1965 <u>Date:</u> 1957-1965	box 199	folder 018-019
Fly Ash, 1954 <u>Date:</u> 1954	box 199	folder 20
Foundry, 1948, 1955, 1963 <u>Date:</u> 1948, 1955, 1963	box 199	folder 21
Flowsheet-Miscellaneous, undated <u>Date:</u> undated	box 199	folder 22
Fungus-Mine Timber, 1956-1957 <u>Date:</u> 1956-1957	box 199	folder 23
Fuse Winder (Lyle MacDonald-Industrial Engineer), 1957 <u>Date:</u> 1957	box 199	folder 24
Facilities, 1965-1966 <u>Date:</u> 1965-1966	box 199	folder 25
Fire Protection, 1965 <u>Date:</u> 1965	box 199	folder 26
Flexonix, 1963-1967 <u>Date:</u> 1963-1967	box 199	folder 27
Foundry-General Reports, 1964-1967 <u>Date:</u> 1964-1967	box 199	folder 28
Foundry Products Team Meeting, 1966-1968	box 199	folder 29

<u>Date:</u> 1966-1968		
Germanium, Feb. 1953 <u>Date:</u> Feb. 1953	box 199	folder 30
Greenhouse, 1964 <u>Date:</u> 1964	box 199	folder 31
Grinding Balls-Correspondence, 1955-1964 <u>Date:</u> 1955-1964	box 199	folder 32
Grinding Balls-Correspondence, 1945-1949, 1964 <u>Date:</u> 1945-1949, 1964	box 200	folder 1
Halfbreeds, 1966 <u>Date:</u> 1966	box 200	folder 2
Howes Ball Mill Liners, 1947-1951 <u>Date:</u> 1947-1951	box 200	folder 3
Information Sources, 1964 <u>Date:</u> 1964	box 200	folder 4
Int. Lead Zinc Research Organization American Zinc & Lead Industries, 1966 <u>Date:</u> 1966	box 200	folder 5
Invention and Idea Disclosure Record Forms, 1966 <u>Date:</u> 1966	box 200	folder 6
Inventory, 1955, 1963 <u>Date:</u> 1955, 1963	box 200	folder 7
R.W. Johnson-Evanston, 1964-1968 <u>Date:</u> 1964-1968	box 200	folder 8
Kingston-General, 1963-1967 <u>Date:</u> 1963-1967	box 200	folder 9
Krist and Sampson, 1967 <u>Date:</u> 1967	box 200	folder 10
Kresge-Hooker Science Library, 1963-1965 <u>Date:</u> 1963-1965	box 200	folder 11
Lake Copper-General, 1935-1938 <u>Date:</u> 1935-1938	box 200	folder 12
"Lavas of the Michigan Keweenaw Differentiation" -By T.M Broderick, 1935	box 200	folder 13

<u>Date:</u> 1935		
M..., 1963 <u>Date:</u> 1963	box 200	folder 14
Manganese, 1943, 1957-1966 <u>Date:</u> 1943, 1957-1966	box 200	folder 15
Marquez Ore-Selenium and Molybdenum, 1958-1959 <u>Date:</u> 1958-1959	box 200	folder 16
Material Control Staff Meeting, 1968 <u>Date:</u> 1968	box 200	folder 17
Mechanite Metal Corporation, 1963-1967 <u>Date:</u> 1963-1967	box 200	folder 018-019
Memberships and Subscriptions, Listing, 1969 <u>Date:</u> 1969	box 200	folder 20
Memorandums of Agreement, 1944-1949 <u>Date:</u> 1944-1949	box 200	folder 21
Metallurgy-General, 1962 <u>Date:</u> 1962	box 200	folder 22
Methods of Analysis, 1955 <u>Date:</u> 1955	box 200	folder 23
Preconcentration-Atomic Energy of Canada Limited, 1957-1958 <u>Date:</u> 1957-1958	box 200	folder 24
Milling and Concentrating, 1950, 1962 <u>Date:</u> 1950, 1962	box 200	folder 25
Hazemag (Joy)-N?20 Test, 1960 <u>Date:</u> 1960	box 200	folder 26
Cascade Mill Test, 1961 <u>Date:</u> 1961	box 200	folder 27
Tornado Crusher Test, 1959 <u>Date:</u> 1959	box 200	folder 28
A.C. Vibrating Ball Mill Test, 1960-1961 <u>Date:</u> 1960-1961	box 200	folder 29
Wemco?Remer Jig, 1960 <u>Date:</u> 1960	box 200	folder 30
Krebs Cyclone, 1961	box 200	folder 31

<u>Date:</u> 1961		
Miscellaneous, 1951-1958 <u>Date:</u> 1951-1958	box 200	folder 32
Michigan Tech, 1963-1966 <u>Date:</u> 1963-1966	box 200	folder 033-035
Mining in Keweenawland & Treatment of Ores by Calumet Division, 1962 <u>Date:</u> 1962	box 200	folder 36
Michigan Tech-General, 1967 <u>Date:</u> 1967	box 201	folder 1
Mining and Development Programs, 1967-1968 <u>Date:</u> 1967-1968	box 201	folder 2
Miscellaneous-Reprints, ect., 1967 <u>Date:</u> 1967	box 201	folder 3
Process and Product Studies-Inactive (G through L), 1957-1968 <u>Date:</u> 1957-1968	box 201	folder 4
Process and Product Studies-Inactive (M through P), 1963-1966 <u>Date:</u> 1963-1966	box 201	folder 005-006
Research and Development Projects, 1943 ?1957 <u>Date:</u> 1943 ?1957	box 201	folder 7
Research Department-Monthly Reports (Extra Copies), 1961-1968 <u>Date:</u> 1961-1968	box 201	folder 8
Research-General, 1947-1960 <u>Date:</u> 1947-1960	box 201	folder 9
Research-Committee and Miscellaneous Correspondence, 1950-1951 <u>Date:</u> 1950-1951	box 201	folder 10
Research-Conference, 1951 <u>Date:</u> 1951	box 201	folder 11
Research-Project Budgets, 1962 <u>Date:</u> 1962	box 201	folder 12
Research-Expenses, 1948-1958	box 201	folder 13

<u>Date:</u> 1948-1958		
Research Department-Equipment, Supplies, Furniture, etc., 1948-1964 <u>Date:</u> 1948-1964	box 201	folder 14
Road Building Aggregate, 1955-1956 <u>Date:</u> 1955-1956	box 201	folder 15
Roofing Granules, 1945-1947 <u>Date:</u> 1945-1947	box 201	folder 16
Roofing-Arsenical Copper, 1936 <u>Date:</u> 1936	box 201	folder 17
Rosenq Visit, 1942-1947 <u>Date:</u> 1942-1947	box 201	folder 18
Selenium, 1954 ?1958 <u>Date:</u> 1954 ?1958	box 201	folder 19
Silver Recovery, 1959 <u>Date:</u> 1959	box 201	folder 20
Slag Utilization, 1949-1961 <u>Date:</u> 1949-1961	box 201	folder 21
Slime Investigation, 1955 <u>Date:</u> 1955	box 201	folder 22
Smelting and Refining, 1932-1959 <u>Date:</u> 1932-1959	box 201	folder 23
Soda-Lime Refining Process, 1936-1937 <u>Date:</u> 1936-1937	box 201	folder 24
Soot Removers, 1951-1964 <u>Date:</u> 1951-1964	box 201	folder 25
Specifications, 1939, 1954 <u>Date:</u> 1939, 1954	box 201	folder 26
Spent Wire Drawing Lubricant, 1945-1947 <u>Date:</u> 1945-1947	box 201	folder 27
Working Paper-Spent Wire, Drawing Lubricant, 1947-1948 <u>Date:</u> 1947-1948	box 202	folder 1
Starch, 1953 <u>Date:</u> 1953	box 202	folder 2
Surface Active Agents, 1948-1953	box 202	folder 3

<u>Date:</u> 1948-1953		
Sulfuric Acid, 1951 <u>Date:</u> 1951	box 202	folder 4
Tamarack Reclamation-MCMT Project, 1958 <u>Date:</u> 1958	box 202	folder 5
Tellurium, 1960 <u>Date:</u> 1960	box 202	folder 6
Titanium, 1957-1963 <u>Date:</u> 1957-1963	box 202	folder 7
Tubing, 1932-1933, 1955 <u>Date:</u> 1932-1933, 1955	box 202	folder 8
Report on Production Testing of Tornado vs. Nordberg Rigid Rolls, unknown <u>Date:</u> unknown	box 202	folder 9
Tredco Process, 1967 <u>Date:</u> 1967	box 202	folder 10
Ultrasonic Sound, 1954 <u>Date:</u> 1954	box 202	folder 11
Uranium, 1958-1959 <u>Date:</u> 1958-1959	box 202	folder 12
Vacuum Melting, 1954 <u>Date:</u> 1954	box 202	folder 13
Weldin(e) (g?), unknown <u>Date:</u> unknown	box 202	folder 14
Wire Rope Experiments, 1951 <u>Date:</u> 1951	box 202	folder 15
Wolverine Technical Reports, 1944-1945 <u>Date:</u> 1944-1945	box 202	folder 16
Wood and Wood Products, 1957 <u>Date:</u> 1957	box 202	folder 17
Zinc, 1946-1965 <u>Date:</u> 1946-1965	box 202	folder 18
Zinc Chromate, 1953 <u>Date:</u> 1953	box 202	folder 19
Basic Zinc Carbonate, 1953	box 202	folder 20

Date: 1953

Zinc Sulfate, 1953

box 202

folder 21

Date: 1953**General Department Files, 1907-1969**Date: 1907-1969

Title/Description	Instances	
C&H, Inc. (Calumet Division)-Reports on Cuprous Oxide and Cupric Oxide, 1967 <u>Date:</u> 1967	box 555	folder 13
WPB Research Project-Reclamation of Copper, Zinc & Steel from Gilding Metal Clad Scrap from MCMT, 1943 <u>Date:</u> 1943	box 556	folder 1
Michigan College of Mining & Technology-Reports on Copper Carbonate, 1944 <u>Date:</u> 1944	box 556	folder 2
Michigan College of Mining & Technology-Research Reports, 1944 <u>Date:</u> 1944	box 556	folder 3
C&H Cons. Copper Co.-Business Research Manual, 1947 <u>Date:</u> 1947	box 557	folder 2
C&H, Cons Copper Co.-Report on Rock Drill Bits, 1948 <u>Date:</u> 1948	box 557	folder 3
Report to C&H, Inc.-Acquisition Possibilities in the Chemical Industry, unknown <u>Date:</u> unknown	box 557	folder 4
Photos of Impact Testing Machine at Michigan Tech, unknown <u>Date:</u> unknown	box 557	folder 11
Impact Testing Machine, 1967 <u>Date:</u> 1967	box 557	folder 11
Report of Dust Survey at Blacksmith Shop, 1966 <u>Date:</u> 1966	box 557	folder 12
Cost Estimates, 1956 <u>Date:</u> 1956	box 557	folder 013-025
Dispersion?Strengthened Copper-Progress Report, 1964-1968	box 557	folder 030-032

<u>Date:</u> 1964-1968		
Michigan Tech.-Coloring of Veneer, 1964-1966 <u>Date:</u> 1964-1966	box 557	folder 33
World Progress, Inc.-World Progress in Engineering Reports, 1964-1966 <u>Date:</u> 1964-1966	box 557	folder 34
Arthur D. Little, Inc.-Metallurgical Process Reports, Business Correspondence, 1965-1966 <u>Date:</u> 1965-1966	box 557	folder 035-037
U.S. Bureau of Mines-Research Advisory Committee, Reports, 1964-1966 <u>Date:</u> 1964-1966	box 557	folder 038-039
C&H Central Laboratories-Reports, Memos, etc., 1965-1966 <u>Date:</u> 1965-1966	box 558	folder 1
Contemporary Research, Inc.-Reports, Business Corr., Misc., 1963-1969 <u>Date:</u> 1963-1969	box 558	folder 002-003
Copper Ranger Co.-Dispersion Hardening of Zinc, Dispersion Modified Cast Iron, 1964-1966 <u>Date:</u> 1964-1966	box 558	folder 004-005
D.Q. Kern Associates-Reports, Business Corr., Misc., etc., 1964-1966 <u>Date:</u> 1964-1966	box 558	folder 6
Michigan Technological University-Reports, Business Corr., Misc., 1964-1967 <u>Date:</u> 1964-1967	box 558	folder 7
Northwestern University-Presentation Notes, Business Corr., 1965 <u>Date:</u> 1965	box 558	folder 8
World Progress, Inc.-Progress Meetings, 1966-1968 <u>Date:</u> 1966-1968	box 558	folder 9
Miscellaneous Companies/C&H Subsidiaries-Research and Development, 1964-1966 <u>Date:</u> 1964-1966	box 558	folder 010-011
Miscellaneous Data on Chemicals and Metals Development, 1964-1966 <u>Date:</u> 1964-1966	box 558	folder 012-017
Binder-Trace Minerals-Pesticide Data, 1966	box 558	folder 18

<u>Date:</u> 1966		
Binder-Trace Minerals-Summary Data, 1966 <u>Date:</u> 1966	box 558	folder 19
Binder-Trace Minerals-Animal Nutrient Data, 1966 <u>Date:</u> 1966	box 559	folder 1
Binder-Trace Minerals-Plant Nutrient, 1966 <u>Date:</u> 1966	box 559	folder 2
Mullor Sand Cooler & Sand Addition Device, 1964 <u>Date:</u> 1964	box 520	folder 1
Marketing (Ball Mill Liners)-Republic, Error in Design, 1967 <u>Date:</u> 1967	box 520	folder 2
Industrial Engineering Department-Program for Efficient Foundry Operation, Oct. 1963 <u>Date:</u> Oct. 1963	box 520	folder 3
Report from American Bureau of Metal Statistics, and Summaries of Conditions in Non-Ferrous Metals, 1935-1940 <u>Date:</u> 1935-1940	box 520	folder 4
Foundry Products Planning Group-Minutes, 1964 <u>Date:</u> 1964	box 520	folder 5
Suggestion System-Current Suggestions, 1962-1963 <u>Date:</u> 1962-1963	box 520	folder 6
Transportation (Grinding Ball Delivery)-Republic Steel, Floor Loading Calculations, 1963 <u>Date:</u> 1963	box 520	folder 7
Foundries - Ripley and Calumet		
New Crane Proposals, 1965 <u>Date:</u> 1965	box 520	folder 8
30" & 36" Cupola-Design Changes to Wind Box, Foxboro, 1966 <u>Date:</u> 1966	box 520	folder 9
Metal Processing-Conveyor System for Linear Inspection, Estimate, 1967 <u>Date:</u> 1967	box 520	folder 10
Addendum to Calumet Foundry, 1965 <u>Date:</u> 1965	box 520	folder 11
Preliminary Appropriation Methods Report on new Ball Production Foundry, Oct. 1965	box 520	folder 12

<u>Date:</u> Oct. 1965		
Preliminary Appropriation Methods Report on Automation of Calumet Foundry, Oct. 1965	box 520	folder 13
<u>Date:</u> Oct. 1965		
Comparison Report-Flaskless Molding Equipment, Aug. 1964	box 520	folder 14
<u>Date:</u> Aug. 1964		
Sand Cooling, Sand Distribution, etc., 1964-1966	box 520	folder 15
<u>Date:</u> 1964-1966		
Building for Sand Storage, 1964	box 520	folder 16
<u>Date:</u> 1964		
Proposals for Increased Production Facilities and Quality Control, 1965	box 520	folder 17
<u>Date:</u> 1965		
Current Data & Work, 1962-1963	box 520	folder 18
<u>Date:</u> 1962-1963		
(Punch?Out Frame)-Replacement & Alterations, 1966	box 520	folder 19
<u>Date:</u> 1966		
Estimates & Appropriation Requisitions, 1966	box 520	folder 20
<u>Date:</u> 1966		
(10 Ton Morgan Crane)-New Trolley, 1964	box 520	folder 21
<u>Date:</u> 1964		
Whirl?Air?Flow Prints of Various Installations, 1965	box 520	folder 22
<u>Date:</u> 1965		
(Yard Crane Runway) Improved Method of Scrap Handling, 1965	box 520	folder 23
<u>Date:</u> 1965		
Current Data & Work (Including Moving of Facilities to Superior Garage), 1963	box 520	folder 24
<u>Date:</u> 1963		
(Metal Processing)-Improvements to Sand Preparation System and Laboratory for Sand Analysis, 1966	box 520	folder 25
<u>Date:</u> 1966		
(Sand Lab)-Estimate and Drawings, 1967	box 520	folder 26
<u>Date:</u> 1967		
(Metal Processing)-Sand Cooling Equipment, 1967	box 520	folder 27

<u>Date:</u> 1967		
New Sand System, Quotations, Estimate, Justification Report, Requisitions, 1962-1963 <u>Date:</u> 1962-1963	box 520	folder 28
New Mullor, Sand Cooler & Addition Device, 1963-1964 <u>Date:</u> 1963-1964	box 520	folder 29
Ripley Foundry (Metal Processing)-Installation of Platform Scale, 1966 <u>Date:</u> 1966	box 520	folder 30
Foundry-Sand Cooling, New Mullor Sand Addition, 1963 <u>Date:</u> 1963	box 520	folder 31
Foundry-(Yard Crane Runway) Modernization and Expansion Phase II?823, 1960-1962 <u>Date:</u> 1960-1962	box 520	folder 32
Foundry (Modernization and Expansion)-Quote & Prints from Brown Metals Division, 1962 <u>Date:</u> 1962	box 520	folder 33
Correspondence-Foundries, 1907 <u>Date:</u> 1907	box 520	folder 34
Experiment-Induction Furnace (From Wolverine), 1963-1966 <u>Date:</u> 1963-1966	box 202	folder 22
American Society for Metals, 1964-1969 <u>Date:</u> 1964-1969	box 202	folder 023-024
Olver Dry Process, 1964 <u>Date:</u> 1964	box 202	folder 25
Quimicos Proco, S.A., 1965 <u>Date:</u> 1965	box 202	folder 26
Rayonier, 1964-1965 <u>Date:</u> 1964-1965	box 202	folder 27
Roberts Chemicals Incorporated, 1964 <u>Date:</u> 1964	box 202	folder 28
Ruble and Kaple Incorporated (John Ruusi), 1967 <u>Date:</u> 1967	box 202	folder 29
E. Sabel, Limited, 1965 <u>Date:</u> 1965	box 202	folder 30
Schwartz Separation Process, 1966-1967		

<u>Date:</u> 1966-1967	box 202	folder 31
Sherwin-Williams, 1965-1967 <u>Date:</u> 1965-1967	box 202	folder 32
Siderate-Colorado School of Mines, 1964 <u>Date:</u> 1964	box 202	folder 33
Southern Salt, 1965 <u>Date:</u> 1965	box 202	folder 34
Southwire Co.-Carrollton, GA, 1968 <u>Date:</u> 1968	box 202	folder 35
Stevens Industries, 1965 <u>Date:</u> 1965	box 202	folder 36
Sulphur Institute, 1965 <u>Date:</u> 1965	box 202	folder 37
Surface Physics and Chemical Associates, 1964 <u>Date:</u> 1964	box 202	folder 38
Sylvania Lighting Division, 1967-1968 <u>Date:</u> 1967-1968	box 202	folder 39
Tenneco Chemicals, 1964-1965 <u>Date:</u> 1964-1965	box 202	folder 40
Texas Copper Concentrates, 1966 <u>Date:</u> 1966	box 202	folder 41

Sales, Marketing, and Advertising, 1936-1969

Date: 1936-1969

Title/Description	Instances	
Copper Sales, Smelting, etc., 1936-1941 <u>Date:</u> 1936-1941	box 178	folder 002-004
Market Survey-Industrial Copper Chemicals and Copper Powder ? C&H Cons. Copper Co., 1951 <u>Date:</u> 1951	box 557	folder 1
Calumet Division Sales Journal, 1953-1956 <u>Date:</u> 1953-1956	box 563	
Calumet Division Sales Journal, 1956-1957 <u>Date:</u> 1956-1957	box 564	
C & H Copper Sales Ledger, 1957	box 565	folder 1

Date: 1957

Production, Sales & Controls Data Sheets-Includes Uranium Division, 1958-1962 <u>Date</u> : 1958-1962	box 565	folder 2
C&H, Inc. (Calumet Division)-Copper Sales Journal, 1968-1969 <u>Date</u> : 1968-1969	box 565	folder 3
Operating Manual of Sales Department, 1951 <u>Date</u> : 1951	box 565	folder 4
Calumet Division-Sales Dept.-Procedures, District Office ? Order Handling, 1951 <u>Date</u> : 1951	box 565	folder 5
Survey of Rock Bit Sales & Service Co.-Philadelphia, 1950 <u>Date</u> : 1950	box 565	folder 6
Marketing Survey-Liddicoat Bits, 1951 <u>Date</u> : 1951	box 565	folder 7
Marketing Divisions and Advertising Programs, 1952-1968 <u>Date</u> : 1952-1968	box 565	folder 008-009

[^ Return to Table of Contents](#)

Divisional Records, 1902-1968

Date [inclusive]: 1902-1968

Wolverine Tube Division, 1902-1968

Date [inclusive]: 1902-1968

Title/Description	Instances	
Wolverine Tube Corporation		
Title/Description	Instances	
Chicago Tubing & Braiding Co. ? Copy of Charter, Minutes of Meetings, Financial Statements, 1902 ? 1939 <u>Date</u> : 1902 ? 1939	box 342	folder 006-008
Fort Dearborn Manufacturing Co. ? Minutes of Directors and Stockholders' Meetings, 1916 ? 1947 <u>Date</u> : 1916 ? 1947	box 342	folder 11
Income Tax Returns - Ishpeming Gold Mining Co., Wolverine Tube and Eastern Exploration Co., 1934 ? 1944	box 232	folder 1

Date: 1934 ? 1944

Minute Book, 1935 ? 1953 <u>Date:</u> 1935 ? 1953	box 261	folder 19
Dreyer Speciality Co. ? Minutes of Shareholders' Meetings, Stock/Share Forms, 1934 <u>Date:</u> 1934	box 342	folder 012-013
Stock Record, Journal, 1935 ? 1944 <u>Date:</u> 1935 ? 1944	box 65	folder 10
Eastern Exploration, 1939 ? 1943 <u>Date:</u> 1939 ? 1943	box 65	folder 11
Wolverine Tube Corporation. - Correspondence, 1941 <u>Date:</u> 1941	box 59	folder 22
Correspondence (Petermann and Lovell), 1942 ? 1943 <u>Date:</u> 1942 ? 1943	box 65	folder 012-014
Chicago Metal Hose Corporation ? Minutes of Directors' Meetings, 1943 ? 1946 <u>Date:</u> 1943 ? 1946	box 342	folder 009-010
Misc. Forms, Portal to Portal Suit, Correspondence, 1947 ? 1949 <u>Date:</u> 1947 ? 1949	box 263	folder 005-006

Wolverine Tube Division

Title/Description	Instances	
Correspondence (A.E. Petermann), 1942 ? 1949 <u>Date:</u> 1942 ? 1949	box 66	folder 001-002
Re: United Aircraft, 1945 <u>Date:</u> 1945	box 66	folder 3
Union Bulletin ? Decatur Plants, 1947 ? 1949 <u>Date:</u> 1947 ? 1949	box 68	folder 7
Phosphorus Checks on C & H Billets, 1949 <u>Date:</u> 1949	box 68	folder 3
Phosphorus Checks on C & H Billets, 1950 <u>Date:</u> 1950	box 68	folder 1
Detroit Plant ? UAW ? CIO Proposal of Pension and Welfare Program, 1950 <u>Date:</u> 1950	box 68	folder 4
Re: Tube Fabricators Inc., 1946		

<u>Date:</u> 1946	box 66	folder 4
Miscellaneous Correspondence, 1942 ? 1949 <u>Date:</u> 1942 ? 1949	box 66	folder 6
Re: O.Z. Klopsch's Resignation and Severance Compensation, 1944 ? 1948 <u>Date:</u> 1944 ? 1948	box 66	folder 7
Labor Data, 1942 ? 1950 <u>Date:</u> 1942 ? 1950	box 68	folder 6
& Boston OFC, 1942 ? 1949 <u>Date:</u> 1942 ? 1949	box 66	folder 8
& Other Misc. Calumet Departments, 1942 ? 1949 <u>Date:</u> 1942 ? 1949	box 66	folder 9
Financial Files ? Tax Returns, Renovations, Court Cases, etc., 1942 ? 1951 <u>Date:</u> 1942 ? 1951	box 263	folder 00-0041
Beebe?Schwartz Process, 1944 ? 1951 <u>Date:</u> 1944 ? 1951	box 263	folder 7
& A.H. Wohlrab, 1946 ? 1949 <u>Date:</u> 1946 ? 1949	box 66	folder 10
E.R. Lovell, 1944 ? 1945 <u>Date:</u> 1944 ? 1945	box 66	folder 11
E.R. Lovell, 1944 ? 1945 <u>Date:</u> 1944 ? 1945	box 66	folder 12
E.R. Lovell, 1944 ? 1945 <u>Date:</u> 1944 ? 1945	box 66	folder 13
Re: Carrier Agreement, 1945 ? 1949 <u>Date:</u> 1945 ? 1949	box 66	folder 5
Miscellaneous, 1946 ? 1947 <u>Date:</u> 1946 ? 1947	box 66	folder 014-018
Profit Sharing Plan, 1946 <u>Date:</u> 1946	box 68	folder 5
Letters to Directors and Banks, Re: Interim report on Decatur Project, June 1947 <u>Date:</u> June 1947	box 66	folder 20
Decatur -- Miscellaneous Correspondence, 1946	box 68	folder 10

<u>Date:</u> 1946		
Decatur -- Miscellaneous Correspondence, 1947 ? 1950 <u>Date:</u> 1947 ? 1950	box 68	folder 013-014
Decatur -- Miscellaneous Papers, etc, 1917 ? 1946 <u>Date:</u> 1917 ? 1946	box 68	folder 16
Decatur -- Re: Loan for Southern Plant, 1946 <u>Date:</u> 1946	box 68	folder 19
Decatur -- Progress Charts and Photographs, 1946 ? 1948 <u>Date:</u> 1946 ? 1948	box 68	folder 20
Decatur -- Expenditures, 1948 <u>Date:</u> 1948	box 68	folder 18
Decatur -- Sales Meeting, May 1950 <u>Date:</u> May 1950	box 68	folder 17
Understudy Reports by Clayton C. Mugford, 1948 <u>Date:</u> 1948	box 68	folder 2
Re: Annual Reports, 1948 ? 1949 <u>Date:</u> 1948 ? 1949	box 66	folder 19
Detroit & Toledo Shore Line RR ? Case vs. V.M Zack Metal Co. of Wolverine Tube Division of C & H Consolidated, 1948 ? 1950 <u>Date:</u> 1948 ? 1950	box 263	folder 8
Miscellaneous Correspondence, 1948 ? 1949 <u>Date:</u> 1948 ? 1949	box 67	folder 001-004
Wage and Salary Data, 1950 ? 1951 <u>Date:</u> 1950 ? 1951	box 68	folder 8
Calumet Copper @ Wolverine Tube Division, LIFO Reserve, 1950 ? 1955 <u>Date:</u> 1950 ? 1955	box 68	folder 9
Monthly Reports, May 1953 ? Dec. 1954 <u>Date:</u> May 1953 ? Dec. 1954	box 67	folder 005-014
D.A.C. (Departmental Administrative Committee) Minutes, 1954 ? 1957 <u>Date:</u> 1954 ? 1957	box 67	folder 015-018
Pension Plan and Preview, 1956 ? 1963 <u>Date:</u> 1956 ? 1963	box 68	folder 12
Annual Report ? & related Misc. Documents, 1956	box 69	folder 40928

Date: 1956

License ? Yorkshire Imp., 1963 box 68 folder 11

Date: 1963

WTD ? TVA Power Easement, 1963 box 68 folder 15

Date: 1963Process Reports, 1964 ? 1968 box 261 folder
007-012Date: 1964 ? 1968Copper Research Papers, 1966 ? 1967 box 261 folder
013-016Date: 1966 ? 1967Investigations of Tube Reducer Tool Steel and Lubricant
Failures, 1967 box 261 folder
017-018Date: 1967**Forest Products Division, 1907-1967**Date [inclusive]: 1907-1967**Title/Description** **Instances****Goodman Lumber Company****Title/Description** **Instances**

Annual Shareholders Minutes, 1907 ? 1955 box 333

Date: 1907 ? 1955Goodman Light & Power Company ? Certificate of
Incorporation, Minutes of Meetings, Bylaws, 1937 ? 1952 box 342 folder 14Date: 1937 ? 1952Articles of Incorporation, Minutes of Meetings, Bylaws,
1955 ? 1957 box 334 folder 1Date: 1955 ? 1957

Acquisition ? Miscellaneous, 1953 ? 1956 box 334 folder 2

Date: 1953 ? 1956Acquisition ? Transfer Agents and Registrars' Depository,
1955 box 334 folder 3Date: 1955

Acquisition ? Stock Exchanges, 1955 box 334 folder 4

Date: 1955

Correspondence and Bylaws, 1955 box 334 folder 5

Date: 1955

Work Papers, 1953, 1957 box 334 folder 7

Date: 1953, 1957

Articles of Incorporation, 1907, 1955 ? 1957 <u>Date:</u> 1907, 1955 ? 1957	box 512	folder 1
Plan of Reorganization, 1955 <u>Date:</u> 1955	box 512	folder 3
Bylaws and Restated Articles, 1955 <u>Date:</u> 1955	box 537	folder 14
Closing Papers, 1957 <u>Date:</u> 1957	box 512	folder 2
Liquidation into Calumet & Hecla, 1957 <u>Date:</u> 1957	box 334	folder 9
Dissolution, 1957 <u>Date:</u> 1957	box 334	folder 8
Assignments, etc., 1957 <u>Date:</u> 1957	box 334	folder 6
Property Taxes ? Town of Goodman, Fern, Blackwell, Armstrong Creek Fence, Florence, 1964 ? 1967 <u>Date:</u> 1964 ? 1967	box 335	

L. H. Shay Veneer, Pick Timber

Title/Description	Instances	
Minutes & Stock Transfers;, 1948 ? 1957 <u>Date:</u> 1948 ? 1957	box 64	folder 2
L. H. Shay Veneer of Canada Limited Constitution, Minutes and Register, 1954 ? 1966 <u>Date:</u> 1954 ? 1966	box 64	folder 1
Pick Timber Co. Constitution, Minutes and Register, 1957 ? 1966 <u>Date:</u> 1957 ? 1966	box 64	folder 3

Uranium Division, 1953-1964

Date: 1953-1964

Title/Description	Instances	
Uranium Project ? New Mexico, 1953 ? 1957 <u>Date:</u> 1953 ? 1957	box 28	folder 5
Santa Fe Mining Lease 9446 ? Uranium, 1955 ?1961	box 28	folder 7

Date: 1955 ?1961

Santa Fe Leases ? Gurley & Speecher Santa Fe Leases? Exploration, 1955 ?1964 <u>Date:</u> 1955 ?1964	box 28	folder 6
Sandoval ? Exploration, 1956 ? 1962 <u>Date:</u> 1956 ? 1962	box 28	folder 8
Marquez ? Uranium Division & Exploration ? Uranium Contracts, 1957 ? 1960 <u>Date:</u> 1957 ? 1960	box 28	folder 11
General Ledger, 1957 ? 1963 <u>Date:</u> 1957 ? 1963	box 156	folder 22
Febco ? Exploration, 1958 ? 1963 <u>Date:</u> 1958 ? 1963	box 28	folder 9
Homestake ? Sapin Partners ?? Homestake New Mexico Partners, Agreements ? Uranium Division, 1958 <u>Date:</u> 1958	box 28	folder 12
Mathis & Mathis Agreement, 1962 <u>Date:</u> 1962	box 28	folder 10

Uranium Division

Title/Description	Instances	
Inactive, 1957 <u>Date:</u> 1957	box 28	folder 13
Contracts and Agreements ? Miscellaneous, 1957 ? 1960 <u>Date:</u> 1957 ? 1960	box 28	folder 14
Accounting Procedures, 1958 <u>Date:</u> 1958	box 527	folder 4
Union Dues Summaries, Union Contract, 1959 ? 1961 <u>Date:</u> 1959 ? 1961	box 525	folder 004-005
Signature Checks Sheet, 1960 <u>Date:</u> 1960	box 525	folder 3
Inventory, Costs, and Depreciation, 1962 ? 1963 <u>Date:</u> 1962 ? 1963	box 28	folder 15
Year End Financial Material, 1962 <u>Date:</u> 1962	box 28	folder 16

Journals, Oct. 1963, July 1964, Oct. 1964

<u>Date:</u> Oct. 1963, July 1964, Oct. 1964	box 506	folder 013-023
Miscellaneous, 1964 <u>Date:</u> 1964	box 156	folder 18
Ledger, 1964 <u>Date:</u> 1964	box 156	folder 019-021
Tax Requirements, Year End Closing, and National Cash Journal Posting Runs, 1964 <u>Date:</u> 1964	box 261	folder 001-003

Alamet Division (Alabama Metallurgical Corporation), 1958-1966

Date: 1958-1966

Title/Description	Instances	
Alabama Metallurgical Corporation ? Certificate of Incorporation, 1956, 1958 <u>Date:</u> 1956, 1958	box 28	folder 3
Alamet Corporate Records, 1958 ? 1965 <u>Date:</u> 1958 ? 1965	box 28	folder 001-002
C&H, Inc. (Alamet) ? Alabama Metallurgical Corporation Liquidation, 1965 <u>Date:</u> 1965	box 512	folder 8
Alamet Division (C&H, Inc.) ? Progress Reports, 1965 ? 1966 <u>Date:</u> 1965 ? 1966	box 525	folder 7

Flexonics Division, 1934-1968

Date: 1934-1968

Title/Description	Instances	
Flexonics Corporation Financial Investigation, 1959 <u>Date:</u> 1959	box 64	folder 9
Flexonics Minutes, 1960 ? 1965 <u>Date:</u> 1960 ? 1965	box 64	folder 6
Flexonics Corporation Financial Investigation, 1957, June 1959 <u>Date:</u> 1957, June 1959	box 65	folder 1
Flexonics Corporation Financial Investigation, 1957, June 1959 <u>Date:</u> 1957, June 1959	box 65	folder 2
Flexonics Corporation Task Force Study, Nov.1959	box 65	folder 3

Date: Nov.1959

Flexonics Corporation of Canada, Ltd. ? Bylaws and Financial Statements, 1959 ? 1961 <u>Date</u> : 1959 ? 1961	box 263	folder 9
Flexonics Corporation of Canada, Ltd. ? Legal Documents, 1960 ? 1962 <u>Date</u> : 1960 ? 1962	box 263	folder 10
Flexonics Corporation ? Correspondence re: Sale of Maywood Plant, 1960 ? 1963 <u>Date</u> : 1960 ? 1963	box 65	folder 4
Sale of Flexonics Properties, photos, valuations, unknown <u>Date</u> : unknown	box 65	folder 5

[^ Return to Table of Contents](#)**Subsidiary and Related Companies, 1855-1972**Date [inclusive]: 1855-1972**Mining Properties, 1859-1969**Date [inclusive]: 1859-1969**Title/Description****Instances****Ahmeek, 1867-1969**Date [inclusive]: 1867-1969**Title/Description****Instances**

Ahmeek Mining Company

Stockholders' Records 1, 1867-1923 <u>Date</u> : 1867-1923	box 150	folder 1
Directors' Records 2, 1967-1923 <u>Date</u> : 1967-1923	box 150	folder 2
Deeds, 1880-1923 <u>Date</u> : 1880-1923	box 150	folder 003-005
Company Records, 1880-1817 <u>Date</u> : 1880-1817	box 260	folder 1
Cost Sheets, 1930-1938 <u>Date</u> : 1930-1938	box 340	folder 2
Schedule for Depletion, 1909-1917	box 342	folder 18

Date: 1909-1917

Ledger, 1880-1918

box 508

Date: 1880-1918Stock and Milling Data/Correspondence, Minutes of
Directors' Meeting, 1915

box 526

folder
013-014Date: 1915

Ahmeek Letterpress (Microfilm)

Letterpress, Nov. 1905-Oct. 1906

box 260

folder 2

Date: Nov. 1905-Oct. 1906

Letterpress, Nov. 1906-March 1908

box 260

folder 2

Date: Nov. 1906-March 1908

Letterpress, Oct. 1906-Feb. 1908

box 260

folder 2

Date: Oct. 1906-Feb. 1908

Letterpress, Oct. 1907-Nov. 1907

box 260

folder 2

Date: Oct. 1907-Nov. 1907

Contractors Cost Book, Feb. 1910-Nov. 1911

box 260

folder 3

Date: Feb. 1910-Nov. 1911

Fire Truck Battery Readings, Jan. 1948-May 1958

box 260

folder 3

Date: Jan. 1948-May 1958

List of Fires, Jan. 1939-May 1953

box 260

folder 3

Date: Jan. 1939-May 1953

Monthly Time Book, 1887

box 260

folder 3

Date: 1887

Powder Book For #3 and #4, June 1911-Sept. 1912

box 260

folder 3

Date: June 1911-Sept. 1912

Ahmeek Mine

Opening Sheets-Ahmeek Mine, 1909-1951

box 149

folder 5

Date: 1909-1951

3 Reports on the Ahmeek Mine, 1917-1919

box 150

folder 11

Date: 1917-1919Federal Income Tax Returns for Ahmeek Mine, also
includes some things for Goldfield Mining Co., 1937-1945

box 150

folder A

Date: 1937-1945

Ahmeek

Temporary Ahmeek Mineral Book, 1929-1930

box 145

folder 5

<u>Date:</u> 1929-1930		
Ahmeek Ore Output, 1939-1940 <u>Date:</u> 1939-1940	box 145	folder 9
Ahmeek-Rock-Mineral Ledger, 1938-1939 <u>Date:</u> 1938-1939	box 146	folder 5
Ahmeek-Rock-Mineral Ledger, 1941-1942 <u>Date:</u> 1941-1942	box 146	folder 13
Ahmeek-Rock-Mineral Ledger, 1942-1943 <u>Date:</u> 1942-1943	box 146	folder 16
Visitor Guides-Allouez, Ahmeek	box 150	folder 12
Ahmeek-Reports-Correspondence, 1917-1920 <u>Date:</u> 1917-1920	box 150	folder 006-010
Ahmeek & Kearsarge Accounts Ledger, 1919-1923 <u>Date:</u> 1919-1923	box 149	folder 4
Ahmeek Cash Book, 1880-1914 <u>Date:</u> 1880-1914	box 259	folder 1
Ahmeek Cash Book, 1915-1918 <u>Date:</u> 1915-1918	box 259	folder 2
Ahmeek & Kearsarge Accounts Ledger, 1930-1939 <u>Date:</u> 1930-1939	box 259	folder 3
Ahmeek #2 & #3 Correspondence & Reports, 1943-1962 <u>Date:</u> 1943-1962	box 150	folder 013-015
Ahmeek 3 & 4 Steam Hoist, 1961-1965 <u>Date:</u> 1961-1965	box 78	folder 6
Chute Holes-#3 Ahmeek Shaft, 1940-1941 <u>Date:</u> 1940-1941	box 150	folder 17
Legal Hearings, Petition, Labor Committee, Union Minutes; Centennial Correspondence, Copper Statistics, Shareholders Minutes, Ahmeek Quota, 1923-1944 <u>Date:</u> 1923-1944	box 150	folder 018-019
Drill Hole Summary-Allouez, Ahmeek, 1967 <u>Date:</u> 1967	box 150	folder 16
Manual of Job Descriptions and Classifications-Ahmeek Drill Shop, 1953-1955 <u>Date:</u> 1953-1955	box 150	folder 20
Report-Ahmeek Compressors (2 copies), 1951		

<u>Date:</u> 1951	box 150	folder 22
Air Compressors-Ahmeek, Conglomerate, 1926-1951 <u>Date:</u> 1926-1951	box 150	folder 23
Ahmeek Time Books		
Time Book, 1914 <u>Date:</u> 1914	box 143	folder 8
Time Book, 1915 <u>Date:</u> 1915	box 143	folder 9
Time Book, 1915-1916 <u>Date:</u> 1915-1916	box 143	folder 10
Time Book, 1916-1917 <u>Date:</u> 1916-1917	box 143	folder 15
Time Book, 1938-1940 <u>Date:</u> 1938-1940	box 146	folder 7
Time Book, 1925-1926 <u>Date:</u> 1925-1926	box 144	folder 014-015
Time Book, 1942 <u>Date:</u> 1942	box 146	folder 15
Osceola, Tamarack, Ahmeek, Lake Mill #2, Mutual, 1916-1917 <u>Date:</u> 1916-1917	box 143	folder 14
Ahmeek Mill		
Leo Abell, 1967 <u>Date:</u> 1967	box 78	folder 7
1962-1967 <u>Date:</u> 1962-1967	box 78	folder 8
Flow Sheet & Data, 1968 <u>Date:</u> 1968	box 78	folder 9
Operation, 1966-1967 <u>Date:</u> 1966-1967	box 78	folder 10
Reports, 1950-1952 <u>Date:</u> 1950-1952	box 78	folder 11
Modernization, 1953-1957	box 78	folder 12

<u>Date:</u> 1953-1957		
Office, 1964-1969 <u>Date:</u> 1964-1969	box 78	folder 13
Leaching of Concentrates, 1958 <u>Date:</u> 1958	box 85	folder 15
Reports, Tracings, Blueprints, 1927-1960 <u>Date:</u> 1927-1960	box 151	folder 001-004
Power Plant-Memorandum of Contract, 1930 <u>Date:</u> 1930	box 151	folder 005-010
Power Plant-Contracts, 1930-1936 <u>Date:</u> 1930-1936	box 151	folder 011-014
Power Plant-Specifications, 1930-1936 <u>Date:</u> 1930-1936	box 151	folder 015-018
Mill Return & Mill Yields, 1959-1968 <u>Date:</u> 1959-1968	box 151	folder 19
Proposals Covering New Steam Generating Units, C&H, Inc, Oct. 10, 1961 <u>Date:</u> Oct. 10, 1961	box 151	folder 20
Proposals Covering New Steam Generating Units C&H, Inc. (Note: this may complete item 1962), Oct. 11, 1961 <u>Date:</u> Oct. 11, 1961	box 151	folder 21
Pump House Intake Well Repairs, 1965 <u>Date:</u> 1965	box 151	folder 22
Power Plant. Mechanical Drive Turbine Info, Estimate., 1966 <u>Date:</u> 1966	box 151	folder 23
Metal Processing-Purchase-Appropriation Requisitions, Quotations, 1966 <u>Date:</u> 1966	box 151	folder 24
Conversion of Mill Circuits for Increased Capacity and Processing of Conglomerate Ore., 1965-1966 <u>Date:</u> 1965-1966	box 151	folder 25
Metal Processing Automating the Fuel to Steam Stamps 1,2,4,5-Proposals, 1967 <u>Date:</u> 1967	box 151	folder 26
Metal Processing, Proposed System for Sampling & Disposal of Ahmeek Tailing. Report & Estimate., 1967	box 151	folder 27

<u>Date:</u> 1967		
Drawings: Power Generation, Power Plant, New Terry Turbine, 1967	box 151	folder 28
<u>Date:</u> 1967		
Operating manual-Power Plant, Lake Linden Power Plant., Oct. 1969	box 151	folder 29
<u>Date:</u> Oct. 1969		
Poor Rock Processed, 1950-1963	box 150	folder 21
<u>Date:</u> 1950-1963		
Ahmeek Mill Time Books		
Daily Running Time, 1908-1911	box 148	folder 1
<u>Date:</u> 1908-1911		
Daily Running Time, 1911-1913	box 148	folder 3
<u>Date:</u> 1911-1913		
Time Book, 1908-1910	box 143	folder 001-002
<u>Date:</u> 1908-1910		
Time Book, 1910-1911	box 143	folder 4
<u>Date:</u> 1910-1911		
Time Book, 1911-1913	box 143	folder 5
<u>Date:</u> 1911-1913		
Time Book, 1913-1914	box 143	folder 7
<u>Date:</u> 1913-1914		
Time Book, 1916	box 143	folder 011-013
<u>Date:</u> 1916		
Time Book, 1916-1917	box 143	folder 16
<u>Date:</u> 1916-1917		
Time Book		
Time Book, 1917-1918	box 144	folder 1
<u>Date:</u> 1917-1918		
Office Time Book, 1917-1918	box 144	folder 2
<u>Date:</u> 1917-1918		
Time Book, 1918	box 144	folder 3
<u>Date:</u> 1918		
Time Book, 1918-1919	box 144	folder 4

<u>Date:</u> 1918-1919		
Office Time Book, 1918-1919 <u>Date:</u> 1918-1919	box 144	folder 5
Time Book, 1919 <u>Date:</u> 1919	box 144	folder 6
Time Book, 1919-1920 <u>Date:</u> 1919-1920	box 144	folder 007-008
Time Book, 1920-1922 <u>Date:</u> 1920-1922	box 144	folder 009-010
Time Book, 1922-1923 <u>Date:</u> 1922-1923	box 144	folder 011-012
Time Book, 1923-1924 <u>Date:</u> 1923-1924	box 144	folder 13
Time Book, 1927 <u>Date:</u> 1927	box 145	folder 1
Time Book, 1928-1929 <u>Date:</u> 1928-1929	box 145	folder 2
Time Book, July 1928-Sept. 1929 <u>Date:</u> July 1928-Sept. 1929	box 145	folder 3
Time Book, 1929-1930 <u>Date:</u> 1929-1930	box 145	folder 4
Time Book, 1928-1938 <u>Date:</u> 1928-1938	box 145	folder 6
Time Book, 1930-1931 <u>Date:</u> 1930-1931	box 145	folder 7
Time Book, 1931 <u>Date:</u> 1931	box 145	folder 8
Time Book, 1931-1932 <u>Date:</u> 1931-1932	box 145	folder 9
Time Book, 1931-1932 <u>Date:</u> 1931-1932	box 145	folder 10
Time Book, 1932-1935 <u>Date:</u> 1932-1935	box 145	folder 11
Time Book, 1933-1935	box 145	folder 12

