

Copper Country Masonic Lodge Collection MS-035

Finding aid prepared by Elizabeth Russell, revised by Rachael Bussert

Funding for the arrangement and description of this collection was provided by the National Historical Publications and Records Commission (NHPRC).

This finding aid was produced using the Archivists' Toolkit

June 27, 2014

Describing Archives: A Content Standard

Michigan Technological University Archives and Copper Country Historical Collections

8/23/2011

1400 Townsend Drive

Houghton, Michigan, 49931

906-487-2505

copper@mtu.edu

Table of Contents

<u>Summary Information</u>	3
<u>Historical Note</u>	4
<u>Collection Scope and Content</u>	4
<u>Arrangement</u>	4
<u>Administrative Information</u>	5
<u>Related Materials</u>	5
<u>Controlled Access Headings</u>	6
<u>Collection Inventory</u>	7
<u>Series 1, Records of Free and Accepted Masonic Lodges</u>	7
<u>Series 2, Records of Masonic Building Associations</u>	38
<u>Series 3, Records of other Masonic Organizations</u>	43

Summary Information

Repository	Michigan Technological University Archives and Copper Country Historical Collections
Title	Copper Country Masonic Lodge Collection
Date [inclusive]	1861-1996
Extent	21.97 cubic feet 66 manuscript boxes
Language	English
Language of Material	English
Mixed materials [Box]	1-66
Abstract	Collection, 1861-1996, of records from numerous Masonic lodges which have operated in Michigan's Copper Country. Includes membership lists, formal record and minute books describing rites and rituals, financial records, and organizational bylaws as well as partial records of Masonic building associations in Houghton, Hancock, and Calumet.

Preferred Citation

MS-035, Copper Country Masonic Lodge Collection, Michigan Technological University Archives and Copper Country Historical Collections, Houghton, Michigan.

Historical Note

The Free and Accepted Masons (F&AM) have operated fraternal lodges in Michigan's Copper Country since 1861. Along with related Masonic organizations such as the Royal Arch Masons (RAM) and the Youth Order of DeMolay, regular F&AM lodges operated at different times in Hancock, Houghton, Calumet, Laurium and at the mining locations on Quincy Hill and in Keweenaw County. In addition, Masonic organizations created independent building associations to fund, construct and manage Masonic lodge buildings in several communities. As of 2008, the Copper Country Lodge No. 135 continues as the descendant Freemason lodge of all previous historic lodges that have operated along the Keweenaw Peninsula.

Collection Scope and Content

Collection, 1861-1996, of records from numerous Masonic lodges which have operated in Michigan's Copper Country. Includes membership lists, formal record and minute books describing rites and rituals, financial records, and organizational bylaws as well as partial records of Masonic building associations in Houghton, Hancock, and Calumet. Some ledgers containing minutes are identified in the finding aid as "minutes", while others are identified as "records" or "records book."

Arrangement

MS-035 is divided into three series with seven subseries in series 3.

Series 1, Records of Free and Accepted Masonic Lodges, 1861-1996 Series 2, Records of Masonic Buildings Associations, 1888-1976 Series 3, Records of other Masonic Organizations, 1865-1982
Subseries 3.1, Masonic Fraternal Organizations Subseries 3.2, David S. Kendall No. 71 R&SM Subseries 3.3, Gate of the Temple RAM No. 35 Subseries 3.4, Calumet RAM No. 153 Subseries 3.5, Order of the DeMolay, Friendship Chapter Subseries 3.6, Michigan Grand Lodge Subseries 3.7, Miscellaneous Lodges

Administrative Information

Publication Information

Michigan Technological University Archives and Copper Country Historical Collections 8/23/2011

Revision Description

This collection was processed during the NHPRC funded Detailed Processing Project. 5/19/2014

Conditions Governing Access

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

Conditions Governing Use

Various copying restrictions apply. Guidelines are available from Michigan Technological University Archives & Copper Country Historical Collections.

Immediate Source of Acquisition

An initial gift of 14 cubic feet consisting of records from masonic lodges in Houghton, Hancock (Quincy), Calumet, Laurium (Keweenaw) and Lake Linden (John Duncan) was donated to the Michigan Technological University Archives and Copper Country Historical Collections from the Copper Country Masonic Lodge, No. 135 on May 24, 2002.

