

LEGISLATIVE REFERENCE LIBRARY
CD3314 .M38x
Matters, Marion - Minnesota State Archives : prelim
3 0307 00024 6960

791467

MINNESOTA STATE ARCHIVES

Preliminary Checklist

LEGISLATIVE REFERENCE LIBRARY
STATE OF MINNESOTA

MINNESOTA HISTORICAL SOCIETY

Division of Archives and Manuscripts

1979

CD
3314
.M38x

**MINNESOTA
STATE ARCHIVES**

Preliminary Checklist

compiled by
Marion E. Matters

LEGISLATIVE REFERENCE LIBRARY
STATE OF MINNESOTA

MINNESOTA HISTORICAL SOCIETY
Division of Archives and Manuscripts

1979

Copyright © 1979 by the Minnesota Historical Society

International Standard Book Number: 0-87351-136-0

Library of Congress Catalog Card Number: 79-64381

Contents

Introduction	1
Territorial Records	5
State Records	9
Local Records	77
Published Guides and Microfilm Editions	93

Introduction

The Minnesota State Archives

The Minnesota State Archives has been administered since 1971 by the Minnesota Historical Society and since 1975 as part of the society's Division of Archives and Manuscripts, headed by the state archivist.* The division's staff members collect, preserve, organize, and make available for research personal papers and records of organizations, as well as the records of state and local government that constitute the State Archives. Published guides to the manuscripts collections are listed on page 93.

The State Archives holdings measure about 18,000 cubic feet, with new accessions being added at the rate of about 1,500 feet per year. They include records of every governor and of other elected officials (state auditor, attorney general, secretary of state); records of the legislature and its committees; records of many of the state's departments, agencies, boards, and commissions; records of the U.S. district land offices; records of Minnesota Territory; census records; and records of counties, townships, municipalities, and school districts.

The Preliminary Checklist

This checklist is the first consolidated, publicly available listing of Minnesota's State Archives holdings. It was

*Two articles by Robert M. Brown, Minnesota's state archivist from 1950 to 1965, sketch the earlier history of the Minnesota State Archives: "The Development of an Archival Program in Minnesota," *American Archivist* 16(January 1953):39-44; and "Minnesota - The State Archives and Records Service Reconsidered," *American Archivist* 26(July 1963):355-360.

compiled from summary forms prepared as the Archives was moved to a new location during 1976 and 1977. In preparation for this move, volumes were boxed, other records were repacked into standard record storage boxes, and box contents lists were made based on existing lists and box labels or on cursory examination of the records. These box contents lists were then arranged, edited, and typed on series summary forms which are filed in loose-leaf notebooks. There are about two thousand such forms; some list only a volume or two, others many cubic feet.

During compilation of the checklist, many summary forms were revised when related records were found listed in several places or when other irregularities were discovered and corrected. Solution of the remaining problems will require further arrangement and description of the records and preparation of administrative histories.

Arrangement. The checklist is divided into three major sections: Territorial Records, State Records, and Local Records. The section on state records also includes some federal records now held by the state. Within each section, entries for the record groups are arranged alphabetically, reflecting the arrangement of the loose-leaf series summary forms from which the checklist was compiled; in fact, the checklist might best be described as a "table of contents."

Record group titles--representing the state's present and former departments, agencies, boards, commissions, and constitutional offices--are alphabetized by keyword: thus, the State Board of Examiners of Nurses is listed as *NURSES' EXAMINERS, BOARD OF*, and the State Auditor as *AUDITOR*. In several cases, cross-references have been made from alternate titles. See also references have been made to point out related records listed in more than one place, or related agencies not brought together by keyword listing.

Subgroup designations (in italics, indented) generally represent

administrative divisions within the record group, although some reflect functions, subject matter, or record type. Present subgroup titles are often tentative, and they will probably be modified as the records are evaluated and reorganized.

The record series in each group or subgroup are also listed alphabetically by series title, indented beneath the subgroup and/or record group title. These, too, will be modified and standardized as the records are processed.

The term "records" (with or without the modifier "miscellaneous") has often been used as a series title. This designates 1) several series for which specific quantities are not known; 2) groups of records that contain many fragmented series; 3) groups of miscellaneous or unarranged records for which no better title could be devised. It is nearly always followed by a scope or content note.

Quantities generally have been expressed in numbers of items, folders, volumes, or boxes--standard record storage boxes holding approximately 1 cubic foot. An "oversize" box holds about 1.5 cubic feet; the nonstandard boxes referred to are usually about half the size of standard boxes.

Restrictions. Access to some of the records listed in the checklist has been restricted, generally because of statutory regulations regarding the privacy or confidentiality of the information contained therein. Future legislation may affect the status of still other records, not presently noted as being restricted.

Inquiries relating to the Minnesota State Archives should be addressed to:

Division of Archives and Manuscripts
Minnesota Historical Society
1500 Mississippi Street
St. Paul, Minnesota 55101
(612) 296-6980

Territorial Records

Minnesota Territory was established in 1849; its first officers were appointed by President Zachary Taylor. The territory then encompassed not only the present state boundaries, but also sparsely populated parts of present-day North and South Dakota as far west as the Missouri and White Earth rivers. Minnesota was admitted to the Union as a state in 1858. The relatively small quantity of territorial records is fairly well arranged and described,

AUDITOR

Attorney General's Certificates, 1854-1857. 1 folder.
Auditor's Journal, 1850-1864. 1 vol.
Continued by state auditor, 1858-1864.
Legislative Accounts, 1856-1858. 1 folder.
Miscellaneous Accounting Records, 1853-1858. 1 folder.
Warrants, 1850-1858. 6 folders.

GOVERNOR

Bills of the Legislature Acted Upon, 1849-1853. 1 vol.
Includes some entries 1860-1876.
[Executive Journals], 1849-1858. 2 vols.
Includes letters sent (1853-1858), oaths of office, lists of appointments, and copies of proclamations, orders, commissions, and messages.
Messages to the Legislature, 1849-[1856]. 1 vol.
Register of Civil Appointments, 1849-1858. 1 vol.

Alexander Ramsey (1849-1853)

Appointment Records, 1849-1852. 1 in.
Commissions, 1849, 1851. 5 items.
Document Transmittals, Receipts, and Requests, 1849-1852.
77 items.
Letters Received, 1849-1853. 62 items.
Petitions, 1850-1852. 15 items.
Proclamations, 1849-1852. 19 items.
Reports, 1850-1852. 6 items.
Librarian, auditor, and adjutant general.

GOVERNOR (cont.)

Willis A. Gorman (1853-1857)

Appointment Records, 1853-1857. 5 in.
Commissions, 1855-1857. 5 items.
Document Transmittals, Receipts, and Requests, 1853-1856. 1 in.
Legislative Diary, 1857. 1 vol.
Letters Received, 1853-1857. 89 items.
Pardon Records, 1854-1857. 21 items.
Petitions, 1853-1855. 11 items.
Proclamations, 1854-1855. 2 items.
Records Relating to Minnesota and Northwestern Railroad Company, 1854-1856. 21 items.
Reports, 1853-1857. 58 items.
Auditor, superintendent of common schools, board of inspectors of the territorial prison, commissioner for the Crystal Palace Exhibition, agent to select university lands, and commissioner of emigration.
Requests for Return of Fugitives, 1854-1857. 1 in.