Date: 1933-1935

Time Book, 1935-1937 <u>Date:</u> 1935-1937	box 145	folder 013-014
Time Book, 1937-1938 <u>Date:</u> 1937-1938	box 145	folder 15
Time Book, 1937-1938 <u>Date:</u> 1937-1938	box 146	folder 1
Time Book, 1938 <u>Date:</u> 1938	box 146	folder 2
Time Book, 1938-1939 <u>Date:</u> 1938-1939	box 146	folder 003-004
Time Book, 1939 <u>Date:</u> 1939	box 146	folder 6
Office Time Book, 1939-1940 <u>Date:</u> 1939-1940	box 146	folder 8
Time Book, 1940-1941 <u>Date:</u> 1940-1941	box 146	folder 010-011
Time Book, 1941-1942 <u>Date:</u> 1941-1942	box 146	folder 12
Time Book, 1941-1943 <u>Date:</u> 1941-1943	box 146	folder 14
Ahmeek Mill - Tamarack Reclamation Office Time Books		
Time Book, 1940-1942 <u>Date:</u> 1940-1942	box 147	folder 1
Time Book, 1942-1946 <u>Date:</u> 1942-1946	box 147	folder 2
Time Book, 1940-1942 <u>Date:</u> 1940-1942	box 147	folder 3
Time Book, 1942-1946 <u>Date:</u> 1942-1946	box 147	folder 4
Time Book, 1944-1947 <u>Date:</u> 1944-1947	box 147	folder 5
General Records		
Income Tax Returns - Ahmeek Mine, 1913-1924	box 231	folder 1

<u>Date:</u> 1913-1924		
Daily Time, 1913-1914 <u>Date:</u> 1913-1914	box 148	folder 2
Ahmeek Mining Co.-Rock Assays, 1916 <u>Date:</u> 1916	box 209	folder 35
Contracts-Ahmeek Mining Co., 1913, 1915 <u>Date:</u> 1913, 1915	box 209	folder 15
Financial Statements-Ahmeek, Centennial, Osceola, Tamarack, Isle Royale, 1915-1917 <u>Date:</u> 1915-1917	box 209	folder 20
Estimated Water Required-Ahmeek Mines (1-4), unknown <u>Date:</u> unknown	box 209	folder 22
Ahmeek Mining Co.-Amendatory Articles of Association, 1915 <u>Date:</u> 1915	box 209	folder 24
Ahmeek Mining Co.-Monthly Fissure Mass Copper Costs Reports, 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 48
Electric Drill at Ahmeek Mine, 1910-1911 <u>Date:</u> 1910-1911	box 208	folder 35
Ahmeek-House Bid, 1911 <u>Date:</u> 1911	box 208	folder 38
Lake Superior Mining Co. (Ahmeek, Isle Royale, Osceola, Tamarack)-Monthly Reports, 1906-1908 <u>Date:</u> 1906-1908	box 208	folder 7
Ahmeek Mining Co.-Statement of Results, 1909-1912 <u>Date:</u> 1909-1912	box 208	folder 10
Ahmeek Returns, 1904-1907 <u>Date:</u> 1904-1907	box 208	folder 11
Ahmeek Mining-Mill-Miscellaneous Reports, 1910, 1915 <u>Date:</u> 1910, 1915	box 208	folder 6
Leaching of Ahmeek Mill Concentrates, 1958 <u>Date:</u> 1958	box 85	folder 15
from general manager's office - Ahmeek Mine and Mill, 1909-1910	box 54	folder 048-058

<u>Date:</u> 1909-1910		
Monthly Report - Ahmeek Mining Company and North Kearsarge, 1921-1931 <u>Date:</u> 1921-1931	box 222	folder 004-008
Future Costs - Ahmeek, 1918-1923 <u>Date:</u> 1918-1923	box 214	folder 001-002
Time Book, 1910 <u>Date:</u> 1910	box 143	folder 3
Purchasing Policy & Procedure Manual (2 copies), 1958 <u>Date:</u> 1958	box 143	folder 6
Cash Journals 1,2,3, 1880-1923 <u>Date:</u> 1880-1923	box 149	folder 001-003
Minutes of Meetings Non Board of Directors: Ahmeek Mining, 1912-1923 <u>Date:</u> 1912-1923	box 190	folder 1
Monthly reports - Ahmeek, Lake # 2, Osceola, Tamarack, 1909-1916 <u>Date:</u> 1909-1916	box 216	folder 010-017
Monthly Reports - Ahmeek Mining Co., Apr. 1909-June 1909 <u>Date:</u> Apr. 1909-June 1909	box 220	folder 19
Monthly Reports - Ahmeek Mining Co., June 1909-1912 <u>Date:</u> June 1909-1912	box 221	folder 001-006
Insurance Appraisal of Ahmeek Mining Co., 1912-1920 <u>Date:</u> 1912-1920	box 207	folder 6
Insurance Appraisal-Ahmeek Mine-Shafts-& 2, 1956-1957 <u>Date:</u> 1956-1957	box 207	folder 1
Insurance Appraisal - Ahmeek Mine - Shafts - & 4, 1956-1957 <u>Date:</u> 1956-1957	box 207	folder 1
Insurance Appraisal - Ahmeek Mill, 1956-1965 <u>Date:</u> 1956-1965	box 207	folder 1
Plant Depreciation Record for LaSalle, Mutual Water Light & Power, L M S & R, Ahmeek, Osceola and L S S Co., unknown <u>Date:</u> unknown	box 605	
Purchasing Dept. Correspondence - Ahmeek Mill, 1912-1914	box 34	folder 2

<u>Date:</u> 1912-1914		
Purchasing Dept. Correspondence - Ahmeek Mill, 1912-1914	box 34	folder 3
<u>Date:</u> 1912-1914		
Purchasing Dept. Correspondence - Ahmeek Mill, 1912-1914	box 34	folder 4
<u>Date:</u> 1912-1914		
Purchasing Dept. Correspondence - Ahmeek Mill, 1912-1914	box 34	folder 5
<u>Date:</u> 1912-1914		
Purchasing Dept. Correspondence - Ahmeek Mill, 1912-1914	box 34	folder 6
<u>Date:</u> 1912-1914		
Purchasing Dept. Correspondence - Ahmeek Mill, 1916-1925	box 34	folder 7
<u>Date:</u> 1916-1925		
Purchasing Dept. Correspondence - Ahmeek #2 - Water Column, 1928-1929	box 34	folder 8
<u>Date:</u> 1928-1929		
Purchasing Dept. Correspondence Compressors - Ahmeek Mine, 1916-1931	box 34	folder 26
<u>Date:</u> 1916-1931		
Purchasing Dept. Correspondence - Pump - Ahmeek Mill & Blueprints, 1925	box 35	folder 19
<u>Date:</u> 1925		
Purchasing Dept. Correspondence - Pump - Ahmeek Mine, 1916-1929	box 35	folder 24
<u>Date:</u> 1916-1929		
Boiler Inspection Report - Ahmeek Mine #1 & 2, 1927-1942	box 37	folder 2
<u>Date:</u> 1927-1942		
Boiler Inspection Report - Ahmeek Mine #3 & 4, 1927-1942	box 37	folder 3
<u>Date:</u> 1927-1942		
Boiler Inspection Report - Ahmeek Mill - Stirling Boilers, 1930-1942	box 37	folder 4
<u>Date:</u> 1930-1942		
Boiler Inspection Report - Ahmeek Mill - Old Boiler House, 1927-1930	box 37	folder 32

Date: 1927-1930**Allouez, 1859-1968**Date [inclusive]: 1859-1968

Title/Description	Instances	
Corporate Records		
Directors' Records 1, 1907-1815 <u>Date:</u> 1907-1815	box 307	folder 1
Directors' Records 2, 1915-1917 <u>Date:</u> 1915-1917	box 307	folder 2
Directors' Records 3, 1917-1923 <u>Date:</u> 1917-1923	box 307	folder 3
Directors' Records 4, 1917-1923 <u>Date:</u> 1917-1923	box 307	folder 4
Ledger A, 1880-1907 <u>Date:</u> 1880-1907	box 307	folder 5
Ledger B, 1908-1923 <u>Date:</u> 1908-1923	box 307	folder 6
Cash Book, 1892-1913 <u>Date:</u> 1892-1913	box 307	folder 7
Cash Book, 1913-1923 <u>Date:</u> 1913-1923	box 307	folder 8
Ledger, 1880-1915 <u>Date:</u> 1880-1915	box 308	folder 1
Ledger, 1916-1920 <u>Date:</u> 1916-1920	box 308	folder 2
Articles of Association Amendments, 1859-1899 <u>Date:</u> 1859-1899	box 309	folder 1
Correspondence		
Correspondence, 1883 <u>Date:</u> 1883	box 309	folder 2
Correspondence, 1883 <u>Date:</u> 1883	box 309	folder 3
Correspondence, 1884	box 309	folder 4

<u>Date:</u> 1884		
Correspondence, 1885 <u>Date:</u> 1885	box 309	folder 5
Correspondence, 1889 <u>Date:</u> 1889	box 309	folder 6
Correspondence, 1888-1889 <u>Date:</u> 1888-1889	box 309	folder 7
Correspondence, 1888 <u>Date:</u> 1888	box 309	folder 8
Correspondence, 1889 <u>Date:</u> 1889	box 309	folder 9
Correspondence, 1892 <u>Date:</u> 1892	box 9	folder 10
Letter Book, 1904-1907 <u>Date:</u> 1904-1907	box 309	folder 11
General Records		
Smelting Contract with Calumet & Hecla Mining Company, 1917 <u>Date:</u> 1917	box 309	folder 12
Payroll Book, 1905-1906 <u>Date:</u> 1905-1906	box 310	folder 1
Transfer Pay Roll, 1906-1915 <u>Date:</u> 1906-1915	box 310	folder 2
Transfer Time Record, 1907-1912 <u>Date:</u> 1907-1912	box 310	folder 3
Time Record, 1913-1915 <u>Date:</u> 1913-1915	box 310	folder 4
Transfer Time Record Ledger, 1916-1917 <u>Date:</u> 1916-1917	box 310	folder 5
Transfer Time Record Ledger, 1918-1919 <u>Date:</u> 1918-1919	box 310	folder 6
Transfer Supplies Record, 1907-1918 <u>Date:</u> 1907-1918	box 310	folder 7
Invoices #1 (ledger), 1899-1904	box 310	folder 8

<u>Date:</u> 1899-1904		
Ledger of Bills and Receipts, 1904-1905 <u>Date:</u> 1904-1905	box 310	folder 9
Invoices #3 (ledger), 1905 <u>Date:</u> 1905	box 310	folder 10
Allouez Mining Company, 1909-1917 <u>Date:</u> 1909-1917	box 342	folder 19
Monthly Reports - Allouez, Centennial, Lake Milling, 1907-1908 <u>Date:</u> 1907-1908	box 217	folder 023-025
Monthly Reports - Allouez, Centennial, Lake Milling, 1909-1916 <u>Date:</u> 1909-1916	box 218	folder 001-011
Monthly Reports - Allouez Mining Co., 1917-1920 <u>Date:</u> 1917-1920	box 221	folder 7
Future Costs - Allouez, 1918-1923 <u>Date:</u> 1918-1923	box 214	folder 3
Allouez No. 3, 1943-1964 <u>Date:</u> 1943-1964	box 309	folder 13
Allouez - Correspondence. - Reports, 1955-1968 <u>Date:</u> 1955-1968	box 309	folder 14
Accident Reports - Allouez, 1968 <u>Date:</u> 1968	box 309	folder 15
Allouez - Correspondence. - Reports, 1955-1968 <u>Date:</u> 1955-1968	box 309	folder 016-017
Allouez Mining Co. - Deeds, 1860-1942 <u>Date:</u> 1860-1942	box 309	folder 18
No. - Allouez - Rock & Mineral Ledger, 1943-1944 <u>Date:</u> 1943-1944	box 309	folder 19
No. 3 Allouez - Rock & Mineral, 1944-1948 <u>Date:</u> 1944-1948	box 309	folder 20
Hoist Logs - Allouez #3, 1967 <u>Date:</u> 1967	box 309	folder 21
Mine Production Data - Osceola, Centennial, Allouez, Kingston, Peninsula, Seneca, unknown	box 526	folder 16

Date: unknown

Drilling Report - Allouez, 1915 <u>Date</u> : 1915	box 209	folder 16
Allouez & Centennial Mines - Tonnage of Copper Stamped, 1914 <u>Date</u> : 1914	box 209	folder 19
Allouez and Centennial - Cost per Ton Rock Treated, 1907-1915 <u>Date</u> : 1907-1915	box 208	folder 17
Centennial, Allouez, & Osceola - Assays and Analyses, 1906-1913 <u>Date</u> : 1906-1913	box 208	folder 21
Wage Rates - South Kearsarge, Osceola, White Pine, Centennial, Allouez, 1907, 1914-1916 <u>Date</u> : 1907, 1914-1916	box 208	folder 24
Allouez and Isle Royale - Votes of Directors, 1909 <u>Date</u> : 1909	box 208	folder 13
Insurance Appraisal of Allouez Mining Co., 1908-1919 <u>Date</u> : 1908-1919	box 207	folder 6
Insurance Appraisal - Allouez Mine No. 3, 1956-1957 <u>Date</u> : 1956-1957	box 207	folder 1
Purchasing Dept. Correspondence - Allouez #2, 1911 <u>Date</u> : 1911	box 34	folder 9
Boiler Inspection Report - Allouez, 1918-1921 <u>Date</u> : 1918-1921	box 37	folder 33
Income Tax Returns - Allouez Mine, 1913-1924 <u>Date</u> : 1913-1924	box 229	folder 1
Minutes of Meetings Non Board of Directors: Allouez Mining Co., 1912-1923 <u>Date</u> : 1912-1923	box 190	folder 2

Boleo Copper Project (Calumet de Mexico, Santa Rosalia Mining Co., Impulsora Industrial Mining Co.), 1957-1966

Date [inclusive]: 1957-1966

Title/Description	Instances	
Santa Rosalia Mining Company		
Contract, 1958-1959	box 29	folder 3

<u>Date: 1958-1959</u>		
Misc. Correspondences, 1958-1966 <u>Date: 1958-1966</u>	box 29	folder 28
J.J. Vitten Correspondence, etc., 1960 <u>Date: 1960</u>	box 29	folder 20
Final Report, 1961 <u>Date: 1961</u>	box 29	folder 12
Status Report, Jul-61 <u>Date: Jul-61</u>	box 29	folder 18
Re: Change in Mexico Mining and Mining Tax Laws, 1961 <u>Date: 1961</u>	box 29	folder 19
Re: Changes in Pilot Plant, Account Operation, 1961 <u>Date: 1961</u>	box 29	folder 21
Calumet de Mexico		
(Boleo) - Santa Rosalia - Miscellaneous, 1957-1959 <u>Date: 1957-1959</u>	box 28	folder 18
(Boleo) - Santa Rosalia and Impulsora Contract, 1958-1960 <u>Date: 1958-1960</u>	box 28	folder 17
Boleo Copper Project - Estimate and Progress Report No. 10, Nov. 1958, Feb. 1959 <u>Date: Nov. 1958, Feb. 1959</u>	box 29	folder 9
Taxes - New Mexico, Calumet de Mexico Project Drafting Blue Prints, 1958, Feb. 1959 <u>Date: 1958, Feb. 1959</u>	box 29	folder 17
Boleo Copper Project		
Miscellaneous (Agreement, Procedures, etc.), 1957-1962 <u>Date: 1957-1962</u>	box 29	folder 13
Correspondence - J.P. Pollock, 1957-1965 <u>Date: 1957-1965</u>	box 29	folder 23
S.A. de C.V. - Boleo Copper Project - Santa Rosalia, Baja California, Drawings & Schedules - Blueprints, Photos, Maps, Etc., 1958 <u>Date: 1958</u>	box 30	folder 1
Correspondence - Salvadore Treveno, Engineer, 1958-1959	box 29	folder 5

Date: 1958-1959

(Boleo) - Reports of Expenditures and Trial Balances, 1958-1960 <u>Date:</u> 1958-1960	box 29	folder 16
Trip to Mexico City (USK, JPP), Dec. 1958 <u>Date:</u> Dec. 1958	box 29	folder 14
Correspondence with Ing. S. Trevino, 1958-1963 <u>Date:</u> 1958-1963	box 29	folder 22
Correspondence with M.W. MacAfee, 1958-1959 <u>Date:</u> 1958-1959	box 29	folder 27
MacAfee Project Reports, 1958-1959 <u>Date:</u> 1958-1959	box 29	folder 6
Dorr - Oliver Inc., 1959 <u>Date:</u> 1959	box 29	folder 4
Dorr - Oliver Inc. - Metallurgical Tests on Oxidized Copper Ore, May-59 <u>Date:</u> May-59	box 29	folder 8
Preliminary Engineering Report, Jan.1959 <u>Date:</u> Jan.1959	box 29	folder 10
Santa Rosalia Copper Project, Feb. 1960 <u>Date:</u> Feb. 1960	box 29	folder 11
Trip to Santa Rosalia (P.D.), 1960 <u>Date:</u> 1960	box 29	folder 15
Calumet & Hecla Consolidated Copper Co. - Informative Press Piece, undated <u>Date:</u> undated	box 29	folder 7
Miscellaneous		
Calumet & Hecla Consolidated Copper Co. - Products and Costs, Mining Information Manual, 1939 <u>Date:</u> 1939	box 29	folder 2
Investment in Mexico Information Sources, 1955, 1958 <u>Date:</u> 1955, 1958	box 29	folder 1
Harmon Reyes & Associates, 1958-1960 <u>Date:</u> 1958-1960	box 29	folder 24
Corporate Office Correspondence, 1958-1965	box 29	folder 26

Date: 1958-1965

Correspondence with Galigher Co., 1959-1961

box 29

folder 25

Date: 1959-1961**Centennial, 1888-1968**Date [inclusive]: 1888-1968

Title/Description	Instances	
Centennial Mining Company		
Minutes of Meetings Non Board of Directors: Centennial Mining Co., 1912-1923 <u>Date</u> : 1912-1923	box 190	folder 3
Stockholders' Records, 1888-1894 <u>Date</u> : 1888-1894	box 246	folder 1
Directors' Records, 1896-1897 <u>Date</u> : 1896-1897	box 246	folder 2
Stockholders' Records, 1896-1923 <u>Date</u> : 1896-1923	box 246	folder 6
Trial Balances, 1889-1896 <u>Date</u> : 1889-1896	box 250	folder 1
Cost Sheets, 1951 <u>Date</u> : 1951	box 251	
Contract Book, 1889-1894 <u>Date</u> : 1889-1894	box 622	
Contract Book (Mining Captain's copy), 1889-1894 <u>Date</u> : 1889-1894	box 252	folder 1
Monthly Reports - C&H Centennial Mining Co., 1917-1920 <u>Date</u> : 1917-1920	box 221	folder 012-013
Future Costs - Centennial, 1918-1923 <u>Date</u> : 1918-1923	box 214	folder 6
Pay Roll - Centennial Mine, 1888-1894 <u>Date</u> : 1888-1894	box 253	folder 1
Invoices (ledger), 1890-1891 <u>Date</u> : 1890-1891	box 254	folder 1
Invoices (ledger), 1892-1893	box 254	folder 2

Date: 1892-1893

Invoices (ledger), 1899 <u>Date:</u> 1899	box 254	folder 3
Invoices "A" w/ Index, 1899-1900 <u>Date:</u> 1899-1900	box 254	folder 4
Invoices "B" (ledger), 1900-1901 <u>Date:</u> 1900-1901	box 254	folder 5
Invoices "C" w/ Index (ledger), 1901-1903 <u>Date:</u> 1901-1903	box 254	folder 7
Ledger of Bills and Receipts, 1903-1904 <u>Date:</u> 1903-1904	box 254	folder 8
Centennial Copper Mining Company		
Income Tax Returns - Centennial Mine, 1913-1924 <u>Date:</u> 1913-1924	box 228	folder 1
Directors' Records, Minutes of Meetings, 1896-1909 <u>Date:</u> 1896-1909	box 246	folder 3
Directors' Records, 1909-1917 <u>Date:</u> 1909-1917	box 246	folder 4
Stockholders' Records, 1917-1923 <u>Date:</u> 1917-1923	box 246	folder 5
Cash Journal, 1896-1901 <u>Date:</u> 1896-1901	box 246	folder 7
Cash Journal 2, 1901-1905 <u>Date:</u> 1901-1905	box 246	folder 8
Cash Journal 3, 1905-1910 <u>Date:</u> 1905-1910	box 246	folder 9
Cash Journal 4, 1911-1918 <u>Date:</u> 1911-1918	box 246	folder 10
Cash Journal 5, 1918-1923 <u>Date:</u> 1918-1923	box 247	
Journal, 1897-1921 <u>Date:</u> 1897-1921	box 248	folder 1
Journal 2, 1922-1926 <u>Date:</u> 1922-1926	box 248	folder 2
Ledger, 1896-1917		

<u>Date:</u> 1896-1917	box 249	folder 1
Ledger 2, 1917-1918 <u>Date:</u> 1917-1918	box 249	folder 2
Ledger Sheets (Loose), 1919-1923 <u>Date:</u> 1919-1923	box 249	folder 3
General Ledger, 1923-1947 <u>Date:</u> 1923-1947	box 250	folder 2
Record Book, 1898-1903 <u>Date:</u> 1898-1903	box 252	folder 2
Pay Roll, 1901-1905 <u>Date:</u> 1901-1905	box 253	folder 2
Pay Roll, 1905-1906 <u>Date:</u> 1905-1906	box 623	
Transfer Pay Roll, 1906-1916 <u>Date:</u> 1906-1916	box 253	folder 3
Transfer Time Record, 1907-1915 <u>Date:</u> 1907-1915	box 253	folder 4
Invoices "F", 1901-1903 <u>Date:</u> 1901-1903	box 254	folder 6
Invoices "E", 1904-1905 <u>Date:</u> 1904-1905	box 254	folder 9
Monthly Reports - Allouez, Centennial, Lake Milling, 1907-1908 <u>Date:</u> 1907-1908	box 217	folder 023-025
Monthly Reports - Allouez, Centennial, Lake Milling, 1909-1916 <u>Date:</u> 1909-1916	box 218	folder 001-011
General Records		
Mine Production Data - Osceola, Centennial, Allouez, Kingston, Peninsula, Seneca, unknown <u>Date:</u> unknown	box 526	folder 16
Allouez & Centennial Mines - Tonnage of Copper Stamped, 1914 <u>Date:</u> 1914	box 209	folder 19
Financial Statements - Ahmeek, Centennial, Osceola, Tamarack, Isle Royale, 1915-1917	box 209	folder 20

<u>Date:</u> 1915-1917		
37th Level South - Centennial #2, 1956-1958 <u>Date:</u> 1956-1958	box 83	folder 14
48th Level - Centennial #2, 1954-1957 <u>Date:</u> 1954-1957	box 83	folder 15
Wage Rates - South Kearsarge, Osceola, White Pine, Centennial, Allouez, 1907, 1914-1916 <u>Date:</u> 1907, 1914-1916	box 208	folder 24
Centennial, Allouez, & Osceola - Assays and Analyses, 1906-1913 <u>Date:</u> 1906-1913	box 208	folder 21
Allouez and Centennial - Cost per Ton Rock Treated, 1907-1915 <u>Date:</u> 1907-1915	box 208	folder 17
Centennial, Allouez, & Osceola - Assays and Analyses, 1906-1913 <u>Date:</u> 1906-1913	box 208	folder 21
Centennial Mine - Tests of Poor Vein Rock, 1908 <u>Date:</u> 1908	box 208	folder 22
Allouez & Centennial Mines - Sinking/Drilling Costs, 1906-1908, 1913 <u>Date:</u> 1906-1908, 1913	box 208	folder 23
Centennial Heights Water Company Ledger - Bills & Receipts, 1901-1919 <u>Date:</u> 1901-1919	box 254	folder 10
Hoist Logs - Centennial #6, 1968 <u>Date:</u> 1968	box 255	folder 1
Hoist Logs - Centennial #3, 1968 <u>Date:</u> 1968	box 255	folder 2
Centennial #2 - Corr. & Reports, 1952-1967 <u>Date:</u> 1952-1967	box 256	folder 001-002
Centennial #3 - Corr. & Reports, 1956-1968 <u>Date:</u> 1956-1968	box 256	folder 003-004
Centennial # 3 & # 6, Progress Reports, 1967-1968 <u>Date:</u> 1967-1968	box 256	folder 5
Centennial # 3 & # 6, Weekly Progress Reports, 1963-1966	box 256	folder 6

<u>Date:</u> 1963-1966		
Centennial # 3 & # 6, Production Development, 1967	box 256	folder 7
<u>Date:</u> 1967		
Centennial # 3 & # 6, Project Evaluation Reports, 1965-1967	box 256	folder 8
<u>Date:</u> 1965-1967		
Mine Foreman's Daily Development Report - #3 Centennial Shaft, Conglomerate Lode, Oct. 1964-July 1965	box 256	folder 009-010
<u>Date:</u> Oct. 1964-July 1965		
Mine Foreman's Daily Development Report - #3 Centennial Shaft, Conglomerate Lode, Jan. 1966-Dec. 1966	box 256	folder 011-014
<u>Date:</u> Jan. 1966-Dec. 1966		
Mine Foreman's Development Reading Progress Report - #6 Centennial Shaft, Conglomerate, Jan. 1967-Mar. 1967	box 257	folder 001-002
<u>Date:</u> Jan. 1967-Mar. 1967		
Mine Foreman's Daily Development Report - #3 Centennial Shaft, Conglomerate Lode, Dec. 1967-Mar. 1968	box 257	folder 003-005
<u>Date:</u> Dec. 1967-Mar. 1968		
DMEA Proportionate Split by Property - DMEA Contract Ground at Centennial #2, 1961-1963	box 257	folder 6
<u>Date:</u> 1961-1963		
DMEA Contract - Centennial #2 Contract Ground, 1958-1962	box 257	folder 7
<u>Date:</u> 1958-1962		
Centennial #3 - Corr. & Reports, 1962-1963	box 257	folder 008-009
<u>Date:</u> 1962-1963		
Centennial No. 6, 1962-1963	box 258	folder 001-003
<u>Date:</u> 1962-1963		
Centennial - 6 - Corr. & Reports, 1963-1968	box 258	folder 4
<u>Date:</u> 1963-1968		
Proposal for Opening Osceola 6 & 13, Centennial 3, 1963	box 258	folder 5
<u>Date:</u> 1963		
Incentive Application - Title: Development Mining, Nov. 4, 1963	box 258	folder 6
<u>Date:</u> Nov. 4, 1963		
Centennial #6 and Osceola #6, 1965	box 258	folder 7

<u>Date:</u> 1965		
Centennial No. 6. - Surface plants, Scope of Engineering Work & Construction, Corrections to Legal Edition, 1965	box 258	folder 8
<u>Date:</u> 1965		
Centennial No. - ? Repairs - Estimate., Feb. 18, 1966	box 258	folder 9
<u>Date:</u> Feb. 18, 1966		
Centennial #6 Shaft Raise, 1966	box 258	folder 10
<u>Date:</u> 1966		
Completed Final Report - Centennial #2 Shutdown, May-67	box 258	folder 11
<u>Date:</u> May-67		
Drill Hole Summary - C&H, Centennial, Tamarack, Union, 1967	box 258	folder 12
<u>Date:</u> 1967		
Centennial # 3 & # 6 - Correspondence, 1956-1961	box 258	folder 13
<u>Date:</u> 1956-1961		
Corr. form R. W. Kliebstein, re: Centennial # 3 & # 6, 1964-1968	box 258	folder 14
<u>Date:</u> 1964-1968		
Corr. from Project Manager, re: Centennial # 3 & # 6, 1963-1967	box 258	folder 15
<u>Date:</u> 1963-1967		
Centennial # 3 & # 6, Miscellaneous Data, 1962-1967	box 258	folder 16
<u>Date:</u> 1962-1967		
Centennial # 6 Exploration Drift, 1967	box 258	folder 17
<u>Date:</u> 1967		
Study of Mining Economics - Calumet Division, 1967-1968	box 258	folder 18
<u>Date:</u> 1967-1968		
Mining Projections: 1969 - 1971, Centennial, Osceola, Kingston, 1968	box 258	folder 19
<u>Date:</u> 1968		
Operating Alternatives - Calumet Div., 1968	box 258	folder 20
<u>Date:</u> 1968		
Centennial #6 - T.W. Knight's file, Corr., Reports, etc., 1965-1967	box 258	folder 021-023
<u>Date:</u> 1965-1967		
Centennial # 3, # 6, 1968	box 258	folder 23

Date: 1968

Schedule for Depletion - Centennial Copper Mining Company, 1909-1917	box 342	folder 20
--	---------	-----------

Date: 1909-1917

C&H Cons. Copper Co. - Business Corr. Regarding Centennial Mine, 1943-1946	box 591	folder 8
--	---------	----------

Date: 1943-1946

Insurance Appraisal of Centennial Mining Co., 1908-1919	box 207	folder 6
---	---------	----------

Date: 1908-1919

Insurance Appraisal - Centennial Mine No. 2, 1956-1957	box 207	folder 3
--	---------	----------

Date: 1956-1957

Insurance Appraisal - Centennial Mine No. 3, 1956-1965	box 207	folder 3
--	---------	----------

Date: 1956-1965

Boiler Inspection Report - Centennial Shaft #18, 1913-1919	box 37	folder 47
--	--------	-----------

Date: 1913-1919**Central/ Frontenac, 1866-1867**Date [inclusive]: 1866-1867

Title/Description	Instances	
Frontenac		
"Frontignac" Mining Company - Daybook, Payroll, 1866-1873 <u>Date:</u> 1866-1873	box 318	
Monthly Reports - Frontenac Mining Co., 1907 <u>Date:</u> 1907	box 217	folder 19
Frontenac Mining Company - Directors' Records, Stockholders' Records, 1905-1906, 1912 <u>Date:</u> 1905-1906, 1912	box 317	folder 1
Frontenac Copper Company - Ledger, 1905-1906 <u>Date:</u> 1905-1906	box 317	folder 2
Frontenac Copper Company - Journal, 1905 <u>Date:</u> 1905	box 317	folder 3
Frontenac Copper Company - Cash Journal, 1905-1912 <u>Date:</u> 1905-1912	box 317	folder 4
Central		
Drill Hole Summary - Central, 1967	box 316	folder 10

Date: 1967

Drill Hole Summary - Central, 1966	box 316	folder 11
------------------------------------	---------	-----------

Date: 1966

Central - Ledger of Rock - Mineral Ledger, 1943	box 316	folder 12
---	---------	-----------

Date: 1943

Central Mining Co. - Rock & Mineral, 1944-1945	box 316	folder 13
--	---------	-----------

Date: 1944-1945

Central Exploration - Drawings, 1944	box 316	folder 14
--------------------------------------	---------	-----------

Date: 1944

Central Exploration - Drawings, 1942	box 316	folder 15
--------------------------------------	---------	-----------

Date: 1942**Cliff, 1910-1955**Date [inclusive]: 1910-1955

Title/Description	Instances	
Corporate Records		
Records, Minutes of Directors' Meetings, 1910-1949 <u>Date:</u> 1910-1949	box 319	folder 1
Journal #1, 1910-1955 <u>Date:</u> 1910-1955	box 319	folder 2
Journal No. 1, 1910-1928 <u>Date:</u> 1910-1928	box 319	folder 3
Ledger #1, 1910-1955 <u>Date:</u> 1910-1955	box 319	folder 5
Ledger, 1910-1953 <u>Date:</u> 1910-1953	box 319	folder 6
Cash Record, 1910-1951 <u>Date:</u> 1910-1951	box 319	folder 7
Cash Record #1, 1910-1955 <u>Date:</u> 1910-1955	box 319	folder 8
General Records		
Monthly Report - Cliff Mining Company, 1925-1926 <u>Date:</u> 1925-1926	box 223	folder 10
Cliff Mine - Correspondence, 1905-1907	box 208	folder 19

Date: 1905-1907

Purchasing Dept. Correspondence - Pump - Cliff Mine, 1926 <u>Date:</u> 1926	box 35	folder 27
Boiler Inspection Report - Cliff, 1926-1931 <u>Date:</u> 1926-1931	box 37	folder 34
Income Tax Returns - Cliff Mining Co., 1920-1944 <u>Date:</u> 1920-1944	box 233	folder 2
Minutes of Meetings Non Board of Directors: Cliff Mining Co., 1912-1947 <u>Date:</u> 1912-1947	box 190	folder 4
Drafts 17500, 1910-1933 <u>Date:</u> 1910-1933	box 320	folder 1
Cliff Mine Cost Sheets, 1920-1944 <u>Date:</u> 1920-1944	box 320	folder 2
Monthly Reports - Cliff Mining Co., 1910-1915 <u>Date:</u> 1910-1915	box 219	folder 5
Future Costs - Cliff Mining Co., 1925-1931 <u>Date:</u> 1925-1931	box 214	folder 7
Cost Sheets, 1946-1949 <u>Date:</u> 1946-1949	box 320	folder 3
Journal, 1928-1953 <u>Date:</u> 1928-1953	box 320	folder 4
Cost Sheets, 1945 <u>Date:</u> 1945	box 340	folder 1
Invoices, Journal, Trial Balances, 1950-1953 <u>Date:</u> 1950-1953	box 321	folder 4
Deed and Bill of Sale, Mar. 1955 <u>Date:</u> Mar. 1955	box 512	folder 6
Invoices, Journal, Trial Balances, 1928-1953 <u>Date:</u> 1928-1953	box 320	folder 4
Cliff Exploration, 1927 <u>Date:</u> 1927	box 321	folder 001-002
Record of Tests made for Gases & Air Currents at Cliff & Phoenix, 1927-1928	box 321	folder 3

Date: 1927-1928

Banking Records, Misc. Forms, 1952-1957

box 321

folder
005-008Date: 1952-1957Miscellaneous - Reports, Corr., Cliff Mine Info, Drawings,
1923-1946

box 321

folder 9

Date: 1923-1946**Gratiot, 1903-1935**Date: 1903-1935

Title/Description	Instances	
Ledger, 1924-1925 <u>Date:</u> 1924-1925	box 337	folder 1
Cash Book #1, 1903-1925 <u>Date:</u> 1903-1925	box 337	folder 2
Monthly Reports, 1907-1911 <u>Date:</u> 1907-1911	box 217	folder 21
Minutes of Meetings Non Board of Directors: Gratiot, Laurium, Seneca, St. Louis	box 190	folder 5
Time Record for Seneca Copper Mining Co. and Gratiot Mining Co., 1930-1935 <u>Date:</u> 1930-1935	box 115	folder 21
Summary of Work Done (Gratiot, Tecumseh, LaSalle, Superior), 1907 <u>Date:</u> 1907	box 208	folder 16

Iroquois, 1886-1962Date: 1886-1962

Title/Description	Instances	
Company Records, 1886-1897 <u>Date:</u> 1886-1897	box 339	folder 3
Lubrication Charts - Iroquois, No. - Shaft, 1944 <u>Date:</u> 1944	box 339	folder 4
Mining Production Standards, 1953-1954 <u>Date:</u> 1953-1954	box 339	folder 5
Iroquois, 1955-1962 <u>Date:</u> 1955-1962	box 339	folder 6
Drill Estimates, 1945-1951	box 339	folder 7

Date: 1945-1951

#1 Iroquois - Rock & Mineral Ledger, Feb. 1943-Dec. 1943 <u>Date:</u> Feb. 1943-Dec. 1943	box 339	folder 8
Iroquois Shaft, 1956-1962 <u>Date:</u> 1956-1962	box 88	folder 4
Reports & Drawings - C. W. Livingston, 1943-1944 <u>Date:</u> 1943-1944	box 88	folder 5
Iroquois No.1, Correspondence, 1943-1944 <u>Date:</u> 1943-1944	box 58	folder 37
War Labor Board Violation, 1943 <u>Date:</u> 1943	box 525	folder 6
Insurance Appraisal - Iroquois Mine No. 1, 1956-1957 <u>Date:</u> 1956-1957	box 207	folder 3

Isle Royale, 1897-1953Date: 1897-1953

Title/Description	Instances	
Monthly Report - Isle Royale, 1921-1932 <u>Date:</u> 1921-1932	box 223	folder 011-015
Isle Royale - Miscellaneous Costs, 1912-1916 <u>Date:</u> 1912-1916	box 209	folder 32
Financial Statements - Ahmeek, Centennial, Osceola, Tamarack, Isle Royale, 1915-1917 <u>Date:</u> 1915-1917	box 209	folder 20
Contracts - Isle Royale Copper Co., 1913-1914 <u>Date:</u> 1913-1914	box 209	folder 14
Bids on Isle Royale Houses, 1915, 1917 <u>Date:</u> 1915, 1917	box 209	folder 25
Tonnage Reports - Isle Royale, 1913-1915 <u>Date:</u> 1913-1915	box 209	folder 28
Assignments & Garnishments - Isle Royale, 1915-1916 <u>Date:</u> 1915-1916	box 209	folder 29
Lake Superior Mining Co. (Ahmeek, Isle Royale, Osceola, Tamarack) - Monthly Reports, 1906-1908 <u>Date:</u> 1906-1908	box 208	folder 7
Isle Royale Copper Co. - Correspondence, 1945-1946	box 60	folder 6

<u>Date:</u> 1945-1946		
Isle Royale, 1931-1947 <u>Date:</u> 1931-1947	box 88	folder 6
Isle Royale, 1937-1938 <u>Date:</u> 1937-1938	box 88	folder 7
from general manager's office - Isle Royale, 1909-1910 <u>Date:</u> 1909-1910	box 54	folder 061-066
Isle Royale and LaSalle - Articles of Association, 1899, 1906 <u>Date:</u> 1899, 1906	box 208	folder 12
Allouez and Isle Royale - Votes of Directors, 1909 <u>Date:</u> 1909	box 208	folder 13
Isle Royale Mining Co. - Bills for Royalty, 1908-1909 <u>Date:</u> 1908-1909	box 208	folder 30
Purchasing Dept. Correspondence - Isle Royale Mill - Steam Turbine, 1915-1930 <u>Date:</u> 1915-1930	box 34	folder 62
Purchasing Dept. Correspondence - Pump - Isle Royale Mine & Mill, 1916-1931 <u>Date:</u> 1916-1931	box 35	folder 28
Boiler Inspection Report - Isle Royale Mill, 1927-1932 <u>Date:</u> 1927-1932	box 37	folder 36
Boiler Inspection Report - Isle Royale Mine, 1927-1933 <u>Date:</u> 1927-1933	box 37	folder 37
Boiler Inspection Report - Isle Royale Mill, 1913-1916 <u>Date:</u> 1913-1916	box 37	folder 48
Monthly Report - Isle Royale Mill, 1909-1915 <u>Date:</u> 1909-1915	box 216	folder 004-009
Future Costs - Isle Royale, 1918-1931 <u>Date:</u> 1918-1931	box 214	folder 008-010
Minutes of Meetings Non Board of Directors: Isle Royale Copper Co., 1916-1937 <u>Date:</u> 1916-1937	box 190	folder 6
Correspondence of Isle Royale Copper Co. & Tamarack Mining Co., 1897-1901 <u>Date:</u> 1897-1901	box 140	folder 1
Isle Royale #30 Surveyor's Book., 1932	box 140	folder 2

Date: 1932

Monthly Mining Co. Reports - Ahmeek & Isle Royale, 1909-1913 <u>Date:</u> 1909-1913	box 140	folder 003-010
Monthly Mining Co. Reports - Ahmeek & Isle Royale, 1914-1920 <u>Date:</u> 1914-1920	box 141	folder 001-012
Copper Range Royalties, 1945-1953 <u>Date:</u> 1945-1953	box 141	folder 13
Isle Royale Mill, 1926 <u>Date:</u> 1926	box 141	folder 14
Isle Royale Sands, Copper Co., Mill, etc., 1925-1931 <u>Date:</u> 1925-1931	box 141	folder 015-021
Schedule for Depletion - Isle Royal Copper Co., 1909-1917 <u>Date:</u> 1909-1917	box 342	folder 21
Isle Royal - Miscellaneous Data: Housing, Hospitals, RR, Mining, Stamp Mill, 1915 <u>Date:</u> 1915	box 526	folder 008-012

Keweenaw Miscellany (Conglomerate Mine, Delaware, Douglass, Keweenaw Copper Co., Manitou), 1864-1966

Date [inclusive]: 1864-1966

Title/Description	Instances	
Conglomerate Mining Company		
Company Records, 1873 <u>Date:</u> 1873	box 277	folder 1
Stockholders' Minute Book No. 2, 1884-1887 <u>Date:</u> 1884-1887	box 326	folder 2
Stockholders' Minute Book, 1880-1884 <u>Date:</u> 1880-1884	box 326	folder 3
Cash Book #1, 1880-1889 <u>Date:</u> 1880-1889	box 326	folder 4
Application for Assistance, Def. Minerals Administration, 1951 <u>Date:</u> 1951	box 299	folder 9
Delaware Mining Company		
Letters, 1880		

<u>Date:</u> 1880	box 316	folder 6
Drill Hole Summary, 1967 <u>Date:</u> 1967	box 316	folder 7
Drill Hole Summary, 1966 <u>Date:</u> 1966	box 316	folder 008-009
Copper Production, 1864-1884 <u>Date:</u> 1864-1884	box 316	folder 16
Douglass		
Douglass Mining Company - Cost Sheets, 1941-1942 <u>Date:</u> 1941-1942	box 510	folder 1
Douglass, 1945 ?1966 <u>Date:</u> 1945 ?1966	box 89	folder 1
Douglass 2, 1939-1945 <u>Date:</u> 1939-1945	box 89	folder 2
Correspondence w/ Copper Range & mine level/tunnel maps, 1949-1952 <u>Date:</u> 1949-1952	box 89	folder 3
Correspondence w/ Copper Range & mine level/tunnel maps, 1953-1956 <u>Date:</u> 1953-1956	box 89	folder 4
Correspondence w/ Copper Range, Douglass Lands/Maps, 1957-1960 <u>Date:</u> 1957-1960	box 89	folder 5
Correspondence w/ Copper Range, 1961 <u>Date:</u> 1961	box 89	folder 6
Product & Cost Sheets, Monthly Operating Costs, Correspondence, Info Re: Silver, Coal, Ojibway Reports, Labor Cases, Blank Checks, Houghton. County. Electric Light Co.	box 89	folder 7
Cost Sheets for Peninsula Copper (Seneca), Kearsarge and Douglas Operations, 1938-1942 <u>Date:</u> 1938-1942	box 89	folder A
Douglass Mining Co. - Rock & Mineral Ledger, 1941-1943 <u>Date:</u> 1941-1943	box 89	folder 8
#3 Douglass - Rock & Mineral Ledger, 1943	box 89	folder 9

<u>Date:</u> 1943		
Douglass Hoist, 1941-1948 <u>Date:</u> 1941-1948	box 90	folder 1
Correspondence w/ Copper Range, 1938-1944 <u>Date:</u> 1938-1944	box 90	folder 2
Correspondence w/ Copper Range, 1945-1946 <u>Date:</u> 1945-1946	box 90	folder 3
Correspondence w/ Copper Range, 1947-1948 <u>Date:</u> 1947-1948	box 90	folder 4
Misc. Correspondences, thru 1952 <u>Date:</u> thru 1952	box 90	folder 5
Misc. Correspondences, 1953 <u>Date:</u> 1953	box 90	folder 6
Keweenaw Copper Company		
Property Taxes - Keweenaw Copper Co. Lands, 1905-1943 <u>Date:</u> 1905-1943	box 238	
Minutes of Board, No. 3, 1938-1945 <u>Date:</u> 1938-1945	box 322	folder 1
Minutes of Board, No. 4, 1923-1938 <u>Date:</u> 1923-1938	box 322	folder 2
Ledger 1, 1905-1935 <u>Date:</u> 1905-1935	box 322	folder 3
Ledger, 1909-1944 <u>Date:</u> 1909-1944	box 322	folder 4
Cash #3, 1929-1944 <u>Date:</u> 1929-1944	box 322	folder 5
Stock Certificates, 1928-1944 <u>Date:</u> 1928-1944	box 323	folder 1
Bylaws and Minutes, 1944 <u>Date:</u> 1944	box 323	folder 2
Misc. Files: Articles of Incorporation, Memorandums, Stock Information, 1939-1947 <u>Date:</u> 1939-1947	box 323	folder 3
Keweenaw Copper Co., 1905-1965	box 323	folder 004-005

Date: 1905-1965

Land Interests, 1944

box 323

folder 6

Date: 1944Contracts - Re: Land Titles, Manitou Mining Co. &
Keweenaw Central Railroad, 1901-1905

box 526

folder 18

Date: 1901-1905

Manitou

Contracts - Re: Land Titles, Manitou Mining Co. &
Keweenaw Central Railroad, 1901-1905

box 526

folder 18

Date: 1901-1905

Manitou Mining Company - Company Records, 1905-1912

box 316

folder 1

Date: 1905-1912

Manitou Mining Company - General Journal, 1906

box 316

folder 2

Date: 1906

Manitou Mining Company - Ledger, 1905-1908

box 316

folder 3

Date: 1905-1908

Manitou Mining Company - Ledger, 1923

box 316

folder 4

Date: 1923

Manitou Mining Company - Cash Journal, 1905-1912

box 316

folder 5

Date: 1905-1912

Manitou - William Manice Lands, 1905-1906

box 537

folder 15

Date: 1905-1906

Monthly Reports - Manitou Mining Co., 1907-1908

box 217

folder 22

Date: 1907-1908**LaSalle/ Tecumseh, 1890-1958**Date: 1890-1958**Title/Description****Instances**

