

ArchivesSpace
a community served by ✦ LYRASIS

Michigan Technological University Archives' Postcard Collection MTU-196

This finding aid was produced using ArchivesSpace on February 08, 2019.
Description is in English

Michigan Technological University Archives and Copper Country Historical
Collections

1400 Townsend Drive
Houghton 49931

copper@mtu.edu

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

Table of Contents

Summary Information	3
Biography	3
Collection Scope and Content Summary	4
Administrative Information	4
Controlled Access Headings	4
Collection Inventory	5
A	5
B	5
C	6
E	10
F	12
G	12
H	13
I	19
K	21
L	21
M	22
N	31
O	32
P	32
R	33
S	33
T	34
W	35

Summary Information

Repository:	Michigan Technological University Archives and Copper Country Historical Collections
Title:	Michigan Technological University Archives' Postcard Collection
ID:	MTU-196
Date:	undated
Physical Description:	0.59 Cubic Feet 6 manuscript boxes
Physical Description:	0.59 cubic feet (6 manuscript boxes)
Language of the Material:	English
Mixed Materials [box]:	6
Mixed Materials [box]:	1-5
Abstract:	Collection, undated, compiled by the Michigan Technological University Archives and Copper Country Historical Collections in Houghton, Michigan. Primarily includes images of copper mines and mining, the Keweenaw Peninsula, and Michigan Technological University.

Preferred Citation

MTU-196, Michigan Technological University Archives' Postcard Collection, Michigan Technological University Archives and Copper Country Historical Collections, Houghton, Michigan.

[^ Return to Table of Contents](#)

Biography

[^ Return to Table of Contents](#)

Collection Scope and Content Summary

Collection, undated, compiled by the Michigan Technological University Archives and Copper Country Historical Collections in Houghton, Michigan. Primarily includes images of copper mines and mining, the Keweenaw Peninsula, and Michigan Technological University.

[^ Return to Table of Contents](#)

Administrative Information

Publication Statement

Michigan Technological University Archives and Copper Country Historical Collections

1400 Townsend Drive

Houghton 49931

copper@mtu.edu

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

Access

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

Processing History

Elizabeth Russell,9/7/2011

[^ Return to Table of Contents](#)

Controlled Access Headings

- Postcards
- Houghton (Mich.)
- Upper Peninsula (Mich.)
- Landscapes -- Michigan -- Upper Peninsula
- Universities and colleges

- Copper mines and mining -- Michigan -- Upper Peninsula
- Michigan College of Mining and Technology
- Michigan Mining School
- Michigan Technological University
- Michigan College of Mines

Collection Inventory

A	
Title/Description	Instances
Agate, MI	
Agate Falls	box 1
Agate Falls "In the Land of Hiawatha"	box 1
Agate Falls on Middle Br. Ontonagon River	box 1
Ahmeek, MI	
Ahmeek Copper Mine on US 41 (2 copies)	box 1
Ahmeek Mine Keweenaw County (2 copies)	box 1
Driving a Rock Drift in a Shaft Mine	box 1
Ahmeek Mine	box 1
Ahmeek Mine Michigan Copper Country, Mich	box 1
Ahmeek Mine No. 3 and No. 4	box 1
Ahmeek Mine in the Copper Country of Michigan's Upper Peninsula	box 1
Greetings from Keweenaw County, Michigan	box 1
The New Kingston Mine	box 1
Alberta, MI	
Ford Forestry Center	box 1
Bogo Falls	box 1
Atlantic Mine, MI	
Christmas Greetings from Atlantic Mich	box 1

[^ Return to Table of Contents](#)

B

Title/Description	Instances
Baraga, MI	
Most Rev. Frederic Baraga	box 1
View of Nester's Mill at Baraga, Mich	box 1
Bessemer, MI	
Greetings from Big Powderhorn	box 1
Blaney Park, MI	
"Blaney Park Pioneer" Tractor Sleigh Train	box 1
Bear at Blaney Park, Mich	box 1
Bruce Crossing, MI	
Tulppo's Motel and Dining Room	box 1

[^ Return to Table of Contents](#)

C

Title/Description	Instances
Calumet, MI	
Sixth Street, Calumet, Mich	box 1
D.S.S. & A.R.R. Station, Calumet, Mich	box 1
Y.M.C.A., Calumet, Mich	box 1
Merchants and Miners Bank, Calumet, Mich	box 1
Fifth Street - Calumet, Michigan (2 copies)	box 1
Greetings from Calumet, Michigan (2 copies)	box 1
Keweenaw Central Steam Train (2 copies)	box 1
Oceola Mine No. 13	box 1
Electric Tramming Underground - Copper Mine - Calumet, Mich	box 1
C & H Pay Office	box 1
Fifth Street	box 1
Red Jacket Shaft	box 1
Natural Wall	box 1
Fifth St.	box 1
Aerial of Calumet, Mich	box 1