Samuel Medary (1857-1858)

Appointment Records, 1857. 2 in.
Commissions, 1857. 9 items.
Document Transmittals, Receipts, and Requests, 1857. 22 items.
Letters Received, 1857. 26 items.
Petitions, 1857-1858. 3 items.
Requests for Return of Fugitives, 1857. 4 items.

LEGISLATIVE ASSEMBLY

Enrolled Laws, Memorials, and Joint Resolutions, 1849-1857.
3 boxes.
Joint Committee Reports, 1849-1857. 6 folders.
Messages from the Governor, 1849, 1854, 1857. 1 folder.
Miscellaneous Records, [1849-1858]. 5 folders.
Bills, memorial from Nebraska Legislative Assembly, rules, blank forms.
Petitions, 1849, 1851-1857. 12 folders.
Reports of Territorial Officers, 1850-1858. 6 folders.

Council

Bills, Memorials, and Joint Resolutions, 1849-1857. 2-1/2 boxes.
Certificates of Election, 1852, 1855. 1 folder.
Committee Reports, 1851-1852. 4 folders.
Standing committees, committees on engrossed bills and enrolled bills, and select committee dealing with the Sturgis-Lowry election contest.
Journals, 1849-1857. 7 vols.
Messages from the Governor, 1849-1854, 1857. 2 folders.
Messages from the House of Representatives, 1849, 1851.
1 folder.
Miscellaneous Records, 1851-1857. 1 folder.
Letters and other documents.

LEGISLATIVE ASSEMBLY (cont.)

Council (cont.)

Register, 1849-1851. 1 vol.
Resolutions and Related Records, 1851-1857. 2 folders.
Roll Call Tally Slips, 1851. 1 folder.

House of Representatives

Bills, Memorials, and Joint Resolutions, 1849-1857. 2-1/2 boxes.
Certificates of Election, 1851-1856. 1 folder.
Committee Reports, 1852-1857. 4 folders.
Standing committees, special committees, committee on engrossed bills, and committee dealing with the Kingsbury-Taylor election contest.
Journals, 1849-1857. 8 vols.
Messages from the Council, 1856. 1 folder.
Messages from the Governor, 1849-1856. 1 folder.
Miscellaneous Records, 1850s. 1 folder.
Letters and other documents.
Resolutions, Rules, and Related Records, [1849-1857]. 2 folders.

PUBLIC BUILDINGS, BOARD OF COMMISSIONERS OF

Records, 1851-1854. 1 oversize box.
Minutes, correspondence, contracts, and miscellaneous records.

SECRETARY

Abstracts of Votes, 1849-1857. 9 folders.
Accounting Records, 1849-1857. 2 vols. and 2 folders.
Ledger, abstracts, vouchers, miscellaneous records, and copies of correspondence with U.S. Treasury Department (vol. labeled "Requisitions").
Appointment Records, 1849-1857. 1 folder.
Board of Canvassers: Journal [Minutes?], 1857. 1 folder.
Bonds and Oaths, 1849-1857. 11 folders.
Notaries public, territorial and county officers, commissioner of deeds.
Census Records, 1849, 1850, 1853. 3 folders.
Minnesota Territory (1849), Washington County (1850), city of Stillwater (1853).
Letters Received, 1851-1857. 2 folders.
Miscellaneous and U.S. Treasury Department.
Letters Sent, 1849-1857. 1 folder.
Miscellaneous Documents, 1851-1857. 1 folder.

SUPREME COURT

Case Files, 1849-1858. 1-1/2 boxes.
Docket A, 1851-1858. 1 vol.
Judgment Book A, 1851-1858. 1 vol.
Judgment Docket A, 1851-1863. 1 vol.
Minute Book A, 1850-1858. 1 vol.

TREASURER

Convention Certificates, 1857. 1 folder.
County Tax Bills, 1851-1857. 1 folder.
Governor's Orders, 1855-1857. 1 folder.
Receipts, 1857. 2 items.
Territorial Bond #8, 1857. 1 item.

State Records

The State Archives holds records of the state of Minnesota dating from 1858 to 1978. Not all of the present holdings may be considered permanent, however. Some record groups listed here may be extensively weeded as the records are processed. Also, the tentative series and subgroup titles are regularly being revised as new accessions are added and older records are organized.

This section includes federal records now part of the State Archives, listed here under the headings *U.S. GENERAL LAND OFFICE*, *U.S. SURVEYOR GENERAL*, *U.S. SELECTIVE SERVICE*, and *CENSUS RECORDS* (an artificial record group created to simplify internal reference service).

The following records have been excluded from the checklist: approximately 9 cubic feet of miscellaneous maps and plats, and approximately 100 cubic feet of state agency publications (now filed separately) that will eventually be integrated with records of the originating agencies. Originals of the state constitution are displayed in the State Capitol.

ADJUTANT GENERAL

The records in this group are not well organized, the series are broken and mixed, and the dates and quantities are often approximate. Records relating to the Minnesota National Guard, Home Guard, and Naval Militia are mostly unarranged or intermingled with other records. Some National Guard payrolls are listed under AUDITOR, Fiscal Department.

Allotment Rolls (Regiments 1, 4, 5, 8, 10), 1861-1863. 2 oversize folders.

Allotment Rolls, 1863-1869. 1 box.

Civil War allotment rolls also listed under TREASURER.

Civil War Pension Letters Sent, Aug. 1906 - Feb. 1917. 1 vol.

Compiled Rosters, Minnesota Volunteer Regiments, undated. 17 vols.

ADJUTANT GENERAL (cont.)

- Correspondence, 1862-1865, 1889-1916, 1923-1940. Approximately 16 boxes.
Various series including general correspondence and correspondence relating to pensions and bonuses.
- Correspondence and Miscellaneous Papers Relating to Camp Ripley, 1942-1943. 1 box and 1 loose-leaf notebook.
- Daybooks, 1861-1863, 1858-1862. 2 vols.
- Final Record of Personnel, Minnesota Volunteer Regiments, Civil War. 2 vols.
- General and Special Orders, 1858-1873, 1887-1917. 6 vols. and 2 boxes.
- Index of Volunteers and Drafted Men, Civil War. 2 vols.
- Indian War Pension Applications #1-662, ca. 1906-1921. 1 box.
- Indian War Pension Ledgers, 1906-1947. 5 vols.
- Indian War Pension Letters Received, 1905-1911. 1 box.
- Indian War Pension Letters Sent, July 1905 - May 1913. 3 vols.
- Indian War Pension Registers, 1905-1937. 2 vols.
- Indian War Pension Warrant Register, 1924-1947. 1 vol.
- Warrants (1929-1934) listed under AUDITOR, Fiscal Department.
- Letters Sent (general), June 1, 1891 - July 1, 1904. 16 vols.
- Letters Sent (military), July 15, 1904 - June 5, 1915. 10 vols.
- Letters Sent (pension), June 30, 1904 - May 5, 1916. 19 vols.
- Mexican Border Service Payrolls, 1914-1917. 4 folders.
- Military Service Record Cards, Civil War to World War I. 87 rolls microfilm.
- Miscellaneous Records, 1860s-[1940s?]. Approximately 40 boxes and 15 vols.
Includes biennial reports, regimental records, military appointment records, reports, National Guard records, and accounting records.
- Muster Rolls, Civil and Indian Wars to Spanish-American War. 12 boxes.
- Official Communications, Minnesota Volunteer Regiments, Civil and Indian Wars. 2 boxes.
- [Pension Index, 1865-1866?]. 1 vol.
- Pension Registers, ca. 1877-1949. Approximately 35 vols.
- Rosters, World War I. 2 boxes.
- Soldiers' Bonus Records, 1920-1922. 10 vols.
Journal, ledger, cash account record, and service and financial record. See also SOLDIERS' BONUS BOARD; TREASURER.
- Soldiers' Bonus Records, Spanish-American War to World War I. 4 rolls microfilm.
Alphabetical indexes to relief and bonus payments.
- See also VETERANS ADVISORY COMMITTEE; WAR RECORDS COMMISSION (for World War I service records).