Related Materials

Related Materials

Several printed items, including rosters and bylaws for the Calumet and Keweenaw Lodges and a program for the 50th anniversary celebrations of the Calumet Lodge, are cataloged to the Archives' book collection.

Controlled Access Headings

Corporate Name(s)

- Freemasons.

Genre(s)

- Bylaws (Administrative records)
- Financial records
- Membership lists
- Minutes
- Records (Documents)

Geographic Name(s)

- Calumet (Mich.)
- Hancock (Mich.)
- Houghton (Mich.)
- Houghton County (Mich.)
- Keweenaw County (Mich.)

Subject(s)

- Fraternal organizations--Michigan--Upper Peninsula

Series 1, Records of Free and Accepted Masonic Lodges

Collection Inventory

1 Series 1, Records of Free and Accepted Masonic Lodges 1861-1996		
1 Subseries 1.1, Quincy Lodge No. 135 1861-1984		
	Box	Folder
By Laws and Minutes June 1861 - Dec. 1870	1	1
Record Book Jan. 1871 Jan. 1888	1	2
Minutes Dec. 1889 Nov. 1904	2	1
Minutes and Roster Nov. 1904 Oct. 1920	3	1
Minutes Oct. 1920 June 1941	4	1
Minutes and Receipts and Disbursements Oct. 1963 Dec. 1978	5	1
Membership Records 1889 1911	6	1
Membership Records 1912 1925	6	2
Membership Records 1926 1957	7	1

Subseries 1.1, Quincy Lodge No. 135

Secretarys Cash Book 1957 1985	8	1
Secretarys Cash Book Jan. 1889 Dec. 1904	9	1
Secretarys Cash Book Jan. 1905 June 1917	9	2
Secretarys Cash Book June 1917 Dec. 1925	9	3
Secretarys Cash Book Jan. 1926 Dec. 1934	9	4
Visitors Register Jan. 1935 Dec. 1943	63	1
Guest Book 100th Anniversary Dec. 1862 May 1948	10	2
Memorial Record Book 29-Jul-61	10	3
Roster	11	1
Roster 1920	11	2
Roster Centennial Edition 1945	11	3
Life Members 1861 1961	11	4
Membership 1922	11	5
Petition for Initiation 1944, 1946	11	6

Subseries 1.1, Quincy Lodge No. 135

Memorial Fund Bank Statements	11	7
Bank Book 1971 1976	11	8
Cancelled Checks 1925 1968	11	9
Bank Statements/Cancelled Checks 1925, 1927	11	10
Bank Statements/Cancelled Checks 1960	11	11
Bank Statements/Cancelled Checks 1961	11	12
Bank Statements/Cancelled Checks 1965	11	13
Bank Statements/Cancelled Checks 1966	11	14
Bank Statements/Cancelled Checks 1967	11	15
Bank Statements/Cancelled Checks 1968	12	1
Bank Statements/Cancelled Checks 1969	12	2
Bank Statements/Cancelled Checks 1970	12	3
Bank Statements/Cancelled Checks 1971	12	4
Bank Statements/Cancelled Checks 1972	12	5

Subseries 1.1, Quincy Lodge No. 135

Bank Statements/Cancelled Checks 1973	12	6
Bank Statements/Cancelled Checks 1974	12	7
Bank Statements/Cancelled Checks 1975	12	8
Monthly Activity Report Jan. 1977 Dec. 1981	12	9
Monthly Activity Report 1982 1984	12	10
Treasurers Account Book 1960 1984	12	11
Petitions 1860s 1880s	12	12
Petitions and Transfers 1890s	13	1
Petitions and Transfers 1900 1902	13	2
Petitions and Transfers 1903 1906	13	3
Petitions 1907	13	4
Petitions 1908	13	5
Petitions 1909	13	6
Petitions and Transfers 1910	13	7

Subseries 1.1, Quincy Lodge No. 135

Petitions and Transfers 1907 1910	13	8
Petitions and Transfers 1911	13	9
Petitions and Transfers 1912	13	10
Petitions and Transfers 1913	13	11
Petitions and Transfers 1914	13	12
Petitions and Transfers 1915	13	13
Petitions and Transfers 1916 1918	13	14
Petitions 1919	13	15
Petitions and Transfers 1920	13	16
Petitions and Transfers 1920 1922	13	17
Petitions and Transfers 1922 1923	13	18
Petitions and Transfers 1924 1925	13	19
Petitions and Transfers 1925 1926	13	20
Petitions and Transfers 1926 1927	13	21