Michigan Technological University Archives' Postcard Collection MTU-196

Agassiz Park	box 1
St. Paul Apostle Church	box 1
Greetings from Calumet	box 1
Methodist Church	box 1
The Elms Motel	box 1
Miner's Wife Readyng Dinner	box 1
Steam Train Leaving Calumet	box 1
Native Float Copper	box 1
School Buildings	box 1
Keweenaw Central Railway	box 1
Calumet Civic Theatre	box 1
Snow on 5th St. in Calumet	box 1
Winter Scene in Calumet	box 1
Snowbank in Calumet	box 1
Winter Scene in Calumet, Michigan	box 1
Clearing the Roads in Calumet	box 1
Road Clearing, Calumet	box 1
U.S. 41 Near Calumet, Michigan	box 1
Welcome to Calumet & Laurium	box 1
Agassiz Monumet, Agassiz Park	box 1
Red Jacket Shaft, C & H Mining Co.	box 1
C & H Library Building, Calumet, Mich	box 1
Calumet Theatre	box 1
Cedarville, MI	
Hodeck St. on the Waterfront	box 1
The White Modern Cottages and Dock	box 1
Chassell, MI	
Copper Country Choice Strawberries	box 1
Holy Trinity Lutheran Church	box 1
Cruise Ship South American at Portage Entry in Chassell	box 1
Copper Harbor, MI	
The Story of the Copper Country's First Settlers (2 copies)	box 1

Michigan Technological University Archives' Postcard Collection MTU-196

Scenic View (2 copies)	box 1
Fort Wilkins, Copper Harbor, Mich (2 copies)	box 1
Fort Wilkins Sign (2 copies)	box 1
Michigan's Brockway Mountain Drive (2 copies)	box 1
Story of Copper Harbor's Beginning (2 copies)	box 1
Copper Harbor/Fort Wilkins	box 1
Overlooking Copper Harbor	box 1
Fort Wilkins on Lake Fanny Hooe	box 1
Keweenaw Park Hotel	box 1
Officer's Quarters at Fort Wilkins (2 copies)	box 1
Copper Harbor from Brockway Drive	box 1
Aerial of Brockway Mountain	box 1
Brockway Mountain Drive	box 1
Lakes Bailey, Upsom, and Agate Harbor	box 1
Lake Upsom, Lake Bailey, Eagle Harbor from Mtn. Drive	box 1
Brockway Mountain Drive	box 1
Brockway Mountain Drive, West Bluff	box 1
Sketch of Douglas Houghton	box 1
Sketch of a Lumberman	box 1
Club House, Keweenaw Park Cottages	box 1
The Devil's Washtub on M-26	box 1
Juliana's Christmas Shop	box 1
West Bluff, Brockway Mountain Drive	box 1
Park Store at Fort Wilkins State Park	box 1
Rock Bound Shores of Lake Superior (2 copies)	box 1
Beautiful Keweenawland in Autumn	box 1
Tunnel Drive on Scenic U.S. 41	box 1
Garden Brook Valley, Beaver Dam, Lake Fanny Hooe, and Keweenaw Golf Club from West Bluff	box 1
West Bluff of Brockway Mountain Drive	box 1
West Bluff of Brockway Mountain in the Distance	box 1
Keweenaw Park Cottages	box 1
West Bluff, Brockway Mountain Drive	

Michigan Technological University Archives' Postcard Collection MTU-196

	box 1
Stockade at Fort Wilkins State Park	box 1
Fort Wilkins State Park	box 1
Coate's Tourist Unit at Devil's Washtub on M-26	box 1
Norland Motel	box 1
Overlooking Copper Harbor	box 1
Scenes at Old Fort Wilkins	box 1
Bear at Keweenaw Park	box 1
View of Copper Harbor	box 1
Canoeing N.E. to Copper Harbor	box 1
Scenic Brockway Mountain Drive	box 1
Greetings from Keweenaw Michigan	box 1
Brockway Mountain Drive in the "Copper Country"	box 1
Lake Fanny Hooe and Lake Superior from Brockway Mountain Drive	box 1
Lakes Upson and Bailey, Lake Superior	box 1
Scenic U.S. 41	box 1
Devil's Washtub	box 1
Manganese Falls	box 1
The Harbor at Copper Harbor	box 1
Keweenaw Park Clubhouse at Copper Harbor	box 1
Aerial View of Fort Wilkins	box 1
From Brockway Nose - Keweenaw Mountain Drive	box 1
Lake Superior Story	box 1
Mountain Top Markers on Brockway	box 1
Ravine Showing West Bluff in the Distance	box 1
Copper Harbor and Lake Fanny Hooe from Brockway Mountain	box 1
Scenic View of Sand Dune Drive	box 1
Copper Harbor from Brockway Mountain Drive	box 1
Scenic Trail Through Virgin Pine	box 1
Old Fort Wilkins	box 1
Brockway Mountain Drive	box 1
Scenic Air Trips to Isle Royale	box 1

Married Soldier's housing at Fort Wilkins	box 1
Number One Fairway at Copper Harbor Golf Course	box 1
Vista from Brockway Mountain	box 1
Crystal Falls, MI	
Iron County Courthouse	box 1
Mining Scene	box 1
Fortune Lake	box 1
Pickerel Lake	box 1
Sunset Lake	box 1
Runkel Lake Beach	box 1
Chicagoan Lake	box 1
Dave the Bear at Raincheck Inn	box 1
Curtis, MI	
North Shore Gift Shop	box 1

[^ Return to Table of Contents](#)

E

Title/Description	Instances
Eagle Harbor, MI	
Holy Redeemer Church	box 1
The Lake Breeze Resort	box 1
Lighthouse and Lake Breeze Hotel	box 1
Aerial View of Eagle Harbor	box 1
Old M.E. Church at Eagle Harbor	box 1
Eagle Harbor Lighthouse	box 1
West Bluff, Eagle Harbor	box 1
Beach at Eagle Harbor in Keweenawland	box 1
Eagle Harbor Beach	box 1
Holy Redeemer Catholic Church	box 1
Schoolhouse	box 1
The Story of Eagle Harbor	box 1
The Bay at Eagle Harbor	box 1