Minnesota Infantry, First Regiment

- Consolidated Morning Report, 1861-1864. 2 vols.
- Descriptive Book, 1861-1865. 1 vol.
- General and Special Orders, 1861-1864. 2 vols.

ADJUTANT GENERAL (cont.)

Minnesota Infantry, First Regiment (cont.)

Hospital Records, 1862-1864. 1 vol.
Hospital Reports, 1861-1863. 1 vol.
Letters Sent, 1861-1864. 1 vol.
Proceedings of Regimental Council of Administration, 1861-1864.
1 vol.
Record of Guard Mounts, 1861-1862. 1 vol.
Register of Sick and Wounded, 1863-1864. 1 vol.

Many other regimental records are cataloged among the manuscripts collections of the Division of Archives and Manuscripts.

Tuition Department

Records, ca. 1920-1924. 4 boxes and 16 vols.
Includes authorization records, circular and form letters, cash book, journals, abstracts, correspondence, and orders.

ADMINISTRATION, DEPARTMENT OF

Air Travel Account: Receipts and Orders Books, 1948-1956.
3 folders and 2 packages.
Biennial Budgets (state agencies and institutions), 1953-1975.
110 boxes.
Budgets, presentation documents, and related materials.
Correspondence and Subject Files, ca. 1947-1953. 11 boxes.
Departmental Record of War Bond Participation (all state departments), 1942-1943. 1 vol.
Employee Travel Records, 1938-1954. 1 box.
Employment and Personnel Files, 1934-1938. 32 boxes and 11 card file boxes. Restricted.
Personnel and Correspondence Files, 1939-1953. 4 boxes.
Records, 1943-1944. 3 boxes.
Includes reports, publications, and studies.
Requisition Registers, 1944-1947. 2 oversize boxes.
Withholding Tax Records, 1943-1955. 3 vols.

Commissioner

Correspondence and Subject Files (Arthur Naftalin), 1957-1959.
6 boxes.
Relating to higher education, government reorganization, and management improvement.

Governor's Advisory Committee on School Aids and Formula

Minutes, 1961-1962. 4 folders.

Housing and Redevelopment Division

Correspondence, 1949-1952. 1 box.
Records, 1873, 1948, 1951-1953. 3 oversize boxes and 1 vol.
Plans and reports relating to public housing projects and sketches (1873) of Ramsey County Court House-City Hall.

ADMINISTRATION, DEPARTMENT OF (cont.)

Minnesota Self-Survey

Records, 1955-1960. 18 boxes.

Task force work manuals, miscellaneous reports, memoranda, and background information, Commissioner of Administration task force files, and files of other persons involved in a self-survey of the operations of all state government departments and agencies.

Public Property Division: Veterans Service Building Commission

Abstracts, 1945-1963. 4 boxes.

Abstracts of Title, Parcels #1-78, [1940s-1965]. 2 boxes.

Bookkeeping and Housekeeping Records, [1940s-1965]. 1 box.

Contracts, 1949-1959. 4 boxes.

Ledgers and Budgets, 1945-1965. 1 box.

Minutes and Correspondence, [1940s-1965]. 5 boxes.

Parcel File #1-106, [1940s-1965]. 3 boxes.

Plans and Specifications, [1940s-1965]. 1 box.

ADMINISTRATION AND FINANCE, DEPARTMENT OF

Personnel Service Records, 1900-1938. 7 boxes.

AERONAUTICS, DEPARTMENT OF

Civil Aeronautics Board Case Files, 1950-1969. 10 boxes.

Closed Commercial Operations, 1944-1972. 11 boxes.

Closed Private Landing Fields, 1943-1972. 10 boxes.

General Files, 1941-1955. 1 box.

Miscellaneous Records, 1930s-1940s. 5 boxes; unarranged.

Includes subject files, correspondence, minutes, and scrapbook.

Municipal Airports, 1941-1953. 6 boxes.

Publications: Airport Master Plans, 1974-1978. 2 boxes.

AGRICULTURAL SOCIETY

Annual Reports, 1941, 1942. 1 box.

Century Farms Project

Application Forms, 1976-1977. 1 box.

AGRICULTURE, DEPARTMENT OF

Administrative Supervisor's Correspondence, 1953-1956. 4 boxes.

Apiary and Barley Smut Correspondence, 1965-1969. 1 box.

Commissioner and Administration Correspondence, 1964. 2 boxes.

Fire, Flood, and Tornado Relief Correspondence, 1937-1939. 2 boxes.

Inspection Reports (creameries and dairies), 1928-1944. 10 boxes.

Miscellaneous Records, 1894-1949. 4 boxes.

Includes correspondence, financial records, co-op files, legal notices, reports, legislation, statistics, and printed material.

AGRICULTURE, DEPARTMENT OF (cont.)

Monthly Sales Record, Sept. 1932 - June 1940. 1 vol.
Record of grains sold to state institutions.
Special Counsel (Edward Lindquist) Correspondence and Legal
Papers, 1943-1949. 1 box.
U.S.D.A. War Food Administration Regulations, 1943-1946. 2 boxes.
Also includes minutes of the Minnesota Agricultural Mobilization
Committee.

Assistant Commissioner

Correspondence, 1931-1937 (1934 missing). 11 boxes.

Chief Chemist

Condemnation and Seizure Tabulations, 1942-1946. 1-1/2 boxes.
Correspondence, 1939-1946, 1949. 4-1/2 boxes.

Commissioner

Correspondence, 1929-1957. 53 boxes.
Correspondence, 1965. 3 boxes.
Correspondence and Records, 1953-1962. 10 boxes.
Correspondence and Reference Files, 1945-1950. 2 boxes.
Correspondence Relating to Licenses, 1933-1938. 9 boxes.

Cooperatives Division

Cooperative Studies, 1935. 1 box.
Correspondence, 1924-1943. Partial box.
Director's Correspondence, 1960-1962. 1 box.
Director's Subject Files, 1927-1941. 6 boxes.
Minnesota Cooperative Creamery Association: Correspondence and
Minutes, 1921-1926. Partial box.
Minnesota Potato Growers Exchange: Minutes, 1923-1924, and
Journal [Minutes?], 1924-1926. 2 vols.
Minnesota Wheat Growers Cooperative Marketing Association:
Minutes of Executive Committee, 1925-1926. 1 vol.