Subseries 1.1, Quincy Lodge No. 135

Petitions and Transfers 1928	13	22
Petitions and Transfers 1929	13	23
Petitions and Transfers 1930	13	24
Applications, Transfers, Reports 1931	13	25
Investigation of B.H. McKenzie 1931 1942	14	1
Investigation of Thomas Meads 1865	14	2
Investigation of Norman Starrett 1898	14	3
Investigation of Ray Evans 1914	14	4
Investigation of William Vance 1923	14	5
Committee Reports 1923	14	6
Annual Bonds 1939	14	7
Insurance Information	14	8
Fire Policy 1945 1949	14	9
Correspondence 1914 1929	14	10

Subseries 1.1, Quincy Lodge No. 135

Correspondence 1930 1934	14	11
Annual Returns 1863 1867, 1869	14	12
Annual Returns 1870-72, 74, 76, 79	14	13
Annual Returns 1880 1884	14	14
Annual Returns 1885 1889	14	15
Annual Returns 1890 1894	14	16
Annual Returns 1895 1899	14	17
Annual Returns 1900 1904	14	18
Annual Returns 1905 1909	15	1
Annual Returns 1910 1914	15	2
Annual Returns 1915 1919	15	3
Annual Returns 1920 1924	15	4
Annual Returns 1925 1929	15	5
Annual Returns 1930 1934	15	6

Subseries 1.1, Quincy Lodge No. 135

Annual Returns 1935 1939	15	7
Annual Returns 1940 1944	15	8
Annual Returns 1945 1949	15	9
Annual Returns 1977 1980	15	10
Annual Returns 1981 1983	15	11
Bills 1926	15	12
Bills 1927	16	1
Bills 1928	16	2
Bills 1929	16	3
Bills 1930	16	4
Bills 1930 1933	16	5
Bills 1934	16	6
Bills 1935	16	7
Bills 1936	16	8

Subseries 1.1, Quincy Lodge No. 135

Bills 1937	16	9
Bills 1938	16	10
Bills 1939	16	11
Bills 1940	16	12
Bills 1941	16	13
Bills 1942	16	14
Bills 1943	16	15
Cash Book Jan. 1971 Feb. 1978	16	16
Cash Book Mar. 1978 Nov. 1984	16	17
Meter Book Feb. 1928 June 1943	49	1
Debits Book Jan. 1929 Dec. 1953	49	2
Ledger Book 1941 1946	50	1
Minute Book June 1910 Dec. 1960	50	2
Purchase Option on Property Feb. 1910	51	1

Subseries 1.1, Quincy Lodge No. 135

Land Exchange: Ruppe to McLaughlin Jun-10	51	2
Land Purchase from McLaughlin Jun-10	51	3
Abstract of title Jun-10	51	4
Articles of Association Jun-10	51	5
Fund for New Building Mar-10	51	6
Mortgage Bonds 1910	51	7
Assignment of John Rice as Trustee Dec. 1910	51	8
Assignment of James Fisher as Trustee May-37	51	9
Stock Certificate Book 1911 1963	62	1
Stockholders Ca. 1947	51	10
Miscellaneous Correspondence 1942 1962	51	11
Minutes 1961 Feb. 1964	51	12
Corp. Annual Reports 1961 1963	51	13
Tax Returns 1959 1962	51	14

Subseries 1.1, Quincy Lodge No. 135

Ledger 1910 1940	51	15
Ledger 1947 1963	51	16
Account Journal Jan. 1954 Feb. 1964	51	17
Checks 1943 1948	52	1
Checks Sept. 1948 Dec. 1950	52	2
Checks Dec. 1950 May 1953	52	3
Checks May 1953 Dec. 1955	52	4
Checks 1955 1958	52	5
Checks Apr. 1958 Aug. 1960	52	6
Checks Aug. 1960 Jan. 1963	52	7
Checks Jan. 1963 Feb. 1964	52	8
Checks 1963 1968	52	9
Paid Bills	54	5
Deposit Tickets June 1975 June 1979	54	6