Aerial of Eagle Harbor	box 1
Eagle Harbor, Michigan in 1898 (2 copies)	box 1
View of Eagle Harbor	box 1
Eagle Harbor Lighthouse on Lake Superior	box 1
Frosty Days at Eagle Harbor	box 1
Eagle Harbor, 1895	box 1
Eagle Harbor Lighthouse	box 1
Lighthouse and Bark Houses at Eagle Harbor in 1852	box 1
Greetings from Keweenaw County, Michigan	box 1
Winter Sports at Eagle Harbor	box 1
Eagle Harbor Beach	box 1
Eagle Harbor Lighthouse	box 1
Eagle Harbor, Mich	box 1
St. Peters by the Sea Community Chapel	box 1
Rock Bound Coast of Lake Superior at Eagle Harbor	box 1
Lake Breeze, Eagle Harbor	box 1
Deer on Beach	box 1
Eagle Harbor, Mich	box 1
Snow-covered Eagle Harbor	box 1
Monument to Julius H. Rathbone	box 1
The Oldest Grocery Store in the Copper Country	box 1
Holy Redeemer Church	box 1
Holy Redeemer Church, Eagle Harbor, Mich	box 1
Picturesque Eagle Harbor	box 1
Eagle Harbor Lighthouse	box 1
Esrey Park	box 1
Esrey Park on Lakeshore Drive	box 1
Esrey Park	box 1
Eagle River, MI	
Monument of Douglass Houghton	box 1
Eagle River Falls (2 copies)	box 1
The Swank Beach Motel and Restaurant	box 1

Eagle River Falls	box 1
County Seat at Eagle River	box 1
Eagle River, Lake Superior	box 1
Jacobs Falls	box 1
Jacobs Creek Falls	box 1
Jacobs Creek Falls	box 1
Elwood, MI	
Paint Lake	box 1
Engadine, MI	
Ablaze with Fall Color	box 1
Escanaba, MI	
Delta County Building	box 1
Escanaba, Michigan Air Terminal	box 1
Ore Docks	box 1
Junior High School	box 1

[^ Return to Table of Contents](#)

F

Title/Description	Instances
Freda, MI	
Fun in the Sun at Freda Park	box 2
Smokestack at Freda	box 2

[^ Return to Table of Contents](#)

G

Title/Description	Instances
Germfask, MI	
Hotel White House	box 2
Ten Curves Cabins (2 copies)	box 2
Ten Curves Cabins	box 2
Grand Marais, MI	

Grand Marais, Between Eagle Harbor and Copper Harbor	box 2
Grand Marais from the Mountain Drive	box 2
Sand Dunes at Grand Sable Lake	box 2
Grand Marais, Michigan (Peanuts)	box 2
Grand Marais, Michigan (Victory Garden)	box 2
In the Deer Country	box 2
Greetings from Grand Marais	box 2

[^ Return to Table of Contents](#)

H

Title/Description	Instances
Hancock, MI	
New Bridge Between Houghton and Hancock (2 copies)	box 2
One of the Oldest Copper Mining Shafts (2 copies)	box 2
Ranger III Passing Under the Bridge (2 copies)	box 2
Portage Lake Canal Near Hancock	box 2
Quincy Copper Mine 1858	box 2
Quincy No. 2 Shaft (2 copies)	box 2
St. Joseph's Hospital and Medical Center	box 2
Finnish College	box 2
Bird's-eye View of Houghton and Hancock	box 2
Copper Crown Motel	box 2
The Hancock-Houghton Bridge	box 2
Portage Lake Showing West End of Hancock	box 2
Copper Country Tuberculosis Sanatorium	box 2
St. Joseph's Hospital	box 2
Suomi College	box 2
Hancock High School	box 2
View of the Bridge from Houghton	box 2
Quincy St., Hancock	box 2
Bird's-eye View of Hancock	box 2
Hancock Central High School Hockey Team	box 2

No. 2 Quincy Hoist	box 2
Quincy Mine Shaft House No. 1	box 2
Mont Ripley Ski Area (2 copies)	box 2
A Glimpse of Hancock from Portage Lake	box 2
Portage Lake showing Quincy Hill and Hancock	box 2
Quincy Street	box 2
The U.S. Government Boat "Ranger"	box 2
Finnish-American Heritage Center	box 2
Aerial of Houghton and Hancock	box 2
Houghton-Hancock Bridge	box 2
Kerredge Theatre, Hancock	box 2
Old Quincy Mine	box 2
Houghton and Hancock Lift Span Bridge	box 2
Ranger III Passing Through (2 copies)	box 2
The Scott (2 copies)	box 2
World's Largest Steam Hoist at Quincy No. 2 (2 copies)	box 2
Old Quincy Mine No. 1	box 2
Old Quincy Mine	box 2
Quincy Mine	box 2
Lift Span Bridge	box 2
Sky Ranger to Isle Royale	box 2
Vertical Lift Bridge	box 2
Franklin Incline	box 2
Kiko	box 2
Houghton, MI	
Amphidrome from Portage Lake	box 2
Winter View of Shelden Street	box 2
Student Union and ME-EM	box 2
Engineering Building-MCMT	box 2
Wadsworth Hall	box 2
Michigan College of Mines	box 2
View of Houghton from Bridge	box 2