Dairy and Food Commissioner

General Ledger, 1926-1940. 1 vol.
Index to Creameries, 1902-1903. 1 vol.
Ledger, 1885-1896. 1 vol.
Reports, 1900-1966. 1 box.
Includes annual reports of the Feed Inspection and Feed and Fer-
tilizer Control divisions, and miscellaneous reports, studies,
and articles.
Scrapbooks, 1905-1908, 1912-1916. 4 vols.

Dairy and Food Director

Correspondence (Eric Ahlstrand), 1940-1941. 1 box.

Dairy and Food Division

Reports and Correspondence, 1942-1944. 1 box.

AGRICULTURE, DEPARTMENT OF (cont.)

Deputy Commissioner

Correspondence, 1939-1949, 1952. 4 boxes.

Director of Inspectors

Correspondence (A. C. Johnson), 1938-1949. 16 boxes.

Livestock Licensing/Weighing Division

Employee Personnel Records, 1920-1966. 1 package.

Payroll Summaries, July 1954 - Jan. 1964. 1 vol.

Record of Fees Charged for Livestock Weighing (Form 58990),
Jan. 1935 - June 1970. 4 boxes.

Special Ledger-Balance Books (summaries of commission merchants'
balances), Jan. 1920 - June 1963. 3 vols.

First volume labeled "Railroad and Warehouse Commission, Dept.
of Public Stockyards."

Time Book and Payroll, Oct. 1919 - Dec. 1964. 2 vols.

Voucher Register, 1919-1929. 1 vol.

See also RAILROAD AND WAREHOUSE COMMISSION; PUBLIC SERVICE
COMMISSION, [Miscellaneous Records].

State-Federal Crop and Livestock Reporting Service

Publications, 1921-1976. 1 box.

State Farm Census Township Summaries, 1922-1972. 3 boxes and
5 oversize boxes.

State Testing Mill

Record of Grain Purchased and of Flour and Feed Sold, 1929-1940.
2 vols.

Voucher Register, 1921-1926. 1 vol.

Weed and Seed Control Division

Director's Files (Coates P. Bull), ca. 1939-1943. 1 box.

AH-GWAH-CHING see WALKER STATE SANATORIUM

AMERICAN REVOLUTION BICENTENNIAL COMMISSION

Bicentennial Community Road Sign. 1 item.

Community Files, 1971-1976. 6 boxes.

Computer Printout Sheets, [1971-1976]. Partial box.

Memorabilia, [1971-1976]. 1 box.

Posters, books, and other items.

Miscellaneous Files and Records, 1971-1976. 4 boxes.

Printed Materials, 1971-1976. 1-1/2 boxes.

Program Information Files, ca. 1973-1976. 8 boxes.

Project Files, 1971-1976. 3 boxes.

Records, 1971-1976. 2 boxes.

Relating to contests and organizations.

Resources for Educational and Community Leaders, 1971-1976.

1-1/2 boxes.

Slide Show and Tapes, 1971-1976. Partial box.

ANOKA STATE HOSPITAL

Ledger, 1901-1906. 1 vol.
Store Records, 1901-1925. 7 vols.

ARBITRATION, STATE BOARD OF

Biennial Report, 1919-1920. 1 vol.
Cashbook and Ledger, 1917-1919. 2 vols.
Daily Diary, 1918-1922. 1 vol..
Minutes, 1901-1903. 1 vol.

ARCHITECTS, ENGINEERS, AND LAND SURVEYORS REGISTRATION BOARD

Annual Reports and Rosters, 1921-1964. 2 folders and 20 vols.

ARCHIVES COMMISSION

Accessions Book, 1951-1966. 1 vol.
Accounting Records, [1955]-1969. 3 boxes.
Audit Reports, 1953-1959. Partial box.
Budgets, 1954-1970s. 1 box.
Card Files. 9 file drawers.
Includes records inventories and State Archives accession and destruction records prior to 1947.
Census Correspondence and Applications (sample), 1958, 1962, 1968, 1969. 3 boxes.
Continuity of Government Records Preservation Program, ca. 1958-1963. 1 box.
Disposal Addenda, 1950-1961. Partial box.
Disposal Register, 1947-1966. 1 vol.
Disposition Records, pre-1947-1971. 5 boxes.
Highway Department Records Inventory, undated. 1 box.
Minutes, 1947-1966. Partial box.
Miscellaneous and Subject Files, 1947-1966. 11 boxes.
State Archivist (Robert M. Brown) Files, ca. 1950-1965. 7 boxes.

ARTS COMMISSION see GOVERNOR'S COMMISSION ON THE ARTS

ATHLETIC COMMISSION

Boxing Results, 1951-1964. 2-1/2 boxes.
Financial Reports (outstate shows), 1954-1962. Partial box.
Franchise File, 1942-1957. Partial box.
Reports of Amateur Contests, and Physicians' Reports, 1960-1967.
Partial box.

ATTORNEY GENERAL

Audit of Treasurer and Auditor, 1927-1928. 2 boxes.
Includes correspondence, reports, and testimony.
Case Files, ca. 1901-1920. 39 boxes.

ATTORNEY GENERAL (cont.)

Case Files: Tuberculosis Claims, 1951-1955. 1 box.
Collection Registers, 1894-1915. 3 vols.
[Collections Files], ca. 1924-1942. 1 box.
Relating to collection of royalty tax, agricultural inspection fees, gas tax and oil inspection fees, and mining companies' gross earnings tax.
Correspondence, 1933-1938, 1941-1952, 1968-1970. 38 boxes.
Correspondence (J. A. A. Burnquist), 1939-1942, 1949-1952. 6 boxes.
Correspondence and Miscellaneous Records, 1957-1963. 1 box.
County Attorney Reports, 1917-1940, 1942-1954. 9 boxes.
Daily Office Record, 1969-1970. 4 boxes.
Financial Records and Warrants, 1940-1955. 2 boxes; unarranged.
General Correspondence, 1880-1905. 25 boxes.
Index to Opinions, ca. 1865-? 4 vols.
Indexes to Correspondence, 1893-1905. 5 vols.
Indexes, unidentified. 3 vols.
Letters Sent, 1886-1892. 13 vols.
Litigation Files, 1947-1968. 2 boxes.
Noncurrent, relating to retirement funds and land registration.
Miscellaneous Correspondence, 1903-1910. 1 box.
Miscellaneous Files and Reports, 1936-1956. 2 boxes.
Opinions, 1858-1892. 5 vols.
Register of Actions, 1860-1907. 4 vols.
Register of Civil Actions, 1904-1960. 13 vols.
Register of Criminal Actions, 1901-1959. 3 vols.
Reports, 1904-1958. 1 box.
State Department Correspondence, 1938-1954. 14 boxes.
Transcript of Lake Diversion Hearings, Wisconsin vs. Illinois, 1960-1962. 11 boxes.
Voucher Registers, 1912-1928. 2 vols.

