

Daily Mining Gazette Records Collection MS-587

Finding aid prepared by Elizabeth Russell, revised by Rachael Bussert.

Michigan Tech
Create the Future

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 25, 2014

Describing Archives: A Content Standard

Michigan Technological University Archives and Copper Country Historical Collections

8/17/2010

1400 Townsend Drive

Houghton, Michigan, 49931

906-487-2505

copper@mtu.edu

Table of Contents

<u>Summary Information</u>	3
<u>Administrative History</u>	5
<u>Collection Scope and Content Summary</u>	5
<u>Arrangement</u>	5
<u>Administrative Information</u>	6
<u>Related Materials</u>	6
<u>Controlled Access Headings</u>	7
<u>Collection Inventory</u>	9
<u>Series I: Daily Mining Gazette General Manager Records</u>	9
<u>Series II: Daily Mining Gazette General Business Records</u>	43
<u>Series III: Rice Family Records</u>	68
<u>Series IV: Rice Family Business Ventures</u>	74
<u>Series V: Michigan Department of Corrections</u>	86

Summary Information

Repository	Michigan Technological University Archives and Copper Country Historical Collections
Creator	Daily Mining Gazette.
Title	Daily Mining Gazette Records Collection
Date [bulk]	Bulk, 1899-1967
Date [inclusive]	1773-1774; 1899-1978
Extent	43.28 cubic feet 46 boxes, 2 half manuscript boxes (letter), 4 oversize volumes, 1 oversize folder
Language	English
Language of Material	English
Mixed materials [Box]	1-46
Mixed materials [Volume]	1-4
Mixed materials [Folder]	47 N
Abstract	Collection, 1773-1978, of the business records of the Daily Mining Gazette, a newspaper published daily in Houghton, Michigan. Includes correspondence, memorandums, financial records and reports. Also includes personal papers relating to the Rice family, original owners and publishers of the Daily Mining Gazette.

Preferred Citation

MS-587, Daily Mining Gazette Records Collection, Michigan Technological University Archives and Copper Country Historical Collections, Houghton, Michigan.

Administrative History

The Daily Mining Gazette is a newspaper published in Houghton, Michigan. The paper is also distributed over most of the Upper Peninsula and some northern parts of the Lower Peninsula of Michigan. It is a daily Monday through Friday, with an expanded, combined Saturday-Sunday edition. The Gazette was established by J.R. Devereaux as a weekly in 1858 under the name Portage Lake Mining Gazette. The office was sold to Henry Mckenzie in 1860 and he continued as the publisher and editor until he sold the office back to J.R. Devereaux in 1870. The paper was changed to a daily when the operation of the Gazette was taken over by W.G. Rice in 1899. Rice served as editor until his death in 1941. The editor position was then passed onto his son Jack. In 1941 the Gazette began publishing in two editions, the Calumet News, which was an evening paper and Evening News Journal and in Houghton as the morning edition Portage Lake Mining Gazette until 1943. In 1943 two years after the onset of World War II the Mining Gazette Company suffered a personnel shortage had to consolidate the Portage Lake Mining Gazette and the Calumet News into the Mining Gazette. In 1981 the Superior National Bank in Hancock took ownership of the publication after the death of owner and publisher, Mildred Rice. The Gazette was purchased in 1982 by the Thompson Newspapers of Canada and changed hands again in 1996 when it was purchased by the Ogden Newspapers of Wheeling, Virginia.

Collection Scope and Content Summary

Business records of the Daily Mining Gazette, a newspaper published daily in Houghton, Michigan. Includes correspondence, memorandums, photographs, financial records and reports. Also includes personal papers relating to the Rice family, original owners and publishers of the Daily Mining Gazette, and records from the family's other business ventures

Arrangement

This collection has been arranged into five series, three of which has been further arranged into subseries. Most of the content has been arranged chronologically by record type.

Series 1, Daily Mining Gazette General Manager Records, 1899-1978 Subseries 1.1, William Garner Rice Records, 1905-1941 Subseries 1.2, John Rhodes Pimlott Records, 1899-1935 Subseries 1.3, John Warren Rice Records, 1920-1978 Series 2, Daily Mining Gazette General Business Records, 1899-1972 Subseries

2.1, Employee Records, 1904-1960; 1972 Subseries 2.2, Correspondence, 1911-1939 Subseries 2.3, Circulation and Advertising, 1911-1912; 1933-1970 Subseries 2.4, Financial, 1899-1965 Subseries 2.5, General Records, 1901-1912; 1921-1972 Series 3, Rice Family Records, 1773-1774; 1885; 1901-1967 Series 4, Rice Family Business Ventures, 1899-1958 Subseries 4.1, Mining, 1899-1940; 1957-1958 Subseries 4.2, Other Ventures, 1910-1942; 1954 Series 5, Michigan Department of Corrections, 1950-1960

Administrative Information

Publication Information

Michigan Technological University Archives and Copper Country Historical Collections 8/17/2010

Revision Description

This collection was processed during the NHPRC funded Detailed Processing project. 05/01/2013

Conditions Governing Access

Available for use in the Michigan Technological University Archives and Copper Country Historical Collections. Some restrictions may apply to accessing content with sensitive information in Subseries 2.1, Employee Records. Access to these records is at the discretion of the University Archivist.

Conditions Governing Use

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

Immediate Source of Acquisition

Sixty-nine page boxes of records created by and relating to the Daily Mining Gazette and the Rice family were donated to the Michigan Technological University Archives and Copper Country Historical Collections on April 14, 1981 by Robert Skuggen. A second gift consisting of framed prints and photographs of the Rice family was received from Robert Krout on August 23, 1982.

Related Materials

Separated Materials

Photographs created by Daily Mining Gazette Staff have been removed to a separate collection, MS-051: Daily Mining Gazette Photograph Collection.

Michigan Bell 1933 Houghton and Keweenaw counties telephone directory removed from collection and catalogued as F 564.5 .H8.

Michigan College of Mining and Technology Freshman Handbook 1933-1934, removed from collection and catalogued.

The Hancock Legionnaire, December 1930 was photocopied and removed from the collection the Copper Country Vertical Files under Veterans Organizations--American Legion. The original copy was in very poor condition and was discarded.

Controlled Access Headings

Corporate Name(s)

- Daily Mining Gazette.
- Manhattan Development Company.

Genre(s)

- Correspondence
- Financial records
- Memorandums
- Personal papers

Geographic Name(s)

- Houghton (Mich.)
- Upper Peninsula (Mich.)

Personal Name(s)

- Rice, John W.
- Rice, William G., (William Gardner)

Subject(s)

- Air Conditioning--Equipment and supplies.
- Community newspapers--Michigan--Upper Peninsula

Series I: Daily Mining Gazette General Manager Records

Collection Inventory

Series I: Daily Mining Gazette General Manager Records 1899-1978

Scope and Content Summary

This series contains business correspondence, financial statements, and invoices created by the three general managers primarily represented in this collection, William G. Rice, John R. Pimlott, and John W. Rice. Also found in this series are photographs and awards presented to John W. Rice as well as editorials by William G. Rice and John W. Rice.

Subseries 1.1: William Gardner Rice Records 1905-1941

	Box	Folder
William G. Rice Correspondence 1905	1	1
William G. Rice Correspondence 1905-1906	1	2
William G. Rice Correspondence A-Z 1/3 1906	1	3
William G. Rice Correspondence A-Z 2/3 1906	1	4
William G. Rice Correspondence A-Z 3/3 1906	1	5
William G. Rice Personal Correspondence 1907-1908	1	6

Subseries 1.1: William Gardner Rice Records

William G. Rice Personal Correspondence 1/2 1908	1	7
William G. Rice Personal Correspondence 2/2 1908	1	8
William G. Rice Correspondence 1/3 1911-1912	1	9
William G. Rice Correspondence 2/3 1911-1912	1	10
William G. Rice Correspondence 3/3 1911-1912	1	11
William G. Rice Correspondence 1910, 1924	1	12
William G. Rice Correspondence 1/3 1909	1	13
William G. Rice Correspondence 2/3 1909	1	14
	Folder	Box
William G. Rice Correspondence 1909	1	15
	Box	Folder
William G. Rice Correspondence 1/3 1910	1	16
William G. Rice Correspondence 2/3 1910	1	17
William G. Rice Correspondence 1910	1	18
William G. Rice Correspondence 1/4 1915-1916	1	19

Subseries 1.1: William Gardner Rice Records

William G. Rice Correspondence 2/4 1915-1916	1	20
William G. Rice Correspondence 3/4 1915-1916	1	21
William G. Rice Correspondence 4/4 1915-1916	1	22
William G. Rice Correspondence, Gordon 1916	1	23
William G. Rice Correspondence, Sullivan 1919-1921	2	1
William G. Rice Correspondence 1/2 1920	2	2
William G. Rice Correspondence 2/2 1920	2	3
William G. Rice Correspondence 1921-1926; 1932-1939	2	4
William G. Rice Correspondence 1912; 1922-1938	2	5
William G. Rice Correspondence 1919-1930; 1935-1938	2	6
William G. Rice Correspondence 1919-1938	2	6
William G. Rice Correspondence 1920-1940	2	7
William G. Rice Correspondence 1920-1940	2	8
William G. Rice Correspondence 1/4 1921-1938	2	9

William G. Rice Correspondence, "E"

William G. Rice Correspondence 2/4 1921-1938	2	10
William G. Rice Correspondence 3/4 1921-1938	2	11
William G. Rice Correspondence 4/4 1921-1938	2	12
William G. Rice Correspondence, "C-D" 1911; 1921-1938	2	13
William G. Rice Correspondence, "C" 1922-1940	2	14
William G. Rice Correspondence, "E" 1916; 1928-1940	Box	Folder
	2	15
William G. Rice Correspondence, "E" 1923-1932	2	16
William G. Rice Correspondence, "E" 1921-1938	2	17
William G. Rice Correspondence 1921-1931; 1936-1938	2	18
William G. Rice Correspondence 1921-1940	2	19
William G. Rice Correspondence 1/2 1921-1940	2	20
William G. Rice Correspondence 2/2 1921-1940	2	21
William G. Rice Correspondence 1921-1941	3	1
William G. Rice Correspondence 1921-1941	3	2

William G. Rice Correspondence, "E"