Michigan Technological University Archives' Postcard Collection MTU-196

Michigan College of Mines Buildings	box 2
Mining Building MCMT	box 2
Douglas Houghton Hall	box 2
Michigan College of Mining and Technology	box 2
College Ave Looking West	box 2
Campus Buildings	box 2
Onigaming Supper Club	box 2
End of Earth	box 2
Michigan School of Mining and Technology	box 2
Administration Building-MCMT	box 2
Michigan College of Mines	box 2
Club House-MCM	box 2
Chemistry Building-MCM	box 2
Winter in the Copper Country	box 2
Michigan College of Mines	box 2
Loading Copper on Steamer	box 2
Five Million Pounds of Copper Ready for Shipment (2 copies)	box 2
Good Will Farm Children's Home	box 2
Campus of Michigan College of Mines and Technology	box 2
US Naval Training Ship Passing Through County Bridge	box 2
Congressman Philip E. Ruppe	box 2
Administration Building and Campus (2 copies)	box 2
Douglass House	box 2
Passenger Steamer "Octorara" on Portage Lake	box 2
Michigan School of Mines	box 2
Campus Grounds	box 2
Michigan College of Mining and Technology	box 2
Michigan College of Mines	box 2
Michigan College of Mines Alumni Association	box 2
Houghton, Seen from Hancock	box 2
Among the Hills	box 2
Michigan College of Mining and Technology	box 2

Michigan Technological University Archives' Postcard Collection MTU-196

Top of Houghton Hill	box 2
Douglass Houghton Hall	box 2
Campus of MCMT (2 copies)	box 2
Douglass House	box 2
The Heart of the Copper Country (2 copies)	box 2
Sheldon Ave.	box 2
Daniell Heights Married Student Apartments (2 copies)	box 2
Fisher Hall	box 2
Aerial, Michigan Tech Campus (2 copies)	box 2
Campus of Michigan College of Mining and Technology (2 copies)	box 2
Memorial Union	box 2
Michigan Technological University	box 2
Memorial Union (2 copies)	box 2
Michigan Technological University Campus Building	box 2
Campus Grounds	box 2
Memorial Union-MCMT	box 2
Daniell Heights	box 2
Civil and Geological Engineering Building	box 2
Wadsworth Hall	box 2
Fisher Hall	box 2
Michigan Tech Campus Aerial View	box 2
West Shelden Street	box 2
Douglass Houghton Hall	box 2
Douglass Houghton Hall	box 2
Douglass Houghton Hall	box 2
Michigan College of Mines in Winter	box 2
Sheldon Street, West	box 2
Looking West on Sheldon Ave	box 2
Loading Copper	box 2
Steamer "Northern Wave" Hits Bridge	box 2
Bridge Connecting Houghton and Hancock	box 2
College Motel	

Michigan Technological University Archives' Postcard Collection MTU-196

	box 2
County Court House	box 2
Amphidrome	box 2
Court House	box 2
Town Hall	box 2
The New Amphidrome	box 2
Michigan Tech in October	box 2
St. Ignatius Loyola Catholic Church	box 2
Drawing of the Houghton-Hancock Bridge	box 2
Snow Scene	box 2
Aerial of Michigan Tech's Campus	box 2
Aerial of the Houghton-Hancock Lift Span Bridge	box 2
Wadsworth Hall	box 2
Tony's T.V. Motel	box 2
The Portage Canal	box 2
Houghton High School	box 2
Lift Span Bridge	box 2
The Lift Bridge Over Portage Canal	box 2
A Glimpse of Houghton	box 2
Shelden Ave.	box 2
The "South American" on Portage Lake	box 2
Coed Residence Hall (2 copies)	box 2
Memorial Union (2 copies)	box 2
This Is Michigan Tech (2 copies)	box 2
Library (2 copies)	box 2
Ores Research Building (2 copies)	box 2
Michigan College of Mining and Technology Campus (2 copies)	box 2
Library Building (2 copies)	box 2
Downtown Houghton	box 2
Ranger III	box 2
Sheldon St. 1898	box 2
Houghton County Historical Museum	box 2

Drawing of Michigan Tech's Campus	box 2
Copper Postcard	box 2
Michigan College of Mines Souvenir Letter (2 copies)	box 2
Michigan College of Mines	box 2
Hulbert, MI	
Upper Tahquamenon Falls	box 1
Aerial View of Tahquamenon Falls	box 2
Cabins at the Antlers	box 2
Tahquamenon Falls Postcard Pack	box 2
Toonerville Trolley	box 2
Camp 33	box 2
Lower Falls of the Tahquamenon River	box 2
Lower Tahquamenon Falls	box 2
Lower Falls on the Tahquamenon River	box 2
Lower Tahquamenon Falls	box 2
The Master Painter	box 2
Upper Tahquamenon Falls	box 2
Aerial of the Upper Falls of the Tahquamenon River	box 2
Trout Fisher on Tahquamenon Falls	box 2
No. 3 Falls	box 2
Lower Tahquamenon Falls	box 2
River Boat Tahquamenon	box 2
Toonerville Trolley	box 2
Twin Screw River Boat Tahquamenon	box 2
Lower Falls in Fall	box 2
Tahquamenon Falls-Lower Falls	box 2
Upper Tahquamenon Falls	box 2
Tahquamenon Falls-Upper Falls	box 2
Upper Falls of the Tahquamenon River	box 2
Lower Tahquamenon Falls	box 2