Isle Royale and LaSalle - Articles of Association, 1899, 1906

box 208

folder 12

Date: 1899, 1906

Tecumseh Copper Mining Co. - Copper Returns, 1906-1908

box 208

folder 15

Date: 1906-1908Summary of Work Done (Gratiot, Tecumseh, LaSalle,
Superior), 1907

box 208

folder 16

Date: 1907

Insurance Appraisal of LaSalle Mining Co., 1908-1919

box 207

folder 8

Date: 1908-1919

Plant Depreciation Record for LaSalle, Mutual Water Light & Power, L M S & R, Ahmeek, Osceola and L S S Co., unknown <u>Date:</u> unknown	box 605	
Purchasing Dept. Correspondence - Pump - LaSalle Copper Co., 1913-1922 <u>Date:</u> 1913-1922	box 35	folder 26
Boiler Inspection Report - LaSalle, 1926 <u>Date:</u> 1926	box 37	folder 40
Income Tax Returns - LaSalle Mine, 1913-1936 <u>Date:</u> 1913-1936	box 228	folder 2
Minutes of Meetings Non Board of Directors: La Salle Copper Co., 1912-1939 <u>Date:</u> 1912-1939	box 190	folder 9
Report on the LaSalle Mine, 1919 <u>Date:</u> 1919	box 152	folder 1
Ledger - "LaSalle Shaft Settings"	box 152	folder 2
LaSalle - Reports & Correspondence, 1917-1920 <u>Date:</u> 1917-1920	box 152	folder 003-006
Plant Depreciation Record for LaSalle, Mutual Water Light & Power, L M S & R, Ahmeek, Osceola and L S S Co., 1908-1936 <u>Date:</u> 1908-1936	box 152	folder A
Income Tax Returns for Centennial Mine and LaSalle Mine, 1913-1936 <u>Date:</u> 1913-1936	box 152	folder B
LaSalle Mining Co. Cost Sheets, 1930-1935 <u>Date:</u> 1930-1935	box 153	folder 1
Tecumseh Mining Co. Payroll Register & Cost Sheets, 1890-1958 <u>Date:</u> 1890-1958	box 153	folder 2
Monthly Reports - Tecumseh Copper Co., 1907-1910 <u>Date:</u> 1907-1910	box 219	folder 6
Opening Sheets - LaSalle, 1911-1920 <u>Date:</u> 1911-1920	box 153	folder 3
Future Costs - LaSalle, 1918-1931	box 214	folder 014-016

Date: 1918-1931

Schedule for Depletion - LaSalle Copper Company, 1909-1917	box 342	folder 22
---	---------	-----------

Date: 1909-1917

LaSalle Copper Company - Miscellaneous Financial Data, 1939-1940	box 512	folder 4
---	---------	----------

Date: 1939-1940

La Salle Copper Company - Mining, 1915	box 526	folder 1
--	---------	----------

Date: 1915

Monthly Reports - LaSalle Mining Co., 1907-1916	box 219	folder 013-020
---	---------	-------------------

Date: 1907-1916**Laurium Mining Company, 1909-1917**Date: 1909-1917

Title/Description	Instances	
Monthly Reports, 1909-1913 <u>Date:</u> 1909-1913	box 217	folder 8
Stock Certificates, 1916-1917 <u>Date:</u> 1916-1917	box 342	folder 17
Opening Sheets, 1912-1913 <u>Date:</u> 1912-1913	box 346	folder 4

Ojibway, 1907-1955Date [inclusive]: 1907-1955

Title/Description	Instances	
Corporate Records		
By-laws, Annual Reports, Articles of Association, List of Shareholders, Boston Stock Exchange Info, 1907-1908 <u>Date:</u> 1907-1908	box 96	folder 4
Constitution, By Laws & Minutes, 1907-1928 <u>Date:</u> 1907-1928	box 91	
List of Stockholders, Boston Stock Exchange, Certified Resolutions, 1907-1930 <u>Date:</u> 1907-1930	box 90	folder 12
Ojibway Mine Stock Ledger, 1907-1928 <u>Date:</u> 1907-1928	box 95	
Letters to Stockholders & Delinquent Stockholders, 1909-1928	box 97	folder 4

<u>Date:</u> 1909-1928		
Stocks of the Ojibway Mining Co., 1910-1915 <u>Date:</u> 1910-1915	box 97	folder 5
re: Sale of Delinquent Stock, 1917 <u>Date:</u> 1917	box 96	folder 6
Ojibway Stock Certificates, 1917 <u>Date:</u> 1917	box 96	folder 7
Ojibway Stock Certificates (Unissued), 1917? <u>Date:</u> 1917?	box 96	folder 008-009
Correspondence, Sale of Stock Reports, Financial Reports, 1917 <u>Date:</u> 1917	box 98	folder 3
Mine Correspondence, Sale of Stock Reports, 1917 <u>Date:</u> 1917	box 98	folder 4
re: Sale of Delinquent Stocks, 1919 <u>Date:</u> 1919	box 96	folder 5
Stock Certificates	box 96	folder 10
Stock Ledger, 1925 <u>Date:</u> 1925	box 96	folder 11
Canceled Stock Certificates, 1928-1949 <u>Date:</u> 1928-1949	box 96	folder 3
Letters to Stockholders, 1928-1937 <u>Date:</u> 1928-1937	box 97	folder 2
Ojibway Mine Annual Directors Meeting Notes, 1928-1937 <u>Date:</u> 1928-1937	box 92	
Delinquent Stock Sale, 1937 <u>Date:</u> 1937	box 96	folder 12
Letters to Delinquent Stockholders, 1937 <u>Date:</u> 1937	box 97	folder 1
Correspondence & Reports re: Stocks, 1934-1935 <u>Date:</u> 1934-1935	box 98	folder 5
Financial/ Legal Records		
Indemnity Bonds, 1912-1925 <u>Date:</u> 1912-1925	box 90	folder 10
Check Register, 1941-1943	box 90	folder 11

Date: 1941-1943

Record of Vouchers, 1920-1933 <u>Date:</u> 1920-1933	box 94	
Record of Vouchers, 1933-1940 <u>Date:</u> 1933-1940	box 93	
Ojibway Mining Co. - Checks and Check Stubs, 193? <u>Date:</u> 193?	box 526	folder 17
Operational Records		
Monthly Maps, 1908 <u>Date:</u> 1908	box 97	folder 6
Monthly Maps, 1909 <u>Date:</u> 1909	box 97	folder 7
Monthly Maps, 1910 <u>Date:</u> 1910	box 97	folder 008-009
Maps, 1910 <u>Date:</u> 1910	box 97	folder 10
Maps, 1911 <u>Date:</u> 1911	box 97	folder 11
Monthly Reports, 1911 <u>Date:</u> 1911	box 90	folder 7
Monthly Reports, 1912-1913 <u>Date:</u> 1912-1913	box 90	folder 008-009
Monthly Reports, Development Plan, 1911 <u>Date:</u> 1911	box 97	folder 12
Monthly Reports, Development Plan, 1911 <u>Date:</u> 1911	box 97	folder 13
Monthly Report, Development Statement, Notes, 1911 <u>Date:</u> 1911	box 97	folder 14
Maps & Blueprints, 1907-1908 <u>Date:</u> 1907-1908	box 97	folder 15
Heating System Plans - Blueprints, Tracings, 1907-1908 <u>Date:</u> 1907-1908	box 97	folder 16
B.P. Portable Elevator for No. 2 Crusher Bin, 1909	box 97	folder 17

<u>Date:</u> 1909		
Tracings - #1 & #2 Shaft Headframes, Boilerplate Covering, 1908 <u>Date:</u> 1908	box 97	folder 18
Surface Maps, 1907 <u>Date:</u> 1907	box 97	folder 19
Tracings, Sketches - Boilers, Safety Valves, 1907 <u>Date:</u> 1907	box 97	folder 20
Surveys, 1908 <u>Date:</u> 1908	box 97	folder 21
Head Frame - Longitudinal Sketches, Reports, 1908 ?1912 <u>Date:</u> 1908 ?1912	box 97	folder 22
Tracings of #1 & #2 Shaft Sections, 1907-1908 <u>Date:</u> 1907-1908	box 97	folder 23
Blueprints, Tracings, Maps, Sketches, 1907-1908 <u>Date:</u> 1907-1908	box 97	folder 24
Administrative Records		
Ojibway - Report, 1941 <u>Date:</u> 1941	box 76	folder 6
Reports, Correspondence, 1935-1939 <u>Date:</u> 1935-1939	box 98	folder 1
Reports, 1909 <u>Date:</u> 1909	box 96	folder 1
Printed Notices, Reports, 1910-1928 <u>Date:</u> 1910-1928	box 96	folder 2
Employers Liability Requirements, Annual Reports, 1912-1933 <u>Date:</u> 1912-1933	box 90	folder 13
Insurance, 1925-1939 <u>Date:</u> 1925-1939	box 98	folder 6
Correspondence, 1929-1936 <u>Date:</u> 1929-1936	box 97	folder 3
Insurance, 1931-1932 <u>Date:</u> 1931-1932	box 98	folder 7
Correspondence, Mine Expenses, 1931-1939	box 98	folder 2

Date: 1931-1939

Correspondence. re: Sale of Mine, 1934-1939

box 98

folder 8

Date: 1934-1939

Correspondence, 1934-1939

box 98

folder
009-010Date: 1934-1939

Correspondence of F.R. Kennedy, 1937-1939

box 98

folder 11

Date: 1937-1939

Rock & Mineral Ledger, 1943

box 98

folder 16

Date: 1943

Ojibway Mine Property - Correspondences, 1955

box 98

folder 12

Date: 1955

Timber License, Deeds

box 98

folder
013-015**Opechee, 1875-1880**Date: 1875-1880**Title/Description****Instances**

Company Records, 1875-1880

box 342

folder 15

Date: 1875-1880Agents Letters from the Opechee Mining Co. & Osceola Cons.
Mining Co., 1879-1880

box 282

folder 3

Date: 1879-1880**Osceola/ Kearsarge, 1867-1968**Date [inclusive]: 1867-1968**Title/Description****Instances**

Osceola Mining Company

Directors' Records, Stockholders' Records, 1873

box 278

folder 4

Date: 1873

Journal # 1, 1873-1912

box 279

folder 1

Date: 1873-1912

Journal, 1912-1926

box 279

folder 2

Date: 1912-1926

Ledger, 1912-1918

box 279

folder 4

Date: 1912-1918

Agents Letters from., 1880-1881

box 282

folder 4

<u>Date:</u> 1880-1881		
Agents Letters from., 1888-1889 <u>Date:</u> 1888-1889	box 282	folder 8
Agents Letters from, 1890-1893 <u>Date:</u> 1890-1893	box 283	folder 1
Tamarack & Osceola Mining Co.'s - Correspondence/Letters B, 1893-1897 <u>Date:</u> 1893-1897	box 283	folder 2
Agents Letters., 1897-1901 <u>Date:</u> 1897-1901	box 283	folder 3
Letter Book of Frank G. White, 1874-1876 <u>Date:</u> 1874-1876	box 283	folder 4
Letter Book - Corr. to Frank G. White from Horatio Bigelow, 1876 <u>Date:</u> 1876	box 283	folder 5
Letter Book - Corr. to Frank G. White from A. S. Bigelow, 1876-1878 <u>Date:</u> 1876-1878	box 283	folder 6
Letter Book - Corr. to Frank G. White from Horatio Bigelow, 1876-1878 <u>Date:</u> 1876-1878	box 283	folder 7
Letter Book of J. Daniell, Supt., 1885 <u>Date:</u> 1885	box 284	folder 1
Osceola Mining Company's Cash Record		
Cash Record, 1873-1880 <u>Date:</u> 1873-1880	box 280	folder 1
Cash Record, 1881-1889 <u>Date:</u> 1881-1889	box 280	folder 2
Cash Record, 1889-1896 <u>Date:</u> 1889-1896	box 280	folder 3
Cash Record, 1897-1906 <u>Date:</u> 1897-1906	box 280	folder 4
Cash Record, 1907-1917 <u>Date:</u> 1907-1917	box 280	folder 5
Cash Record, 1918-1923	box 280	folder 6

Date: 1918-1923

Osceola Consolidated Mining Company

Income Tax Returns - Osceola Mine and Mutual Water, Light and Power, 1913-1924	box 227	folder 1
---	---------	----------

Date: 1913-1924

Minutes of Meetings Non Board of Directors: Osceola Consolidated Mining Co., 1912-1923	box 190	folder 10
---	---------	-----------

Date: 1912-1923

Company Records, 1873-1903	box 278	folder 5
----------------------------	---------	----------

Date: 1873-1903

Company Records 2, 1903-1917	box 278	folder 6
------------------------------	---------	----------

Date: 1903-1917

Directors' Records 3, 1917-1923	box 278	folder 7
---------------------------------	---------	----------

Date: 1917-1923

Stockholders' Records 1, 1918-1923	box 278	folder 8
------------------------------------	---------	----------

Date: 1918-1923

Ledger # 1, 1873-1911	box 279	folder 3
-----------------------	---------	----------

Date: 1873-1911

Agents Letters from, 1873-1874	box 281	folder 1
--------------------------------	---------	----------

Date: 1873-1874

Agents Letters (# 2) from., 1874-1875	box 281	folder 2
---------------------------------------	---------	----------

Date: 1874-1875

Letter Book, 1874-1875	box 281	folder 3
------------------------	---------	----------

Date: 1874-1875

Letter and Invoice File, 1874-1876	box 281	folder 4
------------------------------------	---------	----------

Date: 1874-1876

Correspondence from, 1875-1876	box 281	folder 5
--------------------------------	---------	----------

Date: 1875-1876

Agents Letters from, 1876	box 281	folder 6
---------------------------	---------	----------

Date: 1876

Agents Letters from, 1876-1877	box 282	folder 1
--------------------------------	---------	----------

Date: 1876-1877

Letter and Invoice File, 1878-1881	box 282	folder 2
------------------------------------	---------	----------

Date: 1878-1881

Osceola Cost Sheets, 1878	box 285	folder 1
---------------------------	---------	----------

<u>Date:</u> 1878		
Future Costs - Osceola, 1918-1923 <u>Date:</u> 1918-1923	box 215	folder 1
Monthly Reports - Osceola Consolidated Mining Co., 1909-1912 <u>Date:</u> 1909-1912	box 218	folder 012-017
Monthly Reports - Osceola Consolidated Mining Co., 1913-1916 <u>Date:</u> 1913-1916	box 219	folder 001-004
Monthly Reports - C&H Osceola Lode, 1911-1916 <u>Date:</u> 1911-1916	box 216	folder 018-022
Monthly Reports - Osceola Consolidated Mining Co., 1917-1918 <u>Date:</u> 1917-1918	box 221	folder 15
Monthly Reports - Osceola Consolidated Mining Co., 1919-1920 <u>Date:</u> 1919-1920	box 222	folder 1
Monthly Reports - C&H Kearsarge Lode, 1905-1913 <u>Date:</u> 1905-1913	box 216	folder 023-029
Agents Letters from the Opechee Mining Co. & Osceola Cons. Mining Co., 1879-1880 <u>Date:</u> 1879-1880	box 282	folder 3
Correspondence, 1881-1883 <u>Date:</u> 1881-1883	box 282	folder 5
Correspondence, 1883-1885 <u>Date:</u> 1883-1885	box 282	folder 6
Correspondence, 1885-1888 <u>Date:</u> 1885-1888	box 282	folder 7
Correspondence - Osceola Cons. Mining Co., Ahmeek Mining Co., Mineral Range R. R., 1880-1881 <u>Date:</u> 1880-1881	box 284	folder 2
Correspondence, 1881 <u>Date:</u> 1881	box 284	folder 3
Osceola Records - Geological Department, 1881-1901 <u>Date:</u> 1881-1901	box 296	folder 3
Correspondence - Osceola Cons. & Ahmeek Mining Co.'s, 1881-1882	box 284	folder 4

<u>Date:</u> 1881-1882		
Correspondence - Osceola Cons., Ahmeek, Tamarack Mining Co.'s, 1882	box 284	folder 5
<u>Date:</u> 1882		
Miscellaneous Letters - Part of - Letterbook, Clippings: Tamarack Jr., Tamarack Mining Co., Osceola Cons., Bigelow, 1875-1897	box 591	folder 1
<u>Date:</u> 1875-1897		
Deeds, 1875-1898	box 295	folder 1
<u>Date:</u> 1875-1898		
Deeds, 1873-1900	box 295	folder 2
<u>Date:</u> 1873-1900		
Deeds, 1900-1917	box 295	folder 3
<u>Date:</u> 1900-1917		
Osceola - Mining, 1915	box 526	folder 2
<u>Date:</u> 1915		
Schedule for Depletion, 1909-1917	box 342	folder 23
<u>Date:</u> 1909-1917		
Monthly reports - Ahmeek, Lake # 2, Osceola, Tamarack, 1909-1916	box 216	folder 010-017
<u>Date:</u> 1909-1916		
Monthly Reports - C&H Osceola Lode, 1911-1916	box 216	folder 018-022
<u>Date:</u> 1911-1916		
Kearsarge Mining Company		
Directors' Records, Stockholders' Records, 1867-1897	box 277	folder 2
<u>Date:</u> 1867-1897		
Journal, 1867-1897	box 277	folder 3
<u>Date:</u> 1867-1897		
Ledger, 1967-1897	box 277	folder 4
<u>Date:</u> 1967-1897		
Monthly Reports - C&H Kearsarge Lode, 1905-1913	box 216	folder 023-029
<u>Date:</u> 1905-1913		
Osceola Time Books		
Time Book, Nov. 1900-July 1901	box 286	folder 2
<u>Date:</u> Nov. 1900-July 1901		
Time Book, Jan. 1902-Oct. 1902	box 286	folder 3

<u>Date:</u> Jan. 1902-Oct. 1902		
Time Book, Oct. 1902-Nov. 1904 <u>Date:</u> Oct. 1902-Nov. 1904	box 286	folder 4
Time Book, Jan. 1904-Mar. 1905 <u>Date:</u> Jan. 1904-Mar. 1905	box 286	folder 5
Time Book, Mar. 1905-Feb. 1906 <u>Date:</u> Mar. 1905-Feb. 1906	box 286	folder 6
Time Book, Feb. 1906-Jan. 1907 <u>Date:</u> Feb. 1906-Jan. 1907	box 287	folder 1
Time Book, Oct. 1906-Feb. 1908 <u>Date:</u> Oct. 1906-Feb. 1908	box 287	folder 2
Time Book, Feb. 1908-Mar. 1909 <u>Date:</u> Feb. 1908-Mar. 1909	box 287	folder 3
Time Book, Oct. 1908-June 1909 <u>Date:</u> Oct. 1908-June 1909	box 287	folder 4
Time Book, June 1909-Feb. 1910 <u>Date:</u> June 1909-Feb. 1910	box 287	folder 5
Time Book, June 1910-May 1911 <u>Date:</u> June 1910-May 1911	box 287	folder 6
Time Book, 1910-1911 <u>Date:</u> 1910-1911	box 285	folder 2
Time Book, May 1911-Mar. 1912 <u>Date:</u> May 1911-Mar. 1912	box 288	folder 1
Time Book, June 1911-Feb. 1912 <u>Date:</u> June 1911-Feb. 1912	box 288	folder 2
Time Book, Mar. 1912-Nov. 1912 <u>Date:</u> Mar. 1912-Nov. 1912	box 288	folder 3
Time Book, June 1912-Feb. 1913 <u>Date:</u> June 1912-Feb. 1913	box 288	folder 4
Time Book, Dec. 1912-Sept. 1913 <u>Date:</u> Dec. 1912-Sept. 1913	box 288	folder 5
Time Book, Nov. 1912-Feb. 1914 <u>Date:</u> Nov. 1912-Feb. 1914	box 288	folder 6
Time Book, Sept. 1913-Mar. 1914	box 289	folder 1

Date: Sept. 1913-Mar. 1914

Time Book, Dec. 1913-Mar. 1914	box 289	folder 2
--------------------------------	---------	----------

Date: Dec. 1913-Mar. 1914

Time Book, Sept. 1915-April 1916	box 289	folder 3
----------------------------------	---------	----------

Date: Sept. 1915-April 1916

Time Book, Nov. 1915-Aug. 1916	box 289	folder 4
--------------------------------	---------	----------

Date: Nov. 1915-Aug. 1916

Time Book, Nov. 1916-July 1917	box 289	folder 5
--------------------------------	---------	----------

Date: Nov. 1916-July 1917

Time Book, May 1917-Jan. 1918	box 289	folder 6
-------------------------------	---------	----------

Date: May 1917-Jan. 1918

Time Book, Jan. 1918-Aug. 1918	box 290	folder 1
--------------------------------	---------	----------

Date: Jan. 1918-Aug. 1918

Time Book, July 1917-Jan. 1918	box 290	folder 2
--------------------------------	---------	----------

Date: July 1917-Jan. 1918

Time Book, April 1919-Oct. 1919	box 290	folder 3
---------------------------------	---------	----------

Date: April 1919-Oct. 1919

Time Book, Aug. 1919-Feb. 1920	box 290	folder 4
--------------------------------	---------	----------

Date: Aug. 1919-Feb. 1920

Time Book, Nov. 1919-July 1920	box 290	folder 5
--------------------------------	---------	----------

Date: Nov. 1919-July 1920

Time Book, Jan. 1920-Nov. 1920	box 290	folder 6
--------------------------------	---------	----------

Date: Jan. 1920-Nov. 1920

Osceola Mill Time Books

Time Book, May 1898-Aug. 1899	box 291	folder 1
-------------------------------	---------	----------

Date: May 1898-Aug. 1899

Time Book, Aug. 1899-Nov. 1900	box 286	folder 1
--------------------------------	---------	----------

Date: Aug. 1899-Nov. 1900

Time Book, July 1901-Jan. 1902	box 291	folder 2
--------------------------------	---------	----------

Date: July 1901-Jan. 1902

Time Book, Oct. 1902-Dec. 1903	box 291	folder 3
--------------------------------	---------	----------

Date: Oct. 1902-Dec. 1903

Time Book, June 1904-Sept. 1905	box 291	folder 4
---------------------------------	---------	----------

Date: June 1904-Sept. 1905

Time Book, Sept. 1905-Oct. 1906		
---------------------------------	--	--

<u>Date:</u> Sept. 1905-Oct. 1906	box 291	folder 5
Time Book, Jan. 1907-Dec. 1907 <u>Date:</u> Jan. 1907-Dec. 1907	box 291	folder 6
Time Book, Mar. 1909-June 1910 <u>Date:</u> Mar. 1909-June 1910	box 292	folder 1
Time Book, Mar. 1912-May 1912 <u>Date:</u> Mar. 1912-May 1912	box 292	folder 2
Time Book, Feb. 1913-Dec. 1913 <u>Date:</u> Feb. 1913-Dec. 1913	box 292	folder 3
Time Book, Feb. 1914-Jan. 1915 <u>Date:</u> Feb. 1914-Jan. 1915	box 292	folder 4
Time Book, Mar. 1914-Jan. 1915 <u>Date:</u> Mar. 1914-Jan. 1915	box 292	folder 5
Time Book, Mar. 1914-June 1917 <u>Date:</u> Mar. 1914-June 1917	box 292	folder 6
Time Book, Jan. 1915-Sept. 1915 <u>Date:</u> Jan. 1915-Sept. 1915	box 293	folder 1
Time Book, Jan. 1915-Oct. 1915 <u>Date:</u> Jan. 1915-Oct. 1915	box 293	folder 2
Time Book, Jan. 1915-Oct. 1915 <u>Date:</u> Jan. 1915-Oct. 1915	box 293	folder 3
Time Book, Oct. 1915-July 1916 <u>Date:</u> Oct. 1915-July 1916	box 293	folder 4
Time Book, April 1916-Nov. 1916 <u>Date:</u> April 1916-Nov. 1916	box 293	folder 5
Time Book, Feb. 1918-Nov. 1918 <u>Date:</u> Feb. 1918-Nov. 1918	box 294	folder 1
Osceola Mill - Output List, Aug. 1925-Nov. 1940 <u>Date:</u> Aug. 1925-Nov. 1940	box 296	folder 1
Osceola #6 and #13 Shafts		
Osceola No. 13 - Geological Reports (Status of Geological Investigations), 1961-1963 <u>Date:</u> 1961-1963	box 296	folder 2
Osceola No. 13 - Supervisor's Investigation Report, 1964	box 296	folder 4

<u>Date:</u> 1964		
Accident Reports - Osceola #6 & #13, 1968 <u>Date:</u> 1968	box 296	folder 5
Osceola No. - ? Lidgerwood Hoist, 1966 <u>Date:</u> 1966	box 297	folder 2
Osceola #13 - #6 Mine Production Proportionate Split by Property, 1966-1968 <u>Date:</u> 1966-1968	box 297	folder 3
Equipment & Materials Inventory & Evaluation Osceola #6 & #13, 1968 <u>Date:</u> 1968	box 297	folder 4
Osceola No. 13 - Foot and Hanging Wall Mine Ore Tests, 1963 <u>Date:</u> 1963	box 297	folder 11
Proposed Osceola # 6 Lode Pumping, 1951 <u>Date:</u> 1951	box 297	folder 15
Osceola No. 13 - Pumping, 1961-1962 <u>Date:</u> 1961-1962	box 298	folder 3
Osceola #13, 1963 <u>Date:</u> 1963	box 301	folder 19
Osceola #6, 1963 <u>Date:</u> 1963	box 301	folder 20
Osceola 6 & 13 - John Lasio, 1963 ?1965 <u>Date:</u> 1963 ?1965	box 301	folder 10
Osceola No. - ? Cost Estimates and Blueprints, 1962-1963 <u>Date:</u> 1962-1963	box 297	folder 6
Osceola No. 13 - Cost Estimates and Blueprints, 1962-1963 <u>Date:</u> 1962-1963	box 297	folder 7
Plan for Continuing Production at Osceola 6 & 13, 1967 <u>Date:</u> 1967	box 297	folder 8
Plan for Continuing Production at Osceola 6 & 13, 1967 <u>Date:</u> 1967	box 297	folder 9
Osceola 6 & 13 - E.B. Sanderson, 1966-1967 <u>Date:</u> 1966-1967	box 301	folder 13
Hoist Logs - Osceola #13, 1967	box 302	folder 2

Date: 1967

Mine Foreman's Development Reading Progress Report - #6 Osceola Shaft, Osceola Lode, 1964-1966 <u>Date:</u> 1964-1966	box 302	folder 3
Mine Foreman's Development Reading Progress Report - #13 Osceola Shaft, Osceola Lode, 1964-1967 <u>Date:</u> 1964-1967	box 302	folder 004-006
Osceola No. 13, Amgydaloid - Revised Operational Plan, 1961-1962 <u>Date:</u> 1961-1962	box 299	folder 3
Osceola - ? Report on Motor Failure, 1966 <u>Date:</u> 1966	box 301	folder 17
Osceola Lode Unwatering		
Project for Opening Conglomerate & Osceola Lodes, 1949 <u>Date:</u> 1949	box 299	folder 15
Osceola & Conglomerate Lodes - Reports on Costs of Rehabilitating Mines, 1950-1951 <u>Date:</u> 1950-1951	box 299	folder 13
Osceola - Unwatering Projects (Ventilating), Proposal on the Osceola Lode Pumping, 1951, 1959 <u>Date:</u> 1951, 1959	box 298	folder 1
Calumet Division- Oseola Lode Unwatering (Final Project Report), Unwatering Conglomerate & Osceola Lodes (Volume No. 1 - History and Estimated Reserves), 1948, 1958 <u>Date:</u> 1948, 1958	box 298	folder 2
Osceola Lode Unwatering - Project Report No. 5, 1952 <u>Date:</u> 1952	box 298	folder 4
Unwatering Conglomerate & Osceola Lodes - Pumping & Operating Equipment, Vol. 2, 1948 <u>Date:</u> 1948	box 298	folder 5
Unwatering Osceola Lode, Pumping Records, 1953-1954 <u>Date:</u> 1953-1954	box 298	folder 6
Unwatering - Osceola & Conglomerate Lodes, Vol. 3 & Vol. 4, 1951 <u>Date:</u> 1951	box 298	folder 7
Unwatering of Osceola Lode - Minutes, Proposed Work Schedules, 1952	box 298	folder 8

<u>Date:</u> 1952		
Unwatering Osceola Lode - Pumping Records, Project Reports, Pumping Schedules, 1954	box 298	folder 9
<u>Date:</u> 1954		
Conglomerate & Osceola Unwatering - Report to D.M.P.A. on Revised Estimates, 1951	box 299	folder 1
<u>Date:</u> 1951		
Osceola & Conglomerate Unwatering Project ?-Reports by Committee (C&H), 1952-1955	box 299	folder 5
<u>Date:</u> 1952-1955		
Unwatering Osceola & Conglomerate Lodes - Reports (History and Estimated Reserves, Vol. 1), 1948	box 299	folder 14
<u>Date:</u> 1948		
Unwatering of Osceola Lode - Presentation, 1956	box 301	folder 3
<u>Date:</u> 1956		
Unwatering Osceola & Conglomerate Lodes, 1952-1969	box 301	folder 12
<u>Date:</u> 1952-1969		
Osceola Unwatering - Copper Range License, 1952	box 301	folder 22
<u>Date:</u> 1952		
Osceola Unwatering, 1954-1955	box 301	folder 11
<u>Date:</u> 1954-1955		
Kearsarge		
Drill Hole Summary - North Kearsarge, 1967	box 297	folder 1
<u>Date:</u> 1967		
Kearsarge - Rock & Mineral Ledger, 1942-1943	box 277	folder 5
<u>Date:</u> 1942-1943		
Kearsarge, 1956-1967	box 302	folder 008-009
<u>Date:</u> 1956-1967		
Kearsarge Lode Pumping Problems, 1948	box 302	folder 10
<u>Date:</u> 1948		
Report of Future Pumping at Kearsarge Lode Mines, 1951	box 302	folder 11
<u>Date:</u> 1951		
Miscellaneous Records		
Osceola Location - Maps, 1924	box 297	folder 5
<u>Date:</u> 1924		
Osceola Project - Comparison of Bids (Ore Hoists), 1953	box 297	folder 10

<u>Date:</u> 1953		
Study of Mine Economics, 1967 <u>Date:</u> 1967	box 297	folder 12
Mining Projections - Osceola, 1969-1971 <u>Date:</u> 1969-1971	box 297	folder 13
Operating Alternatives - Osceola, 1968 <u>Date:</u> 1968	box 297	folder 14
Revised Osceola Lode Report, 1953-1954 <u>Date:</u> 1953-1954	box 299	folder 2
Miscellaneous Reports - Re: Reopening Conglomerate & Osceola Lodes, 1950, 1952 <u>Date:</u> 1950, 1952	box 299	folder 4
Osceola - Government Contract, 1949-1957 <u>Date:</u> 1949-1957	box 299	folder 6
Osceola Lode - Reports to the Government, 1952-1957 <u>Date:</u> 1952-1957	box 299	folder 7
Osceola Project - Re: Delays and Contracts, 1954-1957 <u>Date:</u> 1954-1957	box 299	folder 8
Conglomerate Mine - Application for Assistance, Def. Minerals Administration, 1951 <u>Date:</u> 1951	box 299	folder 9
Osceola Project - Progress Report by O.A. Rockwell, 1954 <u>Date:</u> 1954	box 299	folder 10
Osceola Lode & Conglomerate Lodes - Proposals, Fuel Economy Engineering Co., 1950 <u>Date:</u> 1950	box 299	folder 11
Osceola Project - Contracts, etc., 1952-1954 <u>Date:</u> 1952-1954	box 299	folder 12
Osceola & Conglomerate Lodes - Reports on Costs of Rehabilitating Mines, 1950-1951 <u>Date:</u> 1950-1951	box 299	folder 13
Project for Opening Conglomerate & Osceola Lodes, 1949 <u>Date:</u> 1949	box 299	folder 15
Osceola - Diving Project, 1954-1964 <u>Date:</u> 1954-1964	box 299	folder 16
Osceola Lode - Movie, 1953-1954	box 299	folder 17

<u>Date:</u> 1953-1954		
Pictorial Record of Osceola Unwatering Project, Aug. 1952-Mar. 1955 <u>Date:</u> Aug. 1952-Mar. 1955	box 300	folder 001-005
Osceola - Co. Personnel, 1950-1953 <u>Date:</u> 1950-1953	box 301	folder data_value_missing_bc440503f0dd4700b333c758
Osceola Lode - Project Reports, 1954-1958 <u>Date:</u> 1954-1958	box 301	folder 1
Osceola Lode - Project Reports, 1952-1953 <u>Date:</u> 1952-1953	box 301	folder 2
Osceola - Misc. Data, unknown <u>Date:</u> unknown	box 301	folder 4
Osceola - Co. Personnel, 1955-1968 <u>Date:</u> 1955-1968	box 301	folder 5
Osceola Project - C.A. Campbell, 1955-1960 <u>Date:</u> 1955-1960	box 301	folder 7
Osceola Project - A.J. Christenson, 1965-1966 <u>Date:</u> 1965-1966	box 301	folder 8
Osceola - B.C. Johnson & R.W. Klictenstien, 1954-1968 <u>Date:</u> 1954-1968	box 301	folder 9
Osceola Lode Project - W.B. Thompsen Co., 1952-1954 <u>Date:</u> 1952-1954	box 301	folder 14
Osceola Misc. - C. H. Suter, 1968-1970 <u>Date:</u> 1968-1970	box 301	folder 15
Osceola Misc. - Correspondences, 1950-1965 <u>Date:</u> 1950-1965	box 301	folder 16
Osceola Project (Conglomerate) - Evaluation Report, 1959-1967 <u>Date:</u> 1959-1967	box 301	folder 18
Osceola Footwall Drilling Schedule, 1965 <u>Date:</u> 1965	box 301	folder 21
Osceola Project - Commitments and Expenditures, 1953-1957 <u>Date:</u> 1953-1957	box 301	folder 23
Mine Progress Reports - Osceola, Kearsarge, 1897-1920	box 302	folder 1

Date: 1897-1920

Power Study - Kearsarge, Osceola, Conglomerate, 1928-1929 <u>Date:</u> 1928-1929	box 302	folder 7
Osceola - Correspondence, 1954-1963 <u>Date:</u> 1954-1963	box 284	folder 6
Insurance Appraisal of Osceola Mining Co., 1912-1919 <u>Date:</u> 1912-1919	box 207	folder 6
Insurance Appraisal - North Kearsarge Mine No. 4, 1956-1957 <u>Date:</u> 1956-1957	box 207	folder 4
Insurance Appraisal - Osceola Mill, 1956-1965 <u>Date:</u> 1956-1965	box 207	folder 4
Insurance Appraisal - Osceola Mine No. 13, 1956-1965 <u>Date:</u> 1956-1965	box 207	folder 4
Insurance Appraisal - Osceola Mine No. 6, 1956-1965 <u>Date:</u> 1956-1965	box 207	folder 4
Purchasing Dept. Correspondence. - re: Drum for Osceola #6, 1913-1917 <u>Date:</u> 1913-1917	box 34	folder 37
Purchasing Dept. Correspondence - Pump, Osceola Consolidated, 1910-1927 <u>Date:</u> 1910-1927	box 35	folder 33
Boiler Inspection Report - Osceola Mill, Tamarack Reclamation Plant, 1927-1941 <u>Date:</u> 1927-1941	box 37	folder 16
Boiler Inspection Report - Kearsarge, 1927-1942 <u>Date:</u> 1927-1942	box 37	folder 7
Boiler Inspection Report - Kearsarge North Pumping Station, 1913-1914 <u>Date:</u> 1913-1914	box 37	folder 38
Boiler Inspection Report - Kearsarge, South, 1919-1920 <u>Date:</u> 1919-1920	box 37	folder 39
Monthly Report - Ahmeek Mining Company and North Kearsarge, 1921-1931 <u>Date:</u> 1921-1931	box 222	folder 004-008
Monthly Report - Osceola Consolidated Mining Company, 1921	box 223	folder 16

<u>Date:</u> 1921		
Mine Production Data - Osceola, Centennial, Allouez, Kingston, Peninsula, Seneca, unknown	box 526	folder 16
<u>Date:</u> unknown		
Monthly Reports - Osceola Lode Cost Per Ton, 1904-1917	box 211	folder 28
<u>Date:</u> 1904-1917		
Osceola Copper Reports, 1904-1908	box 211	folder 31
<u>Date:</u> 1904-1908		
Kearsarge Rock Surveys, 1907, 1911-1912	box 212	folder 6
<u>Date:</u> 1907, 1911-1912		
Deeds - Tamarack & Osceola, 1905, 1907	box 208	folder 26
<u>Date:</u> 1905, 1907		
Lake Superior Mining Co. (Ahmeek, Isle Royale, Osceola, Tamarack) - Monthly Reports, 1906-1908	box 208	folder 7
<u>Date:</u> 1906-1908		
Osceola & Kearsarge - Pump Test Results, 1910, 1915-1916	box 208	folder 9
<u>Date:</u> 1910, 1915-1916		
Osceola Lode - Report, 1937	box 76	folder 7
<u>Date:</u> 1937		
Kearsarge Pimping Proposal, 1959	box 88	folder 9
<u>Date:</u> 1959		
Kearsarge Lode Reports, 1948-1956	box 88	folder 10
<u>Date:</u> 1948-1956		
Kearsarge Pumping Problems, 1948	box 88	folder 11
<u>Date:</u> 1948		
Kearsarge #4 - Reopening, 1942	box 88	folder 12
<u>Date:</u> 1942		
Kearsarge #4 - Misc. Correspondences, 1941-1942	box 88	folder 13
<u>Date:</u> 1941-1942		
Kearsarge #4 - Proposal to Extend the Life of, 1951	box 88	folder 14
<u>Date:</u> 1951		
Kearsarge #4 - Correspondence w/ Metals Reserve Co., 1941-1943	box 182	folder 17
<u>Date:</u> 1941-1943		
from general manager's office - Osceola Consolidated Mining Co., 1909-1910	box 54	folder 076-084

Date: 1909-1910

Osceola Copper Manufacturing Co., Hancock Chemical Co., Lake Milling, Smelting, & Refining Co., 1903, 1905-1906, 1908	box 208	folder 27
---	---------	-----------

Date: 1903, 1905-1906, 1908

Wage Rates - South Kearsarge, Osceola, White Pine, Centennial, Allouez, 1907, 1914-1916	box 208	folder 24
--	---------	-----------

Date: 1907, 1914-1916

Savings by Remodeling Osceola Mill, 1911	box 208	folder 41
--	---------	-----------

Date: 1911

Rock & Cost Reports - Osceola Consolidated Mining Co., 1908-1915	box 208	folder 46
---	---------	-----------

Date: 1908-1915

Tamarack & Osceola Mining Co's. - Benedict's Tailing Reports, 1911-1912	box 208	folder 50
--	---------	-----------

Date: 1911-1912

Financial Statements - Ahmeek, Centennial, Osceola, Tamarack, Isle Royale, 1915-1917	box 209	folder 20
---	---------	-----------

Date: 1915-1917

Operating License - Osceola Mining Co., 1913	box 209	folder 30
--	---------	-----------

Date: 1913**Ossipee Mining Company, 1867-1877**Date: 1867-1877

Title/Description	Instances	
Directors' Records, Stockholders' Records, 1867-1877 <u>Date:</u> 1867-1877	box 278	folder 1
Journal, 1867-1871 <u>Date:</u> 1867-1871	box 278	folder 2
Ledger, 1867-1872 <u>Date:</u> 1867-1872	box 278	folder 3

Portland/ Scott, 1868-1871Date [inclusive]: 1868-1871

Title/Description	Instances	
Portland Copper Company		
Journal, 1871	box 341	folder 1

<u>Date:</u> 1871		
Ledger, 1871 <u>Date:</u> 1871	box 341	folder 2
Ledger, 1868-1871 <u>Date:</u> 1868-1871	box 341	folder 3
Company Records, 1868-1871 <u>Date:</u> 1868-1871	box 341	folder 4
Cash Book, 1871 <u>Date:</u> 1871	box 506	folder 25
Scott Copper Company		
Ledger, 1868-1871 <u>Date:</u> 1868-1871	box 341	folder 5
Company Records, 1868-1871 <u>Date:</u> 1868-1871	box 341	folder 6
Ledger, 1871 <u>Date:</u> 1871	box 506	folder 26
Cash Book, 1871 <u>Date:</u> 1871	box 506	folder 27
Journal, 1871 <u>Date:</u> 1871	box 506	folder 28

Ropes Gold Mine (Ishpeming Gold Mining Company), 1929-1950

Date [inclusive]: 1929-1950

Title/Description	Instances	
Ishpeming Gold Mining Company		
Reports, Agreements, etc., 1929-1944 <u>Date:</u> 1929-1944	box 14	folder 13
Stock Subscription Record, 1932-1942 <u>Date:</u> 1932-1942	box 14	folder 2
Stock Ledger, 1932-1940 <u>Date:</u> 1932-1940	box 14	folder 3
Stock Certificates, 1932-1934 <u>Date:</u> 1932-1934	box 14	folder 4
Articles of Inc., Minutes?Annual Meetings, 1933-1950	box 14	folder 1

Date: 1933-1950

Income Tax Returns - Ishpeming Gold Mining Co., Wolverine Tube and Eastern Exploration Co., 1934-1944 <u>Date:</u> 1934-1944	box 232	folder 1
Trial Balance & Cost Sheets, 1934-1936 <u>Date:</u> 1934-1936	box 14	folder 10
Boiler Inspection Report - Ishpeming Gold Mine, 1935-1942 <u>Date:</u> 1935-1942	box 37	folder 6
Cost Sheets, 1936-1950 <u>Date:</u> 1936-1950	box 14	folder 11
Estimates, 1940 <u>Date:</u> 1940	box 15	folder 1
Correspondence and Reports		
Correspondence and Reports, 1931-1932 <u>Date:</u> 1931-1932	box 156	folder 15
Correspondence and Reports, 1934 <u>Date:</u> 1934	box 15	folder 4
Correspondence and Reports, 1935 <u>Date:</u> 1935	box 15	folder 5
Correspondence and Reports, 1936 <u>Date:</u> 1936	box 15	folder 6
Correspondence and Reports, 1937 <u>Date:</u> 1937	box 15	folder 7
Correspondence and Reports, 1938 <u>Date:</u> 1938	box 15	folder 8
Correspondence and Reports, 1939 <u>Date:</u> 1939	box 15	folder 9
Correspondence and Reports, 1940 <u>Date:</u> 1940	box 15	folder 10
Correspondence and Reports, Jan.-July 1941 <u>Date:</u> Jan.-July 1941	box 15	folder 11
Correspondence and Reports, Aug.-Dec. 1941 <u>Date:</u> Aug.-Dec. 1941	box 15	folder 12
Correspondence and Reports, 1942	box 15	folder 13

<u>Date:</u> 1942		
Correspondence and Reports, 1943 <u>Date:</u> 1943	box 15	folder 14
Correspondence and Reports, 1944 <u>Date:</u> 1944	box 16	folder 1
Correspondence and Reports, 1945-1949 <u>Date:</u> 1945-1949	box 16	folder 2
Correspondence and Reports, 1950's <u>Date:</u> 1950's	box 16	folder 3
Reports by Capt. Richards, 1935-1936 <u>Date:</u> 1935-1936	box 14	folder 6
& Agreements, 1936-1950 <u>Date:</u> 1936-1950	box 14	folder 12
Corrigan McKinney Steel Co., 1927-1934 <u>Date:</u> 1927-1934	box 156	folder 016-017
& Maps, 1941-1944 <u>Date:</u> 1941-1944	box 14	folder 14
Asbestos at Ropes Gold Mine, 1943-1944 <u>Date:</u> 1943-1944	box 15	folder 2
Special Report, 1944 <u>Date:</u> 1944	box 15	folder 15
Ropes Gold Mine		
Diamond Drill Holes, 1935-1936 <u>Date:</u> 1935-1936	box 16	folder 6
Underground Samples, 1935-1936 <u>Date:</u> 1935-1936	box 16	folder 5
Assay Results, 1935 <u>Date:</u> 1935	box 16	folder 7
Assay Results, 1936 <u>Date:</u> 1936	box 16	folder 8

Seneca/ Peninsula, 1906-1967

Date [inclusive]: 1906-1967

Title/Description	Instances
Seneca Copper Mining Company	

Journal (1st half), 1925-1927 <u>Date:</u> 1925-1927	box 115	folder 9
Ledger, 1923-1925 <u>Date:</u> 1923-1925	box 115	folder 11
Current Ledger, 1925-1930 <u>Date:</u> 1925-1930	box 115	folder 12
Time Record for Seneca Copper Mining Co. and Gratiot Mining Co., 1930-1935 <u>Date:</u> 1930-1935	box 115	folder 21
Various Mining and Work Contracts, 1916-1929 <u>Date:</u> 1916-1929	box 263	folder 011-015
Miscellaneous Agreements, 1925, 1927 <u>Date:</u> 1925, 1927	box 263	folder 016-018
Wire Crossing Permits, 1917, 1927 <u>Date:</u> 1917, 1927	box 263	folder 19
Seneca Copper Mining Co. & Mohawk Mining Co. - Deeds, 1909, 1923, 1925 <u>Date:</u> 1909, 1923, 1925	box 263	folder 20
Proposal for "Ingersoll?Rogler Compressor", 1919 <u>Date:</u> 1919	box 263	folder 21
Monthly Reports, 1910-1917 <u>Date:</u> 1910-1917	box 220	folder 010-018
Seneca Copper Corporation		
Cash Book, 1919-1931 <u>Date:</u> 1919-1931	box 115	folder 13
Check & Deposit Register - First National Bank of Calumet, 1923-1926 <u>Date:</u> 1923-1926	box 115	folder 14
By?laws, Mortgage, Certificate of Incorporation, 1916-1927 <u>Date:</u> 1916-1927	box 119	folder 7
Stock Ledgers		
A - B & Brokers, 1925-1938 ? <u>Date:</u> 1925-1938 ?	box 115	folder 1
Be - Cu, 1925-1938 ? <u>Date:</u> 1925-1938 ?	box 115	folder 2
D - Gi, 1925-1939	box 115	folder 3

<u>Date:</u> 1925-1939		
Go - Jo, 1925-1938 ? <u>Date:</u> 1925-1938 ?	box 115	folder 4
K - McA	box 115	folder 5
M - Pi, 1925-1938 ? <u>Date:</u> 1925-1938 ?	box 115	folder 6
Z	box 115	folder 7
Peninsula Copper Company		
Rock & Mineral Ledger, 1949-1950 <u>Date:</u> 1949-1950	box 121	folder 6
Miscellaneous, 1923-1925 <u>Date:</u> 1923-1925	box 119	folder 4
Current Journal, 1927-1932 <u>Date:</u> 1927-1932	box 115	folder 8
Current Journal - Mohawk, MI, 1938-1949, 1962 <u>Date:</u> 1938-1949, 1962	box 115	folder 10
Misc. Files, Financial Statements, 1938-1942 <u>Date:</u> 1938-1942	box 263	folder 022-024
Cost Sheets	box 510	folder 2
General Records		
Mine Production Data - Osceola, Centennial, Allouez, Kingston, Peninsula, Seneca, unknown <u>Date:</u> unknown	box 526	folder 16
from general manager's office - Seneca Mining Co., 1909-1910 <u>Date:</u> 1909-1910	box 54	folder 85
Minutes of Meetings Non Board of Directors: Gratiot, Laurium, Seneca, St. Louis, 1912-1919 <u>Date:</u> 1912-1919	box 190	folder 5
Insurance Appraisal - Seneca Mine No. 2, 1956-1957 <u>Date:</u> 1956-1957	box 207	folder 5
Boiler Inspection Report - Seneca Lake Pump, 1914-1928 <u>Date:</u> 1914-1928	box 37	folder 45
Boiler Inspection Report - Seneca Mine, 1931	box 37	folder 46