William G. Rice Correspondence, McGregor 1922-1923	3	3
William G. Rice Correspondence, McGregor 1923-1927	3	4
William G. Rice Correspondence 1921-1924; 1919-1937	3	5
William G. Rice Correspondence 1922-1938	3	6
William G. Rice Correspondence 1923-1938	3	7
William G. Rice Correspondence 1923-1926; 1935-1937	3	8
William G. Rice Correspondence 1923-1940	3	9
William G. Rice Correspondence 1924-1928	3	10
William G. Rice Correspondence 1925-1940	3	11
William G. Rice Correspondence 1925-1938; 1941	3	12
William G. Rice Correspondence 1924-1938	3	13
William G. Rice Correspondence 1925-1936	3	14
William G. Rice Correspondence 1925-1938	3	15
William G. Rice Correspondence 1940-1941	3	16

Subseries 1.2: John Rhodes Pimlott Records

William G. Rice Invoices 1920; 1927-1936	3	17
William G. Rice Invoices 1/3 1921	3	18
William G. Rice Invoices 2/3 1921	3	19
William G. Rice Invoices 3/3 1921	3	20
William G. Rice Invoices 1921-1936	3	21
William G. Rice Invoices 1925-1934	3	22
William G. Rice Invoices 1925-1930; 1936	3	23
William G. Rice Invoices 1925-1936	3	24
William G. Rice Invoices 1938	3	25
William G. Rice Invoices 1/2 1920	4	1
William G. Rice Invoices 2/2 1920	4	2
William G. Rice Invoices 1/2 1922	4	3
William G. Rice Invoices 2/2 1922	4	4

Subseries 1.2: John Rhodes Pimlott Records 1899-1935

John R. Pimlott Correspondence and Invoices 3/4

	Box	Folder
John R. Pimlott Correspondence 1906, 1918, 1919	4	5
John R. Pimlott Correspondence 8/17/1915-8/19/1919	4	6
John R. Pimlott Correspondence 1918-1919	4	7
John R. Pimlott Correspondence and Invoices 1917	4	8
John R. Pimlott Correspondence and Invoices 1/2 1917-1918	4	9
John R. Pimlott Correspondence and Invoices 2/2 1917-1918	4	10
John R. Pimlott Correspondence 1906, 1913, 1916, 1924	4	11
John R. Pimlott Correspondence 1912-1924	4	12
John R. Pimlott Correspondence 1921-1925	4	13
John R. Pimlott Correspondence and Invoices 1/4 7/23/1921-9/30/1922	4	14
John R. Pimlott Correspondence and Invoices 7/23/1921-7/30/1922	4	15
John R. Pimlott Correspondence and Invoices 3/4 7/23/1921-9/30/1922	Box 4	Folder 16
John R. Pimlott Correspondence and Invoices 7/23/1921-9/30/1930	4	17

John R. Pimlott Correspondence and Invoices 3/4

John R. Pimlott Correspondence 1/3 1922-1923	4	18
John R. Pimlott Correspondence 2/3 1922-1923	4	19
John R. Pimlott Correspondence 3/3 1922-1923	4	20
John R. Pimlott Correspondence and Invoices 1/4 9/26/1923-12/31/1924	4	21
John R. Pimlott Correspondence and Invoices 2/4 9/26/1923-12/31/1924	5	1
John R. Pimlott Correspondence and Invoices 3/4 9/26/1923-12/31/1924	5	2
John R. Pimlott Correspondence and Invoices 4/4 9/26/1923-12/31/1924	5	3
John R. Pimlott Correspondence 1/3 1924-1925	5	4
John R. Pimlott Correspondence 2/3 1924-1926	5	5
John R. Pimlott Correspondence 3/3 1924-1926	5	6
John R. Pimlott Correspondence 1/4 1/01/1927-1/28/1928	5	7
John R. Pimlott Correspondence 2/4 1/01/1927-1/28/1928	5	8
John R. Pimlott Correspondence 3/4 1/01/1927-1/28/1928	5	9
John R. Pimlott Correspondence 4/4 1/01/1927-1/28/1928	5	10

John R. Pimlott Correspondence and Invoices 3/4

John R. Pimlott Correspondence and Invoices 1918	5	11
John R. Pimlott Correspondence and Invoices 1/3 1926	5	12
John R. Pimlott Correspondence and Invoices 2/3 1926	5	13
John R. Pimlott Correspondence and Invoices 3/3 1926	5	14
John R. Pimlott Correspondence and Invoices 1/2 1928-1929	5	15
John R. Pimlott Correspondence and Invoices 2/2 1928-1929	5	16
John R. Pimlott Correspondence and Invoices 1/3 1930-1932	5	17
John R. Pimlott Correspondence and Invoices 2/3 1930-1932	5	18
John R. Pimlott Correspondence and Invoices 3/3 1930-1932	5	19
John R. Pimlott Correspondence 1/2 1933-1935	5	20
John R. Pimlott Correspondence 2/2 1933-1935	5	21
John R. Pimlott Correspondence and Invoices 1/3 4/01/1929-7/31/1930	6	1
John R. Pimlott Correspondence and Invoices 2/3 4/01/1929-7/31/1930	6	2
John R. Pimlott Correspondence and Invoices 3/3 4/01/1929-7/31/1930	6	3

John R. Pimlott Correspondence and Invoices 3/4

John R. Pimlott Correspondence and Invoices 1934	7	1
John R. Pimlott Checks and Bank Books 1899-1914	7	2
John R. Pimlott Checks 1900-1906	7	3
John R. Pimlott Checks 1903, 1905, 1914-1918	7	4
John R. Pimlott Bank Books 1913-1914	7	5
John R. Pimlott Bank Books 1916-1917	7	6
John R. Pimlott Statements and Cancelled Vouchers 1917-1918	7	7
John R. Pimlott Federal Income Tax Return 1918; 1919-1930	7	8
John R. Pimlott Bank Book 1918	7	9
John R. Pimlott Receipt Book 1/2 1919-1922	7	10
John R. Pimlott Receipt Book 2/2 1919-1922	7	11
John R. Pimlott Statements and Cancelled Vouchers 1918-1919	7	12
John R. Pimlott Statements and Cancelled Vouchers 1922	7	13
John R. Pimlott Federal Tax Return 1922-1925	7	14

John R. Pimlott Correspondence and Invoices 3/4

Pimlott Estate No.,1 Photographs of Springfield, Ohio 6/24/1919	7	15
John R. Pimlott Personal Correspondence and Invoices 1/6 1919-1921	7	16
John R. Pimlott Personal Correspondence and Invoices 2/6 1919-1921	7	17
John R. Pimlott Personal Correspondence and Invoices 3/6 1919-1921	7	18
John R. Pimlott Personal Correspondence and Invoices 4/6 1919-1921	7	20
John R. Pimlott Personal Correspondence and Invoices 5/6 1919-1921	7	18
John R. Pimlott Personal Correspondence and Invoices 6/6 1919-1921	7	19
John R. Pimlott Accident and Sick Claims Collected 1918-1919	7	21
John R. Pimlott Statements and Cancelled Vouchers 1932-1933	7	22
John R. Pimlott Statements and Cancelled Vouchers 1/2 1925	7	23
John R. Pimlott Statements and Cancelled Vouchers 2/2 1925	7	24
John R. Pimlott Federal Tax Return 1925, 1927, 1928	7	25
John R. Pimlott Statements and Cancelled Vouchers 1/3 1926	8	1
John R. Pimlott Statements and Cancelled Vouchers 2/3 1926	8	2

Subseries 1.3: John Warren Rice Records

John R. Pimlott Statements and Cancelled Vouchers 3/3 1926	8	3
John R. Pimlott Statements and Cancelled Vouchers 1/2 1928	8	4
John R. Pimlott Statements and Cancelled Vouchers 2/2 1928-1929	8	5
John R. Pimlott Statements and Cancelled Vouchers 1929-1930	8	6
John R. Pimlott Statements and Cancelled Vouchers 1929-1930	8	6
John R. Pimlott Statements and Cancelled Vouchers 1923; 1932-1935	28	1
John R. Pimlott Statements and Cancelled Vouchers 1929	28	2
John R. Pimlott Statements and Cancelled Vouchers 1929-1930	28	3
John R. Pimlott Statements and Cancelled Vouchers 1931	28	4
John R. Pimlott Statements and Cancelled Vouchers 1932-1934	28	5
Subseries 1.3: John Warren Rice Records 1920-1978		
	Box	Folder
John W. Rice Correspondence (R-Z) 1949	8	7
Letters- Pending Matters 1941	8	8

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (A-J) 1907-1911	8	8
John W. Rice Correspondence (K-Z) 1907-1911	8	9
John W. Rice Correspondence- Personal (A-H) 1918-1919	8	10
John W. Rice Correspondence- Personal (J-M) 1918-1919	8	11
John W. Rice Correspondence- Personal (N-Z) 1918-1919	8	12
John W. Rice Correspondence (S) 1/2 1930-1939	8	13
John W. Rice Correspondence (S) 2/2 1930-1939	8	14
John W. Rice Correspondence (T-Z) 1930-1939	8	15
John W. Rice Correspondence (S) 2/2 1930-1939	8	14
John W. Rice Correspondence (T-Z) 1930-1939	8	15
John W. Rice Correspondence (Q-Z, WHDF) 1937-1939	8	16
John W. Rice Correspondence (N-O) 1939-1942	8	17
John W. Rice Correspondence (R) 1/2 1939-1942	8	18
John W. Rice Correspondence (Q-Z) 1/3 1939-1940	8	19

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence Q-Z, Ruddell, N.C., Radio Station WJMS 1939-1941	8	20
John. W. Rice Correspondence (Q-Z Ray-O-Zone) 1940	8	21
Personal [John W. Rice Personal Correspondence] 1941	8	22
John W. Rice Correspondence (R) 1939-1942	8	23
John W. Rice Correspondence (S) 1939-1942	9	1
John W. Rice Correspondence 1/3 1944	9	2
John W. Rice Correspondence 2/3 1944	9	3
John W. Rice Correspondence 3/3 1944	9	4
John W. Rice Correspondence 1944-1947	9	5
John W. Rice Correspondence (A-D) 1944-1947	9	6
John W. Rice Correspondence (E-L) 1944-1947	9	7
John W. Rice Correspondence (M-R) 1944-1947	9	8
John W. Rice Correspondence (S-Z) 1944-1947	9	5