[^ Return to Table of Contents](#)

I	
Title/Description	Instances
Iron Mountain, MI	
Slalom Room - Ski Bar and Grill Dickinson Hotel	box 3
Veteran's Administration Hospital	box 3
Skiing at Iron Mountain	box 3
World's Highest Artificial Ski Slope	box 3
Quinnesec Falls	box 3
Slalom - Pine Mt.	box 3
Veteran's Administration Hospital	box 3
Ford Rock Garden	box 3
World's Highest Artificial Ski Jump	box 3
Iron Mountain Ski Jump	box 3
Skiing at Pine Mountain	box 3
Cornish Pumping Station	box 3
"Old Faceful" Artesian Spring	box 3
Hiawatha Cabins	box 3
Dickinson Hotel	box 3
The Menominee River	box 3
"Over the Tree Tops"	box 3
Pine Mountain Ski Jump	box 3
Pine Mountain Ski Slide	box 3
View from the Ski Slide	box 3
View from the Ski Slide	box 3
Stephenson Avenue	box 3
Stephenson Ave.	box 3
Greetings from Iron Mountain	box 3
Lake Antoine Bathing Beach	box 3
Peavy Falls	box 3
Aerial of Stephenson Ave	box 3
Michigamme Falls	box 3
Fishing on the Escanaba River	box 3

Michigan Technological University Archives' Postcard Collection MTU-196

Dave's Falls	box 3
Quinnesec Falls Hydro-Electric Plant	box 3
Upper Quinnesec Falls	box 3
Dickinson Hotel	box 3
Iron River, MI	
Main Street Looking West	box 3
Souvenir Postcard Package	box 3
Ironwood, MI	
Model Underground Mine	box 3
Aurora St.	box 3
Aurora Street	box 3
The Peterson Mine	box 3
Memorial Building	box 3
Grand View Hospital	box 3
Gogebic Country Club	box 3
High School	box 3
South Suffolk St.	box 3
View of Ironwood from Mt. Zion	box 3
Ironwood Information Center	box 3
Greetings from Ironwood	box 3
Aurora Street	box 3
Shaft House of the Montreal Mine Near Hurley	box 3
Newport Mine	box 3
Ishpeming, MI	
Concrete Shaft	box 3
Snow Scene	box 3
First Lake Cliff Drive	box 3
Oliver Mine	box 3
The Mather Inn	box 3
Michigan National Guard Armory	box 3
C.C.I Co., Dead River Storage Dam	box 3
Aerial of Ishpeming	box 3

Main Street	box 3
Miners' National Bank	box 3
Barnes & Hecker Mine	box 3
Isle Royale	
Ranger III in Rock Harbor (2 copies)	box 3
Rock Harbor Lighthouse	box 3
The Sandy	box 3
Housekeeping Unit - Rock Harbor Lodge	box 3
Rock Harbor	box 3
Aerial View of Rock Harbor Lodge	box 3
Ranger III at Rock Harbor Lodge	box 3
Isle Royale Shoreline	box 3
Blake Point	box 3
Sky Ranger to Isle Royale	box 3

[^ Return to Table of Contents](#)

K

Title/Description	Instances
Kearsarge, MI	
The Ship That Never Sailed (2 copies)	box 3

[^ Return to Table of Contents](#)

L

Title/Description	Instances
L'Anse, MI	
Shrine of the Snowshoe Priest	box 3
Shrine of the Showshoe Priest	box 3
Fire Engine House, Baraga County Jail, Court House	box 3
Fall River Near Tourist Park	box 3
Sturgeon River Ralls	box 3
Silver River	box 3

Sturgeon River Rapids	box 3
Lac La Belle, MI	
Aerial View of Bete Grise Bay (2 copies)	box 3
Natural Rock (2 copies)	box 3
Lac La Belle Lake	box 3
Bete Grise Bay	box 3
Bete Grise Bay	box 3
Bete Grise Lighthouse	box 3
Lake Linden, MI	
Houghton County Historical Museum	box 3
Copper Postcards (6 pack)	box 3
Laurium, MI	
Sacred Heart School	box 3
Street Scene	box 3
Daniel Park	box 3
A Heated Garage on the Main Street	box 3
Wonderland Motel and Cabins	box 3
Calumet Public Hospital	box 3
Snow Plow in Action	box 3
George Gipp Memorial Monument	box 3
Pure Copper Ready for Shipment	box 3
Douglas Houghton Falls	box 3

[^ Return to Table of Contents](#)

M

Title/Description	Instances
Mackinaw City, MI	
Karl's Modern Cabin Court	box 3
"Waiting for a Live One"	box 3
"Uncle Sam's Peace Terms"	box 3
"Mammy! A Blitzkreig!"	box 3
"Oh Boy!"	box 3