<u>Date:</u> 1931		
Boiler Inspection Report - Houghton & Seneca Boiler House, 1927-1940 <u>Date:</u> 1927-1940	box 37	folder 25
Check & Deposit Register - Merchants & Miner's Bank, 1926-1927 <u>Date:</u> 1926-1927	box 115	folder 15
Voucher Register, 1917-1925 <u>Date:</u> 1917-1925	box 115	folder 16
Audited Invoice Record, 1925-1931 <u>Date:</u> 1925-1931	box 115	folder 17
Transfer Pay Roll, 1925-1928 <u>Date:</u> 1925-1928	box 115	folder 18
Pay Roll, 1929-1931 <u>Date:</u> 1929-1931	box 115	folder 19
Transfer Time Record Ledger, 1925-1930 <u>Date:</u> 1925-1930	box 115	folder 20
Monthly Cost Sheets, 1925-1931 <u>Date:</u> 1925-1931	box 116	folder 1
Cost Sheets for Peninsula Copper (Seneca), Kearsarge and Douglass Operations, 1938-1942 <u>Date:</u> 1938-1942	box 116	folder A
Correspondence, 1935-1938 <u>Date:</u> 1935-1938	box 117	folder 001-006
re: New York Stock Exchange, 1925-1931 <u>Date:</u> 1925-1931	box 117	folder 7
Seneca Wages, 1923-1936 <u>Date:</u> 1923-1936	box 117	folder 8
Lawsuit - Peoples' Fuel Co., 1934-1938 <u>Date:</u> 1934-1938	box 117	folder 9
re: Boston Stock Exchange, 1925-1928 <u>Date:</u> 1925-1928	box 117	folder 10
re: Boston Stock Exchange, 1925-1928 <u>Date:</u> 1925-1928	box 117	folder 11
Letters, July-Oct. 1937	box 117	folder 12

Date: July-Oct. 1937

re: New York Stock Exchange, 1925-1928 <u>Date:</u> 1925-1928	box 117	folder 113
re: Boston Stock Exchange, 1925-1928 <u>Date:</u> 1925-1928	box 117	folder 14
Construction Contracts, Permits & Various Contracting Agreements, 1917-194? <u>Date:</u> 1917-194?	box 118	folder 001-008
Right of Way documents, 1917-194? <u>Date:</u> 1917-194?	box 118	folder 009-024
Seneca - Correspondence, Financial Statements, Misc. (C.A. Wright), 1938-1963 <u>Date:</u> 1938-1963	box 118	folder 25
Financial Statements, Reports, 1926-1931 <u>Date:</u> 1926-1931	box 118	folder 26
Cost Sheets, Payroll Records, Bank Receipts	box 118	folder 27
Petty Cash Record, 1922 <u>Date:</u> 1922	box 118	folder 28
Property Records	box 118	folder 29
Receivers Deposit Book, 1931-1936 <u>Date:</u> 1931-1936	box 118	folder 30
Insurance Record, 1924 <u>Date:</u> 1924	box 118	folder 31
Misc. Insurance Records	box 118	folder 32
Ahmeek & Kearsarge Peninsula Monthly Reports, 1960-1961 <u>Date:</u> 1960-1961	box 119	folder 1
Peninsula - Reports & Correspondence, 1955-1965 <u>Date:</u> 1955-1965	box 119	folder 2
Seneca - Miscellaneous Correspondence, 1936-1963 <u>Date:</u> 1936-1963	box 119	folder 3
Correspondence of R. L. Agassiz re: Seneca, 1924-1926 <u>Date:</u> 1924-1926	box 119	folder 5
Insurance Policies	box 119	folder 6
Programs for Improved Operations at Seneca Mine and Lake Linden Maintenance., Sept. 16, 1957	box 119	folder 8

Date: Sept. 16, 1957

Hauling Cost Analysis for Calumet & Hecla, Seneca #2 to Centennial #2, 1961? <u>Date:</u> 1961?	box 119	folder 9
#2 Seneca Boilers, 1949-1966 <u>Date:</u> 1949-1966	box 119	folder 10
Seneca Cost Sheets, Payroll Records, Bank Receipts	box 119	folder 11
Inventory & Valuation of Property, 1931 <u>Date:</u> 1931	box 119	folder 12
Court Records, Receivorship, 1925-1931 <u>Date:</u> 1925-1931	box 120	folder 1
Court Records, Receivorship, 1925-1931 <u>Date:</u> 1925-1931	box 120	folder 2
Peoples Fuel Co. vs. Seneca Mining Co., 1937 <u>Date:</u> 1937	box 120	folder 003-004
Court Documents, Reports, 1931-1938 <u>Date:</u> 1931-1938	box 120	folder 5
Court Papers, Bondholder Agreements, 1931-1938 <u>Date:</u> 1931-1938	box 120	folder 006-007
Court Papers, Bondholder Agreements, 1931-1938 <u>Date:</u> 1931-1938	box 121	folder 1
Peninsula Reports, Agreements, and Legal Documents, 1930-1945 <u>Date:</u> 1930-1945	box 121	folder 002-004
Mine Report Cards: Osceola, Seneca, Ahmeek, Tamarack, Kearsarge, 1906-1912 <u>Date:</u> 1906-1912	box 121	folder 5
Level Book - Seneca, 1958 <u>Date:</u> 1958	box 121	folder 7
Peninsula - Reports & Correspondence, 1955-1965 <u>Date:</u> 1955-1965	box 121	folder 8
#2 Seneca - Reports re: No. of Skips of Copper Rock Hoisted from Levels, and Delays, 1961 <u>Date:</u> 1961	box 122	folder 1
Opening Sheets - Seneca, 1909-1911	box 122	folder 2

Date: 1909-1911

Seneca - Monthly Shaft Reports, 1955-1966

box 526

folder 15

Date: 1955-1966**Shullsburg Lead-Zinc Mine (Wisconsin Branch), 1947-1960**Date [inclusive]: 1947-1960

Title/Description	Instances	
Property Releases		
Wisconsin Branch - Indexes to Property Releases, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 1
S. Shullsburg A?G, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 2
S. Shullsburg H?M, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 3
S. Shullsburg N?Z, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 4
N. Shullsburg, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 5
Platteville A?M, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 6
Linden A?G, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 7
Linden H?M, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 8
Linden N?Z, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 9
Benton, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 10
Blockhouse, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 11
New Diggings, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 12
Tennyson, 1947-1953	box 17	folder 13

Date: 1947-1953

Livingston A?M, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 14
Illinois Property N?Z, 1947-1953 <u>Date:</u> 1947-1953	box 17	folder 15
Wisconsin Branch, 1953 <u>Date:</u> 1953	box 262	
Wisconsin Branch - Agreements with American Zinc. Co., 1949-1950 <u>Date:</u> 1949-1950	box 17	folder 16
Matthiessen & Hegeler Zinc Co., 1948-1951 <u>Date:</u> 1948-1951	box 17	folder 17
Contracts - Vinegar ?Hill, 1953 <u>Date:</u> 1953	box 17	folder 18
Calumet Corp. - Platteville Wisc., 1949-1953 <u>Date:</u> 1949-1953	box 17	folder 19
Projects, 1951-1959 <u>Date:</u> 1951-1959	box 17	folder 20
Agreements & Contracts, 1948-1954 <u>Date:</u> 1948-1954	box 17	folder 21
Reports & Proposals - Agreements & Contracts, 1948 <u>Date:</u> 1948	box 17	folder 22
Maps, 1950-1951 <u>Date:</u> 1950-1951	box 17	folder 23
Construction		
Ore Crushing & Concentration Plant Contracts, Invoices, etc., 1948-1949 <u>Date:</u> 1948-1949	box 18	folder 1
1948 <u>Date:</u> 1948	box 18	folder 2
Original Inventories, 1944-1948 <u>Date:</u> 1944-1948	box 18	folder 3
Ore Crushing & Concentration Plant ? Meeting & Progress Reports, 1948-1949 <u>Date:</u> 1948-1949	box 18	folder 4
Correspondence with O.W. Walvoord Co., 1948-1949		

<u>Date:</u> 1948-1949	box 18	folder 5
O.W. Walvoord Co. ? Requisitions, 1948-1949 <u>Date:</u> 1948-1949	box 18	folder 6
Crusher Proposals, 1950 <u>Date:</u> 1950	box 18	folder 7
Crushing Proposals, 1951 <u>Date:</u> 1951	box 18	folder 8
Miscellaneous re: Ore Crushing & Concentration Plant, 1948-1949 <u>Date:</u> 1948-1949	box 18	folder 9
Advanced Royalty Payments, 1949 <u>Date:</u> 1949	box 18	folder 26
Advanced Royalty Payments, 1950 <u>Date:</u> 1950	box 18	folder 27
Advanced Royalty Payments, 1951 <u>Date:</u> 1951	box 18	folder 28
Articles for Sale, 1948-1951 <u>Date:</u> 1948-1951	box 18	folder 10
Assays, 1950 <u>Date:</u> 1950	box 19	folder 1
Assays, 1952 <u>Date:</u> 1952	box 19	folder 2
Assays, 1952 <u>Date:</u> 1952	box 19	folder 3
Bills, 1950-1951 <u>Date:</u> 1950-1951	box 18	folder 25
Cost Ledger, 1954 <u>Date:</u> 1954	box 20	
Calumet Division, 1948 - 1952 <u>Date:</u> 1948 - 1952	box 18	folder 012-016
C&H Cons. Copper Co. ? Weekly Reports of Exploratory Drilling, 1925-1931 <u>Date:</u> 1925-1931	box 565	folder 010-011
C&H Cons. Copper Co. ? Weekly Reports of Exploratory Drilling, 1925-1931	box 566	folder 001-002

<u>Date:</u> 1925-1931		
Electrical, 1948-1949 <u>Date:</u> 1948-1949	box 18	folder 17
Equipment Index, 1949-1952 <u>Date:</u> 1949-1952	box 18	folder 11
Heating Plant, 1948-1951 <u>Date:</u> 1948-1951	box 18	folder 18
Maps, 1948-1951 <u>Date:</u> 1948-1951	box 18	folder 24
Merrick Scale, 1948-1949 <u>Date:</u> 1948-1949	box 18	folder 19
Milling Production Data (Ledger Book), 1953-1954 (?) <u>Date:</u> 1953-1954 (?)	box 21	
Surface, 1949-1950 <u>Date:</u> 1949-1950	box 18	folder 20
Shaft House, 1948-1949 <u>Date:</u> 1948-1949	box 18	folder 22
Sketches, 1952 <u>Date:</u> 1952	box 18	folder 23
Teletypes, 1949-1951 <u>Date:</u> 1949-1951	box 18	folder 21
Zinc Smelter Contract, 1951 <u>Date:</u> 1951	box 19	folder 4
Summary Report: Supply of and Demand for Zinc Chemicals and Zinc Dust, 1951 <u>Date:</u> 1951	box 19	folder 6
Bacon's Geophysical Report ? Southwest Wisc., 1952 <u>Date:</u> 1952	box 19	folder 7
Miscellaneous ? Wisconsin Data, 1947-1954 <u>Date:</u> 1947-1954	box 19	folder 8
Lead & Zinc, Drawings, 1949-1950 <u>Date:</u> 1949-1950	box 19	folder 9
Wisconsin Exploration Account Numbers, 1970	box 263	folder 26

Date: 1970

Wisconsin Branch Calumet Corporation ? Journal, 1947-1954	box 263	folder 27
--	---------	-----------

Date: 1947-1954

Wisconsin Branch Calumet Corporation ? Ledger, 1947-1952	box 263	folder 28
---	---------	-----------

Date: 1947-1952

C&H Consolidated. Copper Co. ? Wisconsin Project, 1951-1960	box 527	folder 3
--	---------	----------

Date: 1951-1960**Superior, 1899-1925**Date [inclusive]: 1899-1925

Title/Description	Instances	
Corporate Records		
Stockholders' Records 3, 1916-1925 <u>Date:</u> 1916-1925	box 303	folder 1
Directors' Records 3, 1916-1924 <u>Date:</u> 1916-1924	box 303	folder 3
Journal, 1906-1916 <u>Date:</u> 1906-1916	box 304	folder 1
Ledger, 1906-1916 <u>Date:</u> 1906-1916	box 304	folder 2
Cash Journal, 1906-1916 <u>Date:</u> 1906-1916	box 304	folder 3
Letters, 1915-1918 <u>Date:</u> 1915-1918	box 304	folder 4
Journal, 1917-1925 <u>Date:</u> 1917-1925	box 305	folder 1
Ledger, 1917-1925 <u>Date:</u> 1917-1925	box 305	folder 2
Cash Book, 1917-1925 <u>Date:</u> 1917-1925	box 305	folder 3
General Records		
Superior Copper Co. ? Contracts, Miscellaneous, 1905-1906	box 212	folder 10

<u>Date:</u> 1905-1906		
Superior Mining Co. ? Miscellaneous Costs, 1912-1914 <u>Date:</u> 1912-1914	box 209	folder 33
Superior Stamprock Contract with Atlantic Mill, 1908 <u>Date:</u> 1908	box 208	folder 33
Superior Mining (Copper?) Co. & Houghton County Electric Light Co. ? Contracts, 1910-1915 <u>Date:</u> 1910-1915	box 208	folder 49
Summary of Work Done (Gratiot, Tecumseh, LaSalle, Superior), 1907 <u>Date:</u> 1907	box 208	folder 16
Insurance Appraisal of Superior Mining Co., 1913-1919 <u>Date:</u> 1913-1919	box 207	folder 8
Income Tax Returns - Superior Copper Co., 1913-1925 <u>Date:</u> 1913-1925	box 230	folder 1
Minutes of Meetings Non Board of Directors: Superior Copper Co., 1912-1924 <u>Date:</u> 1912-1924	box 190	folder 11
Report on the Superior Mine, 1918 <u>Date:</u> 1918	box 302	folder 2
Binder labeled "Superior" ? Shaft Survey Data, unknown <u>Date:</u> unknown	box 306	folder 1
Opening Sheets, 1911-1920 <u>Date:</u> 1911-1920	box 306	folder 2
Schedule for Depletion, 1909-1917 <u>Date:</u> 1909-1917	box 342	folder 24
Financial Data from the First National Bank of Boston, Nov. 1960 <u>Date:</u> Nov. 1960	box 512	folder 5
Deeds, Articles of Association, 1899-1906 <u>Date:</u> 1899-1906	box 532	folder 8
Monthly Reports - Superior Copper Co., 1907-1916 <u>Date:</u> 1907-1916	box 217	folder 009-018
Monthly Reports - Superior Copper Co., 1918-1924 <u>Date:</u> 1918-1924	box 216	folder 002-003
Monthly Reports - Superior Copper Co., 1917-1920		

Date: 1917-1920

box 222

folder
002-003**Tamarack, 1880-1960**Date [inclusive]: 1880-1960

Title/Description	Instances	
Tamarack Mining Company		
#2 Allouez Shaft, Tamarack #1 Main Hoist Sketch, 1911 <u>Date</u> : 1911	box 34	
Company Records, 1882-1899 <u>Date</u> : 1882-1899	box 265	folder 1
Company Records # 2, 1900-1917 <u>Date</u> : 1900-1917	box 265	folder 2
Minutes of Directors Meetings, 1912-1916 <u>Date</u> : 1912-1916	box 265	folder 3
Journal A, 1882-1917 <u>Date</u> : 1882-1917	box 266	folder 1
Company Ledger A, 1882-1917 <u>Date</u> : 1882-1917	box 266	folder 2
Cash Record C, 1898-1905 <u>Date</u> : 1898-1905	box 266	folder 3
Cash Record D, 1906-1916 <u>Date</u> : 1906-1916	box 266	folder 4
Cash Record E, 1916-1917 <u>Date</u> : 1916-1917	box 266	folder 5
Correspondence, 1882-1885 <u>Date</u> : 1882-1885	box 267	folder 1
Correspondence from Delaware, Osceola Cons. & Tamarack Mining Co.'s, 1880-1887 <u>Date</u> : 1880-1887	box 267	folder 2
Letter File, 1887 <u>Date</u> : 1887	box 267	folder 3
Correspondence from the Tamarack Mining Co., 1889-1893 <u>Date</u> : 1889-1893	box 267	folder 4
Correspondence from the Tamarack Mining Co., 1893-1896	box 267	folder 5

<u>Date:</u> 1893-1896		
Correspondence from the Tamarack Mining Co., 1896-1901 <u>Date:</u> 1896-1901	box 267	folder 6
Ledger ? Ore Reserves, 1909-1920 <u>Date:</u> 1909-1920	box 269	folder 6
Monthly & Yearly Reports, 1909 <u>Date:</u> 1909	box 270	folder 1
Monthly Reports, 1909-1911 <u>Date:</u> 1909-1911	box 270	folder 2
Monthly Reports, 1906-1912 <u>Date:</u> 1906-1912	box 270	folder 3
Co?operative Association Letterpress Book, 1893?-1900 <u>Date:</u> 1893?-1900	box 276	folder 4
Mining, 1915 <u>Date:</u> 1915	box 526	folder 3
Consolidation Papers, Deeds ? C&H and Tamarack Mining Co.'s, Organized by Township, 1864-1941 <u>Date:</u> 1864-1941	box 533	folder 001-007
Sale of Assets to C&H Mining Co., 1917 <u>Date:</u> 1917	box 537	folder 5
Tamarack Junior		
Tamarack Junior Mining Company ? Company Records, 1888-1897 <u>Date:</u> 1888-1897	box 264	folder 2
Tamarack Jr. Mine ? Correspondence ? Letters 1 (Agents), 1882-1885 <u>Date:</u> 1882-1885	box 264	folder 3
Letter Book of Tamarack & Tamarack Junior Mining Co.'s ? Letters 2 (Agents), 1894-1897 <u>Date:</u> 1894-1897	box 264	folder 4
Tamarack Mine and Tamarack Junior ? Geological Department, 1882-1885, 1888-1901 <u>Date:</u> 1882-1885, 1888-1901	box 264	folder 1
Tamarack Time Books		
Time Books, 1910-1911	box 268	folder 1

<u>Date:</u> 1910-1911		
Time Books, 1913-1914 <u>Date:</u> 1913-1914	box 269	folder 1
Time Books, 1914-1915 <u>Date:</u> 1914-1915	box 269	folder 2
Time Books, 1916-1919 <u>Date:</u> 1916-1919	box 269	folder 3
Time Books, 1923-1924 <u>Date:</u> 1923-1924	box 269	folder 4
Time Books, 1925-1926 <u>Date:</u> 1925-1926	box 269	folder 5
Tamarack Mills Time Books		
Time Books, 1904-1905 <u>Date:</u> 1904-1905	box 275	folder 1
Time Books, 1905-1907 <u>Date:</u> 1905-1907	box 275	folder 2
Time Books, 1907-1909 <u>Date:</u> 1907-1909	box 275	folder 3
Time Books, 1909-1911 <u>Date:</u> 1909-1911	box 275	folder 4
Time Books, 1911-1913 <u>Date:</u> 1911-1913	box 275	folder 5
Time Books, 1915-1916 <u>Date:</u> 1915-1916	box 275	folder 6
Tamarack Reclamation Plant		
Correspondence, Blueprints, 1920-1964 <u>Date:</u> 1920-1964	box 39	folder 19
Conveyor, 1920-1953 <u>Date:</u> 1920-1953	box 39	folder 20
Correspondence between Tamarack Reclamation Plant & American Bridge Co., 1920-1923 <u>Date:</u> 1920-1923	box 39	folder 021-023
Conveyor, 1920-1924 <u>Date:</u> 1920-1924	box 39	folder 24
Distilling Section, 1924	box 39	folder 25

<u>Date:</u> 1924		
Heating System, 1923-1948 <u>Date:</u> 1923-1948	box 39	folder 26
Tamarack Leaching & Flotation, 1957-1963 <u>Date:</u> 1957-1963	box 39	folder 27
Tamarack Leaching & Flotation Building ? Copper Oxide Plant, 1945-1956 <u>Date:</u> 1945-1956	box 39	folder 28
Cupric Oxide Plant, 1947-1951 <u>Date:</u> 1947-1951	box 39	folder 29
Tamarack Leaching & Flotation Building ? Stills, 1948-1950 <u>Date:</u> 1948-1950	box 39	folder 30
Leaching & Flotation Building, unknown <u>Date:</u> unknown	box 39	folder 31
Leaching & Flotation Building, 1920-1960 <u>Date:</u> 1920-1960	box 40	folder 1
Leaching & Flotation Building, 1920-1960 <u>Date:</u> 1920-1960	box 40	folder 2
Oil House, 1920-1921 <u>Date:</u> 1920-1921	box 40	folder 3
Pumps, 1922-1951 <u>Date:</u> 1922-1951	box 40	folder 4
Secondary Copper, 1946-1949 <u>Date:</u> 1946-1949	box 40	folder 5
Shore Plant, 1921-1945 <u>Date:</u> 1921-1945	box 40	folder 6
Sketches, 1920-1926 <u>Date:</u> 1920-1926	box 40	folder 7
Steam Main, 1941 <u>Date:</u> 1941	box 40	folder 8
Water Supply, 1923-1948 <u>Date:</u> 1923-1948	box 40	folder 9
Flotation Section, 1947	box 40	folder 10

<u>Date:</u> 1947		
Remodeling, 1940-1944 <u>Date:</u> 1940-1944	box 40	folder 11
Tamarack Reclamation ? Rock & Mineral Ledger, 1942-1947 <u>Date:</u> 1942-1947	box 274	folder 4
Tamarack Reclamation ? Rock & Mineral Ledger, 1930-1942 <u>Date:</u> 1930-1942	box 274	folder 5
Tamarack Reclamation Plant ? Leaching & Flotation Cost Sheets, Supply Sheets, Correspondence, 1945-1946 <u>Date:</u> 1945-1946	box 276	folder 1
Tamarack Reclamation ? 10" Morris Sand Pump ? Calculations, 1964 <u>Date:</u> 1964	box 276	folder 2
Report on Tamarack Reclamation Plant, 1956 <u>Date:</u> 1956	box 276	folder 3
Calumet & Hecla and Tamarack ? Rock Transportation, 1907-1916 <u>Date:</u> 1907-1916	box 211	folder 24
Data Regarding Alfred Harris ? Tamarack Mining Co., 1911 <u>Date:</u> 1911	box 209	folder 37
Parnall's Report on Tamarack Property, 1915 <u>Date:</u> 1915	box 209	folder 31
Financial Statements ? Ahmeek, Centennial, Osceola, Tamarack, Isle Royale, 1915-1917 <u>Date:</u> 1915-1917	box 209	folder 20
Tamarack & Osceola Mining Co's. ? Benedict's Tailing Reports, 1911-1912 <u>Date:</u> 1911-1912	box 208	folder 50
Contract for Repairs to Tamarack # 5, 1910 <u>Date:</u> 1910	box 208	folder 32
Tamarack Timber Lands, 1910 <u>Date:</u> 1910	box 208	folder 36
Tamarack & Osceola Mining Co's. ? Benedict's Tailing Reports, 1911-1912	box 208	folder 50

Date: 1911-1912

Lake Superior Mining Co. (Ahmeek, Isle Royale, Osceola, Tamarack) ? Monthly Reports, 1906-1908 <u>Date:</u> 1906-1908	box 208	folder 7
from general manager's office - Tamarack Mining Co., 1909-1910 <u>Date:</u> 1909-1910	box 54	folder 086-095
Tamarack Mining Co. ? Mining Rock and Cost Information, 1908-1915 <u>Date:</u> 1908-1915	box 208	folder 4
Water Hoisted from Tamarack # 5, 1906-1909 <u>Date:</u> 1906-1909	box 208	folder 5
Contract from Tamarack Mining Co., 1899 <u>Date:</u> 1899	box 208	folder 8
Tamarack Mining Co. ? Syndicate Houses, 1909 <u>Date:</u> 1909	box 208	folder 29
Deeds ? Tamarack & Osceola, 1905, 1907 <u>Date:</u> 1905, 1907	box 208	folder 26
Data Regarding Alfred Harris - Tamarack Mining Co., 1911 <u>Date:</u> 1911	box 209	folder 37
Tamarack Reclamation Flow Sheet, 1960 <u>Date:</u> 1960	box 87	folder 3
Tamarack Sands ? Corr., 1971-1972 <u>Date:</u> 1971-1972	box 270	folder 4
Tamarack Mills ? Tamarack Sands, 1957-1961 <u>Date:</u> 1957-1961	box 270	folder 5
Tamarack Reclamation ? Output Lists, 1940-1941 <u>Date:</u> 1940-1941	box 271	folder 1
Tamarack Reclamation Time Books		
Time Books, 1920-1923 <u>Date:</u> 1920-1923	box 271	folder 2
Time Books, 1923-1924 <u>Date:</u> 1923-1924	box 271	folder 3
Time Books, 1925-1926 <u>Date:</u> 1925-1926	box 271	folder 4
Time Books, 1926-1927		

<u>Date:</u> 1926-1927	box 271	folder 5
Time Books, 1928 <u>Date:</u> 1928	box 272	folder 1
Time Books, 1928-1929 <u>Date:</u> 1928-1929	box 272	folder 2
Time Books, 1928-1929 <u>Date:</u> 1928-1929	box 272	folder 3
Time Books, 1929-1930 <u>Date:</u> 1929-1930	box 272	folder 4
Time Books, 1929-1930 <u>Date:</u> 1929-1930	box 272	folder 5
Time Books, 1930 <u>Date:</u> 1930	box 273	folder 1
Time Books, 1930 <u>Date:</u> 1930	box 273	folder 2
Time Books, 1930-1936 <u>Date:</u> 1930-1936	box 273	folder 3
Time Books, 1930-1938 <u>Date:</u> 1930-1938	box 273	folder 4
Time Books, 1936-1938 <u>Date:</u> 1936-1938	box 273	folder 5
Time Books, 1938-1939 <u>Date:</u> 1938-1939	box 274	folder 1
Time Books, 1927-1948 <u>Date:</u> 1927-1948	box 274	folder 2
Time Books, 1939-1940 <u>Date:</u> 1939-1940	box 274	folder 3
General Records		
Opening Sheets ? Tamarack, 1909-1920 <u>Date:</u> 1909-1920	box 268	folder 2
Tamarack data, 1917 <u>Date:</u> 1917	box 269	folder 7
Monthly reports - Ahmeek, Lake # 2, Osceola, Tamarack, 1909-1916	box 216	folder 010-017

Date: 1909-1916

Monthly Reports - Tamarack Mining Co., 1909 <u>Date:</u> 1909	box 219	folder 021-022
Alternating Current Machines ? Vol. 2 (Smelts, L.M.S.R., Lake Chemical., Tamarack Reclamation), unknown <u>Date:</u> unknown	box 315	folder 2
Insurance Appraisal - Tamarack Reclamation Works, 1956-1965 <u>Date:</u> 1956-1965	box 207	folder 5
Insurance Appraisal - Tamarack Mine No. 5, 1956-1965 <u>Date:</u> 1956-1965	box 207	folder 5
Insurance Appraisal - Tamarack Water Works, 1956-1957 <u>Date:</u> 1956-1957	box 207	folder 5
Purchasing Dept. Correspondence - re: Drum for Tamarack #5, 1917-1919 <u>Date:</u> 1917-1919	box 34	folder 38
Purchasing Dept. Correspondence - Pump Tamarack #5, 1926-1932 <u>Date:</u> 1926-1932	box 35	folder 36
Purchasing Dept. Correspondence - Pump Tamarack #5, 1922-1924 <u>Date:</u> 1922-1924	box 35	folder 37
Purchasing Dept. Correspondence - Tamarack Auxiliary Hoist, 1911 <u>Date:</u> 1911	box 36	folder 23
Purchasing Dept. Correspondence - Tamarack #3, #5, Air Column, 1927 <u>Date:</u> 1927	box 36	folder 24
Purchasing Dept. Correspondence - Tamarack #3, Water Column, 1927 <u>Date:</u> 1927	box 36	folder 25
Purchasing Dept. Correspondence - Tamarack #5, Water Column, 1926 <u>Date:</u> 1926	box 36	folder 26
Purchasing Dept. Correspondence - Tamarack Reclamation Plant ? Sketches, etc., 1923 <u>Date:</u> 1923	box 36	folder 27
Boiler Inspection Report - Tamarack Mine, 1927-1938	box 37	folder 50

Date: 1927-1938

Boiler Inspection Report - Tamarack Water Works, 1927-1942 <u>Date:</u> 1927-1942	box 37	folder 15
Boiler Inspection Report - Osceola Mill, Tamarack, Reclamation Plant, 1927-1941 <u>Date:</u> 1927-1941	box 37	folder 16
Tamarack ? #3 & #5 Cages, 1922-1959 <u>Date:</u> 1922-1959	box 38	folder 1
Tamarack #3 & #5 Shaft Houses, 1922-1959 <u>Date:</u> 1922-1959	box 38	folder 2
Tamarack #5 Shaft Pump, 1922-1959 <u>Date:</u> 1922-1959	box 38	folder 3
Tamarack #5 Stack, 1922-1959 <u>Date:</u> 1922-1959	box 38	folder 4
Tamarack #5 Buildings Unwatering, 1922-1959 <u>Date:</u> 1922-1959	box 38	folder 5
Timber Cage, 1928-1929 <u>Date:</u> 1928-1929	box 38	folder 6
Correspondence & Pamphlets ? Time Clock, 1921-1922 <u>Date:</u> 1921-1922	box 38	folder 7
Torch Lake Water Works, 1933 <u>Date:</u> 1933	box 38	folder 8
Tamarack ? Osceola ? Ahmeek Fire Protection, 1916-1937 <u>Date:</u> 1916-1937	box 38	folder 9
T.O.L. Mills ? North Approach Trestle, 1919-1920 <u>Date:</u> 1919-1920	box 38	folder 10
T.O.L. ? Tailings Plant, 1917-1920 <u>Date:</u> 1917-1920	box 38	folder 11
Tamarack Water Works ? Correspondence, Sketches, Notes, 1919-1948 <u>Date:</u> 1919-1948	box 38	folder 12
Tamarack Water Main, Ahmeek & Osceola Mills ? Correspondence,	box 38	folder 13

White Pine, 1907-1929

<u>Date: 1907-1929</u>		
Title/Description	Instances	
White Pine ? Minutes of Directors' Meetings, 1909-1917 <u>Date: 1909-1917</u>	box 33	folder 1
White Pine ? Minutes of Directors' Meetings, 1917-1929 <u>Date: 1917-1929</u>	box 33	folder 2
Minutes of Meetings Non Board of Directors: White Pine Copper Co., 1912-1929 <u>Date: 1912-1929</u>	box 190	folder 12
Proposals to White Pine Copper Co., 1914-1915 <u>Date: 1914-1915</u>	box 209	folder 13
White Pine Mining Co. ? Assays, 1915-1916 <u>Date: 1915-1916</u>	box 208	folder 20
Wage Rates ? South Kearsarge, Osceola, White Pine, Centennial, Allouez, 1907, 1914-1916 <u>Date: 1907, 1914-1916</u>	box 208	folder 24
Federal Income Tax Returns for White Pine Copper Co., 1913-1929 <u>Date: 1913-1929</u>	box 31	folder 1
Correspondence and Reports, 1917-1921 <u>Date: 1917-1921</u>	box 33	folder 003-008
Schedule for Depletion ? White Pine Copper Co., 1909-1917 <u>Date: 1909-1917</u>	box 342	folder 25
White Pine ? Miscellaneous Data: Housing, Equipment, RR, Agreements, 1915 <u>Date: 1915</u>	box 526	folder 004-006
Insurance Appraisal of White Pine Mining Co., 1912-1917 <u>Date: 1912-1917</u>	box 207	folder 8
Purchasing Dept. Correspondence - Pump White Pine, 1914-1915 <u>Date: 1914-1915</u>	box 35	folder 38
Opening Sheets ? White Pine, 1911-1920 <u>Date: 1911-1920</u>	box 32	folder 1
Monthly Reports - White Pine Mining Co., 1911-1916 <u>Date: 1911-1916</u>	box 219	folder 007-012
Future Costs - White Pine, 1918-1929	box 215	folder 004-006

Date: 1918-1929

3 Reports of White Pine Mine, 1916, 1917, 1919

box 263

folder 25

Date: 1916, 1917, 1919

White Pine Mill ? Flotation, 1916-1920

box 38

folder 36

Date: 1916-1920

White Pine Mine ? Milling & Crushing Plant, 1915-1951

box 38

folder 37

Date: 1915-1951

White Pine ? Fire Protection, 1916-1921

box 38

folder 38

Date: 1916-1921

White Pine ? Water Supply, 1923

box 38

folder 39

Date: 1923**Explorations and Mining Projects, 1899-1972**Date [inclusive]: 1899-1972**Title/Description****Instances****Goldfield, Nevada, the Eastern Exploration Company and Augustus Locke, 1919-1944**Date [inclusive]: 1919-1944**Title/Description****Instances**

Goldfield Mining Company

Articles of Incorporation, 1936

box 4

folder 5

Date: 1936

Deeds, 1936

box 4

folder 6

Date: 1936

By?laws and Directors Minutes, 1936-1937

box 4

folder 7

Date: 1936-1937

Misc. Legal Documents, 1936-1937

box 4

folder 8

Date: 1936-1937

Correspondence, 1936-1937

box 4

folder 9

Date: 1936-1937

Eastern Exploration Company

Eastern Exploration Co. Cost Sheets, 1936-1938

box 1

Date: 1936-1938

Articles of Incorporation, Indentures, 1935-1938

box 4

folder 10

Date: 1935-1938

Tax Documents, Receipts, Misc., 1935-1941	box 4	folder 11
<u>Date:</u> 1935-1941		

Agreements, 1935-1938	box 4	folder 12
<u>Date:</u> 1935-1938		

Goldfield Consolidated Mines Company

Corporate Records, 1934	box 4	folder 2
<u>Date:</u> 1934		

Agreements, 1934	box 4	folder 3
<u>Date:</u> 1934		

Assay Reports, 1936-1938	box 4	folder 4
<u>Date:</u> 1936-1938		

Income Tax Returns

Eastern Exploration Co., 1934-1944	box 232	folder 1
<u>Date:</u> 1934-1944		

Eastern Exploration Co., 1935-1941	box 232	folder 2
<u>Date:</u> 1935-1941		

Goldfield Mining Co., 1936-1944	box 231	folder 2
<u>Date:</u> 1936-1944		

Eastern Exploration Company Reports

Development Reports--Ore Assays, 1936	box 5	folder 001-002
<u>Date:</u> 1936		

Development Reports--Ore Assays, 1937	box 5	folder 003-010
<u>Date:</u> 1937		

Goldfield re: Labor Situations, 1937	box 6	folder 34
<u>Date:</u> 1937		

Overview of Eastern Exploration Activities in Goldfield, Nevada, 1934-1936	box 4	folder 1
<u>Date:</u> 1934-1936		

Goldfield, Nevada Report Numbers

397: a,b,c,d,e, 400, 401, 402	box 2	folder 1
-------------------------------	-------	----------

404, 404:a-d, 406, 407, 408, 409, 411	box 2	folder 2
---------------------------------------	-------	----------

422, 423, 424, 425, 425 plates I-IV (Maps)	box 2	folder 3
--	-------	----------

425a plates I-IV, 426, 428,434	box 2	folder 4
--------------------------------	-------	----------

435, 436, 437	box 2	folder 5
438, 439, 440, 440a	box 2	folder 6
442, 443, 443a	box 2	folder 7
448, 449, 455, 457: a, b, e, f, g, I, j	box 2	folder 8
459: a-c, 460, 460a, 460b, 461, 462	box 2	folder 9
463, 464, 465, 466	box 2	folder 10
468, 469	box 2	folder 11
470, 471, 472	box 2	folder 12
473, 474	box 2	folder 13
475, 476, 477, 478	box 2	folder 14
486, 489, 491	box 2	folder 15
494, 502	box 2	folder 16
502a, 502b, 505a, 505b	box 2	folder 17
505c, 505d, 506a, 506b	box 2	folder 18
507:a,b,c; 513,514	box 2	folder 19
Reports on Mines and Prospects		
Gold Production; Misc. Maps of Clermont, Durgan, Grizzly,, July 1938 <u>Date</u> : July 1938	box 3	folder 9
Misc. Maps: Atlanta, Clermont, Cycle, Durgan, Grizzly Bear,	box 3	folder 10
Clermont Mine Reports, Misc. Maps: Blue Bull, Clermont , Pig	box 3	folder 11
Clermont Mine Maps: Levels 300, 600, 750; Notes: 120, 200, 300 Stoping Detail	box 3	folder 12
Notes on: Clermont 300 Level, Cod (all), Combination, Subsurface Levels: 80,130, 180, 230, 280, 380; Cycle Area of Preamble Mtn.	box 3	folder 13
Report on Cycle, May 10, 1938 <u>Date</u> : May 10, 1938	box 3	folder 14
Consolidated Florence, Crane#s 200, Deep Mines, Durgan, Landmark	box 3	folder 14
Report: Merger Mine Maps: Merger Tunnel - Levels 100, 180, 250, 350, Mar. 15, 1937	box 3	folder 15

Date: Mar. 15, 1937

Maps: Merger, Mohawk - Levels 176, 250, 350, 450; Pittsburg 500, 800	box 3	folder 16
Red Top Mine: Letter, Maps: Set; Levels: Subsurface, 165, 300, 333	box 3	folder 17
Sketches of Goldfield, Silver Pick, Velvet, Spearhead; Goldfield Daily Tribune, St. Patrick Claims, Sandwich Survey, 1915-1918 <u>Date:</u> 1915-1918	box 3	folder 18
Goldfield, Nevada Monthly Progress Reports		
Monthly Progress Reports, February 23, 1936 - May 1, 1936 <u>Date:</u> February 23, 1936 - May 1, 1936	box 3	folder 1
Monthly Progress Reports, May 23, 1936 - July 23, 1936 <u>Date:</u> May 23, 1936 - July 23, 1936	box 3	folder 2
Monthly Progress Reports, February 23, 1936 - May 1, 1936 <u>Date:</u> February 23, 1936 - May 1, 1936	box 3	folder 3
Monthly Progress Reports, May 23, 1936 - July 23, 1936 <u>Date:</u> May 23, 1936 - July 23, 1936	box 3	folder 4
Monthly Progress Reports, August 23, 1936 - December 16, 1936 <u>Date:</u> August 23, 1936 - December 16, 1936	box 3	folder 5
Monthly Progress Reports, January 16, 1937 - July 12, 1937 <u>Date:</u> January 16, 1937 - July 12, 1937	box 3	folder 6
Monthly Progress Reports, March 16, 1937 - April 16, 1937 <u>Date:</u> March 16, 1937 - April 16, 1937	box 3	folder 7
Monthly Progress Reports and Monthly Production Reports, Map of Esmerelda & Nye Counties, December 20, 1937, 1937 <u>Date:</u> December 20, 1937, 1937	box 3	folder 8
Correspondence		
of T.M. Broderick re: Goldfield, 1935-1936 <u>Date:</u> 1935-1936	box 6	folder 1
from T.M. Broderick, 1937-1938 <u>Date:</u> 1937-1938	box 6	folder 2
with Locke & Billingsley, 1934-1936 <u>Date:</u> 1934-1936	box 6	folder 003-006
with Locke & Billingsley, 1937	box 6	folder 7

<u>Date:</u> 1937		
from Goldfield & Rees, Robinson & Petermann, 1934-1937 <u>Date:</u> 1934-1937	box 6	folder 008-010
with Index, 1937 <u>Date:</u> 1937	box 6	folder 11
between Rees, Robinson & Petermann & Locke, et al., 1934-1938 <u>Date:</u> 1934-1938	box 6	folder 12
between Rees, Robinson & Petermann and M.A. Diskin, 1934-1942 <u>Date:</u> 1934-1942	box 6	folder 13
between Rees, Robinson & Petermann and W.A. Oxnam, 1936-1938 <u>Date:</u> 1936-1938	box 6	folder 14
between Rees, Robinson & Petermann and Goldfield Operators, 1936-1940 <u>Date:</u> 1936-1940	box 6	folder 15
between Rees, Robinson & Petermann and Western Contacts, 1935-1938 <u>Date:</u> 1935-1938	box 6	folder 16
of J. Gardner Edwards, 1935-1936 <u>Date:</u> 1935-1936	box 6	folder 17
of J. Gardner Edwards, 1936 <u>Date:</u> 1936	box 6	folder 18
of J. Gardner Edwards, 1937 <u>Date:</u> 1937	box 6	folder 19
of J. Gardner Edwards, 1938 <u>Date:</u> 1938	box 6	folder 20
with Paul R. Murphy, 1934-1935 <u>Date:</u> 1934-1935	box 6	folder 21
with Paul R. Murphy, 1936 <u>Date:</u> 1936	box 6	folder 22
with Paul R. Murphy, 1937 <u>Date:</u> 1937	box 6	folder 23
with Paul R. Murphy, 1938 <u>Date:</u> 1938	box 6	folder 24
with W. A. Oxnam, 1936		

<u>Date:</u> 1936	box 6	folder 25
with W. A. Oxnam, 1937 <u>Date:</u> 1937	box 6	folder 26
with W. A. Oxnam, 1937 <u>Date:</u> 1937	box 6	folder 27
with W. A. Oxnam, 1938 <u>Date:</u> 1938	box 6	folder 28
between A.D. Nicholas & W.A. Oxnam, 1936-1939 <u>Date:</u> 1936-1939	box 6	folder 29
of A.D. Nicholas, 1936-1938 <u>Date:</u> 1936-1938	box 6	folder 30
re: Sampling & Tellurium, 1937-1938 <u>Date:</u> 1937-1938	box 6	folder 31
re: Pittsburgh Property, 1937 <u>Date:</u> 1937	box 6	folder 32
Miscellaneous, 1934-1945 <u>Date:</u> 1934-1945	box 6	folder 33
Miscellaneous, 1938 <u>Date:</u> 1938	box 6	folder 35
Miscellaneous, 1938 <u>Date:</u> 1938	box 6	folder 36
Miscellaneous, 1938 <u>Date:</u> 1938	box 6	folder 36
Exploration Reports of Augustus Locke		
Index Cards to Exploration Reports	box 7	
Numerical Index to Reports of Augustus Locke and Associates, 1919-1932 <u>Date:</u> 1919-1932	box 8	folder 1
Alphabetical Index & Classification of Mines & Prospects Augustus Locke, 1919-1932 <u>Date:</u> 1919-1932	box 8	folder 2
Nos. 1?58 (some folders missing), 1919-1932 <u>Date:</u> 1919-1932	box 8	folder 001-058
Nos. 59?131 (some folders missing), 1919-1932	box 9	folder 059-131

<u>Date:</u> 1919-1932		
Nos. 132?200, 1919-1932 <u>Date:</u> 1919-1932	box 10	folder 132-200
Nos. 201?270	box 11	folder 201-270
Maps of Siberia and Russia, 1919-1932 <u>Date:</u> 1919-1932	box 11	folder 248a
Nos. 271?325, 1919-1932 <u>Date:</u> 1919-1932	box 12	folder 271-325
Exploration Reports of Augustus Locke, Nos. 326?366, 1919-1932 <u>Date:</u> 1919-1932	box 13	folder 326-366
Summary Reports of Mining Properties		
Arizona, 1919-1932 <u>Date:</u> 1919-1932	box 12	folder 324
California, 1919-1932 <u>Date:</u> 1919-1932	box 12	folder 325
Canada, 1919-1932 <u>Date:</u> 1919-1932	box 13	folder 326
Colorado, 1919-1932 <u>Date:</u> 1919-1932	box 13	folder 327
Idaho, 1919-1932 <u>Date:</u> 1919-1932	box 13	folder 328
Mexico, 1919-1932 <u>Date:</u> 1919-1932	box 13	folder 329
Montana, 1919-1932 <u>Date:</u> 1919-1932	box 13	folder 330
Nevada, 1919-1932 <u>Date:</u> 1919-1932	box 13	folder 331
New Mexico, 1919-1932 <u>Date:</u> 1919-1932	box 13	folder 332
North Carolina, 1919-1932 <u>Date:</u> 1919-1932	box 13	folder 333
Oregon, 1919-1932	box 13	folder 334

Date: 1919-1932

Utah, 1919-1932 box 13 folder 335

Date: 1919-1932

Washington, 1919-1932 box 13 folder 336

Date: 1919-1932

Wyoming, 1919-1932 box 13 folder 337

Date: 1919-1932**Hills Creek Project, 1965-1970**Date: 1965-1970

Title/Description	Instances	
Calumet Conglomerate ? T. W. Knight's file, 1965-1967 <u>Date:</u> 1965-1967	box 517	folder 1
Calumet Conglomerate ? A.J. Christenson & T.W. Knight file, 1965-1966 <u>Date:</u> 1965-1966	box 517	folder 2
5 Blueprints: Cross Section of Calumet Conglomerate Lode, Proposed Calumet Conglomerate Lode Pumping, Proposed Calumet Conglomerate Lode Pumping Station & Settling Basins, 1965 <u>Date:</u> 1965	box 517	folder 3
Calumet Conglomerate Project ? Estimates & Reports, 1966 <u>Date:</u> 1966	box 517	folder 4
C&H, Inc. (Calumet Division) Hills Creek Project ? Miscellaneous Data, Feasibility Study, Reports, etc., 1966-1967 <u>Date:</u> 1966-1967	box 517	folder 5
Calumet Conglomerate Ore Reserves, Jan. 1966 <u>Date:</u> Jan. 1966	box 517	folder 6
C&H, Inc. (Calumet Division) ? Hills Creek Project Feasibility Study, Apr. 1966 <u>Date:</u> Apr. 1966	box 518	folder 1
C&H, Inc. ? Research & Development, Monthly Reports, Studies, etc. (4 Folders), 1963-1969 <u>Date:</u> 1963-1969	box 518	folder 2
Proposal to Calumet & Hecla, Inc. for Study of Calumet Conglomerate, Mar. 1966 <u>Date:</u> Mar. 1966	box 518	folder 3
The Austin Co. ? C&H, Inc. (Hills Creek Project), 1966		