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (A-D) 1948	9	6
John W. Rice Correspondence (A-D) 1948	9	6
John W. Rice Correspondence (E-L) 1948	9	7
John W. Rice Correspondence (M-R) 1948	9	8
John W. Rice Correspondence (S-Z) 1948	9	9
John W. Rice Correspondence (A-C) 1949	9	10
John W. Rice Correspondence (D-L) 1949	9	11
John W. Rice Correspondence (M-O) 1949	9	12
John W. Rice Correspondence (Q-Z) 1935-1942	9	14
John W. Rice Correspondence (Q-Z) 1935-1942	9	15
John W. Rice Correspondence (Q-Z Radio- WHDF) 1937-1938	9	16
John W. Rice Correspondence (Q-Z-WHDF) 1938	9	17
John W. Rice Correspondence (A-C, Ray-O-Zone) 1940	9	18
John W. Rice Correspondence (A-C) 1937; 1940-1943	9	19

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (A-C) 1940-1942	10	1
John W. Rice Correspondence (A-C) 1940	10	2
M.J. Tretheway, Goss Dek-a-Tube Press b. 1/2 1951	10	3
M.J. Tretheway, Goss Dek-a-Tube Press b. 2/2 1951	10	4
John W. Rice Correspondence (A-B-C) 1954-1955	10	5
John W. Rice Correspondence (G-H-I) 1954-1955	10	6
John W. Rice Correspondence (M-N-O) 1954-1955	10	7
Governor G. Mennen Williams' Visit to the Upper Peninsula Oct 1954	10	8
John W. Rice Correspondence 1/2 1954	10	9
John W. Rice Correspondence 2/2 1954	10	10
John W. Rice Correspondence (M-O) 1/2 1954	10	11
John W. Rice Correspondence (S-T) 1954	10	13
John W. Rice Correspondence (U-Z) 1954	10	14
John W. Rice Correspondence (U-Z) 2/2 1954	10	15

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (A-J) 1/2 1955	10	16
John W. Rice Correspondence (A-J) 2/2 1955	10	17
John W. Rice Correspondence (A-G) 1955	10	18
John W. Rice Correspondence (H-M) 1955	10	19
John W. Rice Correspondence (K-M) 1955	10	20
John W. Rice Correspondence (N-Z) 1955	10	21
John W. Rice Correspondence (N-Z) 1/2 1955	10	22
John W. Rice Correspondence (N-Z) 2/2 1955	10	23
John W. Rice Correspondence Daa-Dam 1939-1942	11	1
John W. Rice Correspondence E-F 1939-1942	11	2
John W. Rice Correspondence (G) 1939-1942	11	3
John W. Rice Correspondence (H) 1935; 1939-1942	11	4
John W. Rice Correspondence (H-K) 1939-1942	11	5
John W. Rice Correspondence (L) 1939-1941	11	6

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (M) 2/2 1939-1942	11	7
John W. Rice Correspondence (M) 1/2 1939-1941	11	8
John W. Rice Correspondence (P-Q-R) 1944-1954	11	9
John W. Rice Correspondence (S-Z) 1940	11	10
John W. Rice Correspondence 1944; 1957-1961; 1975-1978	11	11
John W. Rice Correspondence 1944, 1950, 1954	11	12
John W. Rice Correspondence (M Part 1) 1950	11	13
John W. Rice Correspondence (M Part 2 and N) 1950	11	14
John W. Rice Correspondence (O-P) 1950	11	15
John W. Rice Correspondence (R) 1950	11	16
John W. Rice Correspondence (S) 1950	11	17
John W. Rice Correspondence (U-W) 1950	11	18
Escanaba Press 1951-1954	11	19
John W. Rice Correspondence (A-L) 1/2 1951	11	20

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (A-L) 2/2 1951	11	21
John W. Rice Correspondence (M-S) 1/3 1953	11	22
John W. Rice Correspondence (M-S) 2/3 1953	11	23
John W. Rice Correspondence (M-S) 3/3 1953	11	24
John W. Rice Correspondence, Abitibi Sales and Service-Paper 1951-1956	12	1
John W. Rice Correspondence, Gerald L. Johnson 1952-1953	12	2
John W. Rice Correspondence (P-R) 1954	12	3
John W. Rice Correspondence, Walter Hansen 1955	12	4
John W. Rice Correspondence, Richard J. Moe 1957	12	5
John W. Rice Correspondence, Harry Cohodas 1957	12	6
John W. Rice Correspondence, Bob Chelberg 1957	12	7
John W. Rice Correspondence, Robert McCurdy 1957-1958	12	8
John W. Rice Correspondence, Allen Kander, Washington, D.C. 1/2 1956-1961	12	9

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence, Allen Kander, Washington, D.C. 1956-1961	12	10
Kirk Spiroff- Tech Hockey Fund 1956, 1959	12	11
John W. Rice Correspondence 1956	12	12
John W. Rice Correspondence 1956-1961; 1975	12	13
John W. Rice Correspondence (A-B) 1956	12	14
John W. Rice Correspondence (C-F) 1956	12	15
John W. Rice Correspondence (G-L) 1956	12	16
John W. Rice Correspondence (G-L) 2/2 1956	12	17
John W. Rice Correspondence 1957, 1961, 1977	12	18
John W. Rice Correspondence (A) 1957	12	19
John W. Rice Correspondence (B) 1/2 1957	12	20
John W. Rice Correspondence (B) 2/2 1957	12	21
John W. Rice Correspondence 1957	12	22

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (C) 2/3 1956-1957	12	23
John W. Rice Correspondence (C) 3/3 1957	12	24
John W. Rice Correspondence (D-E) 1957	12	25
John W. Rice Correspondence (F-G) 1957	12	26
John W. Rice Correspondence (H-I) 1957	12	27
John W. Rice Correspondence (K-L) 1957	12	28
Daily Mining Gazette Centennial Letters 1/4 1958	13	1
Daily Mining Gazette Centennial Letters 2/4 1958	13	2
Daily Mining Gazette Centennial Letters 3/4 1958	13	3
Daily Mining Gazette Centennial Letters 4/4 1958	13	4
Kenneth Dorman Correspondence 1958, 1961	13	4
"Quincy Mine Hancock Personal copy of Pictures for Mr. Jack Rice, " Ken Dorman Oct 1958	13	6
John W. Rice Correspondence 1/4 1958	13	7

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence 2/4 1958	13	8
John W. Rice Correspondence 3/4 1958	13	9
John W. Rice Correspondence 4/4 1958	13	10
John W. Rice Correspondence (D-F) 1958	13	10
John W. Rice Correspondence 1958	13	11
John W. Rice Correspondence (D-E) 1958	13	11
John W. Rice Correspondence 1958	13	12
John W. Rice Correspondence (K-L) 1958	13	13
John W. Rice Correspondence M-1 1/5 1958	13	14
John W. Rice Correspondence M-1 2/5 1958	13	15
John W. Rice Correspondence M-1 3/5 1958	13	16
John W. Rice Correspondence M-1 4/5 1958	13	17
John W. Rice Correspondence M-1 5/5 1958	13	18
John W. Rice Correspondence M-2 1/2 1958	13	19

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence M-2 2/2 1958	13	20
John W. Rice Correspondence (N-S) 1/3 1958	14	1
John W. Rice Correspondence (N-S) 2/3 1958	14	2
John W. Rice (N-S) 3/3 1958	14	3
John W. Rice Interoffice Meetings 1959	14	4
John W. Rice Correspondence 1959	14	5
John W. Rice Correspondence 1959	14	6
John W. Rice Correspondence (A) 1959	14	7
John W. Rice Correspondence (B) 1959	14	8
John W. Rice Correspondence (C) 1959	14	9
John W. Rice Correspondence (C) 1959	14	10
John W. Rice Correspondence (C) 1959	14	11
John W. Rice Correspondence (D-L) 1/5 1959	14	12
John W. Rice Correspondence (D-L) 2/5 1959	14	13

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (D-L) 3/5 1959	14	14
John W. Rice Correspondence (D-L) 4/5 1959	14	15
John W. Rice Correspondence (D-L) 5/5 1959	14	16
John W. Rice Correspondence M-1 (1/4) 1959	14	17
John W. Rice Correspondence M-1 (2/4) 1959	14	18
John W. Rice Correspondence M-1 (3/4) 1959	14	19
John W. Rice Correspondence M-1 (4/4) 1959	14	20
John W. Rice Correspondence (N-O) 1959	15	1
John W. Rice Correspondence (P) 1959	15	2
John W. Rice Correspondence (R) 1959	15	3
John W. Rice Correspondence (S) 1/2 1959	15	4
John W. Rice Correspondence (S) 2/2 1959	15	5
John W. Rice Correspondence (T-Z) 1/3 1959	15	6
John W. Rice Correspondence (T-Z) 2/3 1959	15	7

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (T-Z) 3/3 1959	15	8
John W. Rice Correspondence, Allen Kander, Washington, D.C. 1959-1961	15	9
John W. Rice Correspondence 1960	15	10
John W. Rice Correspondence (A-B) 1960	15	11
John W. Rice Correspondence (B) 1960	15	12
John W. Rice Correspondence (C) 1960	15	13
John W. Rice Correspondence (C) 2/2 1960	15	14
John W. Rice Correspondence (D-G) 1960	15	15
John W. Rice Correspondence (H-L) 1/2 1960	15	16
John W. Rice Correspondence (H-L) 2/2 1960	15	17
John W. Rice Correspondence (M) 1/2 1960	15	18
John W. Rice Correspondence (M) 2/2 1960	16	1
John W. Rice Correspondence (Mc-R) 1/2 1960	16	2

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (Mc-R) 2/2 1960	16	3
John W. Rice Correspondence (M) 1/3 1960	16	4
John W. Rice Correspondence (M) 2/3 1960	16	5
John W. Rice Correspondence (M) 3/3 1960	16	6
John W. Rice Correspondence (S) 1/2 1960	16	7
John W. Rice Correspondence (S) 2/2 1960	16	18
John W. Rice Correspondence (T-V) 1960	16	9
John W. Rice Correspondence (W-Z) 1960	16	10
John W. Rice Correspondence (Tourist Ideas) 1960	16	11
John W. Rice Correspondence (Tourist Ideas) 1960	16	11
John W. Rice Correspondence 1960-1963; 1976	16	12
John W. Rice 1/2 1961	16	13
John W. Rice 2/2 1961	16	14
John W. Rice Correspondence 1/4 1961	16	15