"Vacationland" Ferry	box 3
Proposed Mackinac Straits Bridge	box 3
"City of Petoskey" Ferry	box 3
"City of Munising" Auto Ferry	box 3
"City of Cheboygan" Auto Ferry	box 3
The Mackinac Bridge	box 3
Mackinac Straits Bridge	box 3
The Mackinac Bridge	box 3
Toll Gate at the Mackinac Bridge	box 3
Car Ferries, "Chief Wawatam" and "St. Marie II" Stuck in the Ice	box 3
"City of Petosky" Ferry	box 3
The Mackinac Bridge	box 3
Greetings from Mackinac Bridge	box 3
The Mackinac Bridge	box 3
Straits of Mackinac Bridge	box 3
"Chief Wawatam" Stuck in the Ice	box 3
"City of Munising" Michigan State Auto Ferry	box 3
Mackinac Island	
Aerial View of the Grand Hotel	box 3
Aerial View of Sugar Loaf	box 3
Harbor	box 3
Skull Cave	box 3
St. Ann's Church and Shrine	box 3
St. Ann Catholic Church	box 3
Mackinac Island City Hall	box 3
Mackinac Harbor	box 3
Mackinac Main Street	box 3
Missionary Bark Chapel	box 3
Fort Holmes	box 3
Arch Rock	box 3
Steamer "North Land" at the Dock	box 3
Steamer "Western States"	

	box 3
Sugar Loaf Rock	box 3
Block House and Village	box 3
Old Block House	box 3
Old Block House, Fort Holmes	box 3
West End Cottages	box 3
Dwightwood Spring	box 3
Marquette Monument	box 3
Grand Hotel Porch	box 3
Main Street	box 3
Original Block House	box 3
The Grand Hotel Bus	box 3
Swimming Pool at the Grand Hotel	box 3
Grand Hotel Swimming Pool	box 3
The Grand Hotel	box 3
The Grand Hotel	box 3
The Grand Hotel	box 3
Entrance to the Grand Hotel	box 3
The Old Fort	box 3
South Parapet	box 3
Gitchie Manitou	box 3
North Boulevard from Arch Rock (2 copies)	box 3
Road to British Landing	box 3
Leslie Avenue	box 3
Arch Rock	box 3
The Main Street	box 3
Old Fort Mackinac	box 3
Sugar Loaf Rock	box 3
Little Stone Church	box 3
Chippewa Hotel	box 3
Arch Rock	box 3
The Fort and Marquette Park	box 3

Grand Hotel	box 3
A Summer Afternoon in Marquette Park	box 3
Arch Rock	box 3
Lighthouse and Missionary Chapel	box 3
Pere Marquette Monument	box 3
Summer Home of the Govenor of Michigan	box 3
Airport Runway	box 3
Indian Dormitory	box 3
Fort Holmes	box 3
Stuart House	box 3
Entrance of Old Fort Mackinac	box 3
Union Terminal Piers	box 3
Arch Rock	box 3
Public School	box 3
Old Block House	box 3
Dr. William Beaumont Memorial	box 3
Yacht Basin	box 3
Avenue of Flags	box 3
Race Time at Mackinac Island	box 3
Mackinac Harbor	box 3
Old Fort Mackinac	box 3
Old Fort Mackinac	box 3
Grand Hotel Snack Bar	box 3
Old Fort Mackinac	box 3
Main Street	box 3
Manistique, MI	
Kitch-iti-ki-pi Springs	box 4
MQ-2 Bridge and Water Tower	box 1
Indian Lake Golf Course	box 1
Riverside Park and Dam	box 1
Winter Scene	box 1
Snow Piles	box 1

Michigan Technological University Archives' Postcard Collection MTU-196

Kitch-iti-ki-pi Springs in Winter	box 1
Kitch-iti-ki-pi Springs	box 1
Clear Transparent Water at Kitch-iti-ki-pi Springs	box 1
Top O'Lake Michigan	box 1
Tourist Camp Indian Lake State Park	box 1
Five Mule Deer	box 1
Raft at Kitch-iti-ki-pi	box 1
"A Tug of War"	box 1
Raft Load of Tourists	box 1
Kitch-iti-ki-pi Spring	box 1
Marquette, MI	
Terraced Garden at Michigan State Prison	box 1
State Fish Hatchery	box 1
Ore Dock	box 1
Hotel Northland	box 1
Northwoods Motel and Restaurant	box 1
Interior of the Baraga School Auditorium	box 1
Father Marquette Landing at Marquette	box 1
Post Office and Federal Building	box 1
Sunken Gardens at Michigan State Prison	box 1
Cliff Drive	box 1
Dead River	box 1
Michigan State Prison	box 1
Greetings from Marquette	box 1
Picturesque Bluff near Presque Isle	box 1
Aerial View of U.S. Coast Guard Station and Lighthouse	box 1
Presque Isle	box 1
Statue of Father Marquette	box 1
Chalet Restaurant	box 1
Holiday Inn	box 1
First National Bank and Trust Co.	box 1
French Catholic Church	box 1

Michigan Technological University Archives' Postcard Collection MTU-196

Peter White Public Library	box 1
St. Peter's Cathedral	box 1
Aerial of Northern Michigan University Campus	box 1
Menominee, MI	
Jordan College	box 1
St. Joseph-Lloyd Hospital	box 1
Plant of Wells Lumber Co.	box 1
Raising of the Mystery Ship	box 1
Mystery Ship Seaport	box 1
Court House	box 1
Interstate Bridge	box 1
The Third Dam	box 1
Great Lakes Memorial Park and Marina	box 1
Smelt Fishing at the Interstate Bridge	box 1
Interstate Bridge Looking South	box 1
Michigamme, MI	
Vesper Point, Presbytery Point	box 1
Fellowship Lodge at Presbyterian Youth Camp	box 1
Entrance to Presbytery Point	box 1
Advanced Swimmers Area at Presbytery Point	box 1
Island Scene on Lake Michigamme	box 1
Site of Lodge from U.S. 41	box 1
Michigan (General, UP)	
"Keweenaw-Land" Map (2 copies)	box 4
Greetings from Keweenawland	box 4
Greetings from the Copper Country	box 4
Keweenaw Land of Michigan's Copper Country	box 4
Road Map of Keweenaw County (2 copies)	box 4
Thumbs Down to You	box 4
The Water Wonderland	box 4
Michigan	box 4
Hello from the Northern Peninsula of Michigan	box 4