Subseries 1.2, Houghton Lodge, No. 218

Check Stubs 1973 1977	54	7
Checks and Checking Statements 1976 1978	54	8
Checks and Checking Statements 1979 1980	54	9
Checks 1978 1982	54	10
2 Subseries 1.2, Houghton Lodge, No. 218 1873-1984		
	Box	Folder
Minutes May 1873 Dec. 1877	16	18
Minutes Dec. 1877 Nov. 1893	17	7
Minutes Nov. 1893 Apr. 1903	18	1
Minutes Apr. 1903 Sept. 1909	19	1
Lodge Record Sept. 1909 Dec. 1911	20	1
Minutes Jan. 1912 July 1914	21	1
Minutes Aug. 1914 Apr. 1922	21	2
Minutes Apr. 1922 Dec. 1923	22	1

Subseries 1.2, Houghton Lodge, No. 218

Minutes Jan. 1924 Dec. 1925	23	1
Minutes Jan. 1926 Dec. 1927	23	2
Records Jan. 1928 Dec. 1929	23	3
Minutes Jan. 1930 Dec. 1931	23	4
Minutes Jan. 1932 Dec. 1933	23	5
Minutes Jan. 1934 Dec. 1935	23	6
Minutes Jan. 1936 Dec. 1937	23	7
Minutes Jan. 1938 Dec. 1939	23	8
Minutes Jan. 1940 Dec. 1941	23	9
Minutes Jan. 1942 Dec. 1943	23	10
Minutes Jan. 1944 Dec. 1945	23	11
Minutes Jan. 1946 Dec. 1947	23	12
Records Jan. 1948 Dec. 1948	23	13
Records Jan. 1949 Dec. 1950	24	1

Subseries 1.2, Houghton Lodge, No. 218

Records Jan. 1951 Dec. 1952	24	2
Records Jan. 1953 Dec. 1954	24	3
Records Jan. 1955 Dec. 1956	24	4
Records Jan. 1957 Dec. 1958	24	5
Records Jan. 1959 Dec. 1960	24	6
Record Book Dec. 1960 Dec. 1970	24	7
Records Dec. 1970 Dec. 1974	24	1
Records Jan. 1975 Dec. 1979	24	8
Records Jan. 1980 Nov. 1984	24	9
By-laws Undated	24	10
Roster 1913	24	11
Roster 1915	24	12
Roster 1916	24	13
Roster 1919	24	14

Subseries 1.2, Houghton Lodge, No. 218

Roster and By-laws 1937	24	15
Roster and By-laws 1947	24	16
Roster and By-laws 1955	24	17
Roster and By-laws 1961	24	18
Roster and By-laws 1971	24	19
Ledger Book 1878 1912	24	20
Ledger Book 1911 1932	26	1
Ledger Book 1921 1964	27	1
Ledger 1924 1966	61	1
Ledger 1936 1971	28	1
Ledger 1946 1971	28	2
Ledger 1947 1953	28	3
Ledger 1958 1968	28	4
Annual Report of the Secretary 1915-1919, 1921-1923, 1926	28	5

Subseries 1.2, Houghton Lodge, No. 218

Annual Returns 1916 1919	28	6
Annual Returns 1920 1923, 1925	28	7
Annual Returns 1926 1929	28	8
Annual Returns 1930 1934	28	9
Annual Returns 1935 1939	28	10
Annual Returns 1940 1944	28	11
Annual Returns 1945 1949	28	12
Annual Returns 1951, 1953 1959	28	13
Annual Returns 1960 1964	29	1
Monthly Activity Report Sept. 1977 Sept. 1984	29	2
Secretarys Cash Book Jan. 1913 Dec. 1918	29	3
Secretarys Cash Book Jan. 1919 Dec. 1923	29	4
Secretarys Cash Book Jan. 1924 Dec. 1928	29	5
Cash Book Jan. 1929 Jan. 1935	29	6