AUDITOR

Biennial Reports, 1872-1959/60. 40 vols.
[Board and Commission Files], 1931-1971. 19 boxes and 10 folders.
Minutes, correspondence, financial statements, and reports relating to various boards and commissions of which the state auditor was a member: Executive Council, Board of Investment, Board of Allotment, Archives Commission, and several retirement associations.
Correspondence (Stafford King), ca. 1931-1969. 29 boxes.
County Agricultural Society Annual Reports and Abstract of Vouchers, 1911-1921. 3 boxes.
Job Applications, 1931-1942. 2 boxes.
Poultry Association Records, 1918-1936. 2 boxes.
Annual reports, correspondence, and abstract of vouchers.
Records, Miscellaneous, 1891-1930s. 2 boxes and 6 vols.
Attorney generals' opinions, newspapers, proceedings of county boards of equalization, county auditors' reports, and printing vouchers.
Reports, Miscellaneous, 1878-1935. 1-1/2 boxes.

AUDITOR (cont.)

Sale of Absolute Land Slips, 1864-[1929?]. 11 boxes.
Seed Loan Program Records, 1877, 1895-1915, 1935-1938. 5 boxes.
Applications, abstracts of expenses, ledgers, correspondence, and other records.
[State Relief Agency Files], 1934-1939. 2-1/2 boxes.
Correspondence and reports relating to State Relief Agency and State Emergency Relief Administration activities.

Bank Department

Auditor's Journal and Ledger "B," 1858-1891 ("Old State Banks").
2 vols.
Currency and stock accounts of state banks, most entries 1858-1872.
Record of Certificates of Incorporation, undated. 1 vol.
Stock Register, 1858-1872. 1 vol.

Board of Auditors for the Adjustment of Claims for War Expenditures
Records, 1862-1868. 4 vols. and 1 folder.

Minutes and registers of claims and certificates relating to the Sioux Uprising, 1862.

Fiscal Department

Abstracts of Tax Lists, 1850-1886, 1891-1899, 1916-1963. 104 vols.
Abstracts of Tax Settlements, 1860-1938. 13 boxes.
Applications for Loans, 1910-1957. 9 boxes.
Appropriations Ledger and Journals (samples), 1871-1887. 4 vols.
Bank Register, Mutilated Bills Returned, 1859. 1 vol.
Correspondence, 1858-1945. 125 boxes and 50 vols.
Includes general correspondence, and correspondence with or relating to trust companies, county officials, Executive Council and Board of Investment, state departments and agencies.
Fund Control Ledgers, 1944-1949. 16 vols.
General Journals, 1858-1941. 32 vols.
General Ledgers, 1858-1941. 32 vols.
General Revenue Journals, 1865-1871, 1867-1882. 2 vols.
General Revenue Ledgers, 1850-1882. 3 vols.
Indian War Pension Warrants, 1929-1934. 1 box.
Carbon copies; see ADJUTANT GENERAL for other Indian War pension records.
Journal, 1865-1866. 1 vol.
Ledger of Undisbursed Cash and Warrants Payable, 1922-1944. 2 vols.
Minnesota National Guard Payrolls, 1916, 1917, 1930-1932, 1940.
2 boxes.
Permanent Trust Fund Bonds:
Applications for Loans from the Permanent Trust Funds, 1906-1923.
2 vols.
Principal and Interest Due, 1890-1901, 1916-1946. 3 oversize boxes.
Principal and Interest Worksheets, 1952-1957. 1 package.

AUDITOR (cont.)

Fiscal Department (cont.)

Records, Miscellaneous, 1858-1969. 4 boxes, 7 vols., and 4 oversize folders.

Includes New Orleans Exposition records, tonnage reports, county applications for loans, rejected loan applications, gross remits, printers' bids, abstract of tax lists, receipts, inheritance tax record, and rural credit bonds issued.

Reports, 1884, 1939-1944. 4 vols.

Warrant Registers, 1858-1890. 12 vols.

Includes auditor's and treasurer's registers for general and legislative warrants, and record of legislative certificates issued.

Warrant Stubs, 1857-1917. 4 half-size boxes, 9 boxes, and 14 oversize boxes.

Warrants, 1858-1953. 42 boxes and 36 half-size boxes.

Warrants, University of Minnesota, 1872-1901. 10 boxes.

[*Fiscal Department; Land Department*]

Journals and Ledgers (miscellaneous), 1864-1910. 11 vols.

Trust funds, stumpage, expense, and loans.

Records, Miscellaneous, 1862-1932. 19 vols. and 2 items.

Bond register, circular letters, railroad bond levies, school bond record, railroad bond tribunal record, land records, timber records, and other miscellaneous records.

Land Department

Appraisals on State Lands, 1875-1894. 2 packages.

Appraisers' Reports, State and County Timber Sales, 1913-1919. 15 vols.

Appraisers' Returns, 1862-1920. 3 nonstandard boxes.

Correspondence, 1921-1939. 18 boxes.

Correspondence and Reports, 1928-1941. 2 boxes.

Correspondence with Hibbing Office, 1914-1932. 21 vols.

Division of State Lands and Timber [Division of Forestry]:

Journals, 1932-1948. 2 vols.

Drainage Assessment on State Land (Koochiching County), 1913-1915. 1 vol.

Land Appraisals, 1925-1946. 24 vols.

Land Examiners' Reports, 1893-1915. 16 vols.

Land Letters Received, 1870-1929. 9 boxes.

Land Letters Sent, 1870-1914. 4 boxes.

Land Records, Miscellaneous:

List of Railroad Selections, 1880-1925. Partial box.

Reappraisal of Chippewa Pine Lands by Railroad, 1889. Partial box.

Record of Land Examinations: Chippewa Indian Reservation, 1904, 1908. 1 vol.

Record of School Lands Offered for Sale (published lists), 1905-1914. 1 vol.

Record of State Lands on Which Ditch Assessments Have Been Paid, Book A, 1907-1914. 1 vol.

Land Sales: School Lands, 1862-1879. 19 vols.

AUDITOR (cont.)

Land Department (cont.)

Land Sales Books, 1901-1923. 7 vols.

Itasca, Koochiching, Aitkin, Cass, and St. Louis counties.

Lands Acquired by State, 1929-1939. 6 vols.

Reforestation, flood control, and game preserves.

Letters Received (Lands and Minerals), 1875-1922. 6 vols.

Letters Sent (Superintendent of Mines), 1921-1932. 37 vols.

Auditor's reading file.

List of Railroad Lands Sold, 1865-1899. 1-3/4 boxes.

Logging Permits and Bonds, 1873-1878. 1 package.

Maps and Plats (miscellaneous), 1858-1900. 5 double oversize folders.

Mineral Land Letters:

Letters Received, 1909-1912. 3 vols.

Letters Sent, 1908-1914. 6 vols.

Mining Department:

Mining Company Reports, 1913-1920 (D-L). 2 boxes.

Miscellaneous Mining Reports, 1909-1921. Partial box.

State Mine Inspector Annual Reports, 1904-1918. Partial box.

State Mineral Land Contracts, 1914-1920. 1 box.

Railroad Maps. 2 nonstandard boxes; unarranged.