Upper and Lower Peninsula	box 4
The Upper Peninsula	box 4
Souvenir Folder of the Copper Country	box 4
Greetings from the Upper Peninsula	box 4
Souvenir of Michigan	box 4
Greetings from the Michigan Copper Country	box 4
In Michigan - It's The Wild Life You See - Not Lead!	box 4
Robert Thom's painting: Douglass Houghton finds copper at Eagle River in 1840, Douglass Houghton Bicentennial Celebration postcard, 2009	box 4
Mining	
Hull-Rust Mine in Minnesota	box 4
Open Pit Iron Mine in Minnesota	box 4
Modern Iron Ore Mining in Minnesota	box 4
Minnesota Iron Ore Mining	box 4
Minnesota Iron Ore Mine	box 4
Top Slicing Method of Mining	box 4
Double Drum Scraper Hauler	box 4
8 Ton Mass Copper	box 4
Mass of Copper Weighs 8 Tons	box 4
"Just UP" from the Depths of a Copper Mine	box 4
Putting Car in "Cage" a Mile Underground	box 4
Lighting Blasting Fuse at Working Face	box 4
Mass Copper on Flat Car	box 4
Pouring Copper	box 4
Copper on Dock	box 4
Copper Miners	box 4
Riding a Man Car	box 4
Miscellaneous	
Lake Superior Story (2 copies)	box 4
Agate Beach	box 4
Interior of Unknown Tavern	box 4
Fall Autumn Colors	box 4

Michigan Technological University Archives' Postcard Collection MTU-196

Panoramic Colors of the Copper Country	box 4
Sand Dune Drive	box 4
Beautiful Keweenawland Sunset	box 4
The Keweenaw Peninsula	box 4
Sand Dune Drive	box 4
Falls on the Presque Isle River	box 4
Scenic Turnout on Lake Superior	box 4
Scenic Sand Dune Drive	box 4
Junction of U.S. 41 and M-26	box 4
Sand Dune Drive	box 4
A Scenic Highway	box 4
Sand Dune Drive Along Lake Superior	box 4
Steamer "Theodore Roosevelt"	box 4
Lake Superior's Rocky Shoreline	box 4
S.S. South American	box 4
Entrance to the Keweenaw	box 4
Baby Fawn and Dad	box 4
A Hitch-Hiker	box 4
Welcome to the Copper Country	box 4
Keweenawland: Michigan's Copper Country (2 copies)	box 4
Lake Superior Shores	box 4
Rolling Waves of Lake Superior	box 4
Elevators from Sky Line Drive in Duluth, Minnesota	box 4
The Cut River Bridge (2 copies)	box 4
Falls in Michigan's Copper Country	box 4
Great Lakes Icebreaker U.S. Coast Guard Cutter "Mackinaw"	box 4
Lake Superior Story Sign	box 4
Lake Superior from Esrey Park	box 4
Copper Range Coach #60	box 4
East Side High School in Milwaukee	box 4
"The City of Munising"	box 1
Split Rock Lighthouse, Minnesota	box 4

Munising, MI	
Pirate's Cove, Au-Train Island	box 4
Au-Train Falls	box 4
Miner's River Falls	box 4
Alger Falls	box 4
Alger Falls	box 4
Wagner Falls (2 copies)	box 4
Munising Falls	box 4
Munising Falls	box 4
Pictured Rocks	box 4
Hospital and Nurses Home	box 4
William G. Mather High School	box 4
S.S. South American Docked in Munising	box 4
City Pier and Harbor	box 4
The Colored Caves of Pictured Rocks	box 4
Pictured Rocks	box 4
U.S. Coast Guard Station	box 4
Miners Castle	box 4
The Munising Cafe	box 4
Cottage #3 at Dunklee's Resort	box 4
Club Majestic Bar and Lounge	box 4
Chapel Rock	box 4
Pictured Rocks National Lakeshore Park	box 4
Terrace Motel	box 4
Chapel Rock	box 4
Pictured Rocks	box 4
Miners Falls	box 4
Miners Castle	box 4
Indian Head Rock	box 4
Miners Castle	box 4
Miners Castle	box 4
Miners Castle	box 4

Indian Head Rock	box 4
Grand Portal Rock	box 4
Grand Portal Rock	box 4
Caves of the Bloody Chiefs	box 4
Pictured Rocks Arches	box 4
Pictured Rocks National Lakeshore	box 4
Miners Falls	box 4
Grand Sable Falls	box 4
Diamond Rock	box 4
Bridal Veil Falls Rock	box 4
Bridal Veil Falls	box 4
Pictured Rocks	box 4
Chapel Rock	box 4

[^ Return to Table of Contents](#)

N	
Title/Description	Instances
Naubinway, MI	
Big Walleyes	box 5
Negaunee, MI	
Driveway Between Negaunee and Marquette	box 5
St. Paul's Parochial School	box 5
Manual Training and Central Grade School	box 5
Second Lake Cliff Drive	box 5
U.S. 41 Near Negaunee	box 5
Pioneer Negaunee in the 1800's	box 5
Jackson Monument	box 5
St. Paul's Catholic Church	box 5
First Iron Ore Discovered	box 5
Main Street	box 5
George Maas Residence	box 5
Three Man Drilling	box 5