Subseries 1.2, Houghton Lodge, No. 218

Cash Book Apr. 1935 Dec. 1944	29	7
Cash Book Dec. 1944 Dec. 1951	29	8
Cash Book Dec. 1951 Jan. 1958	30	1
Cash Book Jan. 1964 Dec. 1972	30	2
Cash Book Jan. 1973 Nov. 1984	30	3
Treasurers Cash Book 1944 1947	30	4
Checks Apr. 1912 Sept. 1916	30	5
Checks Oct. 1916 May 1921	30	6
Checks May 1921 June 1925	30	7
Checks July 1934 Oct. 1945	30	8
Checks Nov. 1945 May 1948	31	1
Checks May 1948 July 1951	31	2
Checks Aug. 1964 Sept. 1966	31	3
Statement & Cancelled Vouchers 1946, 1947, Jan.-Mar.1948	31	4

Subseries 1.2, Houghton Lodge, No. 218

Deposit Tickets 1971-1972, Nov.1975 - Feb. 1978	31	5
Check Stubs 1966-1969, 1971-1978	31	6
Checks & Checking Statements 1969 1971	31	7
Checks & Checking Statements 1971 1972	32	1
Checks & Checking Statements 1973 1975	32	2
Checks & Checking Statements 1976 1977	32	3
Checks & Checking Statements 1978 1979	32	4
Visitors Register May 1882 Apr. 1983	32	5
Memorial Record	35	1
Membership 1924 1946	35	2
Membership 1979 1983	33	1
Members to new Baraga Co. Lodge 1926	33	2
Past Masters	33	3
Returned Letters	33	4

Subseries 1.2, Houghton Lodge, No. 218

Investment Information 1969 1975	33	5
Bank Statements 1949 - 1950	33	6
Dues Jan. 1945 Feb. 1946	33	7
Notice for Dues 1922 1946	33	8
Correspondence 1900 1932	33	9
Correspondence 1945 1947	33	10
Tax Documents 1913 1926	53	1
Bills 1919	53	2
Bills 1920	53	3
Bills 1921	53	4
Bills 1923	53	5
Bills 1924	53	6
Bills 1925	53	7
Bills 1939	53	8

Subseries 1.2, Houghton Lodge, No. 218

Bank Statements 1920	53	9
Bank Statements 1921	53	10
Bank Statements 1922	53	11
Bank Statements 1923	53	12
Bank Statements 1924	53	13
Bank Statements 1925	53	14
Bank Statements 1926	53	15
Financial Accounts 1959 1974	53	16
Cash Book Dec. 1943 Dec. 1958	53	17
Insurance 1963 1976	53	18
Bank Book Jan. 1944 Sept. 1954	54	1
Photo of Lodge House	54	2
Tax Documents 1973	54	3
Membership Records Mar. 1907 1930	55	1

Subseries 1.3, Keweenaw Lodge, No. 242

Minutes Feb. 1906 Apr. 1918	55	2
Council Record Apr. 1918 Feb. 1930	56	1
Continuance of the Council Vote 1930	54	11
Roster 1911	54	12
Reports on Petitions 1911 1915	56	13
3 Subseries 1.3, Keweenaw Lodge, No. 242 1909-1952		
	Box	Folder
By-laws 1919	33	11
By-laws 1925	33	12
By-laws 1931	33	13
Roster 1909	33	14
Roster 1911	33	15
Roster 1912	33	16
Roster 1913	33	17

Subseries 1.3, Keweenaw Lodge, No. 242

Roster 1915	33	18
Roster 1917	33	19
Roster 1918	33	20
Roster 1920	33	21
Roster 1921	33	22
Roster 1923	33	23
Roster 1924	33	24
Roster 1925	33	25
Roster 1926	33	26
Roster 1927	33	27
Roster 1928	33	28
Roster 1930	33	29
Roster 19312	33	38
Roster 1932	33	31

Subseries 1.3, Keweenaw Lodge, No. 242

Roster 1937	33	32
Roster 1939	33	33
Visitors Register Mar. 1887 Sept. 1947	33	34
Annual Returns 1912 1915	34	1
Annual Returns 1921, 1924, 1926-1928	34	2
Annual Returns 1937 1939	34	3
Annual Returns 1940 1944	34	4
Annual Returns 1945 1949	34	5
Annual Returns 1950 & 1952	34	6
By-Laws 1889	34	7
Minutes May 1888 June 1914	54	4
Minutes Feb. 1865 June 1874	56	2
Minutes Dec. 1874 Jan. 1889	57	3
Minutes Dec. 1888 Dec. 1904	58	1