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence 2/4 1961	16	16
John W. Rice Correspondence 3/4 1961	16	17
John W. Rice Correspondence 4/4 1961	16	18
John W. Rice Correspondence (A-B) 1961	16	19
John W. Rice Correspondence (C) 1961	16	20
John W. Rice Correspondence (C) 1961	17	1
John W. Rice Correspondence (D-L) 1/5 1961	17	2
John W. Rice Correspondence (D-L) 2/5 1961	17	3
John W. Rice Correspondence (D-L) 3/5 1961	17	4
John W. Rice Correspondence (D-L) 4/5 1961	17	5
John W. Rice Correspondence (D-L) 5/5 1961	17	6
John W. Rice Correspondence (M) 1/3 1961	17	7
John W. Rice Correspondence (M) 2/3 1961	17	8
John W. Rice Correspondence (M) 3/3 1961	17	9

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (N-R) 1961	17	10
John W. Rice Correspondence (S) 1961	17	11
John W. Rice Correspondence (S) 1961	17	11
John W. Rice Correspondence (E-G) 1962	17	12
John W. Rice Correspondence (E-G) 1962	17	12
John W. Rice Correspondence (A-B) 1962	17	3
John W. Rice Correspondence (C) 1/3 1962	17	14
John W. Rice Correspondence (C) 2/3 1962	17	15
John W. Rice Correspondence (C) 3/3 1962	17	16
John W. Rice Correspondence (D) 1962	17	17
John W. Rice Correspondence (H-L) 1962	18	1
John W. Rice Correspondence (M) 1/3 1962	18	2
John W. Rice Correspondence (M) 2/3 1962	18	3
John W. Rice Correspondence (M) 3/3 1962	18	4

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (N-S) 1/4 1962	18	5
John W. Rice Correspondence (N-S) 2/4 1962	18	6
John W. Rice Correspondence (N-S) 3/4 1962	18	7
John W. Rice Correspondence (N-S) 4/4 1962	18	8
John W. Rice Correspondence (T-Z) 1962	18	9
John W. Rice Correspondence 1962	18	10
John W. Rice Correspondence (Misc.) 1962	18	11
John W. Rice Correspondence (Misc.) 1962	18	12
John W. Rice Correspondence (A-C) 1963	18	13
John W. Rice Correspondence (A-C) 2/3 1963	18	14
John W. Rice Correspondence (A-C) 3/3 1963	18	15
John W. Rice Correspondence (D-F) 1963	18	16
John W. Rice Correspondence (G) 1963	18	17
John W. Rice Correspondence (H) 1/2 1963	18	18

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (H) 2/2 1963	19	1
John W. Rice Correspondence (I-K) 1963	19	2
John W. Rice Correspondence (I-K) 1963	19	
John W. Rice Correspondence (L-M) 1963	19	3
John W. Rice Correspondence (N-O) 1963	19	4
John W. Rice Correspondence (P-Q) 1963	19	5
John W. Rice Correspondence (R) 1963	19	6
John W. Rice Correspondence (S) 1/3 1963	19	7
John W. Rice Correspondence (S) 2/3 1963	19	8
John W. Rice Correspondence (S) 3/3 1963	19	9
John W. Rice Correspondence (M) 1/4 1963	19	10
John W. Rice Correspondence (M) 2/3 1963	19	11
John W. Rice Correspondence (M) 3/3 1963	19	12
John W. Rice Correspondence (M) 4/4 1963	19	13

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence (T-Z) 1963	19	14
John W. Rice Correspondence (T-Z) 2/3 1963	19	15
John W. Rice Correspondence (T-Z) 3/3 1963	19	16
John W. Rice Correspondence (Misc.) 1963-1971	19	17
Mildred Rice Correspondence 1964; 1973-1977	19	18
Rotary Club Minutes (1/2) 10/18/1920-9/23/1926	19	19
Rotary Club Minutes (2/2) 10/18/1920-9/23/1926	19	20
Houghton Rotary Club, Rotary Conference, NF Kaiser, Treasurer 1/2 1927	20	1
Houghton Rotary Club, Rotary Conference, NF Kaiser, Treasurer 2/2 1927	20	2
Ramblings at Random 1/3 Undated	20	3
Ramblings at Random 2/3 Undated	20	4
Ramblings at Random 3/3 Undated	20	5
Photographs, John W. Rice and Mining Gazette Staff 1945; Circa 1955	20	6

Subseries 1.3: John Warren Rice Records

Photographs, John W. Rice and Mining Gazette Staff Circa 1955	20	7
Photographs, John W. Rice and Mining Gazette Staff Circa 1955	20	8
Special Awards, John W. Rice 1968	20	9
John W. Rice Editorials 1939	20	10
John W. Rice Correspondence (M) 1/3 1956	39	29
John W. Rice Correspondence (M) 2/3 1956	39	30
John W. Rice Correspondence (M) 3/3 1956	39	31
John W. Rice Correspondence (N-O) 1956	39	32
John W. Rice Correspondence (R) 1956	39	33
John W. Rice Correspondence (S-T) 1/2 1956	39	34
John W. Rice Correspondence (S-T) 2/2 1956	39	35
John W. Rice Correspondence (U-Z) 1956	40	1
John W. Rice Correspondence 1957	40	2
John W. Rice Correspondence 1957	40	3

Subseries 1.3: John Warren Rice Records

John W. Rice Correspondence 1957	40	4
John W. Rice Correspondence (M) 1957	40	5
John W. Rice Correspondence (M) 1957	40	6
John W. Rice Correspondence (M) 1957	40	7
John W. Rice Correspondence (N-Q) 1957	40	8
John W. Rice Correspondence (R) 1957	40	9
John W. Rice Correspondence (S) 1957	40	10
John W. Rice Correspondence (T-Z) 1957	40	11
John W. Rice Correspondence (A-B) 1/2 1958	40	12
John W. Rice Correspondence (A-B) 2/2 1958	40	13
John W. Rice Correspondence (C) 1/2 1958	40	14
John W. Rice Correspondence (C) 2/2 1958	40	15
JWR Correspondence (A-C) 1/2 1950	45	1
JWR Correspondence (A-C) 2/2 1950	45	2

Subseries 1.3: John Warren Rice Records

JWR Correspondence (D-G) 1950	45	3
JWR Correspondence (H-L) 1950	45	4
JWR Correspondence (Loose) 1951	45	5
JWR Correspondence (A-G) 1951	45	6
JWR Correspondence (H-M) 1951	45	7
JWR Correspondence (M-R) 1951	45	8
JWR Correspondence (S-Z) 1/2 1951	45	9
JWR Correspondence (S-Z) 2/2 1951	45	10
JWR Correspondence (Loose) 1/2 1953	45	11
JWR Correspondence (Loose) 2/2 1953	45	12
JWR Correspondence (A-C) 1953	45	13
JWR Correspondence (D-F) 1953	45	14
JWR Correspondence (G-L) 1953	45	15
JWR Correspondence (S-T) 1/2 1953	45	16

Series II: Daily Mining Gazette General Business Records

JWR Correspondence (S-T) 2/2 1953	45	17
JWR Correspondence (T-Z) 1/2 1953	45	18
JWR Correspondence (T-Z) 2/2 1953	45	19
JWR Correspondence (A-B) 1/2 1954	45	20
JWR Correspondence (A-B) 2/2 1954	45	21
JWR Correspondence (C-D) 1954	46	1
JWR Correspondence (E-G) 1954	46	2
JWR Correspondence (H-L) 1954	46	3

Series II: Daily Mining Gazette General Business Records 1899-1972**Scope and Content Summary**

This series contains employee records, general correspondence, circulation and advertising records, financial records, and general business records.

Subseries 2.1: Employee Records 1904-1960; 1972

	Box	Folder
Constitutional By-Laws, Houghton Typographical Union No. 596 1909, 1919	20	11

Subseries 2.1: Employee Records

Contracts, Houghton Typographical Union 1904-1922	20	13
Contracts, Houghton Typographical Union 1904-1922	20	14
Union Data-Wage and Hour 1952-1960	20	15
Local 13, Printers Independent Union 1972	20	16
Amounts Paid to Employees as Reported to Washington 1920-1921	20	17
Mining Gazette Employee Data for Royal Indemnity Co. 1921-1922	20	18
Mining Gazette Employee Data for Royal Indemnity Co. 1921-1922	20	19
Mining Gazette Employee Data for Royal Indemnity Co. 1923-1925	20	20
Salaries Paid to Employees 1928-1933	20	21
Salaries Paid to Employees 1934-1937	20	22
Division of Payrolls as Reported to the Standard Accident Insurance Co.'s Agent, Mr. L.G. Larson 1929-1936	20	23
Employer's Registration Report Michigan Unemployment Compensation Commission 1938	20	24
Salaries Paid- U.S. Report 1937-1938	20	25

Subseries 2.1: Employee Records

Payroll Data for Standard Accident 1936-1937	20	26
Insurance 1/2 1958-1962; 1970	20	27
Insurance 2/2 1953-1961	20	28
Mining Gazette Employee Payroll Data for Royal Indemnity Co. 1927-1928; 1930	20	29
Miscellaneous [Payroll and Insurance] 1940, 1959	20	30
Employer's Mutual Liability Insurance of Wisconsin 1944-1946	20	31
Department of Labor Statistics, Industrial Injuries 1945, 1947	20	32
Metropolitan Life Insurance Circa 1955	20	33
Payroll Audit, Employees Mutual insurance of Wisconsin 1943-1944	20	34
Payroll Division for Insurance 1939-1941	20	35
Payroll Division for Insurance 1941	20	36
Houghton Typographical Union Contracts 1904-1907	28	6
Houghton Typographical Union Contracts 1909, 1916	28	7