<u>Date:</u> 1966	box 518	folder 4
Preliminary Engineering and Feasibility Study?Reopening an Underground Mine in Calumet Conglomerate Lode and Concentrator Construction, Mar. 1966 <u>Date:</u> Mar. 1966	box 518	folder 5
Proposal ? Preliminary Engineering & Feasibility Study of Dev. Project for C&H, 1966 <u>Date:</u> 1966	box 518	folder 6
Proposal for Preliminary Engineering & Feasibility Study, Calumet Conglomerate. Utah Construction & Mining Co., Mar. 1966 <u>Date:</u> Mar. 1966	box 518	folder 7
Correspondence of Proposed Feasibility Study ? Calumet Conglomerate ? Includes Resumes, Mar. 1966 <u>Date:</u> Mar. 1966	box 518	folder 8
Proposal for Preliminary Engineering and Feasibility Study at C&H, Inc., Mar. 1966 <u>Date:</u> Mar. 1966	box 518	folder 9
Hills Creek Project ? Proposal for Engineering Feasibility Study, 1966 <u>Date:</u> 1966	box 518	folder 10
Hills Creek Project ? Preliminary, 1966 <u>Date:</u> 1966	box 518	folder 11
Bechtel Estimate Detail Initial Study ? Preliminary Engineering & Feasibility Study, 1966 <u>Date:</u> 1966	box 518	folder 12
Hills Creek Project Preliminary Engineering & Feasibility Study., Aug. 1966 <u>Date:</u> Aug. 1966	box 518	folder 13
Hills Creek Project ? Supplemental Report, 1966 <u>Date:</u> 1966	box 518	folder 14
C&H, Inc. (Hills Creek Project) ? Miscellaneous Data, 1966-1967 <u>Date:</u> 1966-1967	box 518	folder 015-016
Hills Creek Project (Bechtel Corporation) ? Agreement with C&H, Inc., 1966 <u>Date:</u> 1966	box 518	folder 17
Preliminary Engineering and Feasibility Study for Reopening of the Calumet Conglomerate, 1966	box 518	folder 18

<u>Date:</u> 1966		
Hills Creek Project ? A.J. Christenson, 1965-1967 <u>Date:</u> 1965-1967	box 519	folder 1
Bechtel Corp. ? Hills Creek Project, 1966-1967 <u>Date:</u> 1966-1967	box 519	folder 2
Hills Creek Project ? Bechtel Corp ? Billings, 1966 <u>Date:</u> 1966	box 519	folder 3
Hills Creek Project ? Misc. Correspondence, 1965-1967 <u>Date:</u> 1965-1967	box 519	folder 4
Hills Creek Project ? Bechtel Corp. ? Progress Reports, 1966 <u>Date:</u> 1966	box 519	folder 5
Calumet Conglomerate ? Unwatering, 1966-1969 <u>Date:</u> 1966-1969	box 519	folder 6
Hills Creek Project ? Corr. ? Corporate Office, 1966-1968 <u>Date:</u> 1966-1968	box 519	folder 7
Hills Creek Project ? Calumet Conglomerate Planning Meeting Minutes, 1965-1966 <u>Date:</u> 1965-1966	box 519	folder 8
Hills Creek Project ? Monthly Reports, 1966-1967 <u>Date:</u> 1966-1967	box 519	folder 9
Calumet Conglomerate Project, 1966 <u>Date:</u> 1966	box 519	folder 10
Calumet Conglomerate ? Reports, 1966 <u>Date:</u> 1966	box 519	folder 11
Hill Creek Project, 1966 <u>Date:</u> 1966	box 519	folder 12
Calumet Conglomerate ? Reports, 1966 <u>Date:</u> 1966	box 519	folder 13
South African Trip ? B.C. Peterson, R.W. Kliebenstein, A.J. Christenson, 1966 <u>Date:</u> 1966	box 519	folder 14
Hills Creek Project ? Clippings, 1966 <u>Date:</u> 1966	box 519	folder 15
Hills Creek Project ? Miscellaneous, Releases, Minutes, etc., 1966-1967	box 519	folder 16

Date: 1966-1967

Hills Creek Project ? Corr., Photos, Reports, 1966-1969 box 519 folder 17

Date: 1966-1969Manilla folder entitled, Mine Pumping: Hills Creek, Hammel
Creek and Portage Lake, Apr. 1970 box 544 folder 6Date: Apr. 1970**Homestake Mining Company, 1971-1976**Date: 1971-1976

Title/Description	Instances	
Homestake Mining Co., 1971-1972 <u>Date:</u> 1971-1972	box 137	folder 4
Homestake Mining ? Amendment #7, Master copies & drafts, 1976 <u>Date:</u> 1976	box 137	folder 5
Homestake Mining ? Draft copies with changes, 1976 <u>Date:</u> 1976	box 137	folder 6
Homestake Mining ? Miscellaneous, Work Papers, Correspondence, Draft copies, 1975 <u>Date:</u> 1975	box 137	folder 007-008
Homestake Mining ? Correspondence, 1974-1976 <u>Date:</u> 1974-1976	box 137	folder 009-011

Kingston, 1962-1970Date: 1962-1970

Title/Description	Instances	
Mine Foreman's Development Reading Progress Report ? #1 Kingston Shaft, Kingston?Conglomerate Lode, 1966 <u>Date:</u> 1966	box 135	folder 001-003
Mine Foreman's Development Reading Progress Report ? #3 Allouez Shaft, Kingston?Conglomerate Lode, 1964-1965 <u>Date:</u> 1964-1965	box 135	folder 4
Kingston Conglomerate ? Weekly Progress Reports, 1963-1966 <u>Date:</u> 1963-1966	box 135	folder 005-006
Minutes re Kingston Mining, 1963-1965 <u>Date:</u> 1963-1965	box 135	folder 7
Progress Report ? C&H by Roy P. Full, Correspondence, 1967	box 135	folder 8

<u>Date:</u> 1967		
Kingston ? Evaluation Reports, 1963-1966 <u>Date:</u> 1963-1966	box 135	folder 9
Profit Plan ? Production & Development, 1967-1968 <u>Date:</u> 1967-1968	box 135	folder 10
Mining Projections, 1969-1971 <u>Date:</u> 1969-1971	box 136	folder 1
Operating Alternatives, 1968 <u>Date:</u> 1968	box 136	folder 2
Kingston Conglomerate ? Proposal, 1963 <u>Date:</u> 1963	box 136	folder 3
Kingston Miscellaneous Data, 1963-1964 <u>Date:</u> 1963-1964	box 136	folder 4
Special Kingston Tests ? Estimates & Reports, 1967 <u>Date:</u> 1967	box 136	folder 5
Kingston Conglomerate ? Reports, 1962-1970 <u>Date:</u> 1962-1970	box 136	folder 6
Reports to and from A. J. Christenson, 1966-1967 <u>Date:</u> 1966-1967	box 136	folder 7
Corr. with Corporate Office, 1962-1968 <u>Date:</u> 1962-1968	box 136	folder 8
Reports & Profit Plans ? E.B. Sanderson, 1966-1967 <u>Date:</u> 1966-1967	box 136	folder 9
Corr. & Reports from R.W. Kliebstein, 1963-1968 <u>Date:</u> 1963-1968	box 136	folder 10
Corr. & Reports from J. Lasio, 1962-1965 <u>Date:</u> 1962-1965	box 136	folder 11
Misc. Papers, 1964 <u>Date:</u> 1964	box 136	folder 12
Preliminary Plans Centennial 3 & 6, Kingston Conglomerate, 1962-1963 <u>Date:</u> 1962-1963	box 136	folder 13
Kingston No. 1, 1962-1963 <u>Date:</u> 1962-1963	box 136	folder 014-016
Kingston ? Correspondence, Reports, Contracts, 1963-1966	box 136	folder 17

Date: 1963-1966

Accident Reports ? Kingston, 1968 <u>Date:</u> 1968	box 136	folder 18
Engineering Proposal ? Kingston #1, 1964 <u>Date:</u> 1964	box 136	folder 19
Kingston Work Stoppage File, 1968 <u>Date:</u> 1968	box 137	folder 1
Incentive Contracts, Kingston, 1965-1967 <u>Date:</u> 1965-1967	box 137	folder 2
Kingston ? Drifting, Trammig ? Notes, Man?Machine Activity Charts, 1967 <u>Date:</u> 1967	box 139	folder 5
Hoist Logs ? Kingston, April 1968-Aug. 1968 <u>Date:</u> April 1968-Aug. 1968	box 260	folder 4
Proposal for Engineering & Field Services for C&H, Inc. (Kingston I Project), 1964 <u>Date:</u> 1964	box 574	folder 6
Mine Production Data ? Osceola, Centennial, Allouez, Kingston, Peninsula, Seneca, unknown <u>Date:</u> unknown	box 526	folder 16

Quincy Reclamation Project, 1940-1949

Date: 1940-1949

Title/Description	Instances	
Letter Book ? C&H Cons. Co. ? Shop Requisitions, 1942-1943 <u>Date:</u> 1942-1943	box 128	folder 6
Miscellaneous Data, 1942-1943 <u>Date:</u> 1942-1943	box 521	folder 1
Miscellaneous Data, 1942 <u>Date:</u> 1942	box 521	folder 2
Proposals, Contracts, etc., 1942-1949 <u>Date:</u> 1942-1949	box 521	folder 3
Miscellaneous Correspondence, etc., 1941-1945 <u>Date:</u> 1941-1945	box 521	folder 004-005
Miscellaneous Company Files, etc., 1942-1949	box 521	folder 006-008

<u>Date:</u> 1942-1949		
Government, 1942-1945 <u>Date:</u> 1942-1945	box 521	folder 9
Government, 1942-1945 <u>Date:</u> 1942-1945	box 522	folder 1
Michigan College of Mining and Technology, 1940 & 1942 <u>Date:</u> 1940 & 1942	box 522	folder 2
Quincy Mining Co. (Engineering Dept.) ? Addresses Index, unknown <u>Date:</u> unknown	box 522	folder 3
Dredge, 1942-1943 <u>Date:</u> 1942-1943	box 522	folder 4
Coal Scow Repairs, 1943 <u>Date:</u> 1943	box 522	folder 5
Reports from Hermann Hardware Co., 1943 <u>Date:</u> 1943	box 522	folder 6
Proposals, Blueprints, Corr., 1942-1945 <u>Date:</u> 1942-1945	box 522	folder 007-008
Corr., Blueprints, 1942-1944 <u>Date:</u> 1942-1944	box 523	folder 001-008

Rio Tuba Nickel Mining Company (Philippines), 1968-1972

Date: 1968-1972

Title/Description	Instances	
Geology, Feasibility Summary, 1972 <u>Date:</u> 1972	box 341	folder 8
Maps & Drawings, 1971-1972 <u>Date:</u> 1971-1972	box 341	folder 009-011
Geochemical & Geophysics, Literature, Assay labs, etc., 1968-1971 <u>Date:</u> 1968-1971	box 342	folder 001-005

Miscellaneous Explorations, 1899-1972

Date: 1899-1972

Title/Description	Instances	
Tonopah King Mine Drilling Project, 1961	box 28	folder 4

<u>Date:</u> 1961		
Tonopah Development Co. (Nevada) ? Company Data, Loan Agreement, Misc., 1958-1961 <u>Date:</u> 1958-1961	box 526	folder 19
Rice Lake Drill Hole Data: U.S. Dept. Of Interior raw data, Unknown <u>Date:</u> Unknown	box 137	folder 3
Meadow & Caledonia Exploration, 1953 <u>Date:</u> 1953	box 325	folder 041-042
Meadow Shaft Mine	box 181	folder 11
Phoenix Exploration, 1928 <u>Date:</u> 1928	box 325	folder 40
Boiler Inspection Report - Phoenix, 1927-1931 <u>Date:</u> 1927-1931	box 37	folder 44
Report on the Shannon Property, Clifton, AZ, 1904 <u>Date:</u> 1904	box 341	folder 7
Vermont Copper Co. Reports, 1950 <u>Date:</u> 1950	box 343	folder 1
Buckskin District, Nevada/Phelps?Dodge, 1967-1972 <u>Date:</u> 1967-1972	box 343	folder 002-004
Alaska Exploration ? Correspondence & Monthly Reports, 1941-1943 <u>Date:</u> 1941-1943	box 343	folder 005-009
Mintintic ? Kennecott Copper Corp., 1943-1948 <u>Date:</u> 1943-1948	box 343	folder 10
Mintintic ? E. J. Longyear Co., 1943-1950 <u>Date:</u> 1943-1950	box 343	folder 11
Mintintic ? Correspondence & Invoices, Miscellaneous, 1943-1950 <u>Date:</u> 1943-1950	box 343	folder 012-013
Tintic Exploration ? C&H and Longyear, 1941-1943 <u>Date:</u> 1941-1943	box 343	folder 14
Lease and Options for Purchase and Sale of Unpatented Mining Claims (Between Brashaw and Davies), March 1943 <u>Date:</u> March 1943	box 344	folder 1
Burnside Lake ? Correspondence and Agreement, 1941	box 344	folder 2

<u>Date:</u> 1941		
Baxter?Robinson Lands ? Correspondence, 1941 and 1944 <u>Date:</u> 1941 and 1944	box 344	folder 3
Chief Consolidated Mining Co. and Hoopa Indian Gold Mining Co. ? Correspondence and Reports, 1936 <u>Date:</u> 1936	box 344	folder 4
Chief Consolidated Mining Co. ? Correspondence and Indenture (Between Chief Cons. Mining Co. and Newmont Exploration Ltd.), 1946-1947 <u>Date:</u> 1946-1947	box 344	folder 5
Status of Cliff?Phoenix Operations, 1948 <u>Date:</u> 1948	box 344	folder 6
Copper Canyon Mining Co. ? Correspondence, Agreements, Reports, 1938-1948 <u>Date:</u> 1938-1948	box 344	folder 7
Fulton Lands ? Correspondence, 1942-1943 <u>Date:</u> 1942-1943	box 344	folder 8
Good Hope Mine ? Report, 1937 <u>Date:</u> 1937	box 344	folder 9
M.A. Hanna Co. ? Prospects (Arizona and Washington), Memorandum, 1941 <u>Date:</u> 1941	box 344	folder 10
Idaho Maryland Mines Corporation ? Correspondence, 1944-1945 <u>Date:</u> 1944-1945	box 344	folder 11
Keweenaw Copper Co. ? Agreement with C&H Cons., Stockholders' Meetings, Valuation, Correspondence, Map, 1938-1945 <u>Date:</u> 1938-1945	box 344	folder 12
Keweenaw County Explorations ? Options, Drillings, Reports, etc., 1927, 1936, 1944 <u>Date:</u> 1927, 1936, 1944	box 344	folder 13
Labrador Mining and Exploration Co., Ltd. ? Correspondence and Ore Deposit Data, 1939-1942 <u>Date:</u> 1939-1942	box 344	folder 14
Loring & Hague Lands ? Report, Maps, 1929 <u>Date:</u> 1929	box 344	folder 15
Mammoth Silver Lead, Inc. ? Correspondence, Agreements, Map, 1946-1947	box 344	folder 16

<u>Date:</u> 1946-1947		
Gold Area Northwest of Magdalena, Sonora ? Report, 1936 <u>Date:</u> 1936	box 344	folder 17
Mass?Michigan & Ferguson Lands ? C&H Annual Report, Caledonia Sample, Correspondence, Agreement, etc., 1936-1950 <u>Date:</u> 1936-1950	box 344	folder 18
Matachewan Consolidated Mines, Ltd. ? Report, 1939-1940 <u>Date:</u> 1939-1940	box 344	folder 19
Mayflower Old Colony ? Correspondence, 1934-1946 <u>Date:</u> 1934-1946	box 344	folder 020-021
Milliken Gold Mines/Queen Mine Exploration ? Correspondence, Lease, Miscellaneous Data, Maps, 1946-1950 <u>Date:</u> 1946-1950	box 344	folder 22
Minto Gold Mines Limited ? Miscellaneous Data, June 1935 <u>Date:</u> June 1935	box 344	folder 23
Miskwabik Group Pool Lands ? Miscellaneous Data, Map, 1948 <u>Date:</u> 1948	box 344	folder 24
Wheeler Mining Co. (Pine Grove) ? Correspondence, Agreement, Miscellaneous Data, Options, 1941 <u>Date:</u> 1941	box 344	folder 25
Pinos Altos District (New Mexico) ? Correspondence, Options, Miscellaneous Data, 1934 <u>Date:</u> 1934	box 344	folder 26
Red Ledge (Idaho) ? Correspondence and Prospects, 1934 <u>Date:</u> 1934	box 344	folder 27
San Juan Copper Mine (Arizona) and Guatamo Lead?Zinc Prospect (Mexico) ? Miscellaneous Data, Correspondence, Reports, etc., 1946-1948 <u>Date:</u> 1946-1948	box 344	folder 28
Shallenberger (Lomond) Prospect ? Correspondence, Maps, Agreement, 1947 <u>Date:</u> 1947	box 344	folder 29
Union Copper Land & Mining Co. ? Correspondence, Agreements, Forms of Indenture, 1942-1943, 1947 <u>Date:</u> 1942-1943, 1947	box 344	folder 30
Neihart, Montana Mining District ? Notes, 1942	box 344	folder 31

<u>Date:</u> 1942		
Miscellaneous Exploration Mpas and Field Notes, 1936-1937 <u>Date:</u> 1936-1937	box 345	folder 001-032
Sierra Consolidated Mines Co. ? Article of Inc., By?laws, Collateral Trust Mortgage, 1909-1918 <u>Date:</u> 1909-1918	box 345	folder 33
North Butte Mining Co. ? By?laws, Mortgages, 1906, 1926-1927 <u>Date:</u> 1906, 1926-1927	box 345	folder 34
Consolidated Coppermines Co. ? Mortgage, 1913 <u>Date:</u> 1913	box 345	folder 35
Elenita Development Co. By?laws, 1919 <u>Date:</u> 1919	box 345	folder 35
Giroux Consolidated Mines Co. ? By?laws, 1915 <u>Date:</u> 1915	box 345	folder 35
Greendale Exploration Co. ? By?laws, unknown <u>Date:</u> unknown	box 345	folder 35
Greene Cananea Copper Co. ? Articles of Inc. & By?laws, 1916 <u>Date:</u> 1916	box 345	folder 35
North Gogebic Mining Co. ? By?laws, 1919 <u>Date:</u> 1919	box 345	folder 35
Rainbow Lode Development Co. ? By?laws, 1914 <u>Date:</u> 1914	box 345	folder 35
Warren Realty and Development Co. ? Stockholders Letter, 1917 <u>Date:</u> 1917	box 345	folder 35
Anaconda Copper Mining Co. ? Stock & Investment Information, 1955-1958 <u>Date:</u> 1955-1958	box 345	folder 36
Copper Range Co. ? Annual Meetings, 1956, 1958 <u>Date:</u> 1956, 1958	box 345	folder 37
Kennecott Copper Corporation ? Stockholders Information, 1957-1958 <u>Date:</u> 1957-1958	box 345	folder 38
Ohio Brass Co. ? Annual Statement and Consolidated Balance Sheet, 1955, 1957	box 345	folder 39

Date: 1955, 1957

Phelps Dodge Corporation ? Cables, Interim Reports, etc., 1955-1958 <u>Date:</u> 1955-1958	box 345	folder 40
Quincy Mining Co. ? Stockholders' Meeting, Dividend Information, 1956-1957 <u>Date:</u> 1956-1957	box 345	folder 41
Reading Tube Corporation ? Meeting of Stockholders, Report for Stockholders, 1955-1958 <u>Date:</u> 1955-1958	box 345	folder 42
Scovill Manufacturing Co. ? Notice of Annual Meeting of Directors, Subsidiaries, Letter to Stockholders, 1957-1959 <u>Date:</u> 1957-1959	box 345	folder 43
Prospects A ? Z, 1934-1950 <u>Date:</u> 1934-1950	box 345	folder 044-047
Miscellaneous Exploration Reports, 1947-1948 <u>Date:</u> 1947-1948	box 345	folder 048-049
Prat ? Daniel Corporation Canceled Stock Certificates, 1924-1928 <u>Date:</u> 1924-1928	box 346	folder 1
Washington Mining Co. ? Invoices, 1899-1901 <u>Date:</u> 1899-1901	box 346	folder 2
Island Copper Co. ? Check & Deposit Register ? American Exchange National Bank, 1919-1926 <u>Date:</u> 1919-1926	box 346	folder 3
Box of Corr., Reports & Blueprints from Paul R. Murphy with Index, 1936-1938 <u>Date:</u> 1936-1938	box 347	

Other Companies, 1864-1965Date [inclusive]: 1864-1965

Title/Description	Instances	
C & H of Canada, Ltd., 1956-1965		
<u>Date:</u> 1956-1965		
Title/Description	Instances	
Minutes of Directors' Meetings, 1956	box 261	folder 4

Date: 1956

Minutes, 1960-1965 <u>Date:</u> 1960-1965	box 64	folder 6
Stock Transfers, 1956-1962 <u>Date:</u> 1956-1962	box 261	folder 5
Corporate Records, Directors Meetings, Stockholders, 1958-1963 <u>Date:</u> 1958-1963	box 65	folder 6
Calumet and Hecla of Canada Limited, unknown <u>Date:</u> unknown	box 65	folder 7
Cash Disbursements and Transfers, unknown <u>Date:</u> unknown	box 65	folder 9
Evaluation Reports, 1963 <u>Date:</u> 1963	box 261	folder 6
Cash Receipts, 1965 <u>Date:</u> 1965	box 65	folder 8

Lake Chemical Company (with Harshaw), 1941-1965

Date [inclusive]: 1941-1965

Title/Description	Instances	
Harshaw Chemical Company		
Harshaw Chemical Co. Matter, Correspondence, 1944 <u>Date:</u> 1944	box 58	folder 29
Harshaw Chemical Co. - Correspondence, 1945-1951 <u>Date:</u> 1945-1951	box 60	folder 4
Purchase Orders ? Harshaw Chemical, 1963-1964 <u>Date:</u> 1963-1964	box 26	folder 40
Harshaw Chemical Co/Lake Chemical Co., 1943-1949 <u>Date:</u> 1943-1949	box 591	folder 9
Corporate Records		
Lake Chemical Co. ? Preliminary Drafts & Data, Corporate Proceedings, 1941, 1944-1945 <u>Date:</u> 1941, 1944-1945	box 339	folder 1
Prozite Co. Records, Minutes, 1949	box 339	folder 2

Date: 1949

Articles of Incorporation, Minutes of Board Meetings, 1945-1953	box 22	folder 1
--	--------	----------

Date: 1945-1953

Minutes of Board Meetings, 1954-1960	box 22	folder 2
--------------------------------------	--------	----------

Date: 1954-1960

Minutes of Board Meetings, 1960-1961	box 22	folder 3
--------------------------------------	--------	----------

Date: 1960-1961

Minutes of Board Meetings, 1945-1958	box 22	folder 4
--------------------------------------	--------	----------

Date: 1945-1958

C&H, Inc. (Calumet Division) ? Lake Chemical Co. Dissolution, 1964-1965	box 512	folder 9
--	---------	----------

Date: 1964-1965

Financial Records

Financial Statements

Financial Statements, To June 30, 1948	box 23	folder 1
--	--------	----------

Date: To June 30, 1948

Financial Statements, 1948-1949	box 23	folder 2
---------------------------------	--------	----------

Date: 1948-1949

Financial Statements, 1949-1950	box 23	folder 3
---------------------------------	--------	----------

Date: 1949-1950

Financial Statements, 1950-1951	box 23	folder 4
---------------------------------	--------	----------

Date: 1950-1951

Financial Statements, 1951-1952	box 23	folder 5
---------------------------------	--------	----------

Date: 1951-1952

Financial Statements, 1952-1953	box 23	folder 6
---------------------------------	--------	----------

Date: 1952-1953

Financial Statements, 1953-1954	box 23	folder 7
---------------------------------	--------	----------

Date: 1953-1954

Financial Statements, 1954-1955	box 23	folder 8
---------------------------------	--------	----------

Date: 1954-1955

Financial Statements, 1955-1956	box 23	folder 9
---------------------------------	--------	----------

Date: 1955-1956

Financial Statements, Jan.-June 1955	box 23	folder 10
--------------------------------------	--------	-----------

<u>Date</u> : Jan.-June 1955		
Financial Statements, April-June 1956 <u>Date</u> : April-June 1956	box 23	folder 11
Financial Statements, July-Dec. 1955 <u>Date</u> : July-Dec. 1955	box 23	folder 12
Financial Statements, July-Dec. 1956 <u>Date</u> : July-Dec. 1956	box 23	folder 13
Financial Statements, Jan.-June 1957 <u>Date</u> : Jan.-June 1957	box 23	folder 14
Financial Statements, July-Dec. 1957 <u>Date</u> : July-Dec. 1957	box 23	folder 15
Financial Statements, Jan.-June 1958 <u>Date</u> : Jan.-June 1958	box 23	folder 16
Financial Statements, July-Dec. 1958 <u>Date</u> : July-Dec. 1958	box 23	folder 17
Financial Statements, Jan.-June 1959 <u>Date</u> : Jan.-June 1959	box 23	folder 18
Financial Statements, July-Dec. 1959 <u>Date</u> : July-Dec. 1959	box 23	folder 19
Financial Statements, Jan.-June 1960 <u>Date</u> : Jan.-June 1960	box 23	folder 20
Financial Statements, July-Dec. 1960 <u>Date</u> : July-Dec. 1960	box 23	folder 21
Financial Statements, Jan.-June 1961 <u>Date</u> : Jan.-June 1961	box 23	folder 22
Financial Statements, July-Dec. 1961 <u>Date</u> : July-Dec. 1961	box 23	folder 23
Financial Statements, Jan.-June 1962 <u>Date</u> : Jan.-June 1962	box 23	folder 24
Financial Statements, July-Dec. 1962 <u>Date</u> : July-Dec. 1962	box 23	folder 25
Financial Statements, July-Oct. 1964 <u>Date</u> : July-Oct. 1964	box 24	folder 1
Financial Statements, Jan.-June 1964	box 24	folder 2

<u>Date</u> : Jan.-June 1964		
Financial Statements, July-Dec. 1963 <u>Date</u> : July-Dec. 1963	box 24	folder 3
Financial Statements, Jan.-June 1963 <u>Date</u> : Jan.-June 1963	box 24	folder 4
Journal Entries, 1957-1958 <u>Date</u> : 1957-1958	box 24	folder 5
Journal Entries, 1958?1959 <u>Date</u> : 1958?1959	box 24	folder 6
Journal Entries, Work Papers, IBM runs, Supporting Data, etc.		
Journal Entries, Work Papers, IBM runs, Supporting Data, etc., July 1960 <u>Date</u> : July 1960	box 24	folder 7
Journal Entries, Work Papers, IBM runs, Supporting Data, etc., Aug. 1960 <u>Date</u> : Aug. 1960	box 24	folder 8
Journal Entries, Work Papers, IBM runs, Supporting Data, etc., Sept. 1960 <u>Date</u> : Sept. 1960	box 24	folder 9
Journal Entries, Work Papers, IBM runs, Supporting Data, etc., Oct. 1960 <u>Date</u> : Oct. 1960	box 24	folder 10
Journal Entries, Work Papers, IBM runs, Supporting Data, etc., Nov. 1960 <u>Date</u> : Nov. 1960	box 24	folder 11
Journal Entries, Work Papers, IBM runs, Supporting Data, etc., Dec. 1960-June 1961 <u>Date</u> : Dec. 1960-June 1961	box 24	folder 012-018
Journal Entries, Work Papers, IBM runs, Supporting Data, etc., July 1961 <u>Date</u> : July 1961	box 24	folder 19
Journal Entries, Work Papers, IBM runs, Supporting Data, etc., Aug. 1961 <u>Date</u> : Aug. 1961	box 24	folder 20
Journal Entries, Work Papers, IBM runs, Supporting Data, etc., Sept.-Dec. 1961	box 24	folder 021-024

Date: Sept.-Dec. 1961

Journal Entries, Work Papers, IBM runs, Supporting Data, etc., Jan.-June 1962	box 25	folder 001-006
--	--------	-------------------

Date: Jan.-June 1962

Journal Entries, Work Papers, IBM runs, Supporting Data, etc., July 1963-Oct. 1964	box 25	folder 007-021
---	--------	-------------------

Date: July 1963-Oct. 1964

Journal Entries, Work Papers, IBM runs, Supporting Data, etc., July 1962-June 1963	box 506	folder 001-012
---	---------	-------------------

Date: July 1962-June 1963

Taxes

Income Tax, 1956	box 25	folder 26
------------------	--------	-----------

Date: 1956

Income Tax Returns - Lake Chemical Co., 1945	box 233	folder 1
--	---------	----------

Date: 1945

Income Tax, 1957-1963	box 26	folder 001-007
-----------------------	--------	-------------------

Date: 1957-1963

U.S. Corporation Income Tax Return, 1953-1955	box 26	folder 8
---	--------	----------

Date: 1953-1955

Business Activities Tax, Gross Receipts Tax, 1957-1958	box 26	folder 13
--	--------	-----------

Date: 1957-1958

Michigan Business Receipts Tax, 1958-1959	box 26	folder 14
---	--------	-----------

Date: 1958-1959

Business Activities Tax, 1959-1961	box 26	folder 015-016
------------------------------------	--------	-------------------

Date: 1959-1961

Business Activities Tax, 1963-1964	box 26	folder 019-020
------------------------------------	--------	-------------------

Date: 1963-1964

Gross Receipts Tax, 1953-1955, 1956-1957	box 26	folder 021-023
--	--------	-------------------

Date: 1953-1955, 1956-1957

Michigan Intangible Tax, 1961	box 26	folder 24
-------------------------------	--------	-----------

Date: 1961

Accounts Payable

Accounts Payable, 1961-1964	box 26	folder 11
-----------------------------	--------	-----------

Date: 1961-1964

Georgia State Department of Agriculture, Nov. 1963	box 26	folder 25
--	--------	-----------

<u>Date</u> : Nov. 1963		
Calumet and Hecla Inc., 1963-1964 <u>Date</u> : 1963-1964	box 26	folder 26
Clairmont and Transfer Co., 1963-1964 <u>Date</u> : 1963-1964	box 26	folder 27
Harshaw Chemical, 1963-1964 <u>Date</u> : 1963-1964	box 26	folder 28
Northern Michigan Water Co., 1963-1964 <u>Date</u> : 1963-1964	box 26	folder 29
North Carolina Department of Agriculture, Nov. 1963 <u>Date</u> : Nov. 1963	box 26	folder 30
Soo Line Railroad Co., 1963 <u>Date</u> : 1963	box 26	folder 31
Osceola Township Treasurer, Dec. 1963 <u>Date</u> : Dec. 1963	box 26	folder 32
Vouchers, 1963-1964 <u>Date</u> : 1963-1964	box 26	folder 33
Miscellaneous Financial Records		
General Ledger, 1961-1962, 1963-1964 <u>Date</u> : 1961-1962, 1963-1964	box 25	folder 22
Lake Chemical Co. ? Financial Reports, 1962-1963 <u>Date</u> : 1962-1963	box 525	folder 1
Lake Chemical Co. ? Inventory, Expenses, Misc. Data Sheets, 1962-1964 <u>Date</u> : 1962-1964	box 525	folder 2
Lake Chemical Co. Ledger, 1953-1954 <u>Date</u> : 1953-1954	box 157	folder 001-002
Lake Chemical Co. Journal, 1945-1952 <u>Date</u> : 1945-1952	box 157	folder 4
Lake Chemical Co. Journal, 1953-1957 <u>Date</u> : 1953-1957	box 157	folder 3
Lake Chemical Co. Cost Sheets, 1936-1942 <u>Date</u> : 1936-1942	box 338	folder 2
Lake Chemical Co. Cost Sheets, 1943-1948	box 338	folder 1

<u>Date:</u> 1943-1948		
Bank Statements, 1963-1964 <u>Date:</u> 1963-1964	box 25	folder 23
Projected Costs, 1949-1955 <u>Date:</u> 1949-1955	box 26	folder 036-037
Standard Costs, 1961 <u>Date:</u> 1961	box 25	folder 25
Standard Costs, 1961-1962 <u>Date:</u> 1961-1962	box 26	folder 35
Plant Equipment, Depreciation Schedule, 1960-1964 <u>Date:</u> 1960-1964	box 26	folder 38
Auditor's Report, 1946-1956 <u>Date:</u> 1946-1956	box 25	folder 24
Cost Sheets, Purchase Requisitions, 1945-1947 <u>Date:</u> 1945-1947	box 26	folder 009-010
Accounts Receivable, Paid Invoices, 1963-1964 <u>Date:</u> 1963-1964	box 26	folder 12
Cash Payments, 1961-1962 <u>Date:</u> 1961-1962	box 26	folder 41
Cash Payments, 1963-1964, 1964-1965 <u>Date:</u> 1963-1964, 1964-1965	box 26	folder 42
Michigan Business Receipts, 1961-1963 <u>Date:</u> 1961-1963	box 26	folder 017-018
Administrative Records		
Orders/ Shipping		
Invoices to UPPCO, 1956-1957 <u>Date:</u> 1956-1957	box 27	folder 36
Western Union Telegraph Co., 1963-1964 <u>Date:</u> 1963-1964	box 26	folder 34
Requisition ? Calumet Division, 1963-1964 <u>Date:</u> 1963-1964	box 27	folder 33
Purchase Orders ? Calumet Division, 1963-1964 <u>Date:</u> 1963-1964	box 26	folder 39
Shipping Orders, 1947-1949	box 26	folder 043-044

Date: 1947-1949

Shipping Orders, 1950-1959 <u>Date:</u> 1950-1959	box 27	folder 001-009
Shipping Orders ? TBCS, 1964 <u>Date:</u> 1964	box 27	folder 16
Shipping Orders ? Hydrate, 1964 <u>Date:</u> 1964	box 27	folder 17
Shipping Orders ? COCS, 1964 <u>Date:</u> 1964	box 27	folder 18
Shipping Orders ? Copper Carbonate, 1963-1964 <u>Date:</u> 1963-1964	box 27	folder 11
Freight, Bills of Lading, 1963-1964 <u>Date:</u> 1963-1964	box 27	folder 10
Advice of Shipment ? Hydrate, 1963-1964 <u>Date:</u> 1963-1964	box 27	folder 12
Advice of Shipment ? COCS, 1963-1964 <u>Date:</u> 1963-1964	box 27	folder 13
Advice of Shipment ? TBCS, 1964 <u>Date:</u> 1964	box 27	folder 14
Advice of Shipment ? Copper Carbonate, 1963-1964 <u>Date:</u> 1963-1964	box 27	folder 15
Reports and Correspondence		
National Agricultural Chemicals Ass'n, 1958-1959 <u>Date:</u> 1958-1959	box 27	folder 19
Annual Reports of Shipments and Production of Inorganic Chemicals, 1951-1964 <u>Date:</u> 1951-1964	box 27	folder 30
Annual Reports of Shipments and Production of Inorganic Chemicals, 1951-1964 <u>Date:</u> 1951-1964	box 27	folder 31
U.S. Dept. of Interior, Bureau of Mines ? Consumption of Cu Materials, Form 6 ? 115 ? AS, 1959-1965 <u>Date:</u> 1959-1965	box 27	folder 20
Government Reports, 1945-1954 <u>Date:</u> 1945-1954	box 27	folder 22
Graphs, 1958-1959, 1962-1963		

<u>Date</u> : 1958-1959, 1962-1963	box 27	folder 39
Graphs, 1958-1959, 1962-1963 <u>Date</u> : 1958-1959, 1962-1963	box 27	folder 40
Report of Pesticide Stocks On Hand, 1960-1963 <u>Date</u> : 1960-1963	box 27	folder 23
Product ? Reports of Operations and Shipment, 1964 <u>Date</u> : 1964	box 27	folder 24
Census of Manufactures (MC ? 28 ? A), 1958 <u>Date</u> : 1958	box 27	folder 25
Annual Survey of Manufactures Establishment Report Work Papers, 1955-1957 <u>Date</u> : 1955-1957	box 27	folder 26
U.S. Dept. of Treasury ? Notice of Allowance of Tentative Carryback Adjustment, 1956-1957 <u>Date</u> : 1956-1957	box 27	folder 27
State Reports, 1949 ?1954 <u>Date</u> : 1949 ?1954	box 27	folder 21
Michigan State Board of Escheats ? Annual Report of Unclaimed or Abandoned Property, 1953-1965 <u>Date</u> : 1953-1965	box 27	folder 28
Michigan Annual Report ? Franchise Fee, 1956-1964 <u>Date</u> : 1956-1964	box 27	folder 29
Miscellaneous, Sept. 1963 & 1964 <u>Date</u> : Sept. 1963 & 1964	box 27	folder 34
Miscellaneous, Sept. 1963 & 1964 <u>Date</u> : Sept. 1963 & 1964	box 27	folder 35
Miscellaneous Data, 1948-1964 <u>Date</u> : 1948-1964	box 27	folder 037-038
Correspondence, 1963 <u>Date</u> : 1963	box 27	folder 41
Nonconference Castings, 1962 <u>Date</u> : 1962	box 27	folder 42
Florida Commissions of Agriculture, Nov. 1963 <u>Date</u> : Nov. 1963	box 27	folder 43
Notices of Withdraws of Consigned, 1963-1964	box 27	folder 44

Date: 1945-1946

Milling Scheme, 1915

box 525

folder 8

Date: 1915Monthly Reports - Allouez, Centennial, Lake Milling,
1907-1908

box 217

folder
023-025Date: 1907-1908Monthly Reports - Allouez, Centennial, Lake Milling,
1909-1916

box 218

folder
001-011Date: 1909-1916

Monthly Reports - Lake Milling, 1917

box 221

folder 14

Date: 1917

Lake #2 Mill Time Books

Time Books, 1914-1915

box 311

folder 8

Date: 1914-1915

Time Books, 1914-1916

box 311

folder 9

Date: 1914-1916

Time Books, 1915-1917

box 311

folder 10

Date: 1915-1917

Time Books, 1916-1917

box 311

folder 11

Date: 1916-1917

Time Books, 1917-1918

box 312

folder 1

Date: 1917-1918

Time Books, 1919-1923

box 312

folder 2

Date: 1919-1923

Time Books, 1925-1930

box 312

folder 3

Date: 1925-1930

Time Books, 1930-1931

box 312

folder 4

Date: 1930-1931

General Records

Lake Milling, Smelting & Refining Co., 1915-1945

box 88

folder 15

Date: 1915-1945Income Tax Returns - Lake Milling, Smelting, and Refining,
1919-1944

box 229

folder 2

Date: 1919-1944Minutes of Meetings Non Board of Directors: Lake Milling
Smelting and Refining Co., 1912-1945

box 190

folder 7

Date: 1912-1945

Future Costs - Lake Milling, Smelting, & Refining, 1918-1931 <u>Date:</u> 1918-1931	box 214	folder 011-012
Insurance Appraisals of Lake Milling, Smelting, and Refining Co., 1906-1917 <u>Date:</u> 1906-1917	box 207	folder 8
Plant Depreciation Record for LaSalle, Mutual Water Light & Power, L M S & R, Ahmeek, Osceola and L S S Co., unknown <u>Date:</u> unknown	box 605	
Alternating Current Machines ? Vol. 2 (Smelts, L.M.S.R., Lake Chemical., Tamarack. Reclamation), unknown <u>Date:</u> unknown	box 315	folder 2
Alternating Current Machines ? Osceola and C&H Mine, 1928-1929 <u>Date:</u> 1928-1929	box 315	folder 3
Purchasing Dept. Correspondence - Lake Milling, Smelting & Refining Co. ? Engine Test, Centrifugal Pumps, 1913-1929 <u>Date:</u> 1913-1929	box 34	folder 065-066
Purchasing Dept. Correspondence - Lake Milling, Smelting & Refining Co. ? Condensing Outfit, Steam Turbine, 1917-1920, 1929 <u>Date:</u> 1917-1920, 1929	box 35	folder 001-002
Boiler Inspection Report - Lake Milling, Smelting & Refining Co., 1919-1941 <u>Date:</u> 1919-1941	box 37	folder 9
Boiler Inspection Report - Lake Milling, Smelting & Refining Co., 1919-1920 <u>Date:</u> 1919-1920	box 37	folder 41

Lake Superior Smelting Company, 1891-1924

Date: 1891-1924

Title/Description	Instances	
Company Records, 1891-1924 <u>Date:</u> 1891-1924	box 314	folder 1
Journal #1, 1893-1924 <u>Date:</u> 1893-1924	box 314	folder 2
Ledger #1, 1891-1918	box 314	folder 3

<u>Date:</u> 1891-1918		
Cash Record #1, 1891-1908 <u>Date:</u> 1891-1908	box 314	folder 4
Cash # 2, 1908-1918 <u>Date:</u> 1908-1918	box 314	folder 5
Cash Book, 1918-1924 <u>Date:</u> 1918-1924	box 314	folder 6
1899-1902? <u>Date:</u> 1899-1902?	box 314	folder 7
Anode Reports, 1917-1918 <u>Date:</u> 1917-1918	box 314	folder 8
Calumet & Hecla Consolidated Mining Co. ? Ledger (Transfer from Lake Superior Smelting Company), 1923-1931 <u>Date:</u> 1923-1931	box 314	folder 9
Smelting Works, 1915-1917 <u>Date:</u> 1915-1917	box 525	folder 009-010
Future Costs - Lake Superior Smelting Co., 1918-1922 <u>Date:</u> 1918-1922	box 214	folder 13
Lake Superior Smelting Co., unknown <u>Date:</u> unknown	box 88	folder 16
from general manager's office - Lake Superior Smelting Co., 1909-1910 <u>Date:</u> 1909-1910	box 54	folder 067-074
Minutes of Meetings Non Board of Directors: Lake Superior Smelting Co., 1912-1924 <u>Date:</u> 1912-1924	box 190	folder 8
Income Tax Returns - Lake Superior Smelting Co., 1919-1924 <u>Date:</u> 1919-1924	box 230	folder 2
Insurance Appraisal of Lake Superior Smelting Co., 1913-1919 <u>Date:</u> 1913-1919	box 207	folder 6
Plant Depreciation Record for LaSalle, Mutual Water Light & Power, L M S & R, Ahmeek, Osceola and L S S Co., unknown <u>Date:</u> unknown	box 605	

Mutual Water, Light & Power Company, 1907-1944

<u>Date: 1907-1944</u>		
Title/Description	Instances	
Mutual Water Light & Power - Report, 1944 <u>Date: 1944</u>	box 76	folder 2
from general manager's office - Mutual Water Co., 1909-1910 <u>Date: 1909-1910</u>	box 54	folder 75
Mutual Water, Light, & Power Co. ? Auditors Report, 1915 <u>Date: 1915</u>	box 209	folder 34
Purchasing Dept. Correspondence - Mutual Water, Light & Power Co, 1917 <u>Date: 1917</u>	box 35	folder 11
Plant Depreciation Record for LaSalle, Mutual Water Light & Power, L M S & R, Ahmeek, Osceola and L S S Co., unknown <u>Date: unknown</u>	box 605	
Income Tax Returns - Osceola Mine and Mutual Water, Light and Power, 1913-1924 <u>Date: 1913-1924</u>	box 227	folder 1
Income Tax Returns - Mutual Water, Light, and Power Co., 1935-1943 <u>Date: 1935-1943</u>	box 227	folder 2
Mutual Water, Light, & Power Company ? Bylaws, Stockholders' Meeting, Bonds, and Articles of Association, 1907, 1930, 1944 <u>Date: 1907, 1930, 1944</u>	box 329	folder 1
Journal Mutual Water, Light & Power Co., 1907-1919 <u>Date: 1907-1919</u>	box 329	folder 2
Mutual Water, Light & Power Co. (Ledger) ? Lists Pumping & Lighting Expenses, Labor, Profit & Loss, etc., 1907-1919 ? <u>Date: 1907-1919 ?</u>	box 329	folder 3
Journal Mutual Water, Light & Power Co., 1907-1920 <u>Date: 1907-1920</u>	box 329	folder 4
Mutual Water, Light, & Power Company ? Articles of Association, Legal Correspondence, 1936-1945 <u>Date: 1936-1945</u>	box 329	folder 5
Mutual Water, Light and Power Co. Mills ? Monthly Time Book, 1907-1914	box 330	folder 1

Date: 1907-1914

Mutual Water, Light and Power Co. Mills ? Time Book, 1914-1919	box 330	folder 3
---	---------	----------

Date: 1914-1919

Mutual Water, Light and Power Co. ? Output Lists, 1925-1937	box 330	folder 4
---	---------	----------

Date: 1925-1937

Mutual Water, Light & Power Co. ? Time Book, 1907-1910	box 333	folder 2
--	---------	----------

Date: 1907-1910

Torch Lake Canal Company, 1885-1894, 1948

Date: 1885-1894, 1948

Title/Description	Instances	
Torch Lake Canal Co. ? Miscellaneous Statements, 1912-1916 <u>Date:</u> 1912-1916	box 213	folder 7
Income Tax Returns - Torch Lake Canal Co., 1934-1945 <u>Date:</u> 1934-1945	box 233	folder 3
Miscellaneous Information, 1949-1963 <u>Date:</u> 1949-1963	box 331	folder 001-024
Miscellaneous Information, 1966 <u>Date:</u> 1966	box 331	folder 25
Invoices, etc. (Current), 1954-1958 <u>Date:</u> 1954-1958	box 331	folder 26
Financial Reports, 1949-1960 <u>Date:</u> 1949-1960	box 331	folder 27
Transfers, Journal and Ledger, 1885-1943 <u>Date:</u> 1885-1943	box 331	folder 28
Tolls, Payable, 1965-1966 <u>Date:</u> 1965-1966	box 331	folder 29
File # 1, 1939-1949 <u>Date:</u> 1939-1949	box 331	folder 30
State & Federal Reports, 1961-1968 <u>Date:</u> 1961-1968	box 331	folder 31
Miscellaneous Information, 1969 <u>Date:</u> 1969	box 331	folder 32
Transfer, Coal Dock Clerks Reports, Invoices, Bank Statements & Checks, Sundries, 1948	box 331	folder 33

