

WMU – MGRRE CoreKids www.wmich.edu/corekids
Adapted from: Michigan Department of Environmental Quality, Geology.com

Michigan Minerals A – Z

Did you know that in Michigan you can find a mineral that starts with almost every letter of the
alphabet? Below are some of these minerals.

Anhydrite – Used in soil conditioner, plastics, and paints. Found in Bay, Berrien,
Gratiot, Houghton, Isabella, Kalamazoo, Kent, Keweenaw, Macomb, Manistee, Marquette, Mason,
Mecosta, Midland, Monroe, Muskegon, Newaygo, Ogemaw, Ontonagon, Osceola, St. Clair, and Wayne
Counties

Beryl – Used in gemstones. Found in Baraga, Dickinson, and Marquette Counties

Copper – Used in coins, Jewelry, cooking utensils, and wiring for electrical equipment.
Found in Alpena, Baraga, Dickinson, Gogebic, Gratiot, Houghton, Iron, Kent, Keweenaw, Marquette,
Ontonagon, and Tuscola Counties.

Diamond – The world’s most popular gemstone, also the hardest mineral, used for
cutting, drilling, or grinding. Found in Cass, Ingham, Iron, and Kent Counties.

Epsomite – Epsomite is used for Epsom salts, in the production of paper and sugar, and in
pharmaceutical products. It is found in Wayne County.

WMU – MGRRE CoreKids www.wmich.edu/corekids
Adapted from: Michigan Department of Environmental Quality, Geology.com

Flourite – Used in toothpaste, pottery, ceramics, and as paint pigment. Found in Bay,
Dickinson, Eaton, Gogebic, Houghton, Isabella, Kalkaska, Keweenaw, Marquette, Monroe, Ontonagon,
Wayne, and Wexford Counties.

Gold – Used in dentistry and medicine, jewelry and art, medallions, coins, and computers.
Gold wire can be made thinner than a human hair! Found in Allegan, Antrim, Baraga, Charlevoix,
Dickinson, Emmet, Gogebic, Ingham, Ionia, Iron, Kalkaska, Kent, Leelanau, Livingston, Manistee,
Marquette, Montcalm, Newaygo, Oakland, Oceana, Ontonagon, Ottawa, St. Joseph, and Wexford
Counties.

Halite – Also known as salt. Used in food seasoning and preservation, photography, soap,
and as a highway de-icer. Found in Alpena, Bay, Houghton, Huron, Ionia, Iosco, Iron, Kent,
Keweenaw, Mackinac, Marquette, Monroe, Newaygo, Ogemaw, Ontonagon, and Wayne Counties.

Illite – Used in food supplements and for manufacturing brick and tile. Found in Baraga,
Houghton, Iron, Marquette, and Ontonagon Counties.

Jacobsite – Found in Marquette County.

Kaolinite – A fine, white clay used as a filler in many products, for coating pages in
magazines and newspapers to prevent ink from running, and as a whitener and abrasive in toothpaste.
Found in Gogebic, Houghton, Iron, Keweenaw, and Marquette Counties.

WMU – MGRRE CoreKids www.wmich.edu/corekids
Adapted from: Michigan Department of Environmental Quality, Geology.com

Labradorite – Found in Dickinson, Houghton, Iron, Keweenaw, and Marquette Counties.

Magnetite – Used in making steel, nails, kitchen appliances, furniture, tools, bridges,
buildings, automobiles, construction equipment, and railroads just to name a few things! Found in
Baraga, Dickinson, Gogebic, Houghton, Keweenaw, Marquette, and Ontonagon Counties.

Neotocite – Found in Gogebic, and Iron Counties.

Olivine – Used as gemstones, in bricks, and in refractory sand. Found in Houghton, Iron,
Keweenaw, and Marquette Counties.

Pyrite – Also known as “fools gold” used in explosives, fertilizers, and insecticides. Found
in Alger, Alpena, Antrim, Baraga, Branch, Calhoun, Clare, Dickinson, Eaton, Gogebic, Gratiot,
Houghton, Huron, Iron, Jackson, Keweenaw, Marquette, Monroe, Newaygo, Ogemaw, Ontonagon,
Presque Isle, Saginaw, Washtenaw, and Wayne Counties.

Quartz - Used to make glass, also used an an abrasive in some sand papers. Found in Alger,
Anrtrim, Arenac, Charlevoix, Chippewa, Dickinson, Gogebic, Houghton, Huron, Iron, Keweenaw,
Luce, Marquette, Monroe, Ontonagon, Schoolcraft, Van Buren, and Wayne Counties.

Rutile – Used as a coating on welding rods. Also used in pigments for paints. Found in
Iron and Marquette Counties.

WMU – MGRRE CoreKids www.wmich.edu/corekids
Adapted from: Michigan Department of Environmental Quality, Geology.com

Silver – Used to take a picture with cameras, in chemistry, jewelry, and electronics. Found
in Baraga, Dickinson, Houghton, Iron, Keweenaw, Livingston, Marquette, and Ontonagon Counties.

Talc – Used in baby powder, facial makeup, ceramics, paints. Found in Dickinson,
Gogebic, Iron, and Marquette Counties.

Uraninite – Used to prepare fuel for nuclear reactors. Found in Dickinson, and Iron
Counties.

Vladimirite – Found in Keweenaw County.

Wollastonite – Used in asbestos, siding, roofing tile, and ceramics. Found in Dickinson and Keweenaw
Counties.

Xonotlite – Found in Keweenaw County.

Zircon – Used in metals and gemstones. Found in Dickinson, Houghton, Keweenaw,
Marquette, and Ontonagon Counties.