Subseries 2.1: Employee Records

Houghton Typographical Union Contracts 1919	28	8
Houghton Typographical Union Contracts 1922	28	9
Data Covering Payroll Distribution 1/2 1917	28	10
Data Covering Payroll Distribution 2/2 1917	28	11
Data Covering Payroll Distribution 1918-1920	28	12
Payroll Data for Standard Accident 11/10/1941-10/31/1942	28	13
Payroll Data for Standard Accident 1942-1944	28	14
Payroll Data 1949; 1952-1953; 1956	28	15
Payroll Data for Standard Accident 1944-1947	28	16
Payroll Data for Standard Accident 1947-1949	28	17
Employers Mutual of Wausau 11/01/1949-10/31/1950	28	18
Bonus or Incentive Plans 1949-1959	28	19
		Folder
Mining Gazette Company Employee Pension Plans, Northwestern Mutual Life Insurance Company 12/15/1954		47n

Subseries 2.2: Correspondence

Subseries 2.2: Correspondence 1911-1939		
	Box	Folder
Gazette News, Special Memos- Confidential 1911-1923	21	1
Confidential Reports: R.G. Dun and Co. (M-Z) 1915-1935	21	2
Gazette News- Special Memos- Confidential 1917-1925	21	3
Gazette News- Special Memos- Confidential 1923-1930	21	4
Charles Bennet, General Manager 1920-1921	21	5
Memos and Correspondence- W.G. Rice 1920-1926	21	6
Memos and Correspondence- Mr. Prideaux, Mr. Washburn, Mr. Young 1920-1926	21	7
Memos and Correspondence- Miscellaneous 1920-1926	21	1926
"These letters were written partially in the cleaning up difficulties occasioned by the negligence of Mr. Bennett, who had charge of such items previous to Feb. 14, 1920 when he resigned." 1/2 2/10/1920-10/31/1920	21	9
"These letters were written partially in the cleaning up difficulties occasioned by the negligence of Mr. Bennett, who had charge	21	10

Subseries 2.2: Correspondence

of such items previous to Feb. 14, 1920 when he resigned."

2/2 2/18/1920-10/13/1920

Mining Gazette Alphabetical Correspondence- D 1930-1939	21	16
Mining Gazette Alphabetical Correspondence- G 1930-1939	21	19
Mining Gazette Alphabetical Correspondence 1930-1939	21	17
Mining Gazette Alphabetical Correspondence- F 1930-1939	21	18
Mining Gazette Alphabetical Correspondence- H 1930-1939	21	20
Mining Gazette Alphabetical Correspondence- I-J 1930-1939	21	21
Mining Gazette Alphabetical Correspondence- K 1930-1939	21	22
Mining Gazette Alphabetical Correspondence- L 1918; 1930-1939	21	23
Mining Gazette Alphabetical Correspondence- M 1930-1939	21	24
Mining Gazette Alphabetical Correspondence- N-O 1930-1939	22	1
Mining Gazette Alphabetical Correspondence- P-Q 1930-1939	22	2
Mining Gazette Alphabetical Correspondence- R 1930-1939	22	3

Subseries 2.3: Circulation and Advertising

Special Memoranda- Plant and Business Conditions, etc.- Mr. Lyon 3/07/1936-3/29/1936	22	4
Special Memoranda- Plant and Business Conditions, etc.- Mr. Hearn 3/07/1936-3/24/1936	22	5
Special Memoranda- Plant and Business Conditions, etc.- Mr. Okerlund, Mr. Rodda, Mr. Strasser, Mr. Tretheway 3/07/1936-3/29/1936	22	6
Special Memoranda-Plant and Business Conditions, etc.- Mr. Washburn 3/07/1936-3/29/1938	22	7
Special Memoranda- Plant and Business Conditions, etc.- Miss Elaneous 3/07/1936-2/29/1938	22	8
Miscellaneous Correspondence and Source Documents 1931; 1934-1937	28	20
Miscellaneous Correspondence and Source Documents 1934-1937	28	21
Subseries 2.3: Circulation and Advertising 1911-1912; 1933-1970		
	Box	Folder
Statement of Subscription 1936-1939	22	9
Statements of Subscription 1939-1940	22	10
Circulation Summaries 1933-1937	22	11

Subseries 2.3: Circulation and Advertising

Portage, Houghton and Hancock Accounts 1934-1937	22	12
Circulation Summaries 1936-1940	22	13
Advertising- Educational 1/4 1953	22	14
Advertising- Educational 1951-1953	22	14
Advertising- Educational 1952	22	15
Advertising- Educational 1953	22	16
Advertising- Educational 1953	22	17
Expired Contracts (A-Z) 1/5 1949-1960	22	18
Expired Contracts (A-Z) 2/5 1949-1960	22	19
Expired Contracts (A-Z) 3/5 1949-1960	22	20
Expired Contracts (A-Z) 4/5 1949-1951	22	21
Expired Contracts (A-Z) 5/5 1949-1960	22	22
Classified 1950-1957	22	23
Michigan Week Data 1954-1955	22	24

Subseries 2.3: Circulation and Advertising

Gazette Advertising 1919; 1956-1957	22	25
"Sales Briefs" Publication 1952	23	1
"Classified Executive" Publication 1953	23	2
"Ancam Exchanges" Publication 1948-1950	23	3
"Ancam Exchanges" Publication 1951	23	4
"Ancam Exchanges" Publication 1952	23	5
"Ancam Exchanges" Publication 1953	23	6
Tourism Ideas 1966-1970	23	7
Tourism Ideas 1967-1970	23	8
Tourism Ideas 1969	23	9
Tourism Ideas 1970	28	22
Committee on Expenditures in the Post Office Dept., House of Representatives Circulation Survey 1911	28	23
Statement of Circulation, The Daily Mining Gazette 1912	28	24

Subseries 2.4: Financial

Subseries 2.4: Financial 1899-1965		
	Box	Folder
Equipment Invoices 1/2 1899	23	10
Equipment Invoices 2/2 1899	23	11
Venney Improvement- Invoices 1900-1901	23	12
Venney Improvement- Invoices 2/2 1900-1901	23	13
Equipment Invoices 1903	23	14
Soap Box Derby Invoices 1956	23	15
Invoices 1958	23	16
Annual Statements 1900	23	17
Annual and Quarterly Statements 1900-1902	23	18
Annual and Quarterly Statements 1913-1916	23	19
Annual and Quarterly Statements 1912-1914	23	20
Annual and Quarterly Statements 1907-1911	23	21

Subseries 2.4: Financial

Annual and Quarterly Statements 1904-1907	23	22
Annual Statements 1919-1921	23	23
Special Reports, Gazette and News 1921-1922	23	24
Annual Statements 11/01/1917-10/31/1922	24	1
Annual Statements 1924-1927	24	2
Annual Statements 1923-1924	24	3
Annual Statements 1921-1923	24	4
Annual Statements 1927-1930	24	5
Annual Statements 1927-1929	24	6
Annual Statements 1930-1932	24	7
J.R.P. [John Rhodes Pimlott]- Parts of Statements 10/31/1928-6/30/1929	24	8
Trial Balance- General Ledger 10/31/1929	24	9
General Ledger Balances- Mining Gazette Plant and Calumet News Plant 5/19/1931	24	10

Subseries 2.4: Financial

Gazette Information- Operating Statements, etc. 1931-1938	24	11
The Mining Gazette Company, Annual Statements 1931-1933	24	12
The Mining Gazette Company, Annual Statements 1933-1935	24	13
Annual Statements 11/01/1936-10/31/1939	24	14
Annual Statements 11/01/1939-10/31/1941	24	15
Special Reports, M.J. Tretheway, Treas. 1/2 Jan 1, 1941	24	16
Special Reports, M.J. Tretheway, Treas. 2/2 Jan 1, 1941	24	17
Treasurer Reports 1941-1947	24	18
Treasurer Reports 1947-1953	24	19
Sales Ledgers- Mining Gazette 1916-1924	24	20
Sales Ledgers- Mining Gazette 1924-1932	24	21
Sales Ledgers- Mining Gazette 1940-1953	24	22
Sales Ledgers- Mining Gazette 1932-1940	25	1
Quarterly Reports 1936-1940	25	2

Subseries 2.4: Financial

Trial Balances, General Gazette and News 10/31/1931- 12/31/1944	25	4
Annual Reports 10/31/1937	25	3
Trial Balances, General Ledger, Gazette and News 10/31/1931-12/31/1944	25	5
Trial Balances, General Ledger, Gazette and News 10/31/1931-12/31/1944	25	6
Trial Balances, General Ledger, Gazette and News 10/31/1931-12/31/1944	25	7
Trial Balances, General Ledger 1945-1953	25	8
Trial Balances 1954-1955	25	9
Balance Sheets 1956-1957	25	10
Balance Sheets 1957-1959	25	11
Statement of Income and Retained Incom 1956-1957	25	12
Report to State of Michigan 1921	25	13
Coal Report 1918	25	23
Federal Fuel Administration, Shop Committee Approved 1918	25	24

Subseries 2.4: Financial

Collections 1940-1942	25	25
Dun and Bradstreet Reports 1913; 1944-1960	25	28
Dun and Bradstreet Reports 1939; 1949-1960	25	27
Dun and Bradstreet Reports 1940-1941	25	27
Dun and Bradstreet Reports 1958-1963	25	29
Bank Reports and Summaries 1960-1963	25	30
Statement made to Dun and Bradstreet, Inc. 1948-1949; 1952	25	31
Financial Statements 1952-1953	25	32
Supplementary Listing Sheet 6/08/1942	25	33
Monthly Report of Roll Paper Used 1933-1940	25	34
Calumet News Plant Plant Inventories 1933-1939	25	35
Inventory of Office Stationery 1936-1940	26	1
Investments 1928-1937	26	2
Mr. M.J. Tretheway 1937	26	3

Subseries 2.4: Financial

General Financial Records 1954, 1957	26	4
General Tax Correspondence 1913, 1914, 1948	26	5
Capital Stock Tax Return 1921-1926	26	6
Capital Stock- Michigan 1921-1924	26	7
Capital Stock- Michigan 1924-1927	26	8
Corporate Income Tax Return 1921-1923	26	9
Corporate Income Tax Return 1926-1927	26	10
U.S. Income Tax Refund of Interest 6/23/1924	26	11
Amounts Paid to Employees as Reported to Washington 1921-1923	26	12
Department of Commerce Census of Manufactures Report 1906, 1919, 1946	26	13
Census of Manufactures 1921, 1923, 1925	26	14
Dividends of Domestic Corporations 6/15/1931	26	15
Michigan Factory Department of Labor Reports, Gazette and News 1925, 1927	26	16