Record of Deeds, ca. 1851-1928. 13 vols.

Record of Payments on State Land Contracts, 1862-1943. 95 vols.

School lands, internal improvement lands, state institution lands, swamp lands, university and agricultural college lands, public buildings lands, and salt spring lands.

School Land Correspondence, 1916. 4 folders.

School Land Letters, 1910-1914. 16 vols.

State Land Examiner Reports, 1911-1914. Partial box.

State Logging Permits and Bonds, 1891-1933. 10 vols.

State Stumpage Land Letters, 1891-1916. 21 vols.

State Timber Letters, 1885-1933. 31 boxes.

State Timber Permits, 1891-1933. 112 vols.

State Timber Records, Miscellaneous:

Attorney General's Opinions, 1912-1932. 1 vol.

Minnesota Maps Index, undated. 1 vol.

Special Maps, etc., undated. 1 vol.

State Timber Appraisers' Weekly Reports, 1920-1926. 1 vol.

State Timber Cases Settled, [1891-1933?]. 7 vols.

State Timber Remittance Statements #1401-2599, undated. 2 vols.

Trespasses, [1891-1933?]. 23 vols.

State Trust Land Certificates, 1902-1916. 1 vol.

Record of school land certificates on which the 40-year limit has expired.

Stumpage and Trespass Reports, 1865-1890. 1 box.

Stumpage Record, 1888-[1914?]. 2 vols.

Superintendent of Mines Correspondence, 1928-1932. 9 boxes.

Swamp Land Lists, 1860-1911. 8 oversize boxes.

Includes some miscellaneous related records.

Swamp Land Selections, undated. 1 package.

Grants to Duluth and Iron Range Railroad.

AUDITOR (cont.)

Land Department (cont.)

Timber Appraiser's Field Notebooks (F. M. Chaffee), undated and 1932-1933. 3 small vols.
Timber Records, Miscellaneous, 1918, 1927. 1 box.
Timber Stumpage Receipts, 1901-1903. 7 vols.
Township Organization, 1858-1927. 3 vols.
Voucher Register, 1919-1924. 1 vol.

See also CONSERVATION, DEPARTMENT OF, State Land Office, and Forestry Division: Timber Section; SURVEYOR GENERAL OF LOGS AND LUMBER.

Lands and Minerals Division

Abstract of State Land (by county), 1936. 2 nonstandard boxes.
Payroll Vouchers, 1940-1954. 1 nonstandard box.
State Trust Land Certificates, 1862-1942. 38 nonstandard boxes.

Louisiana Purchase Exposition, Minnesota Board of Managers

Minutes and Memoranda, [1904]. 1 vol.
Receipts and Expenditures, April 1903 - Feb. 1905. 1 vol.

Records relating to other expositions are listed under SECRETARY OF STATE, Exposition Records.

Relief, State Board of

Records, 1916-1925. 2 vols.
Minutes and record of actions relating to emergency and "calamity" appropriations.

AUDITS, STATE BOARD OF

Audit Reports, State Treasury, 1879-1899. 5 in.
Board of Auditors of the State Treasury: Minutes, 1893-1910. 1 vol.

BANKING DEPARTMENT

Abstract of State Bank Reports, 1903-1915. 1 vol.
Bank Examiners' Notebooks, 1879-1900s. 2 boxes.
Bank Incorporation and Dissolution Ledger, 1870s-1930s. 1 vol.
Closed Bank Reports, 1897-1931. 47 boxes.
Miscellaneous Correspondence, Records, and Reports, 1880s-1915, 1930s-1940s. 18 boxes.
Recapitulations of Bond Accounts (various state banks), 1933. 3 in.

See AUDITOR, Bank Department, for other records relating to banks.

Superintendent of Banks

Letterpress Books, 1909-1918. 54 vols.
Other letters of the superintendent may be found listed under PUBLIC EXAMINER.

BICENTENNIAL COMMISSION see AMERICAN REVOLUTION BICENTENNIAL COMMISSION

BUILDING COMMISSION

Records, 1929-1933. 4 boxes and 1 package.

Includes accounting records, bids and specifications, minutes, progress reports, correspondence, contracts, plans and drawings, and report to the legislature (1931).

BUSINESS DEVELOPMENT, DEPARTMENT OF

Commissioner's Correspondence (James W. Clark), 1947-1949.

2 boxes.

Correspondence and Subject Files, 1940s-1966. 12 boxes.

Ledgers, 1947-1966. 1 oversize box.

Notebooks, undated. 3 vols.

Relating to trade, publicity, and small business aids.

Research Files, 1950s-ca. 1961. 12 boxes.

Includes correspondence and printed material.

CAMBRIDGE STATE HOSPITAL

Records, 1925-1956. 8 boxes.

Includes superintendent's correspondence and subject files, monthly and biennial reports, school records, and directives received.

CENSUS RECORDS

Federal Census, Minnesota

Nonpopulation Schedules, 1860, 1870, 1880. 17 rolls microfilm.

Originals closed to general use.

Agriculture, manufacturing, mortality, and social statistics censuses.

Population Schedules, 1850, 1857, 1860, 1870, 1880. 54 rolls microfilm. Originals (Minnesota secretary of state's certified copies) closed to general use.

State Census

Population Schedules, 1865, 1875, 1885, 1895, 1905. 164 rolls microfilm. Originals closed to general use.

The 1849 Minnesota Territorial census is listed in the territorial records section under SECRETARY. See page 94 for information on census and other microfilm available for purchase or interlibrary loan from the Division of Archives and Manuscripts.

CIVIL AND INDIAN WAR HISTORY COMMISSION

Record of Proceedings, 1889-1899. 1 vol.

CIVIL DEFENSE, DEPARTMENT OF

Manual for the Civilian Air Raid Warning System, 1942. 1 vol.
Manual of Blackout Procedures, 1942. 1 vol.

Minnesota Survival Plan Project

Correspondence and Reports, 1956-1958. 2 boxes.
Ground Observer Corps Correspondence, 1956-1958. 1 box.
Survival Plans, 1958. 5 boxes.

COMMERCE DEPARTMENT

Minutes, 1926-1968. 14 vols.

Insurance Division

Annual Financial Statements, 1878-1969. 37 boxes and 210 half-size boxes.
Insurance companies, township mutuals, mutual hail and cyclone companies, assessment, life, fraternal, and casualty companies.
Commissioner's Office Files (Cyrus E. Magnusson), 1958-1968. 8 boxes.
Hearings Files, 1963-1968. 5 boxes.
Transcripts of testimony and supporting data relating to banks and financial institutions desiring to change services, locations, etc.
Insurance Commissioner's Annual Reports #2-65, 1873-1936. 4 boxes.
Insurance Commissioner's Rulings, 1918-1944. 2 vols.
Record Books, 1870-1966. 3 boxes and 5 oversize boxes.
Includes records of corporate documents, examination records, registers of documents filed, receipt book, register of agents, and record of attorneys.

See also INSURANCE DEPARTMENT.

Securities Division

Minutes and Agendas, 1925-1975. 12 boxes and 1 oversize box.
Records, 1925-1962. 1 box.
Includes biennial budgets, correspondence, inactive personnel records, and statements of the Minnesota Mutual Life Insurance Company.