Subseries 1.4, Calumet Lodge No. 271

Minutes Jan. 1905 June 1918	59	1
-----------------------------	----	---

Roster 1910	59	1
-------------	----	---

Roster 1926	59	2
-------------	----	---

50th Anniversary 1915	59	3
-----------------------	----	---

Correspondence Dec. 1915	59	4
--------------------------	----	---

4 Subseries 1.4, Calumet Lodge No. 271 1870-1984

	Box	Folder
--	------------	---------------

Minutes Jan. 1892 Mar. 1900	60	9
-----------------------------	----	---

Minutes Apr. 1900 Sept. 1906	36	1
------------------------------	----	---

Minutes Sept. 1906 Mar. 1913	37	1
------------------------------	----	---

Minutes Mar. 1913 Dec. 1918	38	1
-----------------------------	----	---

Minutes Dec. 1918 Sept. 1923	39	1
------------------------------	----	---

Minutes Sept. 1923 Oct. 1925	40	1
------------------------------	----	---

Minutes Nov. 1925 Dec. 1927	34	8
-----------------------------	----	---

Subseries 1.4, Calumet Lodge No. 271

Minutes Jan. 1928 Mar. 1933	34	9
Records Apr. 1933 Sept. 1939	34	10
Records Jan. 1940 June 1947	41	1
Records July 1947 Dec. 1950	41	2
Records Jan. 1951 Dec. 1954	41	3
Records Jan. 1954 Dec. 1959	41	4
Records Jan. 1960 Dec. 1965	41	5
Records Jan. 1966 Oct. 1975	41	6
Records Dec. 1975 Dec. 1977	41	7
Records Nov. 1981 June 1984	41	8
By-laws and Membership 1870 1983	42	1
Ledger 1887 Aug. 1904	42	2
Ledger 1904 Dec. 1918	43	1
Visitors Register Jan. 1920 Nov. 1972	43	2

Subseries 1.4, Calumet Lodge No. 271

Directory and Register Nov. 1905 Dec. 1912	44	1
Directory and Register Dec. 1912 Apr. 1923	44	2
Members Register Nov. 1923 May 1929	45	1
Members Register Mar. 1952 Dec. 1958	45	2
Members Register Feb. 1959 June 1972	45	3
Cash and Journal Dec. 1918 Dec. 1933	64	3
Cash and Journal Dec. 1933 Dec. 1953	65	1
Cash and Journal Jan. 1954 Dec. 1980	66	1
Secretarys Cash Book Feb. 1906 Dec. 1922	45	4
Treasurers Book Nov. 1893 Dec. 1924	45	5
Secretarys Cash Book Dec. 1913 Oct. 1917	45	6
Treasurers Book Jan. 1940 Dec. 1954	45	7
Secretarys Cash Book Nov. 1909 Dec. 1913	45	8
By-laws 1870	46	1

Subseries 1.4, Calumet Lodge No. 271

By-laws 1906	46	2
By-laws 1914	46	3
By-laws 1923	46	4
By-laws 1932	46	5
Roster 1911	46	6
Roster 1916	46	7
Roster 1919	46	8
Roster 1920	46	9
Roster 1921	46	10
Roster 1922	46	11
Roster 1923	46	12
Roster 1924	46	13
Roster 1926	46	14
Roster 1927	46	15

Subseries 1.4, Calumet Lodge No. 271

Roster 1935	46	16
Roster 1949	46	17
Roster 1952	46	18
Roster 1961	46	19
Roster 1966	46	20
Annual Returns 1899 1904	46	21
Annual Returns 1905, 1906, 1908, 1909	46	22
Annual Returns 1910 1914	46	23
Annual Returns 1915 1919	46	24
Annual Returns 1920 1924	46	25
Annual Returns 1925 1929	46	26
Annual Returns 1930 1934	46	27
Annual Returns 1935 1939	47	1
Annual Returns 1940 1944	47	2

Subseries 1.4, Calumet Lodge No. 271

Annual Returns 1945 1949	47	3
Annual Returns 1950 1954	47	4
Annual Returns 1955 1959	47	5
Annual Returns 1960 1964	47	6
Annual Returns 1965 1969	47	7
Annual Returns 1970 1973	47	8
Annual Returns 1974 1976	47	9
Annual Returns 1977-78, 1980, 1982-83	47	10
Checks Sept. 1971 Feb. 1982	47	11
Monthly Activity Report Dec. 1979 July 1981	47	12
Monthly Activity Report Oct. 1983 Oct. 1984	47	13
Membership Cards 1975	47	14
Members Dues 1968 1975	48	1
Statement of Dues 1979	48	2