Subseries 2.4: Financial

Michigan Annual Report 1928-1932	26	17
Corporate Income Tax Return 1929-1930	26	18
Corporate Income Tax Return 1930-1932	26	19
Census of Manufacturers 1928-1930	26	20
Census of Manufacturers 1931-1935	26	21
Census of Manufacturers for both the Daily Mining Gazette and the Calumet News Nov 1, 1934-1938; 1954	26	22
Department of Commerce, Bureau of the Census 1940-1941	26	23
Completed- 1928-1931 INV; 1933-1934 Extra Pages 1928-1934	26	24
Miscellaneous Transfer Report Documents 1931	26	25
Capital Stock Tax, State of Michigan 1933-1938	26	26
Capital Stock Tax, State of Michigan 1939-1941	26	27
U.S. Capital Stock Tax 1939-1941	26	28
Income Tax Reports 1935-1939	26	29

Subseries 2.4: Financial

Record of Excise Tax on Employees of 8 or more Individuals under Title XI of the Social Security Act for 1936 Mar 24, 1937	26	30
Income Tax Report 1939-1941	26	31
Miscellaneous [Tax Documents] 1939-1942	26	32
Miscellaneous [Tax Documents] 1938-1940	26	33
Tax Information Circa 1940	26	34
Excise Tax 1941-1943; 1949	26	35
Victory Tax 1943	26	36
State of Michigan Capital Stock and Surplus Tax Annual Report 1942-1943	26	37
U.S. Capital Stock Tax Report 1942-1943	26	38
Excise Tax Return 1944-1948	26	39
U.S. Capital Stock and Surplus Tax 1944-1946	26	40
Michigan Intangible Tax 1944-1946	27	1
U.S. Capital Stock Tax 1933-1939	27	2

Subseries 2.4: Financial

Miscellaneous [Exposure Data for the Mining Gazette Plant and the Calumet News Plant] 1937-1938	27	3
Annual Report of Unclaimed or Abandoned Property 1948, 1952, 1957	27	4
Michigan Business Tax 1953-1954	27	5
Michigan Intangible Tax 1941-1942	27	6
Record of Excise Tax on Employees of 8 or More Individuals under Title IX of the Social Security Act 1949, 1951, 1952	27	7
Michigan Annual Report 1947, 1958	27	8
Houghton County Tax Department Personal Property Statement 1948	27	9
Tax Forms 1096 and 1099 1948, 1952-1955	27	10
Conditions Governing Access		
This folder contains sensitive employee information. Access is at the discretion of the University Archivist.		
Tax Forms 1096 and 1099 1956-1960	27	11

Conditions Governing Access

This folder may contain sensitive employee information. Access is at the discretion of the University Archivist.

Subseries 2.4: Financial

Michigan Business Activities Tax 1/3 1952-1955	27	12
Michigan Business Activities Tax 2/3 1956-1959	27	13
Michigan Business Activities Tax 3/3 1959-1961	27	14
Michigan Corporation and Securities Commission 1953-1955	27	15
Michigan Annual Report 1951-1952	27	16
Business Personal Property Statement 1958-1960	27	17
Annual Report of Unclaimed or Abandoned Property 1935-1961	27	18
Michigan Annual Report 1956-1961	27	19
Michigan Intangible Tax 1955-1961	27	20
Statements- by Department 1911-1927	28	25
Statements- By Department 1905-1927	28	26
Monthly Reports -Ledger 1956-1958	28	27
Monthly Reports- Ledger 1960-1961	28	28
Return of Annual Net Income 1918-1920	29	1

Subseries 2.4: Financial

Annual Information Return 1918, 1946, 1947	29	2
Conditions Governing Access		
This folder may contain sensitive employee information. Permission must be obtained from the University Archivist to access these materials.		
Capital Stock Tax Return 1918-1919	29	3
Excess Profits and Income Taxes 1909-1914	29	4
Excess Profits and Income Taxes 1910-1915	29	5
Michigan Annual Report 1918, 1919, 1944, 1945	29	6
Excess Profits and Income Tax 1916-1922	29	7
Employer's Federal Tax Return 1944-1949	29	8
Employer's Federal Tax Return 1950-1957	29	9
Employer's Federal Tax Return 1955-1957	29	10
Worksheets, Reconciliation of Salaries Oct 31, 1934	29	11
MJT Reports [Budget] 1952-1954	29	12
Monthly Depreciation Write-off 1958-1965	29	13

Subseries 2.4: Financial

Monthly Reports- Ledger 1956-1957	29	14
Special 8 Month Reports 1921-1923	29	15
Corporation Income and Declared Value Excess- Profits Tax Return 1940-1941	29	16
Michigan State Board of Escheats Annual Report of Abandoned or Unclaimed Property 1946	29	17
Corporate Income and Declared Value Excess- Profits Tax Return 1942	29	18
Printing and Publishing Industry- Report of Basic Rates as Required by Maximum Price Regulation No. 225 5/15/1943	29	19
Personal Property Statement, Houghton County 1950-1951	29	20
Statement of Personal Property, Houghton, MI 1950-1951	29	21
Michigan Intangible Tax Return 1948-1951	29	22
Michigan Intangible Tax Return 1940	29	23
Forms #1099 and 1096 for 1949 1949	29	24

Conditions Governing Access

This folder may contain sensitive employee information. Permission must be obtained from the University Archivist to access these materials.

Subseries 2.5: General Records

Corporate Income Tax Return 1933-1936	29	25
Corporate Income Tax Return 1947-1950	29	26
Corporate Income Tax Return 1951-1962	29	27
Michigan Annual Report 1904; 1908-1920	29	28
Corporate Tax Return 1944-1947	29	29

Subseries 2.5: General Records 1901-1912; 1921-1972

	Box	Folder
Associated Press Membership Application 1931	27	21
Report of Papers Printed and Daily Average, Calumet News Plant 8/31/1935	27	22
Tech Reunion Data (A-Z) 1936	27	23
Miscellaneous Photographs and Newsprint 1941-1942	27	24
Rate Cards 1941	27	25
The Associated Press 1941, 1946	27	26
Gazette 5/03/1943	27	28

Subseries 2.5: General Records

Motor Vehicle Lease Agreement 7/31/1963	27	29
General Legal Records Circa 1959	27	30
Copper Motor, [Pankrantz?]: Motor Route Data 1952-1957	27	31
Mining Gazette Anniversary 1901; 1953-1958	27	32
First Paper Off Press May 3, 1943	27	33
Daily Mining Gazette General Records 1954, 1957, 1960	27	34
Better Service Survey, Houghton Jan 1955	27	35
Press Trophy Placard 1950	27	36
Christmas- Jack 1956	27	37
Portage Lake Bridge 1956	27	38
Portage Lake Hockey 1902, 1955	27	39
College Hockey 1948, 1955, 1962, 1968	27	40
Michigan Tech Winter Carnival 1959	27	41

Subseries 2.5: General Records

General Photographs and Negatives Circa 1965 Some of the photographs in this folder are badly bent.	27	42
Varsity Banquet 1958	27	43
Sports Photographs 1900; Circa 1965	27	44
Scouting Photographs 1945, 1948	27	45
Miscellaneous Publications 1951-1953	27	46
"Development of Hockey" Manuscript 1/2 Undated	27	47
"Development of Hockey" Manuscript 2/2 Undated	27	48
	Box	Volume
"Appraisal of Property of The Mining Gazette Building, Isle Royal St., Houghton, Michigan." Oct 21, 1928	27	1
"Appraisal of Property of The Mining Gazette Company, Calumet News, 104 Fifth St., Calumet, Michigan Oct 31, 1928	27	2
	Box	Folder
Advertising Editorial Ideas 1953-1955	29	30
County of Houghton- 1948 Budgets 1948	29	31
King Features Syndicate 1959	29	32

Subseries 2.5: General Records

Features 1958-1960	29	33
Michigan Technological University Reunion 1/3 1921, 1936, 1956	29	34
Michigan Technological University Reunion 2/3 1921, 1936, 1956	30	1
Michigan Technological University Reunion 3/3 1921, 1936, 1956	30	2
Michigan Technological University Reunion Edition Advertising 1936, 1956, 1961	30	3
Michigan Bureau of Labor and Industrial Statistics, Weekly Newspapers and Other Publications- Canvass of 1905 1905	30	4
Factory Inspector's Report 1905	30	5
Annual Statement filed with James MacNaughton, Supervisor Calumet Twp. 1905-1912	30	6
The Mining Gazette Co., Special Statements 1911-1912	30	7
	Box	Volume
The Mining Gazette Co., Index to Ledger A Undated	42	2
The Mining Gazette Co., Index to Ledger B Undated	42	3
	Box	Folder
Oversize Portraits Undated	43	1

Series III: Rice Family Records

Associated Press John W. Rice Memorial Plaque Jun 1964	43	2
[Clemson P. Matter] Portrait [1926?]	43	3
Oversize Portraits and Awards 1954, undated	43	4
Menu from White House Luncheon Belonging to John W. Rice Mar 16, 1962	43	5
	Box	Item
Plaque, Honorary Varsity Letter by the Michigan Technological University Athletic Board 1958	44	1
Memorial Plaque for John W. Rice Presented to Mildred Rice from the Michigan Technological University Athletic Department Oct 1, 1972	44	2

Series III: Rice Family Records 1773-1774; 1885; 1901-1967 (Bulk, 1901-1967)

Biographical Note

William Gardner Rice

William G. Rice was born in Charlotte, Michigan on March 26, 1870 and moved to Houghton with his parents, Mr. and Mrs. John W. Rice. He attended Lawrence College in Appleton, Wisconsin and then entered Northwestern University where he earned a degree in law. Rice married Isabel Pimlott, a native of Springfield, Ohio, in Chicago. After graduation Rice worked at the law office of former Senator Lyman Trumbull in Chicago for five years. In 1897 Rice moved to Houghton where he was employed at the law office of Thomas L. Chadborne. Rice became the manager and editor of the Portage Lake Mining Gazette around 1897 and formed the Daily Mining Gazette in 1898. He served as the secretary and treasurer upon the organization of the Daily Mining Gazette and was later appointed as president and then publisher in 1900. Rice's other business interests included corporations in Houghton County,

Series III: Rice Family Records

mining investments in the western United States and the Houghton County Electric Company through association with Stone and Webster.