Date: 1948

Journal and Ledger Binder, 1941-1960

box 332

folder 1

Date: 1941-1960

Miscellaneous Statements, 1912-1916

box 213

folder 7

Date: 1912-1916

1934-1945

box 233

folder 3

Date: 1934-1945Hecla & Torch Lake RR Co. and Torch Lake Canal Co. ? List
of Stockholders, 1891

box 327

folder 3

Date: 1891**Torch River & Lake Improvement Company, 1873-1885**Date: 1873-1885

Title/Description	Instances	
Minutes, 1885-1920 <u>Date:</u> 1885-1920	box 330	folder 5
Articles of Association, Notarial Copy & Certificate of Filing, 1873 <u>Date:</u> 1873	box 330	folder 6
Records of Annual Meetings, 1874-1875, 1877-1885 <u>Date:</u> 1874-1875, 1877-1885	box 330	folder 7
Memo of Returns to State of Michigan, 1869, 1871, 1874 <u>Date:</u> 1869, 1871, 1874	box 330	folder 8
Miscellaneous, 1873-1889 <u>Date:</u> 1873-1889	box 330	folder 009-010

Miscellaneous Companies, 1864-1951Date: 1864-1951

Title/Description	Instances	
Raymbault Mining Company ? Company Records, 1866 <u>Date:</u> 1866	box 342	folder 16
Opening Sheets ? St. Louis, 1911-1913 <u>Date:</u> 1911-1913	box 346	folder 5
Monthly Reports - St. Louis Mining Co., 1911-1913 <u>Date:</u> 1911-1913	box 217	folder 20
Hancock Chemical Company Cost Sheets, 1911	box 511	folder 8

<u>Date:</u> 1911		
National Mine & Mass Mine-- Letter Book, 1864-1865 <u>Date:</u> 1864-1865	box 527	folder 1
Letters Dollar Bay Mining Co ? Agents., 1874-1880 <u>Date:</u> 1874-1880	box 527	folder 2
Houghton Copper Co. ? RR Connection with Isle Royale, 1915 <u>Date:</u> 1915	box 526	folder 7
Ledger of Bills of the Schoolcraft Mining Co., 1874 <u>Date:</u> 1874	box 567	folder 9
Correspondence ? Franklin & Pewabic Mining Co.'s, 1880 <u>Date:</u> 1880	box 591	folder 4
C&H Cons. Copper Co. ? Survey of the Rock Bit Sales & Service Company, 1950 <u>Date:</u> 1950	box 592	folder 9
Corr. & Reports ? Cleveland Cliffs Iron Company, 1934-1951 <u>Date:</u> 1934-1951	box 591	folder 013-015
Corr. & Reports ? Republic Steel Corporation, 1934-1941 <u>Date:</u> 1934-1941	box 591	folder 016-017
St. Mary's Mineral Lands Report, 1916 <u>Date:</u> 1916	box 213	folder 38
Caldwell Copper Co. ? Stock, Miscellaneous, 1906-1907 <u>Date:</u> 1906-1907	box 212	folder 11
Dollar Bay Land & Improvement Co., 1909 <u>Date:</u> 1909	box 208	folder 28
from general manager's office - Dollar Bay Land and Improvement Co., 1909-1910 <u>Date:</u> 1909-1910	box 54	folder 59
Summary of Work Done (Gratiot, Tecumseh, LaSalle, Superior), 1907 <u>Date:</u> 1907	box 208	folder 16
St. Louis Mine ? Taxes, 1897-1906 <u>Date:</u> 1897-1906	box 208	folder 18
from general manager's office - Hancock Chemical Co., 1909-1910	box 54	folder 60

Date: 1909-1910

General Information on Copper Mining in the Keweenaw, 1855-1968

Date [inclusive]: 1855-1968

Title/Description	Instances	
General Files		
Title/Description	Instances	
Stock Information on Other Companies, 1860's-1920's <u>Date:</u> 1860's-1920's	box 422	folder 3
Reports of Various Mining Companies, 1922-1923 <u>Date:</u> 1922-1923	box 527	folder 12
Notes about Various Mines, 1919-1931 <u>Date:</u> 1919-1931	box 527	folder 013-016
Scrapbook of Newspaper Clippings ? Various Mines, 1890's <u>Date:</u> 1890's	box 528	folder 1
Scrapbook ? Clippings, 1890-1892 <u>Date:</u> 1890-1892	box 528	folder 2
Scrapbook ? Clippings, 1902-1904 <u>Date:</u> 1902-1904	box 528	folder 3
List of Copper Mines, Organization Date, and Annual Reports on File, unknown <u>Date:</u> unknown	box 528	folder 11
News Clippings About C & H, 1955-1959 <u>Date:</u> 1955-1959	box 529	folder 1
Album of Newspaper Clippings and Letters Regarding Various C&H Mining Interests, 1953-1959 <u>Date:</u> 1953-1959	box 529	folder 2
Book Titled "Calumet & Hecla Cons. Copper Co., Stock Lists A to K" - actually has Newspaper Clippings, 1959-1964 <u>Date:</u> 1959-1964	box 529	folder 3
Book Titled "Calumet & Hecla Cons. Copper Co., Stock Lists L to Z" - actually has Newspaper Clippings & Newspapers, 1965-1966 <u>Date:</u> 1965-1966	box 529	folder 4
Newspaper Clippings, 1969 <u>Date:</u> 1969	box 530	folder 1
Newspaper Clippings, 1969		

<u>Date:</u> 1969	box 530	folder 2
Publicity, Examinations, News, Miscellaneous, 1946-1950 <u>Date:</u> 1946-1950	box 567	folder 1
Ledger ? Total Production of Principal Lodes, 1855-1901 <u>Date:</u> 1855-1901	box 568	
Summary of Mine Development ? All Mines, 1963-1968 <u>Date:</u> 1963-1968	box 589	folder 7
Mine Report Cards ? Various Companies (5 Bundles), 1903-1912 <u>Date:</u> 1903-1912	box 589	folder 8

Professional Paper 144

Title/Description	Instances	
Specimen Distribution, 1922-1929 <u>Date:</u> 1922-1929	box 528	folder 4
Requisitions, Geological Department, 1936-1937 <u>Date:</u> 1936-1937	box 528	folder 5
Quincy A. Shaw re: Abstracts, 1925-1936 <u>Date:</u> 1925-1936	box 528	folder 6
Marie J. Scholz re: Abstracts, 1927-1928 <u>Date:</u> 1927-1928	box 528	folder 7
Marie J. Scholz re: Abstracts, 1922-1926 <u>Date:</u> 1922-1926	box 528	folder 008-009
General "S" File, 1921-1939 <u>Date:</u> 1921-1939	box 528	folder 10
Detroit Public Library, 1928-1935 <u>Date:</u> 1928-1935	box 99	folder 1
to F.N. Bosson from Geological Department re: Telephone Calls, 1924-1926 <u>Date:</u> 1924-1926	box 99	folder 14
Mayflower?Old Colony Copper Co., 1923-1924 <u>Date:</u> 1923-1924	box 99	folder 16
L.C. Graton & T. M. Broderick, 1929-1934 <u>Date:</u> 1929-1934	box 99	folder 17
L.C. Graton & T.M. Broderick, 1929-1934	box 99	folder 18

Date: 1929-1934

L.C. Graton & T.M. Broderick, 1924 <u>Date:</u> 1924	box 99	folder 19
L. C. Graton, 1923 <u>Date:</u> 1923	box 99	folder 20
L. C. Graton ? re: Plans of Manuscript, Geological Dept., 1922 <u>Date:</u> 1922	box 99	folder 21
L. C. Graton & B. S. Butler & T. M. Broderick, 1922 <u>Date:</u> 1922	box 99	folder 22
L.C. Graton, 1921 <u>Date:</u> 1921	box 99	folder 23
L. C. Graton, 1920 <u>Date:</u> 1920	box 99	folder 24
L. M. Scofield, Sketches, 1935-1938 <u>Date:</u> 1935-1938	box 99	folder 25
from C.D. Hohl, Geologist, 1938 ?1939 <u>Date:</u> 1938 ?1939	box 99	folder 26
Correspondence to and from Congress, 1921-1930 <u>Date:</u> 1921-1930	box 99	folder 27
Keweenaw Historical Society ? Lists of Mining Co. Reports & Historical Materials, 1916-1928 <u>Date:</u> 1916-1928	box 99	folder 28
Marquette County Historical Society - Lists, Catalogs, 1926 - 1928 <u>Date:</u> 1926 - 1928	box 99	folder 46

[^ Return to Table of Contents](#)**Operational Records, 1864-1973**Date [inclusive]: 1864-1973**Underground Records, Including Production and Ore Reserves, 1855-1970**Date [inclusive]: 1855-1970**Title/Description****Instances****Monthly Reports**

Title/Description	Instances	
Ahmeek Mining Company and North Kearsarge, 1921-1931 <u>Date:</u> 1921-1931	box 222	folder 004-008
C&H Conglomerate Lode, 1921-1932 <u>Date:</u> 1921-1932	box 222	folder 009-014
C&H Conglomerate Lode, 1933-1939 <u>Date:</u> 1933-1939	box 223	folder 001-002
C&H Kearsarge Lode, 1932, 1936-1940, 1943-1944 <u>Date:</u> 1932, 1936-1940, 1943-1944	box 223	folder 003-005
C&H Osceola Amygdaloid Lode, 1925-1931 <u>Date:</u> 1925-1931	box 223	folder 006-008
C&H Rock and Mineral Reports, 1928-1932 <u>Date:</u> 1928-1932	box 223	folder 9
Cliff Mining Company, 1925-1926 <u>Date:</u> 1925-1926	box 223	folder 10
Isle Royale, 1921-1932 <u>Date:</u> 1921-1932	box 223	folder 011-015
Osceola Consolidated Mining Company, 1921 <u>Date:</u> 1921	box 223	folder 16

Underground Survey Books - Different Mines

Title/Description	Instances	
Underground Survey Books--Many Different Mines, unknown <u>Date:</u> unknown	box 241	
Underground Survey Books--Many Different Mines, unknown <u>Date:</u> unknown	box 242	
Underground Survey Books--Many Different Mines, unknown <u>Date:</u> unknown	box 243	
Underground Survey Books--Many Different Mines, unknown <u>Date:</u> unknown	box 244	

Mine Openings

Title/Description	Instances	
Opening Sheets - C&H Conglomerate, 1911-1937 <u>Date:</u> 1911-1937	box 579	
Mine Openings, 1874-1880		

<u>Date:</u> 1874-1880	box 580	folder 1
Calumet & Hecla Mine Conglomerate and Amygdaloid Lode - Original Estimate, 1913-1917 <u>Date:</u> 1913-1917	box 580	folder 2
Mine Openings, 1947-1961 <u>Date:</u> 1947-1961	box 580	folder 3
Mine Opening Reports, 1959-1968 <u>Date:</u> 1959-1968	box 580	folder 4

Hoist Data

Title/Description	Instances	
Estimated Daily Hoist, 1952-1960 <u>Date:</u> 1952-1960	box 580	folder 5
Daily Hoist Data for Various Shafts, 1962-1963 <u>Date:</u> 1962-1963	box 580	folder 6
Daily Hoist Data for Various Shafts, 1965-1967 <u>Date:</u> 1965-1967	box 580	folder 6
Daily Hoist Data for Various Shafts, 1962 <u>Date:</u> 1962	box 580	folder 7
Hoisting Records, 1965-1967 <u>Date:</u> 1965-1967	box 580	folder 8

Miscellaneous Drilling Data

Title/Description	Instances	
Drill Records - Various Mines, 1924 <u>Date:</u> 1924	box 580	folder 9
Rock Drill Testing, 1952-1960 <u>Date:</u> 1952-1960	box 580	folder 10
Rock Drill Maintenance Reports, Drill Steel Reports, Drill Bit Reports, Explosive Reports, 1960-1965 <u>Date:</u> 1960-1965	box 580	folder 11
Drill Steel Test Reports, 1953-1968 <u>Date:</u> 1953-1968	box 580	folder 12
Rock Drill Maintenance Report, 1956-1968	box 581	folder 1

Date: 1956-1968

Drill Hole Summary - Aeta, Empire Star, 1967 <u>Date:</u> 1967	box 581	folder 2
Drill Hole Summary - Mt. Bohemia, 1967 <u>Date:</u> 1967	box 581	folder 2
Drill Hole Summary - Mt. Houghton (Folders 003 and 004), 1967 <u>Date:</u> 1967	box 581	folder 3
Cleaning Old Drill Holes for Geophysical Probing., 1967 <u>Date:</u> 1967	box 581	folder 5
Drill Hole Summary - Rice Lake, 1967 <u>Date:</u> 1967	box 581	folder 5
Drill Records, 1969-1970 <u>Date:</u> 1969-1970	box 581	folder 006-009

Mine Financial

Title/Description	Instances	
Ralph M. Parsons Company - Mining Cost Study, unknown <u>Date:</u> unknown	box 581	folder 10
C&H, Inc. (Calumet Division) - Study of Mining Economics, Dec. 1967 <u>Date:</u> Dec. 1967	box 581	folder 11
Study of Mining Economics at the Calumet Div., 1967 <u>Date:</u> 1967	box 581	folder 12

Management and Executive Meetings

Title/Description	Instances	
Captains Meeting Minutes, 1961-1967 <u>Date:</u> 1961-1967	box 581	folder 13
Mine Shift Foremen's Meeting Minutes, 1961-1967 <u>Date:</u> 1961-1967	box 581	folder 14
Meetings - Miscellaneous, 1962 <u>Date:</u> 1962	box 581	folder 15
Management Information - Mine Production Forecast, Estimated Daily Hoist, 1961-1968 <u>Date:</u> 1961-1968	box 581	folder 16
Minutes - Shift Bosses Meetings, 1951-1960	box 595	folder 10

Date: 1951-1960

Operations

Title/Description	Instances	
Review of Operations, 1957 <u>Date:</u> 1957	box 582	folder 1
Summary of Underground Operations, 1933 <u>Date:</u> 1933	box 582	folder 2
Mine Operations - Monthly Report, 1965-1966 <u>Date:</u> 1965-1966	box 582	folder 3

Surveys and Mapping Reports

Title/Description	Instances	
Economic Survey of Mines, 1924-1925 <u>Date:</u> 1924-1925	box 582	folder 4
U.S. Bureau of Mines - Deep Mining, 1929-1931 <u>Date:</u> 1929-1931	box 582	folder 5
Mining, Mapping & Surveying Dept. Monthly Report, 1963-1966 <u>Date:</u> 1963-1966	box 582	folder 6
Mining, Mapping & Surveying Dept. Monthly Report, 1967 <u>Date:</u> 1967	box 582	folder 7

Continued Mine Exploration and Planning

Title/Description	Instances	
Mining Plans, 1963 <u>Date:</u> 1963	box 582	folder 8
C&H, Inc. (Calumet Division) - Long Range Mining & Exploration Program, Apr. 1964 <u>Date:</u> Apr. 1964	box 582	folder 9
Exploration Report, 1924 <u>Date:</u> 1924	box 582	folder 10

Mine Reserves

Title/Description	Instances	
Ore Reserves Records, 1914-1919	box 582	folder 11

Date: 1914-1919

Ore Reserves Record Book, 1919 box 582 folder 12

Date: 1919

Calumet Division Mineral Reserves, 1949-1956 box 582 folder 13

Date: 1949-1956Task Force - Calumet Division Reserves - Reports, Drawings,
Correspondence, 1955-1961 box 582 folder 14Date: 1955-1961

Mine Reserves, 1963 box 582 folder 15

Date: 1963

Reserve Calculations - Geology Dept. - Maps, Reports, 1967 box 582 folder 16

Date: 1967

Reserve Calculations - Various Mines, 1967 box 582 folder 17

Date: 1967

Ore Reserves - General, 1967-1968 box 582 folder 18

Date: 1967-1968

Calumet Div. - Mine Reserves, 1968-1969 box 582 folder 19

Date: 1968-1969

Copper - Mine Reserves & Mine Life, 1952-1968 box 583 folder 8

Date: 1952-1968

Reserve Calculations - Reports, Underground Maps

Title/Description	Instances	
Reserve Calculations - Reports, Underground Maps, 1957-1958 <u>Date:</u> 1957-1958	box 582	folder 20
Reserve Calculations - Reports, Underground Maps, 1958-1959 <u>Date:</u> 1958-1959	box 582	folder 21
Reserve Calculations - Reports, Underground Maps, 1959-1960 <u>Date:</u> 1959-1960	box 583	folder 1
Reserve Calculations - Reports, Underground Maps, 1960-1961 <u>Date:</u> 1960-1961	box 583	folder 2
Reserve Calculations - Reports, Underground Maps, 1961-1962	box 583	folder 3

Date: 1961-1962

Reserve Calculations - Reports, Underground Maps, 1962-1963	box 583	folder 4
--	---------	----------

Date: 1962-1963

Reserve Calculations - Reports, Underground Maps, 1963-1964	box 583	folder 5
--	---------	----------

Date: 1963-1964

Reserve Calculations - Reports, Underground Maps, 1964-1965	box 583	folder 6
--	---------	----------

Date: 1964-1965

Reserve Calculations - Reports, Underground Maps, 1965-1966	box 583	folder 7
--	---------	----------

Date: 1965-1966

Mine Quotas

Title/Description	Instances	
Kearsarge Mine Quota, 1941-1945 <u>Date:</u> 1941-1945	box 583	folder 9
Peninsula Mine Quota, 1941-1944 <u>Date:</u> 1941-1944	box 583	folder 10
Douglass Mine Quota, 1943-1944 <u>Date:</u> 1943-1944	box 583	folder 11
Miscellaneous Quotas, 1942-1945 <u>Date:</u> 1942-1945	box 583	folder 12
Tamarack Reclamation Quota, 1944-1946 <u>Date:</u> 1944-1946	box 583	folder 13

Various Mines - Miscellaneous Reports

Title/Description	Instances	
Mine Offices - Work To Do & Forms Used - Reports, 1962-1967 <u>Date:</u> 1962-1967	box 593	folder 8
Reports from O.A. Rockwell - Various Mines, 1945-1949 <u>Date:</u> 1945-1949	box 583	folder 014-021

Copper Intake and Inventory, Records/ Reports

Title/Description	Instances	
Copper Intake and Copper Inventory Reports, 1953-1967		

<u>Date:</u> 1953-1967	box 584	folder 001-009
Intake and Inventory Reports (C&H) - Copies of A17 Reports, 1955-1963 <u>Date:</u> 1955-1963	box 585	folder 001-009
Intake and Inventory Reports (C&H) - Copies of A17 Reports, 1964-1968, 1961-1965 <u>Date:</u> 1964-1968, 1961-1965	box 586	folder 001-009

Production Charts

Title/Description	Instances	
C&H Cons. Copper Co. - Production Chart, 1950 <u>Date:</u> 1950	box 587	folder 1
C&H Cons. Copper Co. - Production Chart, 1951 <u>Date:</u> 1951	box 587	folder 2

Output and Production (Statistics)

Title/Description	Instances	
Ledger - Total Production of Principal Lodes, 1855-1901 <u>Date:</u> 1855-1901	box 568	
Mine - Mill Tonnage Comparison, 1962-1963 <u>Date:</u> 1962-1963	box 571	folder 7
Survey & Field Books - Various Mines, 1928-1950 <u>Date:</u> 1928-1950	box 577	
Ore Output Lists, 1934-1937 <u>Date:</u> 1934-1937	box 588	folder 1
Output List, 1938-1941 <u>Date:</u> 1938-1941	box 588	folder 2
Output List, 1943-1945 <u>Date:</u> 1943-1945	box 588	folder 3
Ore Output List, 1945-1948 <u>Date:</u> 1945-1948	box 588	folder 4
Old Production Stats, 1939-1942 <u>Date:</u> 1939-1942	box 588	folder 5
Mining Monthly Statistics Report, 1959-1960	box 588	folder 6

Date: 1959-1960

Mine Statistics, 1961 box 588 folder 7

Date: 1961

Daily Tonnage Reports, 1944-1951 box 588 folder 8

Date: 1944-1951

Mine Yields, 1964-1968 box 588 folder 9

Date: 1964-1968

Production and Development Reports

Title/Description	Instances	
Weekly Production Reports - Various Mines, 1960-1961 <u>Date:</u> 1960-1961	box 588	folder 10
Production and Development Monthly Summary, 1959-1968 <u>Date:</u> 1959-1968	box 588	folder 11
Production & Development Reports, 1956-1957 <u>Date:</u> 1956-1957	box 588	folder 12
Weekly Mine Status Report, 1961-1962 <u>Date:</u> 1961-1962	box 588	folder 13
Production & Development Reports, 1961-1964 <u>Date:</u> 1961-1964	box 588	folder 14
Mine Production Figures., 1964 <u>Date:</u> 1964	box 588	folder 15
Mine Operations - Monthly Report, 1965-1966 <u>Date:</u> 1965-1966	box 588	folder 16
Production & Development Reports, 1965-1968 <u>Date:</u> 1965-1968	box 588	folder 17
Mine Development - Weekly Progress Report - W.G. Stewart, 1967-1968 <u>Date:</u> 1967-1968	box 588	folder 18
Production & Development Reports, 1963-1968 <u>Date:</u> 1963-1968	box 589	folder 1
Weekly Production Performance Reports, 1964-1967 <u>Date:</u> 1964-1967	box 589	folder 002-003
Weekly Mine Production Performance Report 1967, 1967	box 589	folder 004-006

Date: 1967

Summary of Mine Development - All Mines, 1963-1968 box 589 folder 7

Date: 1963-1968

Mining Reports - Underground Status box 213 folder 2

Mine Report Cards

Title/Description**Instances**Mine Report Cards - Various Companies (5 Bundles),
1903-1912 box 589 folder 8Date: 1903-1912

Underground Day Books

Title/Description**Instances**

Underground Day Book - Calumet & Hecla, 1881-1892 box 589 folder 9

Date: 1881-1892

Underground Day Book of Calumet & Hecla Mine, 1892-1898 box 589 folder 10

Date: 1892-1898

C & H Conglomerate

Title/Description**Instances**

Report on Conglomerate Lode, 1918 box 590 folder 1

Date: 1918

Annual Tonnage Production, 1923 box 590 folder 2

Date: 1923

Conglomerate Lode, 1937-1940 box 590 folder 3

Date: 1937-1940

Development on the Kearsarge Lode, 1925-1942 box 590 folder 4

Date: 1925-1942

Rock Burst Data

Title/Description**Instances**

Notes on Rock Burst Experiments. Reed, Kenneth, 1952-1953 box 590 folder 5

Date: 1952-1953

Rockburst Reports - Misc., 1961 box 590 folder 6

Date: 1961

Mine Fires and Gas Records

Title/Description	Instances	
Mine Fire and Gas Records, 1925-1931 <u>Date:</u> 1925-1931	box 590	folder 007-010
Reports on Explosive Tests - Various Mines, 1942-1962 <u>Date:</u> 1942-1962	box 590	folder 7
Explosives Reports, 1956-1968 <u>Date:</u> 1956-1968	box 590	folder 8

Miscellaneous Reports

Title/Description	Instances	
Maps & Reports from Ocha Potter, Unknown <u>Date:</u> Unknown	box 590	folder 11
J.R. Finlay - Report on Mines, 1911 <u>Date:</u> 1911	box 590	folder 12
Mine Grade Reports, 1880-1955 <u>Date:</u> 1880-1955	box 590	folder 13
Grade Control Reports, 1968 <u>Date:</u> 1968	box 590	folder 14
Vein Thickness - Various Mines, 1950-1952 <u>Date:</u> 1950-1952	box 590	folder 15
Poor Rock Inventory, 1956-1968 <u>Date:</u> 1956-1968	box 590	folder 16
Evaluation of Ore Sorting & Its Economic Effects on the Mining of Native Copper, Part 1: Sorting Studies, unknown <u>Date:</u> unknown	box 590	folder 17
Mine Development Credits, 1958-1961 <u>Date:</u> 1958-1961	box 590	folder 18
Manpower Schedule - Mining, 1967-1968 <u>Date:</u> 1967-1968	box 590	folder 19
Skip Factor Calculation Sheets, 1963-1968 <u>Date:</u> 1963-1968	box 590	folder 20
Proportionate Split by Property Tonnage and Grade Record., 1960-1962 <u>Date:</u> 1960-1962	box 590	folder 21
Rope Reports, 1958-1968	box 590	folder 22

Date: 1958-1968

Record Book of New Ford Shovel Loader - Rock and Sand, 1946	box 590	folder 25
--	---------	-----------

Date: 1946**Hoisting, 1952-1967**Date: 1952-1967

Title/Description	Instances	
Estimated Daily Hoist, 1952-1960 <u>Date:</u> 1952-1960	box 580	folder 5
Daily Hoist Data for Various Shafts, 1962-1963 <u>Date:</u> 1962-1963	box 580	folder 6
Daily Hoist Data for Various Shafts, 1965-1967 <u>Date:</u> 1965-1967	box 580	folder 6
Daily Hoist Data for Various Shafts, 1962 <u>Date:</u> 1962	box 580	folder 7
Hoisting Records, 1965-1967 <u>Date:</u> 1965-1967	box 580	folder 8

Railroads, 1864-1967Date [inclusive]: 1864-1967

Title/Description	Instances	
General		
Title/Description	Instances	
Misc. Rates & Measures - Rail Freight Tariffs, 1885-1890 <u>Date:</u> 1885-1890	box 569	folder 1
Restraint of Track, 1915 <u>Date:</u> 1915	box 213	folder 28
COAL, Re: Reduction of Freight Cars and Lake Ports - Correspondence, 1947 <u>Date:</u> 1947	box 59	folder 32
Wires over Railroads, 1899-1900 <u>Date:</u> 1899-1900	box 211	folder 15
Railroad Reports, 1908-1917 <u>Date:</u> 1908-1917	box 210	folder 40

Accident Reports/Files, 1947-1952

<u>Date:</u> 1947-1952	box 323	folder 009-016
Instructions for Diesel-Electric Locomotive., July, 1943 <u>Date:</u> July, 1943	box 530	folder 3
Hecla Mining Company - Rail checks, 1868-1871 <u>Date:</u> 1868-1871	box 569	folder 3
Smelting Works Locomotives, 1914-1917 <u>Date:</u> 1914-1917	box 124	folder 9
Smelting Works Scale Car, 1927-1929 <u>Date:</u> 1927-1929	box 124	folder 2

Copper Range Railroad

Title/Description	Instances	
Rail Freight Book Copper Range Railroad, 1923-1924 <u>Date:</u> 1923-1924	box 569	folder 2

Hecla & Torch Lake Railroad

Title/Description	Instances	
Hecla Train Railway Co. / Hecla & Torch Lake Railroad Co., December, 1864 <u>Date:</u> December, 1864	box 327	folder 5
Hecla Train Railway Co. - Articles of Association, 1867 <u>Date:</u> 1867	box 327	folder 11
Hecla Train Railway Co. - Directors' Meeting Minutes and Stockholders' Records, 1867 <u>Date:</u> 1867	box 327	folder 8
Hecla & Torch Lake RR Co. - Articles of Association, 1868 <u>Date:</u> 1868	box 327	folder 12
Hecla & Torch Lake RR Co. - Code of Bylaws, June 1869 <u>Date:</u> June 1869	box 327	folder 13
Hecla & Torch Lake RR Co. - Annual Meeting Reports, 1868-1885 <u>Date:</u> 1868-1885	box 327	folder 9
Hecla & Torch Lake RR Co. - Transfers of Shares, 1868 <u>Date:</u> 1868	box 327	folder 1
Hecla & Torch Lake RR Co. - Tariff Sheet, March, 1869	box 327	folder 2

Date: March, 1869

Hecla & Torch Lake RR Co. - Miscellaneous, 1868-1869, 1901 <u>Date:</u> 1868-1869, 1901	box 327	folder 6
Hecla & Torch Lake RR - Minutes of Board Meetings, 1885-1909 <u>Date:</u> 1885-1909	box 325	folder 48
Hecla & Torch Lake RR Co. - Power of Attorney Slips, 1888-1889 <u>Date:</u> 1888-1889	box 327	folder 4
Hecla & Torch Lake RR Co. - Resignations, 1888, 1891, 1893 <u>Date:</u> 1888, 1891, 1893	box 327	folder 7
Hecla & Torch Lake RR Co. and Torch Lake Canal Co. - List of Stockholders, 1891 <u>Date:</u> 1891	box 327	folder 3
Calumet & Hecla Mining Co. - Motive Power Department Early History & Record Book, 1897-1944 <u>Date:</u> 1897-1944	box 531	folder 1

Keweenaw Central Railroad

Title/Description	Instances	
Contracts - Re: Land Titles, Manitou Mining Co. & Keweenaw Central Railroad, 1901-1905 <u>Date:</u> 1901-1905	box 526	folder 18
Keweenaw Central R. R. Journal, 1905-1944 <u>Date:</u> 1905-1944	box 324	folder 1
Keweenaw Central Railroad Journal A, 1905-1944 <u>Date:</u> 1905-1944	box 324	folder 2
Keweenaw Central R. R. Ledger, 1905-1941 <u>Date:</u> 1905-1941	box 324	folder 3
Annual Reports - Keweenaw Central Railroad Co., 1905-1942 <u>Date:</u> 1905-1942	box 325	folder 003-039
Keweenaw Central Railroad Co. & Osceola - Agreement, 1908 <u>Date:</u> 1908	box 208	folder 37
Keweenaw Central Railroad Company & Osceola - Agreement, 1908	box 208	folder 37

Date: 1908

Keweenaw Central R. R. Check Register, 1911-1935 <u>Date:</u> 1911-1935	box 324	folder 4
Keweenaw Central RR - Cost Sheets C, 1916-1944 <u>Date:</u> 1916-1944	box 324	folder 5
Keweenaw Central RR Minutes, 1930-1957 <u>Date:</u> 1930-1957	box 323	folder 7
Keweenaw Central RR - Corporate Records, Unknown <u>Date:</u> Unknown	box 323	folder 8
Deeds - C&H, Copper Ranger RR, Keweenaw Central RR, 1951, 1954, 1965 <u>Date:</u> 1951, 1954, 1965	box 532	folder 3
Keweenaw Central RR - Miscellaneous Files, 1964-1965 <u>Date:</u> 1964-1965	box 511	folder 7
Keweenaw Central RR - Miscellaneous Financial, 1965-1966 <u>Date:</u> 1965-1966	box 325	folder 2
Keweenaw Central Railroad Company - Accounts, 1967 <u>Date:</u> 1967	box 325	folder 1

Mineral Range Railroad

Title/Description	Instances	
Transfer of Land to Mineral Range Railroad, 1898 <u>Date:</u> 1898	box 537	folder 7
Calumet & Hecla and Tamarack - Rock Transportation, 1907-1916 <u>Date:</u> 1907-1916	box 211	folder 24
Mineral Range RR Co. - Minutes of Meetings and Shipment Records, 1909-1917 <u>Date:</u> 1909-1917	box 208	folder 31
Mineral Range Railroad Co., 1909-1926 <u>Date:</u> 1909-1926	box 325	folder 45
Mineral Range Railroad Co., 1919-1920 <u>Date:</u> 1919-1920	box 113	folder 37

Traprock Valley Railroad

Title/Description	Instances	
Trap Rock Valley Railroad, 1924	box 325	folder 44

Date: 1924

Trap Rock Valley Rail Road - Permits, 1925-1937 box 325 folder 43

Date: 1925-1937**Other Railroads**

Title/Description	Instances	
Calumet Train Railway Co. - Articles of Association, June 1867 <u>Date:</u> June 1867	box 327	folder 10
Letter Book - Hancock and Calumet Railroad, 1885-1893 <u>Date:</u> 1885-1893	box 325	folder 47
Railroad Spur Contract, 1913 <u>Date:</u> 1913	box 209	folder 11
White Pine - Miscellaneous Data: Housing, Equipment, RR, Agreements, 1915 <u>Date:</u> 1915	box 526	folder 004-006
Houghton Copper Co. - RR Connection with Isle Royale, 1915 <u>Date:</u> 1915	box 526	folder 7
Isle Royal - Miscellaneous Data: Housing, Hospitals, RR, Mining, Stamp Mill, 1915 <u>Date:</u> 1915	box 526	folder 008-012
Centennial Mine Railroad, 1929 <u>Date:</u> 1929	box 325	folder 46
Louisville and Nashville RR Company - Agreements, 1947 <u>Date:</u> 1947	box 537	folder 19
Accounts Payable - Soo Line Railroad Co., 1963 <u>Date:</u> 1963	box 26	folder 31
Superior Branch Railroad - Charges of Crookedness, Unknown <u>Date:</u> Unknown	box 208	folder 39

Stamp Mill, 1874-1968Date: 1874-1968

Title/Description	Instances	
C & H Mining Company - Stamp Mill Returns, 1874-1875 <u>Date:</u> 1874-1875	box 569	folder 5
Stamp Mill Data, 1889-1903	box 569	folder 10

<u>Date:</u> 1889-1903		
Mill Record Book - Champion Memorandum, 1919 <u>Date:</u> 1919	box 571	folder 3
Mill Return & Refined Copper Production - Various Mines, 1921-1943 <u>Date:</u> 1921-1943	box 571	folder 11
Ledger of Stamp Shoe Records, 1927-1929? <u>Date:</u> 1927-1929?	box 570	folder 2
Mill Record Book - Champion, Isle Royale, Mohawk Mining Co.'s, 1931-1932 <u>Date:</u> 1931-1932	box 571	folder 1
Stamp Shoe Records, 1941-1951 <u>Date:</u> 1941-1951	box 570	folder 3
Mill Record Book for Champion, Isle Royale, Quincy Mining Co.'s, 1942-1943 <u>Date:</u> 1942-1943	box 571	folder 2
Mill Returns, 1957-1967 <u>Date:</u> 1957-1967	box 571	folder 4
Mill Returns, 1958-1962 <u>Date:</u> 1958-1962	box 571	folder 5
Mill Test - Yield Estimates, 1960-1963 <u>Date:</u> 1960-1963	box 571	folder 8
Mill Tests - Yield Estimates, 1964-1968 <u>Date:</u> 1964-1968	box 571	folder 009-010
Milling Requirements to Meet Production Objectives, 1965 <u>Date:</u> 1965	box 571	folder 24

Reclamation, 1920-1972

Date: 1920-1972

Title/Description	Instances	
Secondary Copper Department - Lake Linden Leaching Plant Reports, 1947-1949 <u>Date:</u> 1947-1949	box 572	folder 1
Slag Leaching Process, 1968-1972 <u>Date:</u> 1968-1972	box 571	folder 6
Copper in Slag - Correspondence., Reports, Articles, 1968	box 571	folder 25

Date: 1968**Assay, 1873-1903, 1961-1973**Date: 1873-1903, 1961-1973

Title/Description	Instances	
C & H Mining Company - Mineral Assays, 1873-1875 <u>Date</u> : 1873-1875	box 569	folder 6
C & H Mining Company - Waste Sand Assays, 1873-1875 <u>Date</u> : 1873-1875	box 569	folder 7
Ledger - Monthly Mineral and Slag Assays, 1894-1903 <u>Date</u> : 1894-1903	box 570	folder 1
C & H Mining Company - Mineral Assays, Jan. 1895 <u>Date</u> : Jan. 1895	box 569	folder 8
Assaying - General, 1969 <u>Date</u> : 1969	box 571	folder 23

Assay Results

Title/Description	Instances	
Assay Results, 1961 <u>Date</u> : 1961	box 571	folder 12
Assay Results, 1962 <u>Date</u> : 1962	box 571	folder 13
Assay Results, 1963 <u>Date</u> : 1963	box 571	folder 14
Assay Results, 1964 <u>Date</u> : 1964	box 571	folder 15
Assay Results, 1965 <u>Date</u> : 1965	box 571	folder 16
Assay Results, 1966 <u>Date</u> : 1966	box 571	folder 17
Assay Results, 1967 <u>Date</u> : 1967	box 571	folder 18
Assay Results, 1968 <u>Date</u> : 1968	box 571	folder 19
Assay Results, 1969	box 571	folder 20

Date: 1969

Assay Results, 1970

box 571

folder 21

Date: 1970

Assay Results, 1973

box 571

folder 22

Date: 1973**Smelting, 1872-1967**Date: 1872-1967

Title/Description	Instances	
Smelters Returns, 1872-1887 <u>Date:</u> 1872-1887	box 524	folder 001-003
Calumet & Hecla Smelting Co. - Cost Sheets, May 1888-May 1895 <u>Date:</u> May 1888-May 1895	box 524	folder 004-005
Stamp Mill & Smelting Returns, 1903-1913 <u>Date:</u> 1903-1913	box 524	folder 7
Buffalo Smelting Works - Cost Sheets, 1912 <u>Date:</u> 1912	box 524	folder 6

C & H Smelting Works - Stamp Mill Shipments to Smelter

Title/Description	Instances	
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1910 <u>Date:</u> 1910	box 524	folder 8
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1911 <u>Date:</u> 1911	box 524	folder 9
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1912-1913 <u>Date:</u> 1912-1913	box 524	folder 10
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1913 <u>Date:</u> 1913	box 524	folder 11
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1914 <u>Date:</u> 1914	box 524	folder 12
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1915	box 524	folder 13

<u>Date:</u> 1915		
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1916	box 524	folder 14
<u>Date:</u> 1916		
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1917	box 524	folder 15
<u>Date:</u> 1917		
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1918	box 524	folder 16
<u>Date:</u> 1918		
C & H Smelting Works - Stamp Mill Shipments to Smelter, 1919	box 524	folder 17
<u>Date:</u> 1919		
C & H Mining Company - Slags, 1873-1875	box 569	folder 4
<u>Date:</u> 1873-1875		
Box of Notebooks belonging to Mr. Floeter - Lake Linden Smelter, Electrical Field Notes, unknown	box 578	
<u>Date:</u> unknown		
Miscellaneous Smelting Data, 1883-1892	box 524	folder 18
<u>Date:</u> 1883-1892		
Smelting Works - Records, 1887-1893	box 524	folder 19
<u>Date:</u> 1887-1893		
C & H Mining Company - Mineral Shipments, 1891-1894	box 569	folder 9
<u>Date:</u> 1891-1894		
Smelting Works - Baler for Secondary Co., 1945-1946	box 524	folder 20
<u>Date:</u> 1945-1946		
Report on Copper Bearing Brick and Ash Residues at Smelter, 1957	box 524	folder 21
<u>Date:</u> 1957		
Smelter Lab - Stainless Steel Hood, Purchase Requisitions, 1960-1961	box 524	folder 22
<u>Date:</u> 1960-1961		
Metal Processing and Fabrication (Smelter No. 22) - Casting Wheel Conversion from 68" to 76" Billets, 1963-1965	box 524	folder 23
<u>Date:</u> 1963-1965		
Smelter No.'s 20, 21, & 22 - Furnace Rebuilding, 1963-1966	box 524	folder 24
<u>Date:</u> 1963-1966		
Smelter No. 20 - Furnace Rebuilding, 1965		

<u>Date:</u> 1965	box 524	folder 25
Smelter No. 22 - Furnace Rebuilding Specifications, 1966 <u>Date:</u> 1966	box 524	folder 26
Metal Processing Smelter No. 22 - Furnace Rebuilding, 1966 <u>Date:</u> 1966	box 524	folder 27
Metal Processing Smelter No. 22 - Furnace Rebuilding Requisitions, etc., 1966 <u>Date:</u> 1966	box 524	folder 28
Car Shop - Conversion of R.R. Car for Pole Handling at Smelter, 1966 <u>Date:</u> 1966	box 524	folder 29
Smelter No. 22 Furnace - Oil Fired Oven, 1966 <u>Date:</u> 1966	box 524	folder 30
Smelter - No. 22 Furnace Rebuilding Specifications, Pamphlet and Manuals, 1966 <u>Date:</u> 1966	box 524	folder 31
Metal Processing Smelter - Reconditioning the Epsin-Lucas Metal Saw, Estimate, 1966 <u>Date:</u> 1966	box 524	folder 32
Metal Processing Smelter No. 22 - Furnace Rebuilding Requisitions, etc., 1966-1967 <u>Date:</u> 1966-1967	box 524	folder 33
Metal Processing (Leaching) - Lake Linden Still House - Relocation of Filters and Parallel Circuit, 1966-1967 <u>Date:</u> 1966-1967	box 524	folder 34
Smelter Copper Inventory, 1967 <u>Date:</u> 1967	box 524	folder 35

Smelting Works

Title/Description	Instances	
Construction of Mineral Storage Building, Correspondence, Bids, Sketches, Data, etc., 1927-1958 <u>Date:</u> 1927-1958	box 123	folder 001-008
Billet Moulds, 1939-1948 <u>Date:</u> 1939-1948	box 123	folder 9
V.C. Cake Moulds, 1933-1944	box 123	folder 010-013

<u>Date:</u> 1933-1944		
Moulds, 1919-1955 <u>Date:</u> 1919-1955	box 123	folder 14
New Furnace Building, 1916-1919 <u>Date:</u> 1916-1919	box 123	folder 15
Oil Fired Ladle, 1932-1947 <u>Date:</u> 1932-1947	box 123	folder 16
Reconstruction, 1919-1928 <u>Date:</u> 1919-1928	box 123	folder 17
Construction of Research Bldg., 1931-1935 <u>Date:</u> 1931-1935	box 123	folder 018-020
Miscellaneous, 1917-1964 <u>Date:</u> 1917-1964	box 123	folder 21
Research Dept., 1931-1932 <u>Date:</u> 1931-1932	box 124	folder 1
Scale Car, 1927-1929 <u>Date:</u> 1927-1929	box 124	folder 2
Shops, 1926-1931 <u>Date:</u> 1926-1931	box 124	folder 3
Sketches, 1922-1929 <u>Date:</u> 1922-1929	box 124	folder 4
Slag Granulating, 1932-1937 <u>Date:</u> 1932-1937	box 124	folder 5
Steam Turbine, 1926-1933 <u>Date:</u> 1926-1933	box 124	folder 6
Secondary Copper Dept., 1943-1968 <u>Date:</u> 1943-1968	box 124	folder 7
Vacuum Clean System, 1926-1932 <u>Date:</u> 1926-1932	box 124	folder 8
Locomotives, 1914-1917 <u>Date:</u> 1914-1917	box 124	folder 9
Water Supply, 1925-1933 <u>Date:</u> 1925-1933	box 124	folder 10
Crane Runway, 1928	box 124	folder 11

<u>Date:</u> 1928		
Brick Dust Mill Air Separating Sys. - Blueprints, 1947-1948 <u>Date:</u> 1947-1948	box 124	folder 26
Billet Cast. Mach., 1931-1956 <u>Date:</u> 1931-1956	box 124	folder 27
Cake Miller, 1930-1931 <u>Date:</u> 1930-1931	box 124	folder 28
Secondary Copper Dept. - Ash Screening Plant, 1947-1950 <u>Date:</u> 1947-1950	box 124	folder 14
Misc. Correspondence, 1927-1928 <u>Date:</u> 1927-1928	box 125	folder 11
Misc. Correspondence, 1933 <u>Date:</u> 1933	box 125	folder 13
Hydraulic Press, 1934 <u>Date:</u> 1934	box 126	folder 10
Tramway, 1923-1955 <u>Date:</u> 1923-1955	box 126	folder 11
Smelter Laboratory, 1951 <u>Date:</u> 1951	box 126	folder 12
Coal Pulverized Pit - Blueprints, Drawings, Telegrams, etc., 1917-1960 <u>Date:</u> 1917-1960	box 126	folder 013-020
Coal Pulverized Pit - Blueprints, Drawings, Telegrams, etc., 1917-1960 <u>Date:</u> 1917-1960	box 127	folder 1
Coal Pulverized pit., Sketches and Data, 1924 <u>Date:</u> 1924	box 127	folder 2
Cold Saw, 1932 <u>Date:</u> 1932	box 127	folder 3
Compressor, 1925-1943 <u>Date:</u> 1925-1943	box 127	folder 4
Cuprous Oxide Plant, 1944 <u>Date:</u> 1944	box 127	folder 5
Dock, 1907-1919	box 127	folder 6

Date: 1907-1919

Fire Protection Sys., 1917-1920

box 127

folder 7

Date: 1917-1920

Low Pressure Air Compressors, 1947-1948

box 127

folder 12

Date: 1947-1948**Smelting Works Furnaces**

Title/Description	Instances	
#20 - Pulverized Coal, 1927-1931 <u>Date:</u> 1927-1931	box 125	folder 15
#21, 1926-1956 <u>Date:</u> 1926-1956	box 125	folder 16
#22, 1925-1951 <u>Date:</u> 1925-1951	box 125	folder 017-019
#22, 1925-1951 <u>Date:</u> 1925-1951	box 126	folder 001-002
#23, 1922-1953 <u>Date:</u> 1922-1953	box 126	folder 003-005
#24, 1926-1947 <u>Date:</u> 1926-1947	box 126	folder 006-008
#25, 1945-1953 <u>Date:</u> 1945-1953	box 126	folder 9
Suspended Arches, 1939-1944 <u>Date:</u> 1939-1944	box 127	folder 9
Estimates, 1953-1955 <u>Date:</u> 1953-1955	box 124	folder 25

Smelting Works Furnace Building

Title/Description	Instances	
Cranes, 1930's-1940's <u>Date:</u> 1930's-1940's	box 124	folder 15
East Extension, 1929-1930 <u>Date:</u> 1929-1930	box 124	folder 16
East Ext., American Bridge. Co., 1929-1930 <u>Date:</u> 1929-1930	box 124	folder 17

North Ext., American Bridge Co., 1930

<u>Date:</u> 1930	box 124	folder 18
All but North Ext., American Bridge Co., 1926 1932 <u>Date:</u> 1926 1932	box 124	folder 19
East & North Extens., 1928 <u>Date:</u> 1928	box 124	folder 20
South Exten., 1925 <u>Date:</u> 1925	box 124	folder 21
South Exten., 1926-1930 <u>Date:</u> 1926-1930	box 124	folder 22
#20 - American Bridge Co., 1927-1942 <u>Date:</u> 1927-1942	box 124	folder 23
#20 - All but American Bridge Co., 1927-1961 <u>Date:</u> 1927-1961	box 124	folder 24
Insurance Protection, 1953 <u>Date:</u> 1953	box 127	folder 10
Smelting works, 1916-1958 <u>Date:</u> 1916-1958	box 127	folder 11
Cupola Bldg., Blast Furnace, 1949 <u>Date:</u> 1949	box 127	folder 8