Subseries 1.5, John Duncan Lodge No. 373

Petitions and Transfers Ca. 1873	48	3
Petitions and Transfers 1948 1975	48	4
Notifications of Suspension Ca. 1909 1910	48	5
50th Anniversary Program Jan. 14, 1920	48	6
90th B-day Reception: Sidney Vivian 6-Jul-62	48	7
Correspondence 1968 - 1973	48	8
Insurance Information	48	9
Tax Records 1975 1989	48	10
Roster 1922, 1923, 1925	59	5
5 Subseries 1.5, John Duncan Lodge No. 373 1908-1959		
	Box	Folder
Petition for a Lodge in Lake Linden	48	11
Annual Returns 1908, 1912, 1916, 1917, 1919	48	12
Annual Returns 1920 1926	48	13

Subseries 1.5, John Duncan Lodge No. 373

Annual Returns 1931 1934	48	14
Annual Returns 1935 1939	48	15
Annual Returns 1940 1944	48	16
Annual Returns 1945 1949	48	17
Annual Returns 1950 1954	48	18
Annual Returns 1955 1959	48	19
Minutes June 1940 May 1943	59	6
Returns 1941 1945	59	7
Handbook Nov. 1967	59	8
Member Cards 1940 1968	59	9
Member Cards 1965 1972	59	10
General Literature	59	11
U.P. Correspondence 1940 1944	59	12
Miscellaneous 1924 1971	59	13

Subseries 1.6, Copper Country Lodge No. 135**6 Subseries 1.6, Copper Country Lodge No. 135 1984-1996**

	Box	Folder
Cash Book Nov. 1984 Mar. 1992	17	1
Cash Book Apr. 1992 Dec. 2000	17	2
Members Ledger 1982 1985	17	3
Monthly Activity Report Jan. 1985 Jan. 1995	17	4
Minutes Nov. 1984 Dec. 1988	17	5
Minutes Dec. 1990 Apr. 1996	17	6
Service Commission, District 1 1928 1930	60	1
Service Commission, District 1 1928 1930	60	2
Service Commission, District 1 1928 - 1930	60	3

2 Series 2, Records of Masonic Building Associations 1888-1976**Subseries 2.1, Houghton Masonic Building Association 1910-1968**

	Box	Folder
--	------------	---------------

Subseries 2.1, Houghton Masonic Building Association

Meter Book Feb. 1928 – June 1943	49	1
Debits Book Jan. 1929 – Dec. 1953	49	2
Ledger Book 1941 – 1946	50	1
Minute Book June 1910 – Dec. 1960	50	2
Purchase Option on Property Feb. 1910	51	1
Land Exchange: Ruppe to McLaughlin Jun 1910	51	2
Land Purchase from McLaughlin Jun 1910	51	3
Abstract of title Jun 1910	51	4
Articles of Association Jun 1910	51	5
Fund for New Building Mar 1910	51	6
Mortgage Bonds 1910	51	7
Assignment of John Rice as Trustee Dec 1910	51	8
Assignment of James Fisher as Trustee May 1937	51	9
Stock Certificate Book 1911 – 1963	62	1

Subseries 2.1, Houghton Masonic Building Association

Stockholders c. 1947	51	10
Miscellaneous Correspondence 1942 – 1962	51	11
Minutes 1961 – Feb. 1964	51	12
Corp. Annual Reports 1961 – 1963	51	13
Tax Returns 1959 – 1962	51	14
1959 – 1962 1910 – 1940	51	15
Account Journal Jan. 1954 – Feb. 1964	51	17
Checks 1943 – 1948	52	1
Checks Sept. 1948 – Dec. 1950	52	2
Checks Dec. 1950 – May 1953	52	3
Checks May 1953 – Dec. 1955	52	4
Checks 1955 – 1958	52	5
Checks Apr. 1958 – Aug. 1960	52	6
Checks Aug. 1960 – Jan. 1963	52	7

Subseries 2.2, Portage Lake Masonic Building Company (Hancock)