John H. Rice

John H. Rice was born in Missouri of John W. Rice and Katherine Field Rice on December 7, 1861. He relocated to Houghton in 1875 with his parents. Rice graduated from Lawrence College in Appleton, Wisconsin and was appointed cashier at the First National Bank of Houghton in 1880. He was elected as vice president in 1903 and was promoted to president in 1910. Rice was one of the organizers of the Houghton Amphidrome Company, the Houghton Club, and the Houghton Agricultural Society. He also served as the director of the Copper Range Railroad Company, the Peninsula Wholesale Grocery, and the M. Van Orden Company. Fraternally Rice was a member of the Houghton Lodge, F. and A.M. Gate of the Temple, Royal Arch Masons of Hancock, Palestine Command, Knights Templar, Houghton, and the Consistory and Shrine, Marquette, Michigan. He was the past master of the Houghton Lodge, being worshipful master in 1894, 1907, and 1908.

John Rhodes Pimlott

John Rhodes Pimlott, a native of Springfield, Ohio, served for several years as general manager of the Daily Mining Gazette. He was the brother of Isabella Rice.

John W. Rice

John W. Rice took over as general manager at the Daily Mining Gazette when his father, William G. Rice died in 1941. John W. Rice was a shareholder in WHDF radio, the First National Bank in Ontonagon. Fraternally he was the State Vice Commander of the American Legion, Upper Peninsula Commander of the American Legion Association, Commander of the Judson Ingram Post, American Legion, and Commander of the Lawrence Legion in Appleton. Rice served for ten years on the Houghton County Road Commission, was the Chairman of the St. Joseph Medical Center Nurses Advisory Board and on the Upper Peninsula Child Guidance Center. He was also a member of the Michigan Corrections Commission, President of the Superior National Bank and Director of the First National Bank of Ontonagon.

Scope and Content Summary

This series primarily contains the personal correspondence, probate records, and photographs of the Rice family. Also found in this series are records relating to the Rice family's involvement in fraternal

Series III: Rice Family Records

	Box	Folder
organizations and records from the founding and dedication of the Rice Memorial Child Guidance Center.		
Lease for Ladd House 6/01/1916-6/01/1917	30	8
Pimlott Estate No.1- Letters, papers, photos 1919	30	9
Pimlott Estate No.2- Letters, papers, photos 1919	30	10
Writing Assignments, Author Unknown Undated	30	11
Upper Peninsula American Legion 1928-1931	30	12
Upper Peninsula American Legion 1931	30	13
W.G. Rice and John H. Rice Obituaries 1931, 1941	30	14
Rice Family Wills and Probate Records 1943, 1945	30	15
Estate of John W. Rice 1958-1962	30	16
Estate of Isabel P. Rice Apr 1965	30	17
National Committee to Uphold Constitutional Government, William G. Rice 1935-1939	30	18
William G. Rice Invoices 1911-1912	31	1

Series III: Rice Family Records

Rice Family Correspondence 1913, 1915; 1937-1938	31	2
Rice Family Correspondence 1935-1943	31	3
Rice Family Papers, Correspondence 1932; 1937-1947	31	4
Thomas Gardner Correspondence [Copy] 1773, 1774	31	5
Rice Family Papers, William G. Rice Stock Certificates 1902-1904	31	6
Rice Family Papers, William G. Rice Correspondence 1902, 1904, 1908	31	7
William G. Rice Income Taxes 1939-1941	31	8
Rice Family Papers, Isabel Rice Correspondence 1938-1948	31	9
Rice Family Papers, Isabel Rice Correspondence 1941-1947	31	10
Rice Family Papers, John W. Rice Correspondence 1918; 1938-1947	31	11
Rice Family Papers, John W. Rice Correspondence 1943-1949	31	12
Rice Family Papers, William G. Rice Correspondence 1885; 1901-1913; 1937, 1941	31	13
Rice Family Papers, Correspondence 1946-1951	31	14

Series III: Rice Family Records

Rice Family Papers, Correspondence 1932; 1947-1953	31	15
Rice Family Papers, Correspondence 1947-1953	31	16
Rice Family Papers, John W. Rice Correspondence 1/2 1950	31	17
Rice Family Papers, John W. Rice Correspondence 2/2 1950	31	18
Rice Family Papers, Correspondence 1/4 1954	31	19
Rice Family Papers, Correspondence 2/4 1954	31	20
Rice Family Papers, Correspondence 3/4 1954	31	21
Rice Family Papers, Correspondence 4/4 1954	31	22
Rice Family Papers, Correspondence 1/4 1955	31	23
Rice Family Papers, Correspondence 2/4 1955	31	24
Rice Family Papers, Correspondence 3/4 1955	31	25
Rice Family Papers, Correspondence 4/4 1955	31	26
Rice Family Papers, Statements and Cancelled Vouchers 1940-1968	31	27
American Legion 1924, 1932	31	29

Series III: Rice Family Records

Elks Clock 1952-1955	31	30
B.P.O. Elks #381 1954	31	31
Civil Defense, Houghton Cty., MI Circa 1955	31	32
Rice Family Papers, Correspondence Circa 1955	32	1
John W. Rice Correspondence, Jim Coman- Personal 1951-1956	32	2
Rice Family Papers, Correspondence 1940-1944; 1952, 1959	31	28
John W. Rice Correspondence, Jim Coman- Personal 1956-1963	32	3
John W. Rice Correspondence, Coman Family 1959-1961	32	4
John W. Rice Correspondence, Coman Family 1950; 1956-1959	32	5
Rice Memorial Child Guidance Center Dedication Photographs and Negatives 1962	32	6
Rice Memorial Clinic Foundation 1962-1967	32	7
Rice Memorial Child Guidance Center Dedication 1962	32	8
Chapters V, VI, VII, VIII Undated	32	9

Series IV: Rice Family Business Ventures

St. Joseph Medical Center Nurses Advisory Board 1954-1956	32	10
	Box	Volume
Elks Club Scrap Book 1929	42	1
		Folder
Rice Residence Plot Plan 1/4 10/04/1954		47n
Rice Residence Plot Plan 4/4 10/04/1954		47n

Series IV: Rice Family Business Ventures 1899-1958**Scope and Content Summary**

This series contains correspondence, stock transaction records, contracts, and other financial records relating to the Rice family's business ventures in mining, air conditioning sales, industrial cleaning products, the Amphidrome Company, and banking.

Subseries 4.1: Mining 1899-1940; 1957-1958 (Bulk, 1899-1940)

	Box	Folder
Reider- Smith Deal, Correspondence, etc. 1904	32	11
Superior Boston Copper Co, Rice Pres. 1/2 1909	32	12
Superior Boston Copper Co., Rice Pres. 2/2 1909	32	13
Superior and Boston 1/2 1908	32	14

Subseries 4.1: Mining

Superior and Boston 2/2 1908	32	15
Frank H. Probert Transfer Letters 1908-1910	32	16
Frank H. Probert Transfer Letters 1909-1910	32	17
Esp. Reference to Transfer of Superior and Boston Records to New Treasurer 1/2 1918-1919	32	18
Esp. Reference to Transfer of Superior and Boston Records to New Treasurer 2/2 1918-1919	32	19
Superior and Boston Copper Co. 1/4 1910	32	20
Esp. Reference to Transfer of Superior and Boston Records to New Treasurer 1918-1920	33	1
Superior and Boston Copper Co. 1/3 1910	33	2
Superior and Boston Copper Co. 2/3 1910	33	3
Superior and Boston Copper Co. 3/3 1910	33	4
Superior and Boston Mining Co. (A-L) 1/2 1908	33	5
Superior and Boston Mining Co. (A-L) 2/2 1908	33	6
Superior and Boston Mining Co.(M-Z) 1908	33	7

Subseries 4.1: Mining

Superior and Boston 1909-1912	33	8
Superior and Boston 1909-1915	33	9
Stock Transactions with Paine, Webber, and Co. 1916-1917	33	10
Superior and Boston 1/3 1907	33	11
Superior and Boston 2/3 1907	33	12
Superior and Boston 3/3 1907	33	13
Manhattan Development Co. Cancelled Stock Certificates 1/3 1905	33	14
Manhattan Development Co. Cancelled Stock Certificates 2/3 1905	33	15
Manhattan Development Co. Cancelled Stock Certificates 3/3 1905	33	16
Manhattan Development Company- Receipts for Stock Certificates 1905	33	17
Stock Correspondence Manhattan Development Co. 1/2 1905	33	18
Stock Correspondence Manhattan Development Co. 2/2 1905	33	19
Manhattan Development Co. 1/2 1905	33	20
Manhattan Development Co. 2/2 1905	34	1

Subseries 4.1: Mining

Manhattan Development Co. Organization 1919-1929	34	2
Manhattan Development Company 1929-1930	34	3
Manhattan Development Co. (1/2) 1906	34	4
Manhattan Development Co. (1/2) 1906	34	4
Manhattan Development Co. 2/2 1906	34	5
Manhattan [Development Co.] Checks, Drafts, etc. 1906-1907	34	6
Manhattan Development Co. Mineral Patents 1906-1907	34	7
Manhattan Development Co. Mineral Patents 1908	34	8
Manhattan Development Company 1929-1940	34	9
Stock Certificate Receipts 1905	34	10
Stock Certificate Receipts 1905-1906	34	11
Timebook 1912	34	12
Ledger, F.H. [Chambers?], Globe 1911	34	13
El Capitan Mine Time Book 1911	34	14

Subseries 4.1: Mining

El Capitan Mines Corporation 1921	34	15
El Capitan Mines Corporation 1922	34	16
Map, State of Sonora, Mexico with Mining Camp Locations Circa 1915	34	17
American Tungsten Co. 1/2 1915-1916	34	18
American Tungsten Co. 2/2 1915-1916	34	19
Ledgers- Various Mining Ventures 1915	34	20
Copper Bell Mine 1917	34	21
American Tungsten Company 1/2 1915-1916	34	22
American Tungsten Company 2/2 1915-1916	34	23
Tuscan Checks 1905-1907	34	24
Reliance Co. 1924	35	1
Reliance Co. (A-Z) 1924	35	2
Stocks- Mining 1/3 1900-1903	35	3
Stocks- Mining 2/3 1900-1903	35	4