Smelting Works Clark Casting Machines

Title/Description	Instances	
Copper Dies Etc. - Blueprints, 1927-1932 <u>Date:</u> 1927-1932	box 125	folder 1
#21 - Raritan Copper Wks., 1923-1948 <u>Date:</u> 1923-1948	box 125	folder 2
#21 - Allis-Chalmers, 1925-1926 <u>Date:</u> 1925-1926	box 125	folder 5
#21 - Bethlehem, 1926-1927 <u>Date:</u> 1926-1927	box 125	folder 6
#21 - Misc., 1926-1962 <u>Date:</u> 1926-1962	box 125	folder 7
#21, & 22 - Mould Press, 1926-1928	box 125	folder 10

<u>Date</u> : 1926-1928		
#21 Specifications, Dec. 1925 <u>Date</u> : Dec. 1925	box 125	folder 4
#22, 1929-1960 <u>Date</u> : 1929-1960	box 125	folder 12
Ontario Refining Co., 1929-1930 <u>Date</u> : 1929-1930	box 124	folder 29
End Poured Cakes, 1926-1932 <u>Date</u> : 1926-1932	box 124	folder 30
Alterations, Blueprints, 1939-1940 <u>Date</u> : 1939-1940	box 125	folder 3
No. 21 Speed Reducer, 1956-1957 <u>Date</u> : 1956-1957	box 125	folder 8
No. 21 Speed Reducer, 1956-1957 <u>Date</u> : 1956-1957	box 125	folder 9
Bill of Materials (Casting Machine), 1926-1948 <u>Date</u> : 1926-1948	box 125	folder 14

[^ Return to Table of Contents](#)

Workforce Records, 187-1971

Date [inclusive]: 187-1971

Employment Records, 1870-1971

Date [inclusive]: 1870-1971

Title/Description

Instances

Job Descriptions, Evaluations, Notices, 1907-1966

Date: 1907-1966

Title/Description

Instances

Notices, Work Schedules, Vacations, etc., 1907-1951

box 391

folder 5

Date: 1907-1951

Notes About Employees, Notices to Employees, 1913-1933

box 387

folder 1

Date: 1913-1933

C&H Cons. Copper Company - Job Evaluation Plan, 1945

box 548

folder 1

<u>Date:</u> 1945		
C&H Cons. Copper Co. - Position Descriptions, 1948 <u>Date:</u> 1948	box 549	folder 1
C&H Cons. Copper Co. (Calumet Division) - Position Descriptions, 1951 <u>Date:</u> 1951	box 549	folder 2
C&H, Inc. (Calumet Division) - Manual of Job Descriptions and Classifications, 1953-1958 <u>Date:</u> 1953-1958	box 549	folder 5
C&H, Inc. (Calumet Division) - Departmental Occupation Schedules, 1955 <u>Date:</u> 1955	box 549	folder 3
C&H, Inc (Calumet Division) - Manual of Job Descriptions and Classifications, 1955 <u>Date:</u> 1955	box 549	folder 4
Position Descriptions - Calumet Division, 1955-1967 <u>Date:</u> 1955-1967	box 84	folder 6
Job Descriptions, Wage Scale, 1956-1957 <u>Date:</u> 1956-1957	box 391	folder 6
Holiday Notices, etc., 1957-1964 <u>Date:</u> 1957-1964	box 395	folder 1
Wage & Salary Information, 1961 <u>Date:</u> 1961	box 391	folder 7
Vacations, 1959-1962 <u>Date:</u> 1959-1962	box 395	folder 3
Letters to Employees, 1965 <u>Date:</u> 1965	box 395	folder 2
C&H, Inc. (Calumet Division) - Schedule of Authorized Occupations and Classifications, 1966 <u>Date:</u> 1966	box 549	folder 7
C&H, Inc. (Calumet Division) - Job Descriptions, 1966 <u>Date:</u> 1966	box 549	folder 8
C&H, Inc. (Calumet Division) - Manual of Job Descriptions and Classifications (Calumet Blacksmith Shop), 1966 <u>Date:</u> 1966	box 549	folder 6
Job Evaluation Plan - Card Catalog Drawer, 1945-1953	box 548	folder 2

Date: 1945-1953**Time Records, 1907-1949**Date: 1907-1949

Title/Description	Instances	
Time Records, 1907 <u>Date:</u> 1907	box 361	folder 3
Time Records, 1907-1908 <u>Date:</u> 1907-1908	box 361	folder 2
Time Records, Jan. 1908-Sept. 1908 <u>Date:</u> Jan. 1908-Sept. 1908	box 358	folder 1
Time Records, 1908-1909 <u>Date:</u> 1908-1909	box 361	folder 4
Time Records, Mar. 1907-Feb. 1914 <u>Date:</u> Mar. 1907-Feb. 1914	box 358	folder 2
Time Records, Jan. 1915-Aug. 1916 <u>Date:</u> Jan. 1915-Aug. 1916	box 358	folder 3
Time Records, Aug. 1916-Apr. 1917 <u>Date:</u> Aug. 1916-Apr. 1917	box 358	folder 4
Time Records, Feb. 1917-July 1917 <u>Date:</u> Feb. 1917-July 1917	box 358	folder 5
Time Records, Aug. 1917-Feb. 1918 <u>Date:</u> Aug. 1917-Feb. 1918	box 358	folder 6
Time Records, Feb. 1918-July 1918 <u>Date:</u> Feb. 1918-July 1918	box 358	folder 7
Time Records, Mar. 1914-Dec. 1918 <u>Date:</u> Mar. 1914-Dec. 1918	box 358	folder 8
Time Records, Feb. 1919-July 1919 <u>Date:</u> Feb. 1919-July 1919	box 358	folder 9
Time Records, Aug. 1919-Feb. 1919 <u>Date:</u> Aug. 1919-Feb. 1919	box 358	folder 10
Time Records, Mar. 1918-Aug. 1919 <u>Date:</u> Mar. 1918-Aug. 1919	box 358	folder 11
Time Records, Aug. 1919-Dec. 1920	box 358	folder 12

<u>Date:</u> Aug. 1919-Dec. 1920		
Time Records, Mar. 1920-Sept. 1920 <u>Date:</u> Mar. 1920-Sept. 1920	box 359	folder 1
Time Records, May 1919-Dec. 1922 <u>Date:</u> May 1919-Dec. 1922	box 359	folder 2
Time Records, Dec. 1920-Sept. 1922 <u>Date:</u> Dec. 1920-Sept. 1922	box 359	folder 3
Time Records, Aug. 1920-May 1923 <u>Date:</u> Aug. 1920-May 1923	box 359	folder 4
Time Records, May 1922-Oct. 1923 <u>Date:</u> May 1922-Oct. 1923	box 359	folder 5
Time Records, Nov. 1923-Feb. 1925 <u>Date:</u> Nov. 1923-Feb. 1925	box 359	folder 6
Time Records, Sept. 1924-Nov. 1925 <u>Date:</u> Sept. 1924-Nov. 1925	box 359	folder 7
Time Records, May 1926-Feb. 1927 <u>Date:</u> May 1926-Feb. 1927	box 359	folder 8
Time Records, Mar. 1927-Dec. 1927 <u>Date:</u> Mar. 1927-Dec. 1927	box 359	folder 9
Time Records, Jan. 1927-June 1928 <u>Date:</u> Jan. 1927-June 1928	box 359	folder 10
Time Records, Oct. 1929-Dec. 1930 <u>Date:</u> Oct. 1929-Dec. 1930	box 359	folder 11
Time Records, Jan. 1931-July 1931 <u>Date:</u> Jan. 1931-July 1931	box 359	folder 12
Time Records, Mar. 1932-May 1933 <u>Date:</u> Mar. 1932-May 1933	box 359	folder 13
Time Records, Dec. 1938-July 1940 <u>Date:</u> Dec. 1938-July 1940	box 360	folder 1
Time Records, Aug. 1940-Mar. 1942 <u>Date:</u> Aug. 1940-Mar. 1942	box 360	folder 2
Time Records, Dec. 1942-Aug. 1943 <u>Date:</u> Dec. 1942-Aug. 1943	box 360	folder 3
Time Records, Sept. 1943-June 1944	box 360	folder 4

Date: Sept. 1943-June 1944

Time Records, May 1942-Oct. 1944 box 360 folder 5

Date: May 1942-Oct. 1944

Time Records, June 1944-May 1945 box 360 folder 6

Date: June 1944-May 1945

Time Records, Nov. 1944-Jan. 1947 box 360 folder 7

Date: Nov. 1944-Jan. 1947

Time Records, May 1946-Mar. 1947 box 360 folder 8

Date: May 1946-Mar. 1947

Time Records, Apr. 1947-Feb. 1948 box 360 folder 9

Date: Apr. 1947-Feb. 1948

Time Records, June 1945-Apr. 1946 box 360 folder 10

Date: June 1945-Apr. 1946

Time Records, Feb. 1947-Feb. 1949 box 360 folder 11

Date: Feb. 1947-Feb. 1949

Time Records, Mar. 1948-Jan. 1949 box 360 folder 12

Date: Mar. 1948-Jan. 1949**Payroll, Wages, Hours, and Settlements, 1890-1968**Date [inclusive]: 1890-1968

Title/Description	Instances	
Payroll		
Table of Wages - C&H Mining Co., 1895 <u>Date</u> : 1895	box 391	folder 4
Calumet & Hecla - Payroll Sheets, 1958-1959 <u>Date</u> : 1958-1959	box 391	folder 1
C&H, Inc. - Payroll Journal, 1959-1961 <u>Date</u> : 1959-1961	box 391	folder 002-003
Employment & Payroll Data, 1955-1962 <u>Date</u> : 1955-1962	box 395	folder 4
Hourly Employees - Year to Date Earnings - 4th Quarter (Ledger), 1968 <u>Date</u> : 1968	box 363	folder 5
Wages/ Bonuses		
Table of Wages - C&H Mining Co., 1895	box 391	folder 4

Date: 1895

Wage Bonuses, 1914-1915 <u>Date:</u> 1914-1915	box 213	folder 30
Bonus Data - Corr., Reports, 1922-1951 <u>Date:</u> 1922-1951	box 550	folder 1
Ocha Potter - Bonus Plans, 1948 <u>Date:</u> 1948	box 550	folder 2
Bonus Problem for Underground Supervisors, 1948 <u>Date:</u> 1948	box 550	folder 3
Proposed Bonus for Stamp Head Feeders, 1948 <u>Date:</u> 1948	box 550	folder 4
Controllers Div. - General, Wage Payments, 1955-1963 <u>Date:</u> 1955-1963	box 395	folder 006-007
Approved Incentives - Mines, 1964-1967 <u>Date:</u> 1964-1967	box 550	folder 5
Officers		
Private Time Book No. 1, 1895-1896 <u>Date:</u> 1895-1896	box 363	folder 1
Private Ledger No. 1(Contains Salaries of supervisory personnel), 1895-1899 <u>Date:</u> 1895-1899	box 363	folder 3
Index to Private Ledger No. 1	box 363	folder 4
Calumet and Hecla Officer's Payroll, 1890-1898 <u>Date:</u> 1890-1898	box 361	folder 5
C & H Officer's Payroll Data Sheets, 1895, 1889, 1901, 1902-1904 <u>Date:</u> 1895, 1889, 1901, 1902-1904	box 362	folder 001-007
C & H Officer's Payroll Data Sheets, 1905-1918 <u>Date:</u> 1905-1918	box 362	folder 008-021
Hours/ Overtime		
Overtime, 1967-1968 <u>Date:</u> 1967-1968	box 83	folder 23
Overtime, 1901-1913 <u>Date:</u> 1901-1913	box 210	folder 14
Overtime Premium, 1961-1968	box 395	folder 5

Date: 1961-1968

8 Hour Laws, Unknown <u>Date:</u> Unknown	box 213	folder 12
8 Hour Schedule, 1913 <u>Date:</u> 1913	box 213	folder 18
Settlements		
Orders and Notices of Settlement, 1926-1945 <u>Date:</u> 1926-1945	box 396	folder 002-005
Ledger - List of Men Hired or Settled, 1943-1947 <u>Date:</u> 1943-1947	box 396	folder 006-014
Ledger - List of Men Hired or Settled), 1947-1948 <u>Date:</u> 1947-1948	box 397	folder 001-002
Men Hired or Settled, 1952-1953 <u>Date:</u> 1952-1953	box 397	folder 003-004

Contract Employees, 1962-1968Date: 1962-1968

Title/Description	Instances	
Miners Contracts of Calumet & Hecla, Inc., 1962-1968 <u>Date:</u> 1962-1968	box 395	folder 009-015
Calumet & Hecla, Inc - Control Sheets, Jan. 1963-Oct. 1964 <u>Date:</u> Jan. 1963-Oct. 1964	box 552	
Calumet & Hecla, Inc - Control Sheets, Nov. 1964-Sept. 1966 <u>Date:</u> Nov. 1964-Sept. 1966	box 553	
Calumet & Hecla, Inc. - Control Sheets, Oct. 1966-Aug. 1968 <u>Date:</u> Oct. 1966-Aug. 1968	box 554	

Employees Cards, 1870-1970Date: 1870-1970

Title/Description	Instances	
Employee - Data, 1951-1962 <u>Date:</u> 1951-1962	box 81	folder 12
Lists - Employees, 1946-1966 <u>Date:</u> 1946-1966	box 81	folder 14
Comparison of Personnel on Calumet Rolls, 1968	box 84	folder 4

Date: 1968

C & H Employee Cards, 1870-1894

Date: 1870-1894

Ab - Gwizdala	box 364	folder 1
Haa - Niva	box 364	folder 2
No - Zwierzchaiski	box 364	folder 3

C & H Employee Cards, 1878-1914

Date: 1878-1914

A - Boggio	box 365	folder 1
Boggio - Butler	box 365	folder 2
Butorac - Coll	box 365	folder 3
Colo - Gran	box 365	folder 4
Gras - Haw	box 365	folder 5
Hay - Jaf	box 365	folder 6
Jag - Kall	box 365	folder 7
Kalm - Korp	box 365	folder 8
Korr - Lam	box 365	folder 9
Lan - Lon	box 365	folder 10
Loo - Mah	box 365	folder 11
Mai - Matt	box 365	folder 12
Matu - More	box 365	folder 13
Morg - Nor	box 365	folder 14
Nou - Par	box 365	folder 15
Pas - Pia	box 365	folder 16
Pic - Rai	box 365	folder 17
Raj - Rosa	box 365	folder 18
Rose - Sch	box 365	folder 19
Sco - Sm	box 365	folder 20
Sn - Sup	box 365	folder 21
Sus - Top	box 365	folder 22
Tor - Ver	box 365	folder 23
Ves - Wel	box 365	folder 24

Wen - Z

	box 365	folder 25
Employee Cards, 1907-1970		
<u>Date:</u> 1907-1970		
Aakula - Adlesic	box 366	folder 1
Adrian - Aho	box 366	folder 2
Ahokas - Alexan	box 366	folder 3
Alexander - Alt	box 366	folder 4
Altenburg - Andersen	box 366	folder 5
Anderson, A - Anderson, G	box 366	folder 6
Anderson, H - Andrevic	box 366	folder 7
Andrew - Antilla	box 366	folder 8
Anthowiak - Arenz	box 366	folder 9
Argeros - Asaewicz	box 366	folder 10
Asbadoorian - Aver	box 366	folder 11
Avrom - Badge	box 366	folder 12
Badger - Balarsi	box 366	folder 13
Balatinz - Baranowski	box 366	folder 14
Baranski - Barnes	box 367	folder 1
Barney - Bast	box 367	folder 2
Bastian - Bazzarone	box 367	folder 3
Bea - Beaudoin	box 367	folder 4
Beaudry - Beitle	box 367	folder 5
Bejarano - Belon	box 367	folder 6
Belopavlovich - Bennetts	box 367	folder 7
Benney - Berger	box 367	folder 8
Bergerson - Bessolo	box 367	folder 9
Bessonon - Bilecki	box 367	folder 10
Bilgen - Bjurman	box 367	folder 11
Blacek - Blom	box 367	folder 12
Blomberg - Bogbanewich	box 367	folder 13
Bogdan - Bomert	box 368	folder 1
Bonanni - Borich	box 368	folder 2

Boriglione - Bourbonais	box 368	folder 3
Bourdeau - Bozok	box 368	folder 4
Braak - Bray	box 368	folder 5
Breareu - Briski	box 368	folder 6
Brisky - Brower	box 368	folder 7
Brown - Bruce	box 368	folder 8
Bruckauf - Buckland	box 368	folder 9
Buckley - Buric	box 368	folder 10
Burich - Bush	box 368	folder 11
Bushanowski - Byykola	box 368	folder 12
Cabodi - Campos	box 368	folder 13
Canaricci - Carlisle	box 368	folder 14
Carlson	box 369	folder 1
Carlstram - Cassini	box 369	folder 2
Castagnetto - Chamberlin	box 369	folder 3
Chambers - Chatel	box 369	folder 4
Chebular - Chopp	box 369	folder 5
Chorazy - Ckus	box 369	folder 6
Claesson - Colenso	box 369	folder 7
Coleny - Contreraz	box 369	folder 8
Cook - Costa	box 369	folder 9
Coste - Crchon	box 369	folder 10
Creer - Csersca	box 369	folder 11
Cuber - Curwen	box 369	folder 12
Cushing - Danbom	box 369	folder 13
Dancg - Daumitz	box 369	folder 14
Davenport - Dedian	box 370	folder 1
Dee - Demuriak	box 370	folder 2
Den - Dhamer	box 370	folder 3
Diakovski - Dmytruk	box 370	folder 4
Doan - Donovan	box 370	folder 5
Dontrich - Drake	box 370	folder 6

Drakovich - Dudley	box 370	folder 7
Dudor - Dupuis	box 370	folder 8
Duquette - Ecola	box 370	folder 9
Ed - Ejzo	box 370	folder 10
Ekberg - Engels	box 370	folder 11
Engelson - Emond	box 370	folder 12
Erickson - Ericson	box 370	folder 13
Eriksen - Ettinger	box 370	folder 14
Etu - Fadoir	box 370	folder 15
Fafeita - Fazetan	box 371	folder 1
Febbo - Fierot	box 371	folder 2
Feirotti - Fister	box 371	folder 3
Fitch - Fontaine	box 371	folder 4
Fontana - Foster	box 371	folder 5
Fotinski - Fransen	box 371	folder 6
Franti - Friesch	box 371	folder 7
Frigord - Gadoua	box 371	folder 8
Gadouas - Gallo	box 371	folder 9
Gallon - Gaspari	box 371	folder 10
Gasparic - Gemmell	box 371	folder 11
Gemza - Ghogosian	box 371	folder 12
Giachino - Giorgi	box 371	folder 13
Giorz - Gnus	box 371	folder 14
Goad - Gorman	box 372	folder 1
Gorney - Graham	box 372	folder 2
Grahek - Grazevich	box 372	folder 3
Greb - Grgurich	box 372	folder 4
Gribardo - Grujic	box 372	folder 5
Grum - Gunegi	box 372	folder 6
Gunell - Haavikko	box 372	folder 7
Haavisto - Haka	box 372	folder 8
Hakala - Hallett	box 372	folder 9

Halley - Hancock	box 372	folder 10
Hancrar - Hanson	box 372	folder 11
Hansson - Harnish	box 372	folder 12
Haro - Harry	box 372	folder 13
Harsch - Hawkins	box 372	folder 14
Hebenstreit - Hekkala	box 373	folder 1
Hawn - Heikkila	box 373	folder 2
Hela - Henrickson	box 373	folder 3
Henricson - Herzog	box 373	folder 4
Heskinen - Hilgren	box 373	folder 5
Hill - Hiltunen	box 373	folder 6
Hiltunen - Hoelebrant	box 373	folder 7
Hofer - Hollander	box 373	folder 8
Hollands - Honkanen	box 373	folder 9
Honkavaara - Hosking	box 373	folder 10
Hoskins - Huffman	box 373	folder 11
Hughes - Hurkens	box 373	folder 12
Hurley - Hyytinen	box 373	folder 13
Iavelli - Isaacson	box 373	folder 14
Isaackson - Jefferson	box 374	folder 1
Jeffery - Jackson	box 374	folder 2
Jacob - Jakovach	box 374	folder 3
Jakovach - Jarjorian	box 374	folder 4
Jarkko - Jaykka	box 374	folder 5
Jenich - Jientek	box 374	folder 6
Jilbert - Johnson, Calder	box 374	folder 7
Johnson, Carl - Johnson, Gustave	box 374	folder 8
Johnson, Hans - Johnson, Magnus	box 374	folder 9
Johnson, Martin - Johnson, William	box 374	folder 10
Johnson, Yalmare - Josie	box 374	folder 11
Joskey - Junttila	box 374	folder 12
Junttonen - Jurmu	box 374	folder 13

Jurtti - Kajfes	box 374	folder 14
Kajfesh - Kamula	box 375	folder 1
Kananen - Kappler	box 375	folder 2
Kapralian - Karp	box 375	folder 3
Karpacz - Kastari	box 375	folder 4
Kastelic - Kazulis	box 375	folder 5
Kearney - Kemp	box 375	folder 6
Kempa - Keranen	box 375	folder 7
Kerber - Kieri	box 375	folder 8
Kietzmann - King	box 375	folder 9
Kingsberg - Kirvida	box 375	folder 10
Kis - Kjolso	box 375	folder 11
Kjovski - Klis	box 375	folder 12
Klish - Knutson	box 375	folder 13
Kobe - Koivu	box 375	folder 14
Koivula - Kondras	box 376	folder 1
Kondratona - Korpela	box 376	folder 2
Korpi - Koskey	box 376	folder 3
Koski	box 376	folder 4
Koskinen - Kovacevic	box 376	folder 5
Kovacevich - Kozusko	box 376	folder 6
Kraake - Kreko	box 376	folder 7
Krellwitz - Krucich	box 376	folder 8
Krucinszki - Kuhn	box 376	folder 9
Kuhnke - Kumpu	box 376	folder 10
Kumpula - Kurtchian	box 376	folder 11
Kurth - Kytta	box 376	folder 12
Laajala - LaFleur	box 376	folder 13
LaFond - Laina	box 376	folder 14
Laingren - Lamerand	box 376	folder 15
Lamerton - Lamutt	box 377	folder 1
Lanala - Lanyon	box 377	folder 2

Lanz - Larsen	box 377	folder 3
Larsen - Lassila	box 377	folder 4
Laszlo - Lavers	box 377	folder 5
Lavigne - Leddy	box 377	folder 6
Ledue - Leitch	box 377	folder 7
Leiviska - Lesac	box 377	folder 8
LeSage - Liddicoat	box 377	folder 9
Lide - Lindela	box 377	folder 10
Lindell - Lloyd	box 377	folder 11
Lobb - Louhi	box 377	folder 12
Loukanen - Lukonich	box 377	folder 13
Luksich - Lustig	box 377	folder 14
Lutey - Maben	box 377	folder 15
MacAulay - MacZynski	box 377	folder 16
Madajczyk - Maki, Charles	box 378	folder 1
Maki, Clifford - Maki, Reino	box 378	folder 2
Maki, Reuben - Maier	box 378	folder 3
Maierle - Malnar	box 378	folder 4
Malnarich	box 378	folder 5
Manuelson - Marinovic	box 378	folder 6
Mariscal - Martilaccio	box 378	folder 7
Martin - Mason	box 378	folder 8
Mass - Matson	box 378	folder 9
Matta - Mattson	box 378	folder 10
Matu - Mazzoni	box 378	folder 11
McAndrews - McDonald	box 378	folder 12
McDonnell - McLaughlin	box 378	folder 13
McLay - McWarden	box 378	folder 14
Mead - Mempre	box 378	folder 15
Mencinkas - Metukoff	box 378	folder 16
Metz - Michetti	box 379	folder 1
Michovczyk - Mikkola	box 379	folder 2

Mikkonen - Miller	box 379	folder 3
Millimaki - Mitchell	box 379	folder 4
Mitcholl - Moilanen	box 379	folder 5
Moisanen - Monville	box 379	folder 6
Moodry - Morozowski	box 379	folder 7
Morrell - Mukansky	box 379	folder 8
Mukavec - Murphy	box 379	folder 9
Murr - Mylak	box 379	folder 10
Naasko - Nazrak	box 379	folder 11
Neagbour - Nelson, Erving	box 379	folder 12
Nelson, Ethel - New	box 379	folder 13
Newberg - Niemela	box 379	folder 14
Niemi	box 379	folder 15
Niemieczek - Njikes	box 380	folder 1
Noak - Nottle	box 380	folder 2
Nousiainen - Nyysti	box 380	folder 3
Oaanesoff - Ohwannasan	box 380	folder 4
Oien - Oleski	box 380	folder 5
Olilla - Olson, Kenneth	box 380	folder 6
Olson, Lars - Opsahl	box 380	folder 7
Oram - Ostrum	box 380	folder 8
Ostrovicz - Pahjalainen	box 380	folder 9
Pahkala - Palovaara	box 380	folder 10
Palozalo - Parker	box 380	folder 11
Parkin - Paskvan	box 380	folder 12
Paso - Paulson	box 380	folder 13
Pauna - Pearce	box 380	folder 14
Pearrson - Pellegrini	box 381	folder 1
Pelleran - Pempraze	box 381	folder 2
Penrose - Perona	box 381	folder 3
Peroni - Perreault	box 381	folder 4
Pesonen - Peterson	box 381	folder 5

Petersuk - Pucci	box 381	folder 6
Pfeiffer - Piechowiak	box 381	folder 7
Piekkala - Pini	box 381	folder 8
Pinkelmann - Plesh	box 381	folder 9
Plesha - Politschnig	box 381	folder 10
Poliuto - Popp	box 381	folder 11
Poppas - Prideaux	box 381	folder 12
Priebe - Pulotis	box 381	folder 13
Puluoghu - Quist	box 381	folder 14
Raade - Rainy	box 381	folder 15
Raipicz - Ranta	box 382	folder 1
Rantala - Reso	box 382	folder 2
Re - Remillong	box 382	folder 3
Remmington - Richard	box 382	folder 4
Richards - Rico	box 382	folder 5
Riddell - Rivord	box 382	folder 6
Roach - Roczi	box 382	folder 7
Rodahl - Root	box 382	folder 8
Rop - Roth	box 382	folder 9
Rovano - Rozsnay	box 382	folder 10
Ruahomaki - Russell	box 382	folder 11
Russert - Saarenpaa	box 382	folder 12
Saari - Saint	box 382	folder 13
St. Amour - St. Pierre	box 382	folder 14
Saitz - Salmonsens	box 382	folder 15
Salo - Sanders	box 383	folder 1
Sandeski - Sarya	box 383	folder 2
Sarzenski - Schawit	box 383	folder 3
Scheer - Schneiderhahn	box 383	folder 4
Schneller - Schulte	box 383	folder 5
Schultz - Sczerba	box 383	folder 6
Seabergh - Seppa	box 383	folder 7

Seppala - Seywaga	box 383	folder 8
Shabas - Shewtzow	box 383	folder 9
Shibailo - Silton	box 383	folder 10
Silva - Sinkewicz	box 383	folder 11
Sinko - Sleeman	box 383	folder 12
Sleep - Smiter	box 383	folder 13
Smith - Smurczewski	box 383	folder 14
Smythe - Sormula	box 383	folder 15
Sormunen - Spolar	box 384	folder 1
Spolaric - Stanich	box 384	folder 2
Stanicic - Steimle	box 384	folder 3
Stein - Stezuc	box 384	folder 4
Stich - Stoos	box 384	folder 5
Stopar - Stroh	box 384	folder 6
Stroivoes - Sullivan, Jerome	box 384	folder 7
Sullivan, John - Suty	box 384	folder 8
Sutinen - Swet	box 384	folder 9
Swetelich - Szucs	box 384	folder 10
Taavala - Tapanen	box 384	folder 11
Tapani - Taylor	box 384	folder 12
Teague - Thieme	box 384	folder 13
Thill - Thortsen	box 385	folder 1
Thouin - Tnas	box 385	folder 2
Tobar - Tomczak	box 385	folder 3
Tome - Tornquest	box 385	folder 4
Tormanen - Trathen	box 385	folder 5
Tratnick - Trevennen	box 385	folder 6
Treverton - Tulis	box 385	folder 7
Tulkku - Tyni	box 385	folder 8
Tynik - Utiger	box 385	folder 9
Utis - Vargo	box 385	folder 10
Varmane - Vertachich	box 385	folder 11

Vertin - Vittone	box 385	folder 12
Vivian - Vxel	box 385	folder 13
Waananen - Wakkala	box 385	folder 14
Walace - Wandke	box 386	folder 1
Wang - Warttainen	box 386	folder 2
Waschkowitz - Weinzierl	box 386	folder 3
Weir - Westlund	box 386	folder 4
Westola - Wieff	box 386	folder 5
Wiegand - Willhoit	box 386	folder 6
Williams - Willmes	box 386	folder 7
Willmi - Wister	box 386	folder 8
Wisti - Wozni	box 386	folder 9
Wozniak - Yatzena	box 386	folder 10
Yauch - Yustick	box 386	folder 11
Zabadnow - Zasacla	box 386	folder 12
Zastuluk - Zinitian	box 386	folder 13
Zinko - Zuman	box 386	folder 14
Employment Cards, 1915-1936		
<u>Date:</u> 1915-1936		
Abrahamson - Galetto, 1915-1936	box 387	folder 2
<u>Date:</u> 1915-1936		
Gamarra - Monville, 1915-1936	box 387	folder 3
<u>Date:</u> 1915-1936		
Mundy - Zupancich, 1915-1936	box 387	folder 4
<u>Date:</u> 1915-1936		
Miscellaneous Employment Cards		
C&H Employee Cards, 1953-1967	box 388	folder 1
<u>Date:</u> 1953-1967		
Employee Cards, unknown	box 388	folder 2
<u>Date:</u> unknown		
Card Cabinet - Drawer 1: Employee Cards, Drawer 2: Employee Cards, Insurance Cards, unknown	box 389	

Date: unknown**Employee Photo Identity Badges, Unknown**Date: Unknown

Title/Description	Instances	
Negatives Used for Identity Badge Photos		
Negatives - C&H Employees (Individual Shots), unknown <u>Date</u> : unknown	box 390	folder 1
Negatives - C&H Employees (Individual Shots), unknown <u>Date</u> : unknown	box 390	folder 2
Badges, Organized by Number		
218 - 4104	box 392	folder 1
4296 - 7534	box 392	folder 2
7881 - 11427	box 392	folder 3
11438 - 15621	box 392	folder 4
15798 - 22359	box 392	folder 5
22575 - 24950	box 392	folder 6
25244 - 29163	box 392	folder 7
29646 - 35097	box 392	folder 8
35880 - 41029	box 392	folder 9
41430 - 43819	box 392	folder 10
44239 - 44716	box 392	folder 11
44771 - 45361	box 392	folder 12
45362 - 46230	box 392	folder 13
46232 - 46630	box 392	folder 14
46668 - 47936	box 392	folder 15
47981 - 48732	box 392	folder 16
48745 - 49527	box 392	folder 17
49528 - 49636	box 392	folder 18
49637 - 49720	box 392	folder 19
49722 - 49786	box 392	folder 20
49787 - 49823	box 392	folder 21
49824 - 49869	box 392	folder 22

49872 - 49919	box 392	folder 23
49922 - 49985	box 392	folder 24
49986 - 50044	box 392	folder 25
50046 - 50107	box 392	folder 26
50109 - 50159	box 392	folder 27
50161 - 50228	box 392	folder 28
Employee Photo Identity Badges - Roland C. Buck Inc.	box 392	folder 029-030
Record of Employees - Medal Men - C&H Mining Co., 1916-1921 <u>Date:</u> 1916-1921	box 397	folder 5

Labor Distribution and Ethnicity, 1894-1952

Date: 1894-1952

Title/Description	Instances	
Ledger listing number of employees in following locations: Calumet, South Hecla, Red Jacket Shaft, Amygdaloid, Molin Power Dept., R.R. and Rock House, Baths, Shops, Foundry, Library, Mills, etc., 1894-1919 <u>Date:</u> 1894-1919	box 361	folder 1
Nationality Descendant Records		
All Companies, 1928-1938 & 1940-1952 <u>Date:</u> 1928-1938 & 1940-1952	box 393	folder 003-004
Allouez, 1928-1932 & 1943-1952 <u>Date:</u> 1928-1932 & 1943-1952	box 393	folder 5
Caledonia Adit, Sept. 1951-Mar. 1952 <u>Date:</u> Sept. 1951-Mar. 1952	box 393	folder 6
Calumet & Hecla, Jan. 1928-Mar. 1952 <u>Date:</u> Jan. 1928-Mar. 1952	box 393	folder 007-008
Centennial, 1928-1932 & 1937-1952 <u>Date:</u> 1928-1932 & 1937-1952	box 393	folder 9
Central Exploration, 1934-1938 & 1942-1946 <u>Date:</u> 1934-1938 & 1942-1946	box 393	folder 10
Cliff Mining Company, Jan. 1928-May 1932 <u>Date:</u> Jan. 1928-May 1932	box 393	folder 11
Iroquois, July 1942-Mar. 1952	box 393	folder 12

<u>Date:</u> July 1942-Mar. 1952		
Ishpeming Gold Mining Company, Jan. 1935-Nov. 1951 <u>Date:</u> Jan. 1935-Nov. 1951	box 393	folder 13
Isle Royale Copper Company, Jan. 1928-Apr. 1937 <u>Date:</u> Jan. 1928-Apr. 1937	box 393	folder 14
Lake Chemical Company, Aug. 1946-Mar. 1952 <u>Date:</u> Aug. 1946-Mar. 1952	box 393	folder 15
Lake Milling, Smelting, & Refining Company, Jan. 1928-Dec. 1941 <u>Date:</u> Jan. 1928-Dec. 1941	box 393	folder 16
Lake Superior Smelting Company, Nov. 1925 <u>Date:</u> Nov. 1925	box 393	folder 17
Michigan Mine Exploration, Aug. 1937-Feb. 1940 <u>Date:</u> Aug. 1937-Feb. 1940	box 393	folder 18
Phoenix Mine, Jan. 1928-Sept. 1934 <u>Date:</u> Jan. 1928-Sept. 1934	box 393	folder 19
Quincy Reclamation, 1943 & 1944 <u>Date:</u> 1943 & 1944	box 394	folder 1
St. Louis Exploration, June 1937-Dec. 1937 <u>Date:</u> June 1937-Dec. 1937	box 394	folder 2
Superior Copper Company, Jan. 1921-Feb. 1921 <u>Date:</u> Jan. 1921-Feb. 1921	box 394	folder 3
White Pine Copper Company, Jan. 1929-May 1929 <u>Date:</u> Jan. 1929-May 1929	box 394	folder 4
Ahmeek Mining Company, Jan. 1928-July 1937 <u>Date:</u> Jan. 1928-July 1937	box 394	folder 5
Osceola Consolidated Copper Mining Company (Combined with Ahmeek Branch 9/1/37), Jan. 1928-Aug. 1937 <u>Date:</u> Jan. 1928-Aug. 1937	box 394	folder 6
Ahmeek - Kearsarge Branch, Aug. 1937-May 1938 <u>Date:</u> Aug. 1937-May 1938	box 394	folder 7
Ahmeek - Kearsarge Peninsula Branch, June 1938-Aug. 1940 <u>Date:</u> June 1938-Aug. 1940	box 394	folder 8
Ahmeek Peninsula, Sept. 1940-Feb. 1942	box 394	folder 9

Date: Sept. 1940-Feb. 1942

Ahmeek Peninsula - Douglass Branch, Mar. 1942-Dec. 1942 box 394 folder 10

Date: Mar. 1942-Dec. 1942

Kearsarge (#4), Feb. 1942-Mar. 1952 box 394 folder 11

Date: Feb. 1942-Mar. 1952

Ahmeek, Jan. 1943-May 1952 box 394 folder 12

Date: Jan. 1943-May 1952

Seneca, Aug. 1946-Mar. 1952 box 394 folder 13

Date: Aug. 1946-Mar. 1952

South Kearsarge, June 1951-Dec. 1951 box 394 folder 14

Date: June 1951-Dec. 1951

Labor Unions and Strikes, 1905-1971

Date: 1905-1971

Title/Description	Instances	
1913 Strike - Newspaper Clippings, 1913-1914 <u>Date:</u> 1913-1914	box 348	folder 001-004
1913 Strike - Newspaper Clippings), 1913-1914 <u>Date:</u> 1913-1914	box 349	folder 001-003
Corr. & Telegrams of Q.A. Shaw and J. MacNaughton during the strike, 1913 <u>Date:</u> 1913	box 350	folder 001-006
Strike - Miscellaneous, 1913 <u>Date:</u> 1913	box 354	folder 3
Return to Work Petitions, 1913 <u>Date:</u> 1913	box 354	folder 001-002
Strike Investigation		
Miscellaneous Information, 1907, 1913 <u>Date:</u> 1907, 1913	box 350	folder 7
Letters, Lists, Reports, etc., 1914 <u>Date:</u> 1914	box 350	folder 8
Letters, Testimonies, 1913-1914 <u>Date:</u> 1913-1914	box 350	folder 9
Telegrams, Corporate Correspondence, Newspaper Clippings, Spying Observations, etc., 1913-1914	box 351	folder 1

<u>Date:</u> 1913-1914		
Circuit Court Records, 1911-1912 <u>Date:</u> 1911-1912	box 351	folder 6
Circuit Court Records, 1911-1912 <u>Date:</u> 1911-1912	box 352	folder 1
(Osceola & Tamarack) - Shifts worked by miners, Sheets listing worker's employment information, 1905-1913 <u>Date:</u> 1905-1913	box 352	folder 2
Proceedings of Court of Inquiry (Jackson County), People vs. Blackman and Jackson, 1912 <u>Date:</u> 1912	box 352	folder 3
Testimonies by Miners and Officials, 1913 <u>Date:</u> 1913	box 352	folder 004-005
Court Minutes, Black Lists, Correspondence, Reports Socialist Mining Groups, Miscellaneous Strike Data, 1913 <u>Date:</u> 1913	box 352	folder 6
Testimonies, Court Transcripts, Letters, etc., 1913 <u>Date:</u> 1913	box 353	folder 001-002
Correspondence, Essays, Reports, Speeches, etc., 1913-1914 <u>Date:</u> 1913-1914	box 353	folder 3
Court Transcripts, Newspaper Clippings, Lists, etc., 1913-1914 <u>Date:</u> 1913-1914	box 353	folder 4
Strike Inquiries - Miscellaneous, 1913 <u>Date:</u> 1913	box 353	folder 005-006
Correspondences & Reports During Strike, 1913 <u>Date:</u> 1913	box 351	folder 002-003
Correspondences & Reports During Strike, 1913 <u>Date:</u> 1913	box 351	folder 004-005
Unions		
Union Contract Revision, 16254 <u>Date:</u> 16254	box 355	folder 9
Union Contract Negotiations, 1945 <u>Date:</u> 1945	box 355	folder 10
Union Contract, 1946	box 355	folder 11

<u>Date:</u> 1946		
Union Posters, 1950 <u>Date:</u> 1950	box 544	folder 11
Negotiating - Union & Calumet Division, 1955 <u>Date:</u> 1955	box 356	folder 3
Memorandum of Agreement between United Steelworkers of America, AFL-CIO and Calumet Division, C&H, Inc., 1956 <u>Date:</u> 1956	box 357	folder 5
Contracts - Inactive, Union, 1957-1968 <u>Date:</u> 1957-1968	box 544	folder 018-019
Union Correspondence, 1961-1963 <u>Date:</u> 1961-1963	box 544	folder 12
Reports & Correspondences on Union Negotiations, 1963-1965 <u>Date:</u> 1963-1965	box 544	folder 13
Union Bargaining Committee, 1964-1968 <u>Date:</u> 1964-1968	box 544	folder 17
Agreement between United Steel Workers of America and Calumet Division, C&H Inc., 1965 <u>Date:</u> 1965	box 357	folder 6
Union Contract, 1965 <u>Date:</u> 1965	box 544	folder 014-015
Salaried Union, 1967 <u>Date:</u> 1967	box 351	folder 7
Union Contract - Salaried Employees, 1967 <u>Date:</u> 1967	box 544	folder 16
Union Contract Negotiations, 1968 <u>Date:</u> 1968	box 357	folder 10
Minutes of Union Meetings, 1942-1947 <u>Date:</u> 1942-1947	box 544	folder 008-010
Contract Negotiations, 1968 <u>Date:</u> 1968	box 357	folder 012-014
C&H and C.I.O. - Local Dispute Case No. 111 - 10416 - D, 1943-1945 <u>Date:</u> 1943-1945	box 356	folder 14

Strikes (after 1913)

Strike - Comparative Earnings, 1955 <u>Date:</u> 1955	box 356	folder 4
Miscellaneous Strike Documents, Arbitration Papers, Corr., 1955 <u>Date:</u> 1955	box 357	folder 1
Strike Notes, 1955 <u>Date:</u> 1955	box 356	folder 12
Kingston Work Stoppage, 1968 <u>Date:</u> 1968	box 357	folder 11
Strike - Action Meeting, 1969 <u>Date:</u> 1969	box 357	folder 16
Strike - Miscellaneous, 1969 <u>Date:</u> 1969	box 357	folder 17
Court Documents, C&H Inc. vs. United Steel Workers of America, 1955-1957 <u>Date:</u> 1955-1957	box 356	folder 005-006
Memo re: 1956 Strike Settlements, Seniority Info, Salaried Employees Retirement Plan, 1965-1967 <u>Date:</u> 1965-1967	box 357	folder 4
Strike - 1965, Newspapers, Corr., International by-laws, Strike plans, 1965-1967 <u>Date:</u> 1965-1967	box 357	folder 8
Strike Correspondence, 1955 <u>Date:</u> 1955	box 356	folder 7
Court Transcript - C&H, Inc. vs. United Steelworkers of America - Volumes 1 & 2, 1955 <u>Date:</u> 1955	box 356	folder 010-011
General Labor Files		
Employment Statistics, Questionnaires, Labor Code Data, 1934 <u>Date:</u> 1934	box 355	folder 2
Labor - Miscellaneous Data, 1942-1946 <u>Date:</u> 1942-1946	box 355	folder 003-007
Iroquois - War Labor Board Violation, 1943 <u>Date:</u> 1943	box 525	folder 6
Salary Stabilization, 1944-1945	box 355	folder 1

<u>Date:</u> 1944-1945		
Labor Forms, 1946 <u>Date:</u> 1946	box 355	folder 8
Court Hearing, Dec. 1943 <u>Date:</u> Dec. 1943	box 356	folder 1
War Labor Board Dispute Case - Copper Range Co., Quincy Mining Co., Isle Royal Mining Co., 1944 <u>Date:</u> 1944	box 355	folder 12
Dispute Case No. 111 - 10416 - D, 1944-1945 <u>Date:</u> 1944-1945	box 356	folder 2
Calumet & Hecla Consolidated Copper Company - Briefs, 1943 <u>Date:</u> 1943	box 355	folder 21
Arbitration of David Dube Grievance, 1946 <u>Date:</u> 1946	box 355	folder 13
Layoff, 16923 <u>Date:</u> 16923	box 355	folder 14
Applications for Way Adjustments, 1944-1945 <u>Date:</u> 1944-1945	box 355	folder 015-017
Change of Rate Slips, 1944 <u>Date:</u> 1944	box 355	folder 18
C&H Consolidated - Labor Contracts, 1942-1944 <u>Date:</u> 1942-1944	box 544	folder 7
Job Evaluation, 1944 <u>Date:</u> 1944	box 355	folder 19
Job Evaluation Form, 1943-1944 <u>Date:</u> 1943-1944	box 355	folder 20
Clippings and Correspondence, 1952 <u>Date:</u> 1952	box 356	folder 8
Minutes of Meetings and Contract Proposals, 1955 <u>Date:</u> 1955	box 356	folder 9
Portal - To - Portal Data - Calumet Division, 1947-1950 <u>Date:</u> 1947-1950	box 356	folder 13
Calumet Division - Portal to Portal Suit, Jan. 1947	box 356	folder 15

Date: Jan. 1947

Industrial & Public Relations - Notices and Rewards, 1962 box 357 folder 2

Date: 1962

Weekly Direct Labor Performance Report, 1961-1962 box 357 folder 3

Date: 1961-1962

Profit Plan Review, 1969 box 357 folder 7

Date: 1969

Labor Relations, 1965-1968 box 357 folder 15

Date: 1965-1968

Labor Records, 1969-1971 box 357 folder 9

Date: 1969-1971**Medical and Health, 1892-1970**Date [inclusive]: 1892-1970**Title/Description****Instances****Medical Examination Records, 1938-1962**Date: 1938-1962**Title/Description****Instances**

Physical Examinations, 1938-1962 box 76 folder 12

Date: 1938-1962Chest Examinations - Card Catalog Drawer (A through La),
1938-1942 box 598Date: 1938-1942Chest Examinations - Card Catalog Drawer (La through Z),
1938-1942 box 599Date: 1938-1942

Physical Examination Records, Inactive File, 1938-1952

Date: 1938-1952

Abe - Bagatini box 398 folder 1

Bahan - Boulton box 398 folder 2

Bordeau - Clements box 398 folder 3

Cloer - Driscoll box 398 folder 4

Drouin - Frazer box 398 folder 5

Frederickson - Haataja box 398 folder 6

Haddon - Hoffenbecker box 398 folder 7

Hoffman - Johnson	box 398	folder 8
Jokela - Kayfes	box 398	folder 9
Keast - Krupp	box 398	folder 10
Krym - Lehtola	box 398	folder 11
Leinonen - Malerich	box 398	folder 12
Malgren - Mishica	box 398	folder 13
Mitchell - Nicholson	box 398	folder 14
Niemela - Parski	box 399	folder 1
Pasanen - Pinch	box 399	folder 2
Pini - Ricca	box 399	folder 3
Richards - Schenk	box 399	folder 4
Schick - Stanfel	box 399	folder 5
Stanich - Tiura	box 399	folder 6
Tobin - Wallis	box 399	folder 7
Waltanen - Zuvich	box 399	folder 8