COMMUNITY COLLEGE BOARD

Minutes, 1965-1976. 2 folders.

See also NORMAL SCHOOL BOARD, STATE COLLEGE BOARD.

COMPENSATION INSURANCE BOARD

Biennial Reports, 1923-1967. 1 box.
Subject Files, 1921-1959. 7 boxes.

Minnesota Compensation Rating Bureau

Annual Meeting Minutes and Agenda, 1922-1947. Partial box.

COMPENSATION INSURANCE BOARD (cont.)

Minnesota Compensation Rating Bureau (cont.)

Circulars: Statistical, 1935-1938; Auto, 1926-1929, 1943; Workmen's Compensation, 1966-1967; General, 1921-1950; Assigned Risks, 1929-1944. 1 box.
Correspondence, 1921-1958. 1-1/2 boxes.
Governor's Committee Minutes and Agenda, 1921-1960. Partial box.
Rating Committee Records, 1921-1960. 2 boxes.
Minutes and agendas, transmittal of proposals, items acted upon, test audits.
Rejected Risk Committee Minutes, 1943-1955. Partial box.
Reports, 1922-1962. Partial box.
Safety Inspection Minutes, 1921-1929. Partial box.

National Council on Compensation Insurance

Annual Meeting Minutes, 1949-1965. Partial box.
Circular Letters, 1941-1959. Partial box.
Committee Minutes and Circulars, 1949-1959. Partial box.
Correspondence, 1921-1960. Partial box.
Filing Memoranda, 1958-1959. Partial box.
General Notices, 1959-1964. Partial box.
Proposals, 1924-1959. 1 box.

CONSERVATION COMMISSION

Minutes, 1925-1937. 1 box.

CONSERVATION, DEPARTMENT OF

Biennial Reports, 1933-1968. 1 box.
Departmental Expense Ledger, [1923?]-1934. 1 vol.
Monthly and Quarterly Reports, 1935-1942. 4 boxes.
Records, Miscellaneous, 1920s-1970. 1 box.
Reports, plans, miscellaneous correspondence, circulars, speeches, and reference materials.
Reports and Publications, 1929-1947. 3 vols. and 2 pamphlet boxes.
Voucher Register, 1910-1919. 1 vol.

Commissioner

Correspondence and Miscellaneous Records, ca. 1935-1968. 106 boxes.
General Correspondence Files, 1969-1971. 11 boxes.
Subject Files, 1936-1972. 2 boxes.
Subject Files, 1955-1970. 2 boxes.
Different from preceding series.

Drainage and Waters Division

Departmental Allotment Ledger, 1940-1941. 1 vol.
Departmental Disbursement Record, 1931-1938. 1 package.
Encumbrance Record, 1939-1940. 1 vol.
Map: Lake of the Woods, Beltrami and Roseau Counties (hydrographic features), 1922. 2 items.
Reports, 1921-1929. 5 vols.

CONSERVATION, DEPARTMENT OF (cont.)

Forestry and Fire Prevention Division

State Parks Correspondence, 1925-1935. 5 boxes.

Forestry Division

Correspondence and Miscellaneous Records, 1890s-1960s. Approximately 200 boxes.

Bulletins, circulars, correspondence, director's files, reports, subject files, maps, regional foresters' diaries, area office records (Duluth and Hibbing); forest management studies, photographs, fire wardens' reports, stumpage records, printed materials, and other records relating to fire prevention and control, soil banks, legislation, conservation education, planting and nurseries, land acquisition and management, national and state forests, forest management, game refuges, and other forestry-related topics.

See FORESTRY BOARD for related records.

Forestry Division: Timber Section

Correspondence with Area Supervisors, 1938-1941, and Permits, 1943-1952. 4 boxes.

Estimate and Appraisal of State Timber, ca. 1936-1944. 1 box.

Miscellaneous Records, 1935-1947. 27 boxes.

Trespass records, correspondence and reading files, timber sales records, and auction sale permits.

Timber Appraisal Report Books, 1921-1945. 8 boxes.

Timber Cash Journal, 1956-1960. 1 vol.

Timber Sale Appraisal Reports, 1917-1958. 16 boxes.

Timber Sales Book, Vol. 11, 1940-1946. 1 vol.

Timber Sales Correspondence and Budgets, 1954-1957. 1 box.

Timber Sales Permits (sample), 1938-1960. 1 box.

Timber Trespass Record Books, 1937-1957. 3 vols.

See also TIMBER COMMISSIONERS, BOARD OF; AUDITOR, Land Department; SURVEYOR GENERAL OF LOGS AND LUMBER.

Game and Fish Division

Arrest Record [Fines Ledger], 1951-1954. 3 vols.

Correspondence and Reports, 1919-1969. 217 boxes.

Ledgers, 1940-1941, 1950-1954. 6 vols.

Records, Miscellaneous, 1920s-1930s. 2 in.

See GAME AND FISH COMMISSION for related records.

Game and Fish Division: Firearm Safety Section

Correspondence Files, 1955-1960. 4 boxes.

Game and Fish Division: Fisheries Section

Investigational Reports, Nos. 1-291. 3 boxes.

Game and Fish Division: Research and Planning Section

Fish Lake Stocking Record Cards, 1945 (and previous years). 3 boxes.

CONSERVATION, DEPARTMENT OF (cont.)

Game and Fish Division: Research and Planning Section (cont.)

Pittman-Robertson Game Research Project Records, 1950-1975. 1 box.
Reports, 1956-1966. 1 box.
Stream Record Cards, 1945 (and previous years). 1 box.

Information Bureau

Correspondence, Subject Files, and Miscellaneous Records, 1940-1955. 13 boxes.
Essay Contest Entries, 1946-1949, 1952-1953. 6 packages.
Minnesota Conservationist Cash Journal, 1931-1939. 1 vol.

Lands and Forestry Division

Brainerd Regional Office Records:
Correspondence, 1959-1964. 9 boxes.
Daily Report of Activities, 1961-1967. 2 boxes.
Correspondence, 1933-1959. 5 in.
Faribault Area Headquarters Records:
Correspondence, 1959-1962. 3-1/2 boxes.
Monthly Reports, 1957-1962. 1-1/2 boxes.
Miscellaneous Records, 1920-1967. 5 boxes and 2 oversize boxes.
Includes correspondence, reports, field books, and scalers' time records.

Lands and Minerals Division

Correspondence, 1933-1935. 6 boxes.
Director's Reading File, 1933-1940. 12 boxes.
National Resources Planning Board Correspondence, 1937-1940. 1 box.
Ore Royalty Shipment Reports and Correspondence, 1928-1947. 6 boxes.
Records, Miscellaneous, 1917-1938. 1 box.
Includes reports, charts, publications, and salt spring land receipts.

Parks and Recreation Division

Records, 1932-1975. 13 boxes.
Correspondence and administrative and subject files relating primarily to state parks.

Seed and Weed Division

Meeting Schedules and Inspections, 1935-1942. 1 folder.