Checks Jan. 1963 – Feb. 1964	52	8
------------------------------	----	---

Checks 1963 – 1968	52	9
--------------------	----	---

Subseries 2.2, Portage Lake Masonic Building Company (Hancock) 1913-1976

	Box	Folder
Tax Documents 1913 – 1926	53	1

Bills 1919	53	2
------------	----	---

Bills 1920	53	3
------------	----	---

Bills 1921	53	4
------------	----	---

Bills 1923	53	5
------------	----	---

Bills 1924	53	6
------------	----	---

Bills 1925	53	7
------------	----	---

Bills 1939	53	8
------------	----	---

Bank Statements 1920	53	9
----------------------	----	---

Bank Statements 1921	53	10
----------------------	----	----

Subseries 2.3, Union Building Association of Calumet

Bank Statements 1922	53	11
Bank Statements 1923	53	12
Bank Statements 1924	53	13
Bank Statements 1925	53	14
Bank Statements 1926	53	15
Financial Accounts 1959 – 1974	53	16
Cash Book Dec. 1943 – Dec. 1958	53	17
Insurance 1963 – 1976	53	18
Bank Book Jan. 1944 – Sept. 1954	54	1
Photo of Lodge House Undated	54	2
Tax Documents 1973	54	3
Subseries 2.3, Union Building Association of Calumet 1888-1914		
	Box	Folder
Minutes May 1888 – Jun 1914	54	4

Series 3, Records of other Masonic Organizations

3 Series 3, Records of other Masonic Organizations 1865-1982**Subseries 3.1, Masonic Fraternal Bodies 1973-1982**

	Box	Folder
Paid Bills 1978	54	5
Deposit Tickets Jun 1975 – Jun 1979	54	6
Check Stubs 1973 – 1977	54	7
Checks and Checking Statements 1976 – 1978	54	8
Checks and Checking Statements 1979 – 1980	54	9
Checks 1978 – 1982	54	10

Subseries 3.2, David S. Kendall No. 71 R&SM 1906-1930

	Box	Folder
Membership Records Mar. 1907 – 1930	55	1
Minutes Feb. 1906 – Apr. 1918	55	2
Council Record Apr. 1918 – Feb. 1930	56	1

Subseries 3.3, Gate of the Temple RAM No. 35

Continuance of the Council Vote 1930	54	11
Roster 1911	54	12
Reports on Petitions 1911 – 1915	54	13

Subseries 3.3, Gate of the Temple RAM No. 35 1865-1926

	Box	Folder
Minutes Feb 1865 – Jun 1874	56	2
Minutes Dec 1874 – Jan 1889	56	3
Minutes Dec 1888 – Dec 1904	57	1
Minutes Jan 1905 – Jun 1918	58	1
Roster 1910	59	1
Roster 1926	59	2
50th Anniversary 1915	59	3
Correspondence Dec 1915	59	4

Subseries 3.4, Calumet RAM No. 153 1922-1925

	Box	Folder
--	------------	---------------

Subseries 3.5, Order of DeMolay, Friendship Chapter

Roster 1922, 1923, 1925	59	5
Subseries 3.5, Order of DeMolay, Friendship Chapter 1924-1972		
	Box	Folder
Minutes Jun 1940 – May 1943	59	6
Returns 1941 – 1945	59	7
Handbook Nov 1967	59	8
Member Cards 1940 – 1968	59	9
Member Cards 1965 – 1972	59	10
General Literature c. 1922	59	11
U.P. Correspondence 1940 – 1944	59	12
Miscellaneous 1924 – 1971	59	13
Subseries 3.6, Michigan Grand Lodge 1928-1930		
	Box	Folder
Service Commission, District 1 1928 – 1930	60	1
Service Commission, District 1 1928 – 1930	60	2

Subseries 3.7, Miscellaneous Lodges

Service Commission, District 1 1928 - 1930	60	3
7 Subseries 3.7, Miscellaneous Lodges 1915-1956; 1981 (Bulk, 1915-1956)		
	Box	Folder
The Bulletin 1946	60	4
Death Notices 1915-1931	60	5
Correspondence 1917-1954; 1981	60	6
Correspondence 1909-1946	60	7
Miscellaneous Rosters & By-laws 1913-1927; 1956	60	8