Physical Examination Records, Active File, 1938-1962

Date: 1938-1962

Abe - Belleisle	box 399	folder 9
Bellenzier - Bukovich	box 399	folder 10
Buller - Daly	box 399	folder 11
Danielson - Fisher	box 399	folder 12
Fitzgerald - Hannula	box 399	folder 13
Hansen - Holombo	box 399	folder 14
Holster - Jurma	box 399	folder 15
Jurtti - Kleno	box 400	folder 1
Kleven - Lamppa	box 400	folder 2
Lampinen - Lyytikainen	box 400	folder 3
Maanika - Mukka	box 400	folder 4
Munson - Paquette	box 400	folder 5
Parent - Pyykkonen	box 400	folder 6
Quello - Sarya	box 400	folder 7
Satterley - Strobel	box 400	folder 8

Strom - Vichich	box 400	folder 9
Vieau - Zubiena	box 400	folder 10
Additional Physical Examination Records, Unknown		
<u>Date:</u> Unknown		
Abe - Conda	box 400	folder 11
Condratovich - Heikell	box 400	folder 12
Heikka - Lander	box 400	folder 13
Lanplander - Nurmi	box 400	folder 14
Nurmikko - Rozich	box 401	folder 1
Rozman - Zubiena	box 401	folder 2

Injury Compensation, 1912-1969

Date: 1912-1969

Title/Description	Instances	
Summary of Employees Injured - Compensation Paid - - Companies, 1912-1964 <u>Date:</u> 1912-1964	box 406	folder 001-005
C&H - Isle Royale - Advance Compensation Checks - Settlement Sheets, 1928-1940 <u>Date:</u> 1928-1940	box 408	
Cliff Mining Company - Total Compensation Paid by Insurance, 1932-1940 <u>Date:</u> 1932-1940	box 405	folder 6
Calumet & Hecla - Summary of Compensation Paid under Employees Liability Act - Account of Fatal & Non-Fatal Injuries, 1933-1949 <u>Date:</u> 1933-1949	box 405	folder 001-004
Calumet & Hecla - Record of Disability (Under Compensation Act) - Employees and Injuries Listed, Time Lost, 1933-1968 <u>Date:</u> 1933-1968	box 404	folder 001-006
Calumet & Hecla - Compensation Paid Under Catastrophe Insurance, 1941-1950 <u>Date:</u> 1941-1950	box 405	folder 5
Record of Accident Compensation, Cash Payments and Smelter Distribution, 1949-1952 <u>Date:</u> 1949-1952	box 409	
Calumet & Hecla - Record of Disability Under Compensation Act, 1951-1963	box 407	

Date: 1951-1963

Disability Leaves, 1966-1969

box 597

folder 4

Date: 1966-1969**Life Insurance, Retirements and Pensions, 1904-1970**Date: 1904-1970

Title/Description	Instances	
Data on Pensions, 1904-1908 <u>Date:</u> 1904-1908	box 210	folder 33
Re: Pensions (contains individual names of pensioners) - Report, 1904-1937 <u>Date:</u> 1904-1937	box 76	folder 11
Group Life Insurance, Oct. 1919-Dec. 1934 <u>Date:</u> Oct. 1919-Dec. 1934	box 393	folder 001-002
Retirement Fund Data, 1936-1942 <u>Date:</u> 1936-1942	box 77	folder 14
Retirement Plan, 1943-1950 <u>Date:</u> 1943-1950	box 77	folder 12
Retirement Income Plan, 1944-1956 <u>Date:</u> 1944-1956	box 551	folder 1
Retirement Insurance & Retirement Annuities, 1947 <u>Date:</u> 1947	box 77	folder 13
Retirement Data, 1950-1959 <u>Date:</u> 1950-1959	box 550	folder 006-008
Pension Plans, 1965 <u>Date:</u> 1965	box 84	folder 2
Pensions, 1966-1967 <u>Date:</u> 1966-1967	box 551	folder 2
Prudential Insurance, 1966-1967 <u>Date:</u> 1966-1967	box 551	folder 4
Pensions, Retirement & Closing of Operations, 1966-1970 <u>Date:</u> 1966-1970	box 551	folder 3

Hospital Records, 1894-1959Date: 1894-1959

Title/Description	Instances	
--------------------------	------------------	--

C&H - Hospital Reports, 1894-1920, 1926 <u>Date:</u> 1894-1920, 1926	box 402	folder 003-009
Sanitary Bulletins, 1897-1910 <u>Date:</u> 1897-1910	box 402	folder 010-016
Sanitary Bulletins, 1911-1921 <u>Date:</u> 1911-1921	box 403	folder 001-006
Hospital, 1942 <u>Date:</u> 1942	box 58	folder 33
Hospital: Lake Superior, and Calumet, 1928-1929 <u>Date:</u> 1928-1929	box 88	folder 3
Calumet & Hecla Hospital, 1913-1915 <u>Date:</u> 1913-1915	box 213	folder 15
Tamarack Hospital Report, 1914 <u>Date:</u> 1914	box 209	folder 18
C&H Hospital - Minutes of First Minutes, 4885 <u>Date:</u> 4885	box 403	folder 7
Articles of Incorporation and Other Corporate Records, 1913-1957 <u>Date:</u> 1913-1957	box 403	folder 8
C&H Hospital - Directors' Minutes, 1913-1959 <u>Date:</u> 1913-1959	box 403	folder 009-010
Hospital and Medical Services, 1946-1950 <u>Date:</u> 1946-1950	box 403	folder 11
Miscellaneous Hospital and Medical Records, 1943-1957 <u>Date:</u> 1943-1957	box 403	folder 012-014

Inquests and Accident Reports, 1892-1968

Date: 1892-1968

Title/Description	Instances	
C&H - Inquests, 1892-1911 <u>Date:</u> 1892-1911	box 402	folder 001-002
C&H - Hospital Reports, 1894-1920, 1926 <u>Date:</u> 1894-1920, 1926	box 402	folder 003-009
Underground & Surface Accident Reports, 1951-1967 <u>Date:</u> 1951-1967	box 403	folder 20
Accident Reports - Ahmeek, Seneca, Peninsula, 1958-1960	box 403	folder 15

Date: 1958-1960

Lost Time Accident Reports - Various Companies, 1966	box 403	folder 16
--	---------	-----------

Date: 1966

Lost Time Accident Reports - Various Companies, 1967	box 403	folder 17
--	---------	-----------

Date: 1967

No Loss of Time Accident Reports - Various Companies, 1967-1968	box 403	folder 18
---	---------	-----------

Date: 1967-1968

Lost Time Accident Reports - C&H Non Industrial, 1968	box 403	folder 19
---	---------	-----------

Date: 1968

Aid Fund, 1900-1945

Date: 1900-1945

Title/Description	Instances	
Welfare Work Data, 1916 <u>Date:</u> 1916	box 213	folder 36
Aid Fund Reports, 1900-1917 <u>Date:</u> 1900-1917	box 211	folder 23
Aid Fund Report - Cash in Banks, 1915 <u>Date:</u> 1915	box 209	folder 27
C&H Mining Company - Aid Fund Accounting Records, 1912-1924 <u>Date:</u> 1912-1924	box 410	folder 1
Employees Aid Fund - Cash Receipts, 1931-1945 <u>Date:</u> 1931-1945	box 410	folder 2
Employees Aid Fund - Cash Payments, 1931-1945 <u>Date:</u> 1931-1945	box 410	folder 3
Employees Aid Fund - Journal, 1931-1945 <u>Date:</u> 1931-1945	box 410	folder 4
C&H Mining Company (Ledger) - Employees Aid Fund, 1923-1944 <u>Date:</u> 1923-1944	box 410	folder 5
Monthly Aid Fund Reports		
Ahmeek Mining Co., 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 55
Allouez Mining Co., 1912-1917	box 208	folder 56

<u>Date:</u> 1912-1917		
Centennial Mining Co., 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 57
Cliff Mining Co., 1912-1916 <u>Date:</u> 1912-1916	box 208	folder 58
Isle Royale Mining Co., 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 59
Lake Milling, 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 60
Lake Superior Smelting, 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 61
Laurium Mining Co, 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 62
Osceola Consolidated Mining, 1912-1917 <u>Date:</u> 1912-1917	box 208	folder 63
Superior Mining Co., 1912-1917 <u>Date:</u> 1912-1917	box 209	folder 1
Tamarack Mining Co., 1912-1917 <u>Date:</u> 1912-1917	box 209	folder 2
White Pine Mining Co., 1912-1917 <u>Date:</u> 1912-1917	box 209	folder 3
La Salle Mining Co., 1912-1917 <u>Date:</u> 1912-1917	box 209	folder 4

Safety, 1952-1964

Date: 1952-1964

Title/Description	Instances	
Employee Notices, Safety Info, Fire Fighting, 1952-1962 <u>Date:</u> 1952-1962	box 411	folder 3
Papers Presented Before Mine Safety Council, 1955 <u>Date:</u> 1955	box 411	folder 6
Safety Dept. Corr. & Inspections, 1955-1964 <u>Date:</u> 1955-1964	box 411	folder 008-009
Safety Information, 1956-1959	box 411	folder 1

Date: 1956-1959

Foreman's 5-Minute Safety Talks, 1956-1957 <u>Date:</u> 1956-1957	box 411	folder 4
Various Reports (Safety, Specifications, etc.), 1956-1959 <u>Date:</u> 1956-1959	box 411	folder 7
Safety Award Standings, 1956-1961 <u>Date:</u> 1956-1961	box 411	folder 5
Safety Department Report, 1956 <u>Date:</u> 1956	box 411	folder 10
Safety Glasses Charge Book, 1956-1964 <u>Date:</u> 1956-1964	box 411	folder 11
Injury Reports & Safety Award Forms, 1957-1960 <u>Date:</u> 1957-1960	box 411	folder 2

[^ Return to Table of Contents](#)**Property Records, 1864-1972**Date [inclusive]: 1864-1972**General Property Records, 1941-1972**Date: 1941-1972

Title/Description	Instances	
Land Department - Correspondence, 1941-1944 <u>Date:</u> 1941-1944	box 58	folder 44
Keweenaw Land Association - Porcupine Land Association, Correspondence, 1944 <u>Date:</u> 1944	box 58	folder 40
Land Department - Correspondence, 1945 <u>Date:</u> 1945	box 60	folder 12
Keweenaw Land Association and Porcupine Land Association, Correspondence, 1945-1952 <u>Date:</u> 1945-1952	box 60	folder 10
Resort Lands - Development of, 1950 <u>Date:</u> 1950	box 77	folder 11
Calumet Real Estate Records, 1958-1972	box 531	folder 5

Date: 1958-1972

Calumet - Real Estate, 1963-1972

box 531

folder 4

Date: 1963-1972**Deeds, Rights of Way, Abstracts and Conveyances, 1864-1972**Date: 1864-1972

Title/Description	Instances	
Consolidation Papers, Deeds - C&H and Tamarack Mining Co.'s, Organized by Township, 1864-1941 <u>Date:</u> 1864-1941	box 533	folder 001-007
Central Mining Co., Centennial Mining Co., Houghton County Traction Co., Deeds, Agreements, Stock Certificates, Calumet & Hecla, Inc., 1878-1965 <u>Date:</u> 1878-1965	box 532	folder 1
C&H Mining Co. Deeds - Ontonagon Co., Chippewa Co., (Florida Location), 1883-1944 <u>Date:</u> 1883-1944	box 532	folder 004-007
Original Land Patents, 1884-1890 <u>Date:</u> 1884-1890	box 567	folder 8
Various Subsidiary Companies - Deeds, Township/Section Number Data, Maps, 1890-1924 <u>Date:</u> 1890-1924	box 532	folder 2
Transfer of Land to Mineral Range Railroad, 1898 <u>Date:</u> 1898	box 537	folder 7
Superior Copper Co. Deeds, Articles of Association, 1899-1906 <u>Date:</u> 1899-1906	box 532	folder 8
Red Jacket Lots Sold, 1902, 1908 <u>Date:</u> 1902, 1908	box 210	folder 41
Land Agreements, 1905-1906 <u>Date:</u> 1905-1906	box 212	folder 9
Deeds - Tamarack & Osceola, 1905, 1907 <u>Date:</u> 1905, 1907	box 208	folder 26
Manitou - William Manice Lands, 1905-1906 <u>Date:</u> 1905-1906	box 537	folder 15
Red Jacket, Laurium, Centennial Heights - Quit Claim Deeds, Warranty Deeds, etc., 1908-1939	box 533	folder 8

<u>Date:</u> 1908-1939		
Red Jacket, Laurium, Centennial Heights - Quit Claim Deeds, Warranty Deeds, etc., 1908-1939	box 567	folder 7
<u>Date:</u> 1908-1939		
Land Agreements, 1909-1915	box 212	folder 8
<u>Date:</u> 1909-1915		
Lease to Houghton County Electric Company, 1911	box 537	folder 9
<u>Date:</u> 1911		
Deed of Right of Way for Highway from C&H Mining Co. to Stanton Township, 1912	box 537	folder 13
<u>Date:</u> 1912		
Indenture Between Township of Portage and C&H Mining Co. Right of Way grant to County, 1915	box 537	folder 6
<u>Date:</u> 1915		
Centennial to Wolverine License, 1916	box 537	folder 12
<u>Date:</u> 1916		
C&H Mining Company - Township of Portage Right of Way, 1917	box 537	folder 11
<u>Date:</u> 1917		
C&H Mining Company - Town of Portage Right of Way, 1918	box 537	folder 10
<u>Date:</u> 1918		
Shore Lands - Leased Lots - Camps, unknown	box 531	folder 3
<u>Date:</u> unknown		
Property Leases, 1920 & 1947-1954	box 537	folder 024-025
<u>Date:</u> 1920 & 1947-1954		
Deed/E.A. Clark of Pomfret Grant (Will) - No. 12 Shaft, 1923	box 537	folder 8
<u>Date:</u> 1923		
Corr. - Department of Conservation, Re: Gold and Silver Lease, 1934-1937	box 537	folder 1
<u>Date:</u> 1934-1937		
State Highway Dept. - Keweenaw County Right of Way, 1937-1946	box 537	folder 21
<u>Date:</u> 1937-1946		
Leases & Deeds, 1940-1953	box 531	folder 2
<u>Date:</u> 1940-1953		
Correspondence, A.E. Petermann Jr., H.L. Luoma, Deeds/Tax Foreclosure, 1943-1949	box 591	folder 12

<u>Date:</u> 1943-1949		
Thomas Abstract Company - Abstracts of Titles, 1946 <u>Date:</u> 1946	box 537	folder 16
Conveyances and Other Contracts, 1946-1947 <u>Date:</u> 1946-1947	box 537	folder 20
Tennessee Valley Authority - Relocation of Pole Line and Right of Way, 1947-1948 <u>Date:</u> 1947-1948	box 537	folder 17
Sale of Land - Nebraska Cons. Mills Co., Alabama Four Mills, 1947 <u>Date:</u> 1947	box 537	folder 18
Louisville and Nashville RR Company - Agreements, 1947 <u>Date:</u> 1947	box 537	folder 19
Book of Land Leased from C&H, 1947-1952 <u>Date:</u> 1947-1952	box 537	folder 22
Leases - Various Companies and Sites, 1947-1954 <u>Date:</u> 1947-1954	box 537	folder 002-003
Deeds - C&H, Copper Ranger RR, Keweenaw Central RR, 1951, 1954, 1965 <u>Date:</u> 1951, 1954, 1965	box 532	folder 3
Ground Leases (A through G), 1950's & 1960's <u>Date:</u> 1950's & 1960's	box 534	
Leases - Seasonal Dwelling, Ground, Short Form (J through N), 1950's & 1960's <u>Date:</u> 1950's & 1960's	box 535	
Ground Leases (P through Z), 1950's & 1960's <u>Date:</u> 1950's & 1960's	box 536	
Mining Leases, 1952-1953 <u>Date:</u> 1952-1953	box 537	folder 23
Abstract of Conveyances, unknown <u>Date:</u> unknown	box 539	folder 1
Abstract of Conveyances, unknown <u>Date:</u> unknown	box 539	folder 2
Abstract of Conveyances, unknown <u>Date:</u> unknown	box 539	folder 3
C&H, Inc. - Agreements/Contracts, Leases, Misc. Business Correspondence, 1957-1969		

<u>Date:</u> 1957-1969	box 541	folder 001-004
C&H, Inc. - Agreements/Contracts, Leases, Indentures, Misc. Business, 1960-1972 <u>Date:</u> 1960-1972	box 540	folder 019-022
C&H, Inc. (Executive Offices) - Mining Leases, 1962 <u>Date:</u> 1962	box 537	folder 4
Copper Range Co. - Exchange of Mineral Lands, 1962-1970 <u>Date:</u> 1962-1970	box 80	folder 5

Dwellings, 1894-1949

Date: 1894-1949

Title/Description	Instances	
C&H Mining Co. - Company House Valuations Record Book, 1894-1900 <u>Date:</u> 1894-1900	box 538	folder 1
Lists of Strikers in Company Houses (Undesirables), 1913 <u>Date:</u> 1913	box 208	folder 51
Bids on Isle Royale Houses, 1915, 1917 <u>Date:</u> 1915, 1917	box 209	folder 25
Houses, 1939-1945 <u>Date:</u> 1939-1945	box 88	folder 1
Office of Price Administration - Misc. Reports, Rent Regulation for Housing, 1945-1946 <u>Date:</u> 1945-1946	box 531	folder 6

Rent, 1947-1949

Date: 1947-1949

Title/Description	Instances	
C & H Rent Roll, 1947-1949 <u>Date:</u> 1947-1949	box 538	folder 2

Miscellaneous

Title/Description	Instances	
C&H Houses Connected to Sanitary Sewer, unknown <u>Date:</u> unknown	box 566	folder 4
Cost of Wiring Houses, unknown	box 213	folder 22

Date: unknown**Utilities, 1900-1970**Date [inclusive]: 1900-1970

Title/Description	Instances	
Light and Power, 1910-1952		
<u>Date</u> : 1910-1952		
Title/Description	Instances	
Superior Mining (Copper?) Co. & Houghton County Electric Light Co. - Contracts, 1910-1915 <u>Date</u> : 1910-1915	box 208	folder 49
Contract with Houghton County Electric Light Co., 1912 <u>Date</u> : 1912	box 212	folder 35
Electric Power for Subsidiary Companies, 1912 <u>Date</u> : 1912	box 208	folder 47
Goodman Light & Power Company - Certificate of Incorporation, Minutes of Meetings, Bylaws, 1937-1952 <u>Date</u> : 1937-1952	box 342	folder 14

Water and Sewar, 1900-1970Date: 1900-1970

Title/Description	Instances	
Ledger - Sewer Connections, 1900-1916? <u>Date</u> : 1900-1916?	box 544	folder 2
Centennial Heights Water Company Ledger - Bills & Receipts, 1901-1919 <u>Date</u> : 1901-1919	box 254	folder 10
Purchasing Dept. Correspondence - Pump,Lake Superior Water Works, 1907-1928 <u>Date</u> : 1907-1928	box 35	folder 30
Laurium, MI - Report on Sewage Disposal, 1924-1925 <u>Date</u> : 1924-1925	box 544	folder 3
Boiler Inspection Report - Lake Superior Water Works, 1927-1942 <u>Date</u> : 1927-1942	box 37	folder 8
Lake & Pond Water Lines, 1953-1954	box 332	folder 2

<u>Date:</u> 1953-1954		
Lake Superior & Pond Water Systems Study, Proposed Improvement to C&H Water System, 1956, 1959 <u>Date:</u> 1956, 1959	box 332	folder 7
Insurance Appraisal - Lake Superior Water Works, 1956-1957 <u>Date:</u> 1956-1957	box 207	folder 3
Hecla Water Company - Miscellaneous Business Correspondence, 1957-1961 <u>Date:</u> 1957-1961	box 544	folder 4
Lake Superior Water System, 1956-1959 <u>Date:</u> 1956-1959	box 332	folder 4
Water Supply & Power Contracts - No. Michigan Water Co., 1959-1969 <u>Date:</u> 1959-1969	box 87	folder 12
Hecla Water Co. - Balance Sheets, 1959-1960 <u>Date:</u> 1959-1960	box 87	folder 19
Hecla Water Co. - Reports, 1959-1960 <u>Date:</u> 1959-1960	box 87	folder 21
Minutes of Meetings - No. Michigan Water Co., 1959-1960 <u>Date:</u> 1959-1960	box 87	folder 22
Minutes of Meetings - Hecla Water Co., 1960 <u>Date:</u> 1960	box 87	folder 23
Miscellaneous Water Pipe Locations, unknown <u>Date:</u> unknown	box 332	folder 3
Water & Sewer Systems - Agreements, etc., 1959, 1970 <u>Date:</u> 1959, 1970	box 332	folder 5
C&H and Tamarack Waterworks - Sketch Map, unknown <u>Date:</u> unknown	box 332	folder 6
Report of Research on Torch Lake and Hammel Creek Water Quality, Dec. 1969 <u>Date:</u> Dec. 1969	box 544	folder 5

[^ Return to Table of Contents](#)

Community Records, 1869-1969

Date [inclusive]: 1869-1969

Schools and Parks, 1869-1969

Date: 1869-1969

Title/Description	Instances	
Ledger - Township and School Funds, 1869 <u>Date:</u> 1869	box 511	folder 6
Boiler Inspection Report - Osceola School, 1927-1934 <u>Date:</u> 1927-1934	box 37	folder 43
Costs of School Buildings, 1905, 1911 <u>Date:</u> 1905, 1911	box 211	folder 4
Primary School Fund, 1907 <u>Date:</u> 1907	box 210	folder 37
School Reports, 1911-1918 <u>Date:</u> 1911-1918	box 212	folder 38

Agassiz Park, Calumet

Title/Description	Instances	
Correspondence with Warren H. Manning, design of Agassiz Park, 1919-1920 <u>Date:</u> 1919-1920	box 113	folder 34
Correspondence with Warren H. Manning, design of Agassiz Park, 1921-1922 <u>Date:</u> 1921-1922	box 70	folder 31
Correspondence with Warren H. Manning, design of Agassiz Park, 1923-1924 <u>Date:</u> 1923-1924	box 71	folder 20
Correspondence with Warren H. Manning, design of Agassiz Park, 1925-1926 <u>Date:</u> 1925-1926	box 72	folder 10
Correspondence with Warren H. Manning, design of Agassiz Park, 1927-1928 <u>Date:</u> 1927-1928	box 72	folder 158
Correspondence with Warren H. Manning, design of Agassiz Park, 1929-1930 <u>Date:</u> 1929-1930	box 73	folder 39
Correspondence with Warren H. Manning, design of Agassiz Park, 1931-1932	box 73	folder 81

Date: 1931-1932

Agassiz Park	box 567	folder 2
Agassiz Statue - Agreement, 1922-1961 <u>Date:</u> 1922-1961	box 78	folder 5
Agassiz Park - Blueprints, Correspondence., 1922-1929 <u>Date:</u> 1922-1929	box 567	folder 2
Miscellaneous Files - Agassiz House, Calumet Armory, MCM&T Scholarship, Athletic Fields, 1947-1952 <u>Date:</u> 1947-1952	box 567	folder 003-006
Agassiz House, 1950-1964 <u>Date:</u> 1950-1964	box 78	folder 2
Agassiz Park - Field House, 1953-1969 <u>Date:</u> 1953-1969	box 78	folder 3
Agassiz Park - Quality Food Market, 1964-1967 <u>Date:</u> 1964-1967	box 78	folder 4

Police and Armed Services, 1880-1914

Date [inclusive]: 1880-1914

Title/Description	Instances	
Calumet Light Guard		
Title/Description	Instances	
Enlistment Book, 1884-1891 <u>Date:</u> 1884-1891	box 327	folder 14
Receipted Bills, 1880-1885 <u>Date:</u> 1880-1885	box 327	folder 15
Financial Statements, 1881-1884 <u>Date:</u> 1881-1884	box 327	folder 16
Lists of members absent from drill, 1882-1885 <u>Date:</u> 1882-1885	box 327	folder 17
Discharges, Orders, Corr., etc., 1882-1895 <u>Date:</u> 1882-1895	box 327	folder 18
Correspondence - War, 1894-1898 <u>Date:</u> 1894-1898	box 327	folder 19
Co. D 34th Mich Vol. - Inventory of Effects, Account of Pay and Clothing, 1898	box 327	folder 20

Date: 1898

Co. D 34th Mich. Vol. Infy. - Correspondence, 1898	box 327	folder 21
--	---------	-----------

Date: 1898

Duty Book - Record of Drills, Parades & Inspections (3rd Regiment), 1881-1886	box 327	folder 22
---	---------	-----------

Date: 1881-1886

Muster Rolls, 1881-1910	box 328	folder 001-002
-------------------------	---------	-------------------

Date: 1881-1910

Quarterly Returns, 1881-1894	box 328	folder 3
------------------------------	---------	----------

Date: 1881-1894

Pay Rolls, Recapitulations, 1884-1901	box 328	folder 4
---------------------------------------	---------	----------

Date: 1884-1901

Ordnance Material, Miscellaneous, 1898	box 328	folder 5
--	---------	----------

Date: 1898

Military Correspondence Material, Miscellaneous, 1883-1898	box 328	folder 6
--	---------	----------

Date: 1883-1898

Military War Correspondence/Letters, 1898-1904	box 328	folder 7
--	---------	----------

Date: 1898-1904

Quartermaster's Dept. Index, 1903	box 328	folder 8
-----------------------------------	---------	----------

Date: 1903

Roster - hardbound, 1905-1907	box 328	folder 9
-------------------------------	---------	----------

Date: 1905-1907

Record of Drills, Parades, Inspections, etc. - Michigan National Guard, 1913-1914	box 328	folder 10
---	---------	-----------

Date: 1913-1914

Bands and Social Entertainment, 1900-1921

Date: 1900-1921

Title/Description	Instances	
Ledger for the Laurium Band, 1919-1921	box 511	folder 5
<u>Date:</u> 1919-1921		
Letters of C&H Band, J.N. Cox, Band Major, 1900-1905	box 111	folder 1
<u>Date:</u> 1900-1905		

Township, Village and Municipal Government, 1905-1968

<u>Date: 1905-1968</u>		
Title/Description	Instances	
Houghton County & Township Records, 1905-1917 <u>Date: 1905-1917</u>	box 210	folder 6
Calumet Township Records, 1905-1914 <u>Date: 1905-1914</u>	box 211	folder 9
Osceola Township Financial Statement, 1908-1910 <u>Date: 1908-1910</u>	box 208	folder 3
Calumet Armory, 1942-1966 <u>Date: 1942-1966</u>	box 79	folder 11
Calumet Village - Parking Lot, 1956-1966 <u>Date: 1956-1966</u>	box 79	folder 13
Calumet Village - Housing Project, 1966-1968 <u>Date: 1966-1968</u>	box 79	folder 12
Purchasing Dept. Correspondence - Village of Hubbell, 1925 <u>Date: 1925</u>	box 34	folder 60
Purchasing Dept. Correspondence - Pump, Lake Linden, 1908-1910 <u>Date: 1908-1910</u>	box 35	folder 29
Boiler Inspection Report - Laurium, 1913-1914 <u>Date: 1913-1914</u>	box 37	folder 42

Weather Records, 1887-1942

Date: 1887-1942

Title/Description	Instances	
Records from Michigan Weather Service & U.S. Army Voluntary Observers' Meteorological Records, 1887-1890 <u>Date: 1887-1890</u>	box 527	folder 5
Records from Michigan Weather Service & U.S. Army Voluntary Observers' Meteorological Records, 1891-1892 <u>Date: 1891-1892</u>	box 527	folder 6
U.S. Dept. of Agriculture, Weather Bureau - Cooperative Observers' Meteorological Record, 1893-1940, 1942 <u>Date: 1893-1940, 1942</u>	box 527	folder 007-008
Michigan Weather Service - Observed Barometer Readings, 1893-1931	box 527	folder 009-011

Date: 1893-1931**Welfare, 1936**Date: 1936

Title/Description	Instances	
Monthly Report of the Keweenaw Co. Welfare Relief Commission, 1936	box 544	folder 1
<u>Date:</u> 1936		

[^ Return to Table of Contents](#)**Appendices****Location of Corporate Offices****Location of Corporate Offices, Calumet and Hecla, Incorporated**

No. 12 Ashburton Place, Boston, MA
1952-1968

Location of Corporate Office, Calumet and Hecla Consolidated Copper Company

No. 12 Ashburton Place, Boston, MA
1923-1952

Location of Corporate Office, Calumet and Hecla Mining Company

114 State Street, Boston, MA
1871-1875

No. 67 Milk Street, Boston, MA
1875-1876

No. 34 Equitable Building, Boston, MA
1876-1879

No. 19 Pemberton Square, Boston, MA
1879-1885

No. 12 Ashburton Place, Boston, MA
1886-1923

Location of Corporate Offices, Hecla Mining Company

No. 43 City Exchange, Devonshire Street, Boston, MA
1865-1866

No. 60 City Exchange, Devonshire Street, Boston, MA
1866-1867

114 State Street, Boston, MA
1867-1870

Location of Corporate Offices, Calumet Mining Company

No. 43 City Exchange, Devonshire Street, Boston, MA
1865-1866

114 State Street, Boston, MA
1866-1870

List of Executives, Calumet and Hecla, Calumet Division

List of General Managers

Endicott R. Lovell, General Manager
1943-1944

Aloys H. Wohlrab, General Manager
1945-1950

Orson A. Rockwell, General Manager
1951-1953

Adolphe S. Kromer, General Manager
1954-1959

Paul Dashine, General Manager
1960-1961

Burton C. Peterson, General Manager
1962-1967

C. H. Suter, General Manager
1968

List of Assistant Treasurers

John G. Bennetts, Assistant Treasurer
1943-1946

James H. Elliott, Assistant Treasurer
1945-1946

William A. Oxnam, Assistant Treasurer
1947-1948

William B. Devlin, Assistant Treasurer
1949-1953

Burton C. Peterson, Assistant Treasurer
1954-1961

G. E. Lengyel, Assistant Treasurer
1962-1968

List of Assistant Secretaries

John G. Bennetts, Assistant Secretary
1944-1947

William A. Oxnam, Assistant Secretary
1947-1948

William B. Devlin, Assistant Secretary
1949-1953

Burton C. Peterson, Assistant Secretary
1954-1961

G. E. Lengyel, Assistant Secretary
1962-1968

List of Controllers

James H. Elliott, Controller
1945-1946

List of Executives, Calumet and Hecla Incorporated

List of Presidents

Rodolphe L. Agassiz, President
1923-1926

James MacNaughton, President

1927-1940

Albert E. Petermann, President

1941-1944

Endicott R. Lovell, President

1945-1957

Horace Y. Bassett, President

1958-1965

Paul W. Robson, President

1965-1968

List of Vice Presidents

James MacNaughton, Vice President

1923-1926

Albert E. Petermann, Vice President

1934-1940

Otto Z. Klopsch, Vice President

1943-1944

Robert Livermore, Vice President

1943-1947

Endicott R. Lovell, Vice President

1943-1944

Horace Y. Bassett, Vice President

1948-1957

Albert E. Petermann, Jr., Vice President

1948-1963

Aloys H. Wohlrab, Vice President

1948-1950

William W. Lynch, Vice President

1951-1959

Orson A. Rockwell, Vice President

1951-1953

C. Chester Jung, Vice President

1953-1961

Dominick W. Blend, Vice President

1954-1964

Adolphe S. Kromer, Vice President

1954-1959

Francis J. Gibbons, Vice President

1962-1968

J. E. Gaffney, Vice President

1964-1968

C. P. Stanford, Vice President

1964-1966

R. W. Robson, Vice President

1965

E. C. Walter, Vice President

1965-1968

A. C. Baudek, Vice President

1966-1968

F. W. Hornbruch, Jr., Vice President

1966-1967

Burton C. Peterson, Vice President

1966-1967

H. J. Ross, Vice President

1966-1968

R. N. Speer, Vice President

1966-1968

J. P. Pollock, Vice President

1967-1968

List of Vice Presidents of Finance

C. Chester Jung, Vice President of Finance

1953-1961

Francis J. Gibbons, Vice President of Finance

1962-1968

List of Vice Presidents of Operations

Horace Y. Bassett, Vice President of Operations

1953-1955

Dominick W. Blend, Vice President of Operations

1960-1963

List of Vice Presidents of Sales and Procurement

William W. Lynch, Vice President of Sales and Procurement

1953-1958

List of Vice Presidents of Research and Engineering

C. P. Stanford, Vice President of Research and Engineering

1964-1966

List of Vice Presidents of Administration

J. E. Gaffney, Vice President of Administration

1964-1968

List of Vice Presidents of Manufacturing

Dominick W. Blend, Vice President of Manufacturing

1964

E. C. Walter, Vice President of Manufacturing

1965-1968

List of Vice Presidents of Marketing and Planning

R. W. Johnson, Vice President of Marketing and Planning

1965-1968

List of Vice Presidents of Geology

J. P. Pollock, Vice President of Geology

1967-1968

List of Secretaries

Alonzo D. Nicholas, Secretary

1923-1946

James H. Elliott, Secretary

1947-1955

Albert E. Petermann, Jr., Secretary

1956-1961

William E. Haines, Secretary

1962-1963

Albert E. Petermann, Jr., Secretary

1964-1968

List of Assistant Secretaries

George G. Endicott, Assistant Secretary
1923-1924

Charles A. Hall, Assistant Secretary
1923-1932

Howard L. Bennett, Assistant Secretary
1925-1943

James H. Elliott, Assistant Secretary
1944-1946

Francis J. Gibbons, Assistant Secretary
1947-1953

Albert E. Petermann, Jr., Assistant Secretary
1954-1955

William E. Haines, Assistant Secretary
1956-1961

P. G. Meyers, Assistant Secretary
1966-1968

List of Treasurers

Alonzo D. Nicholas, Treasurer
1923-1946

James H. Elliott, Treasurer
1947-1953

C. Chester Jung, Treasurer
1954-1957

Francis J. Gibbons, Treasurer
1958-1968

List of Assistant Treasurers

George G. Endicott, Assistant Treasurer
1923-1924

Charles A. Hall, Assistant Treasurer
1923-1932

John G. Bennetts, Assistant Treasurer
1923-1942

Howard L. Bennett, Assistant Treasurer
1925-1943

James H. Elliott, Assistant Treasurer
1944-1946

Francis J. Gibbons, Assistant Treasurer
1947-1953

William E. Haines, Assistant Treasurer
1954-1955

C. J. Andrews, Assistant Treasurer
1956-1957

R. F. Donahue, Assistant Treasurer
1961-1965

R. A. McRoberts, Assistant Treasurer
1966-1968

List of Chairmen of the Board

Rodolphe L. Agassiz, Chairman of the Board

1927-1933

George S. Mumford, Chairman of the Board

1934-1946

Endicott R. Lovell, Chairman of the Board

1958-1960

Horace Y. Bassett, Chairman of the Board

1961

C. Chester Jung, Chairman of the Board

1962-1968

List of Directors

Rodolphe A. Agassiz, Director

1923-1933

John T. Burnett, Director

1923-1928

Thomas L. Chadbourne, Director

1923-1931

Ernest B. Dane, Director

1923-1932

Dudley S. Dean, Director

1923-1950

Harry F. Fay, Director

1923-1932

Robert F. Herrick, Director

1923-1942

Francis L. Higginson, Director

1923-1925

William A. Hodgson, Director

1923-1929

James MacNaughton, Director

1923-1941

Thomas N. Perkins, Director

1923-1924, 1926

Cornelius C. Felton, Director

1924

Alonzo Nicholas, Director

1924

Q. A. Shaw McKean, Director

1925-1953

George S. Mumford, Director

1925-1926

Edwin S. Webster, Director

1925-1945

Quincy A. Shaw, Jr., Director

1927-1957

Harry Parsons Cross, Director

1929-1954

Robert Livermore, Director

1930-1955

George R. Agassiz, Director

1934-1950

Albert E. Petermann, Director

1934-1944

Endicott R. Lovell, Director

1942-1961

Otto Z. Klopsch, Director

1943-1944

Henry R. Guild, Director

1945-1962

Albert E. Petermann, Jr., Director

1946-1963

Roy A. Young, Director

1946-1958

William J. Harshaw, Director

1947-1958

Horace Y. Bassett, Director

1951

Frederick B. Heitkamp, Director

1952-1961

C. Chester Jung, Director

1954-1968

R. Arthur Williams, Director

1955-1961

Hal A. Kroeger, Director

1956-1968

Paul L. Morrison, Director

1959-1960

Dominick W. Blend, Director

1960-1964

George R. Birklund, Director

1962-1968

William Croft, Director

1962-1968

Henry W. Meers, Director

1962-1968

Francis J. Gibbons, Director

1963-1968

John H. Briggs, Director

1964-1967

Paul W. Robson, Director

1965-1968

Franklin M. Kreml, Director

1968

List of General Counsels

Albert E. Petermann, Jr., General Counsel

1946-1963

List of Assistant General Counsels

William E. Haines, Assistant General Counsel

1958-1963

List of Chief Clerks

John G. Bennetts, Chief Clerk

1923

List of General Managers

James MacNaughton, General Manager

1923-1926

Endicott R. Lovell, General Manager

1941-1942

List of Controllers

James H. Elliott, Controller

1944-1946

Francis J. Gibbons, Controller

1953-1957

A. E. Toy, Controller

1958-1965

R. F. Donahue, Controller

1966-1968

List of Assistant Controllers

C. J. Andrews, Assistant Controller

1958-1960

List of Executives, Calumet and Hecla Mining Company

List of Presidents

Quincy A. Shaw, President

1871

Alexander Agassiz, President

1871-1874

Henry S. Russell, President

1874-1875

Alexander Agassiz, President

1875-1876

Quincy A. Shaw, President

1876-1878

Alexander Agassiz, President

1878-1909

Quincy A. Shaw, President

1910-1915

Rodolphe L. Agassiz, President

1916-1923

List of Vice Presidents

Channing Clapp, Vice President

1884-1888

Thomas S. Livermore, Vice President

1889-1909

Rodolphe L. Agassiz, Vice President

1910-1915

James MacNaughton, Vice President

1916-1923

List of Secretaries/ Treasurers

Charles W. Seabury, Secretary/ Treasurer

1871-1892

John F. Perkins, Secretary/ Treasurer

1915-1919

Charles A. Hall, Secretary/ Treasurer

1920

Alonzo D. Nicholas, Secretary/ Treasurer

1921-1923

George A. Flagg, Secretary/ Treasurer

1893-1915

List of Superintendents/ General Managers

T. W. Buzzo, Superintendent/ General Manager

1871

R. J. Wood, Superintendent/ General Manager

1871-1872

James N. Wright, Superintendent/ General Manager

1872-1891

S. B. Whiting, Superintendent/ General Manager

1892-1900

James MacNaughton, Superintendent/ General Manager

1901-1923

List of Directors

Alexander Agassiz, Director

1871, 1873-1909

Henry S. Higginson, Director

1871-1873

Francis W. Hunnewell, Director

1871-1872, 1891-1911

Henry S. Russell, Director

1871-1873, 1875

R. J. Wood, Director

1871-1872

Charles W. Seabury, Director

1873

James N. Wright, Director

1873-1890, 1893-1905

George Higginson, Director

1874-1888

H. H. Hunnewell, Director

1874-1890

Quincy A. Shaw, Director

1874, 1876-1894

Francis L. Higginson, Director

1889-1891, 1899-1923

Thomas S. Cladbourne, Director

1891-1892

Thomas L. Livermore, Director

1892

Quincy A. Shaw, Jr., Director

1895-1914

John L. Gardner, Director

1898

James MacNaughton, Director

1906-1923

Rodolphe L. Agassiz, Director

1910-1923

Wlater Hunnewell, Director

1912-1921

George A. Flagg, Director

1915

Robert F. Herrick, Director

1916-1923

Thomas N. Perkins, Director

1922-1923

List of Executives, Hecla Mining Company

List of Presidents

Gilbert Attwood, President

1865

Samuel P. Shaw, President

1866

Quincy A. Shaw, President

1866

Samuel P. Shaw, President

1867

Quincy A. Shaw, President

1868-1870

List of Mine Agents

James Hulbert, Jr., Mine Agent

1865-1866

Alexander Agassiz, Mine Agent

1867-1870

List of Treasurers/ Secretaries

Allen S. Weeks, Treasurer/ Secretary

1865

Quincy A. Shaw, Treasurer/ Secretary

1866

Alexander Agassiz, Treasurer/ Secretary

1866

Quincy A. Shaw, Treasurer/ Secretary

1867

Charles W. Seabury, Treasurer/ Secretary

1868-1870

List of Directors

Gilbert Attwood, Director

1865

Horatio Bigelow, Director

1865, 1868-1869

Joseph W. Clark, Director

1865

James A. Dupee, Director

1865

Jerome Merritt, Director

1865

A. W. Spencer, Director

1865

W. H. Stevens, Director

1865

Alexander Agassiz, Director

1866-1869

Edwin J. Hulbert, Director

1866-1867

Henry S. Russell, Director

1866-1870

Quincy A. Shaw, Director

1866-1870

Sameul P. Shaw, Director

1866-1867

Geroge Hardie, Director

1867, 1869-1870

Charles P. Curtis, Director

1868

Charles D. Head, Director

1869

Francis W. Hunnewell, Director

1869-1870

List of Executives, Calumet Mining Company

List of Presidents

Gilbert Attwood, President

1865

Samuel P. Shaw, President

1866

Quincy A. Shaw, President

1867

Samuel P. Shaw, President

1867

Quincy A. Shaw, President

1867-1870

List of Treasurers/ Secretaries

Allen A. Weeks, Treasurer/ Secretary

1865

Quincy A. Shaw, Treasurer/ Secretary

1865-1866

Alexander Agassiz, Treasurer/ Secretary

1866

Quincy A. Shaw, Treasurer/ Secretary

1867

Benjamin G. Gay, Treasurer/ Secretary

1867

Charles W. Seabury, Treasurer/ Secretary

1867-1870

List of Mine Agents

Edwin J. Hulbert, Mine Agent

1865-1867

Alexander Agassiz, Mine Agent

1867-1870

List of Directors

Gilbert Attwood, Director

1865

Horatio Bigelow, Director
1865, 1867-1869

Joseph W. Clark, Director
1865

James A. Dupee, Director
1865

Edwin J. Hulbert, Director
1865-1867

Jerome Merritt, Director
1865

A. W. Spencer, Director
1865

Samuel P. Shaw, Director
1866-1869

John Leighton, Director
1866

Alexander Agassiz, Director
1866-1869

Quincy A. Shaw, Director
1866-1870

Henry S. Russell, Director
1866-1868, 1870

George Hardie, Director
1867, 1869-1870

Charles D. Head, Director
1869

John Simpkins, Director
1869-1870

Henry S. Higginson, Director
1870

Francis W. Hunnewell, Director
1870

List of Executives, Calumet and Hecla, Wolverine Tube Division

General Managers

Otto Z. Klopsch, General Manager
1943-1944

Horace Y. Bassett, General Manager
1945-1952

Dominick W. Blend, General Manager
1953-1959

Paul W. Robson, General Manager
1960-1964

H. J. Ross, General Manager
1965-1968

List of Assistant Treasurers

Vernard D. Hanna, Assistant Treasurer
1943-1957, 1960-1962

J. W. Jacobs, Assistant Treasurer
1963-1968

List of Assistant Secretaries

Vernard D. Hanna, Assistant Secretary

1943-1957, 1960-1962

A. E. Toy, Assistant Secretary

1957-1959

J. W. Jacobs, Assistant Secretary

1963-1968

List of Executives, Calumet and Hecla, Forest Products Division

List of General Managers

George A. Houghton, General Manager

1956-1957

George A. Houghton, Jr., General Manager

1958-1959

List of Assistant Secretaries/ Treasurers

Warren H. Saxon, Assistant Secretary/ Treasurer

1956-1957

L. A. Seefeldt, Assistant Secretary/ Treasurer

1958-1959

List of Executives, Calumet and Hecla, Metal Products Group

List of General Managers

Dominick W. Blend, General Manager

1958-1959

List of Assistant Secretaries/ Treasurers

Vernard D. Hanna, Assistant Secretary/ Treasurer

1958-1959

List of Executives, Calumet and Hecla, Primary Products Group

List of General Managers

Adolphe S. Kromer, General Manager

1958-1959

List of Assistant Secretaries/ Treasurers

Burton C. Peterson, Assistant Secretary/ Treasurer

1958-1959

List of Executives, Calumet and Hecla, Uranium Division

List of General Managers

Adolphe S. Kromer, General Manager

1958-1959

Paul Dashine, General Manager

1960-1961

Burton C. Peterson, General Manager

1962-1964

List of Assistant Secretaries/ Treasurers

Burton C. Peterson, Assistant Secretary/ Treasurer

1960-1961

G. E. Lengyel, Assistant Secretary/ Treasurer

1962-1964

List of Executives, Calumet and Hecla, Goodman Lumber Division

List of General Managers

George A. Houghton, Jr., General Manager

1958-1962

A. C. Baudek, General Manager

1963-1968

List of Assistant Secretaries/ Treasurers

L. A. Seefeldt, Assistant Secretary/ Treasurer

1960-1965

H. VanBrussel, Assistant Secretary/ Treasurer

1966-1968

List of Executives, Calumet and Hecla, Flexonics Division

List of General Managers

Adolphe S. Kromer, General Manager

1961-1962

R. D. Calvert, General Manager

1963

F. W. Hornbruch, Jr., General Manager

1965-1967

F. C. Nelson, General Manager

1968

List of Assistant Secretaries/ Treasurers

C. J. Andrews, Assistant Secretary/ Treasurer

1961-1968

List of Executives, Calumet and Hecla, Alamet Division

List of General Managers

R. N. Speer, General Manager

1964-1966

P. W. Gibbs, General Manager

1967-1968

List of Assistant Secretaries/ Treasurers

C. L. McLafferty, Assistant Secretary/ Treasurer

1965-1968

List of Executives, Calumet and Hecla, Canada Limited

List of Management

D. D. C. McGeachy

1964-1965

E. W. Ervasti

1966-1968

[^ Return to Table of Contents](#)