Newberry, MI	
Sheriff's Office	box 5
Grade School	box 5
Paul Bunyan Restaurant	box 5
Street Scene	box 5
Paul Bunyan Cook Camp	box 5
Norway, MI	
Snow Shoe and Ski Party	box 5

[^ Return to Table of Contents](#)

O

Title/Description	Instances
Ontonagon, MI	
Pipeline from Victoria Dam	box 5
Lake of the Clouds in Porcupine Mountain State Park	box 5

[^ Return to Table of Contents](#)

P

Title/Description	Instances
Paulding, MI	
Upper Michigan's Bond Falls	box 5
Rapids on Ontonagon River	box 5
Bond Falls	box 5
Bond Lake (2 copies)	box 5
Bond Falls	box 5
Bond Falls	box 5
Onrushing Rapids	box 5
Fisherman at Bond Falls	box 5
Bond Falls	box 5
Pelkie, MI	
Historic Pelkie Grade School	box 5

Phoenix, MI	
Cliff Mine Three Man Drill Team	box 5
The Old Historic Cliff Mine	box 5
U.S. 41 Entering the Cliffs of Keweenawland	box 5
Cliffs of the Keweenaw	box 5
John Hays Monument at Cliff Mine	box 5
Church of the Assumption	box 5
Powers, MI	
Pinecrest Sanitorium	box 5
Big R Cafe	box 5
Candlelite Motel	box 5

[^ Return to Table of Contents](#)

R

Title/Description	Instances
Rapid River, MI	
The Bar-B-Q	box 5
Ripley, MI	
Arcadian Copper Mine Tours	box 5

[^ Return to Table of Contents](#)

S

Title/Description	Instances
Sault Ste. Marie, MI	
Soo Locks	box 5
Passenger Steamer Leaving Poe Lock (2 copies)	box 5
Modern Freighter Entering the MacArthur Lock	box 5
Freighter Leaving the MacArthur Lock	box 5
Freighter Passing Through Sabin Lock	box 5
Soo-Michigan Locks	box 5
Anchor Motel	box 5

Holiday Inn	box 5
Passenger Steamer Leaving Weitzel Lock	box 5
Leon A. Deglman Hotels	box 5
The Cocktail Lounge at Hotel Ojibway	box 5
Indians Fishing in the Rapids	box 5
Shrine of the Missionaries	box 5
Aerial of the Soo Locks	box 5
Hotel Ojibway's Cocktail Lounge	box 5
Hotel Ojibway and Hotel Park	box 5
Anchor Motor Court	box 5
International Motel	box 5
Semi-Centennial Monument in Lower Park	box 5
Soo Locks	box 5
The "Sewell Avery" Emerging from the MacArthur Lock	box 5
Seney, MI	
"Trapper Pete" at the Pines	box 5
Fox, Beaver, Bobcat, and Badger Cabins at the Pines	box 5
South Range, MI	
Main Street	box 5
St. Ignace, MI	
Vitek's Motel	box 5
Cobblestone Cafe	box 5
Castle Rock	box 5
Railway Ferries "Chief Wa-Wa-Tam" and "Sainte Marie II" Stuck in the Ice	box 5
Castle Rock	box 5

[^ Return to Table of Contents](#)

T

Title/Description	Instances
Trimountain, MI	
Miners Trammig Ore Cars	box 5

Trout Creek, MI

Log Jam	box 5
---------	-------

[^ Return to Table of Contents](#)

W

Title/Description	Instances
Wakefield, MI	
Lakeview Supper Club	box 5
Birds-Eye View of Wakefield	box 5
Watersmeet, MI	
Round House	box 5
White Pine, MI	
White Pine Copper Company	box 5
White Pine Inn	box 5
Winter	
Snowmobiling in Michigan	box 5
Snow-covered U.S. 41	box 5
Winter in Beautiful Keweenawland (2 copies)	box 5
New Snowfall Record Sign (2 copies)	box 5
Buck in the Snow	box 5
Snow Removal in the Keweenaw	box 5
Ice Bound Shores of Lake Superior	box 5
Barometer of Snowfalls (2 copies)	box 5
Ice Covered Trees	box 5
Keeping Your Driveway Open	box 5
Winter Scene (2 copies)	box 5
Snowdrifts of Copper Island	box 5
Copper Country Sno-Go in Action	box 5
Winter Scene on the Copper Range	box 5
Where Snow is King	box 5
9 Foot Drifts	box 5
Ski Slopes for Experts	box 5

Results of Rotary Snow Plow	box 5
-----------------------------	-------

Rotary Snow Plow in Action	box 5
----------------------------	-------

[^ Return to Table of Contents](#)

Non-Standard Postcards

Giant Postcards

Adventure Mines	box 6
-----------------	-------

Main Lounge in the Memorial Union Building	box 6
--	-------

Sprarkling Brook	box 6
------------------	-------

Sand Dune Drive	box 6
-----------------	-------

Driftwood on a Lonely Beach	box 6
-----------------------------	-------

Mini Postcards

Souvenir Photo Views	box 6
----------------------	-------

Souvenir of Mackinac Island	box 6
-----------------------------	-------

The World Famous Soo Locks	box 6
----------------------------	-------