Subseries 4.1: Mining

Stocks- Mining 3/3 1900-1903	35	5
Smith Contracts 1904	37	1
Reider Contracts, etc. 1904-1905	37	2
Reider Contracts, etc. 1904-1908	37	3
Mine Expense- Voucher Record, etc. [Manhattan Development Company] Apr 1906- Jun 1906	37	4
Manhattan Development Company- Miscellaneous papers preceding organization of company 1904-1905	37	5
Manhattan [Development] Vouchers 1907-1908	37	6
Manhattan Development Co.- Vouchers 1/2 1905	37	8
Manhattan Development Co.- Vouchers 1905	37	7
Manhattan Development Co.- Vouchers 2/2 1905	37	8
Manhattan Development Co., Vouchers 1905-1907	37	9
J.W. Harrington, Stocks 1908-1911	37	10
American Tungsten Company Stock Receipts 1915	37	11

Subseries 4.1: Mining

Silver Reef and Lime Cap 1910-1913; 1921	37	12
Silver Reef and Lime 1912-1917	37	13
Report of Mining Engineers of Rowley Mine 1922	37	14
Rowley Copper Mines Co., Alphabetical List of Shareholders Circa 1922	37	15
William G. Rice Correspondence, Walter X. Osborn [Reliance Copper Co.] 1922	37	16
Jerome Verde Reorganization Forms 1921	37	17
Reliance Copper Co. 1922-1923	37	18
Reliance Data 1922-1923	37	19
Idaton, Inc. 1957-1958	37	20
William G. Rice and Mott Circulation 1918-1919	37	21
William G. Rice Correspondence, Various Mining Ventures 1911-1912; 1923-1924	37	22
Papers- Sweet Invention 1926-1927	38	1
William G. Rice Correspondence, Phillip Woolworth 1926-1930	38	2

Subseries 4.1: Mining

William G. Rice Correspondence, F.W. Hoar 1905-1906	37	23
William G. Rice Correspondence, Manhattan 1910-1919	37	24
Stock Transactions, Paine, Webber, and Co. 1915, 1926	37	25
William G. Rice Correspondence, Manhattan Development Co. 1910, 1919, 1930	37	26
Mining Ventures 1914-1920, 1936, 1941	37	27
Bunker Hill Mine Co. Voucher Books Circa 1915	37	28
Bunker Hill Mines Co. 1912, 1919	37	29
Manhattan Development Co., Mine Expense Voucher Record 1906, 1910, 1915	37	30
American Tungsten Company 1915-1916	37	31
	Box	Volume
Cost Sheets, Superior and Boston Copper Company V. 1 Jan 1907- Sep 30, 1907	41	1
Cost Sheets, Superior and Boston Copper Company Oct 1, 1907- Sep 30, 1908	41	2

Subseries 4.1: Mining

American Tungsten Company, Minutes of Directors and Shareholders Meetings 1915-1916	41	3
General Business Ledger [Unknown Mining Company] Undated	41	4
Record Book, Lake Superior Native Copper Works 1901	41	5
Manhattan Development Company Stockholder Ledger 1905	41	6
Record, Bunker Hill Mines Co. 1911-1912; 1918	41	7
Cash Book [Unknown Company] 1905-1917	41	8
Cash Book [Unknown Company] 1899-1903	41	9
		Volume
Superior and Boston Ledger Circa 1905		1
Superior and Boston Cash Journal 1906-1910		2
Index to Unknown Ledger Circa 1905		3
Manhattan Development Company Stock Transaction Ledger 1905-1910		4
		Folder
Reliance Company Undated		47n

Subseries 4.2: Other Ventures

Plat Showing Holdings of Green Monster Mining Co., And Other Mining Companies of the Verde District, Yavapai County, Arizona, Phoenix Bower Company Undated		47n
Map of Mass and Adjacent Properties, Thomas S. Woods 1916		47n
Subseries 4.2: Other Ventures 1910-1942; 1954 (Bulk, 1910-1942)		
	Box	Folder
Bank- Ontonagon 1954	35	6
The Superior National Bank and Trust Company of Hancock, Auditors' Report Oct 30, 1954	35	7
Klee-Nup Corp.- R.L. Ormsby's Correspondence 1925	35	8
Klee-Nup Corp. Correspondence (A-Z) 1925	35	9
Klee-Nup Corporation 2/2 1926	35	13
Klee-Nup Correspondence 1/2 1925	35	10
Klee-Nup Corp Correspondence 2/2 1925	35	11
Klee-Nup Corporation 1/2 1926	35	12
William G. Rice Correspondence, G.A. Richardson, Ray-O-Zone 1938	35	14

Subseries 4.2: Other Ventures

William G. Rice Correspondence, Morgan and Rayson 1938-1939	35	15
William G. Rice Correspondence, Gary Shields, Ray-O-Zone 1939	35	16
[Ray-O-Zone] Distributors 1939	35	17
Kohlhass Correspondence, Tropic-Aire 1939	35	18
Ray-O-Zone 1939	35	19
Ray-O-Zone (A-Z) 1938-1939	35	20
Ray-O-Zone Products 1/2 1939-1940	35	21
Ray-O-Zone Products 2/2 1939-1940	35	27
Ray-O-Zone 1/3 1940	35	23
Tropic Aire [and Ray-O-Zone] 1939	37	25
Ray-O-Zone 1938-1939	37	26
Ray-O-Zone Recommendations 1938-1939	37	27
Ray-O-Zone Contracts, Harris Trust and Savings Bank 1939	37	28
Balance Sheet [Ray-O-Zone] 1939	37	29

Subseries 4.2: Other Ventures

Ray-O-Zone Financial Report 1941	37	30
Rayson 1938-1939	37	31
Morgan 1939	37	32
Tropic Aire [and Ray-O-Zone] 1939	38	3
Ray-O-Zone 1938-1939	38	4
Ray-O-Zone Recommendations 1938-1939	38	5
Ray-O-Zone Contracts, Harris Trust and Savings Bank 1939	38	6
Balance Sheet [Ray-O-Zone] 1939	38	7
Ray-O-Zone Financial Report 1941	38	8
Rayson 1938-1939	38	9
Morgan 1939	38	10
Morgan Shields, etc. [Ray-O-Zone] 1938-1940	38	11
Ray-O-Zone, Morgan Shields 1938-1940	38	12
Ray-O-Zone Correspondence, Morgan and Others 1939	38	13

Series V: Michigan Department of Corrections

William G. Rice Ray-O-Zone Correspondence 1939-1940	38	14
Ray-O-Zone General Records 1928-1929	38	15
Ray-O-Zone General Records 1928, 1939	38	16
Ray-O-Zone General Records 1938-1941	38	17
Ray-O-Zone General Records 1939-1940	38	18
[William G. Rice?] Address Book Circa 1915	38	19
New Amphidrome Co., Annual Report 1942	38	20

Folder

47n

WHDF Weekly Program Listings Undated

Series V: Michigan Department of Corrections 1950-1960**Scope and Content Summary**

This series includes records created and collected by John W. Rice during his service and the Michigan Department of Corrections Commission including correspondence, training material, publications, and Michigan Department of Corrections monthly reports.

Box**Folder**

Dept. of Corrections: Study of Penal Facilities for the State of Michigan Feb 1954	38	21
--	----	----

Series V: Michigan Department of Corrections

Dept. of Corrections: Conservation Camp 1954	38	22
Dept. of Corrections: The Campfire 1953-1955	38	23
Dept. of Corrections: Bureau of Prisons and Industries Monthly Reports 1954	38	24
Dept. of Corrections: Related Articles 1953-1955	38	25
John W. Rice Corrections Commission General Correspondence 1953	38	26
John W. Rice Corrections Commission General Correspondence 1954	38	27
John W. Rice Corrections Commission General Correspondence 1954-1955	38	28
Prison Newsletters 1955	38	29
Department of Corrections General Records 1954-1955	38	30
Michigan Legislative Senate Bills 1955	39	1
Department of Corrections, Reception Center Program Circa 1955	39	2
State House of Correction and Branch Prison Inmate Equipment Jun 1955-Aug 1955	39	3

Series V: Michigan Department of Corrections

State of Michigan Dept. Corrections, The Michigan Parole Camp Circa 1955	39	4
Dept. of Corrections, Training Material Circa 1955	39	5
Digest of Youth Correction Authority Acts and Reception and Diagnostic Center Acts with Usual Provisions of Youth Correction Authority Act Circa 1955	39	6
The SPSM Trusty Division Year Book 1955	39	7
Dept. of Corrections: Capital Outlay Reports 1954-1955	39	8
Dept. of Corrections: Monthly Reports 1/4 1954	39	9
Dept. of Corrections: Monthly Reports 2/4 1954	39	10
Dept. of Corrections: Monthly Reports 3/4 1954	39	11
Dept. of Corrections: Monthly Reports 4/4 1954	39	12
Dept. of Corrections: Monthly Reports Nov 1954	39	13
Dept. of Corrections: Monthly Reports Dec 1954	39	14
Dept. of Corrections: Monthly Reports Apr 1955	39	15
Dept. of Corrections: Monthly Reports Feb 1955-Mar 1955	39	16

Series V: Michigan Department of Corrections

Dept. of Corrections: Monthly Reports May 1955-Jun 1955	39	17
Dept. of Corrections: Monthly Reports Jun 1955- Jul 1955	39	18
Dept. of Corrections: Monthly Reports Jul 1955-Aug 1955	39	19
Dept. of Corrections: Monthly Reports Aug 1955-Sep 1955	39	20
Dept. of Corrections: Monthly Reports Sep 1955-Dec 1955	39	21
Dept. of Corrections: Monthly Reports Sep 1955-Oct 1955	39	22
Dept. of Corrections: Minutes and Agendas 1953	39	23
Dept. of Corrections: Minutes and Agendas 1955	39	24
Dept. of Corrections: Minutes and Agendas 1954	39	25
Michigan Dept. of Corrections Directory with Statistics Circa 1955	39	26
Pardons and Parole Board 1953	39	27
Michigan Probation, Prison, and Parole Association Report 1960	39	28