State Land Office

Journal and Ledger, 1864-1882. 2 vols.
List for Taxation, 1913-1927. 2 boxes.
Memorandum of Sale of Agriculture and Hay Leases, 1941-1944. 4 vols.
Memorandum of Sale of State Land, 1903-1944. 33 vols.
Miscellaneous Subject Files, 1915-1935. 3 boxes.
Right of Way Deed Correspondence, 1918-1927. 1 box.
School Fund Receipts, 1883-1909. 4 vols.
Trust Fund Land Sale Receipts, 1863-1938. 64 boxes.

CONSERVATION, DEPARTMENT OF (cont.)

State Land Office (cont.)

See also AUDITOR, Land Department.

State Parks Division

Miscellaneous Subject Files, 1934-1940. 1 box.

Water Resources and Engineering Division

Abstracts of Supplies and Expenses, 1951-1952. Partial box.
Ledgers, 1939-1948. 2 vols. and 1 package.

Waters Division

Appraisers' Reports, Minnesota River Valley Project, 1920-1921.
1 box.
Evaporation Study Worksheets, ca. 1940. 7 boxes.
Weather station data (1891-1940) by state.
Land Acquisition General Correspondence, 1935-1937. Partial box.
Parcel File: Cross-Pokegama Lakes Project Land Acquisition,
1935-1937. Partial box.
[Violations Files], 1949-1964. 2 boxes.
Violations of statutes concerning water resources.
Work Project Records, 1921-1964. 18 boxes.
Relating primarily to flood control.

Waters, Soils, and Minerals Division

General Correspondence, 1921-1927. 22 boxes.
Inspection and Engineers' Reports, 1939-1949. 3 boxes.
Inspection Report on Mines, 1928-1938. 4 boxes.
Mud Lake File, 1934-1937. 8 boxes.

See also NATURAL RESOURCES, DEPARTMENT OF.

CONSTITUTIONAL COMMISSION OF MINNESOTA

General and Committee Files, 1947-1948. 4 boxes.
Office Files, 1947-1948. 3 boxes.
Pamphlet: William Anderson, "The Need for Constitutional Reform
in Minnesota," 1947. 1 vol.
Reports, 1947-1948. 1 box.

CONSTITUTIONAL STUDY COMMISSION

Committee Hearings, Correspondence, Research, 1971-1972. 2 boxes.
General File: Correspondence, Reports, and Other Records, 1971-
1973. 1 box.
Issuances, 1971-1972. Partial box.
Minutes, 1971-1972. Partial box.
Reports, 1971-1973. Partial box.
Structure and Form Committee: Work Papers and Reports, ca. 1971-
1973. Partial box.
Studies and Reports Received, ca. 1971-1973. 1 box.
Taped Proceedings and Miscellany, ca. 1971-1973. 1 box.

CONTROL, STATE BOARD OF

Appropriations Ledger, 1909-1912. 1 vol.
Appropriations Ledger (by state institution), 1919-1930. 1 vol.
Biennial Reports, 1900-1932. 1 pamphlet box.
State institutions.
Biennial Reports (1st-19th, complete), 1902-1938. 2 boxes.
Blueprints, Specifications, and Estimates, 1910s-1920s. 1 oversized box.
Relating to state tuberculosis sanatoriums.
Disbursement Record, 1926-1930, 1935-1938. 4 vols.
Indexes, unidentified, 1927-1928, 1931-1932. 2 vols.
Minutes, 1901-1939. 11 vols.
Miscellaneous Files, 1924-1939. 1 box.
Parole Records, 1894-1919. 5 vols.
St. Cloud State Reformatory and Stillwater State Prison.
Payroll, Feb.-July 1902, and Jan.-March 1937. 2 vols.
Publications: *The Quarterly*, 1906-1938. 1 box.
Quarterly Conference of State Institutions: Proceedings, 1901-1909. 5 vols.
Reports and Publications (miscellaneous), ca. 1900-1930s. 2 boxes.
Store Records:
Cambridge State Hospital, 1924-1925. 1 vol.
Shakopee State Reformatory for Women, 1919-1925. 1 vol.
Supplementary and Special Estimates, 1938-1940. 3 boxes.
Trial Balances, 1883-1911. 1 vol.
Visitation Reports, 1928-1930. Partial box.

Children's Bureau

[Adoption Council?]: Individual Maternity Records (several homes), 1917-1919. 1 box.
Adoption Council Correspondence and Minutes, 1934-1939. 1 box.
Biennial Reports, 1922, 1926-1936. 5 in.
Child Welfare Manual, 1938. 1 vol.
Compilation of Laws Relating to Children, 1923. 1 vol.
Directory of County Child Welfare Boards, 1922-1930. 2 vols.
Statistical Record of Unmarried Mothers, 1918-1932. 1 vol.

Public Institutions Division

Appropriations and Allotment Ledgers, 1916-1950. 22 vols.

Public Property Department: Capitol Custodian

Capitol Maintenance Records, 1905-1930s. 7 vols. and 1 folder.
Ledgers, letters sent, and inventory.
Correspondence, 1911-1932. 3 boxes.
Register of Insurance Policies on State Buildings, 1910-1913. 1 vol.
State House Visitor Register, 1892-1897. 1 oversized box.
Voucher Registers, 1905-1924. 3 vols.

Soldiers Welfare Department

Guardianship Correspondence, 1928-1931. 2 boxes.

CONTROL, STATE BOARD OF (cont.)

State Normal Schools

Journals and Ledgers, 1901-1905. 10 vols.
Duluth, Mankato, Moorhead, St. Cloud, and Winona.

[*Supervising Engineer*]

[Plant Operation Files], ca. 1937-1939. 9 folders.
Correspondence, inspection reports, specifications, and estimates
relating to power plant operation and maintenance at state
institutions.

CORRECTIONS AND CHARITIES, STATE BOARD OF

Biennial Reports, 1889, 1893-1895, 1900. 4 vols.
Correspondence, 1890s-1900. 3 in.
Journal, 1888-1892. 1 vol.
Ledger, 1888-1894. 1 vol.
Minnesota State Conference of Charities and Correction: Proceedings,
1894-1919. 30 vols.
Miscellaneous Records, 1890s-1900s. Partial box.
National Conference of Corrections and Charities: Proceedings,
1891-1900. 1 box.

COSMETOLOGY, STATE BOARD OF [Hairdressing Board]

Account Book [Ledger?], 1927-1957. 1 vol.
Minutes, 1927-1970. 8 boxes.
Name List, unidentified, undated. 1 vol.
[Receipt Ledger?], 1947-1959. 1 vol.
Receipt Register, 1930-1942. 1 vol.
Registration Register, 1931-1958. 1 vol.
Shops Registered, 1940-1941. 1 vol.
Transcripts of Hearings, 1956-1959, 1968. 7 vols.
Relating primarily to new businesses or schools.

CRIME COMMISSION see GOVERNOR'S COMMISSION ON CRIME PREVENTION AND
CONTROL

DEPOSIT, STATE BOARD OF

Minutes, 1921-1925. 1 vol.

DRAINAGE COMMISSION [State Drainage and Waters Commission]

Correspondence and Miscellaneous Papers, 1907. 1 folder.
Engineer's Report on Topographical and Drainage Survey, 1906.
1 vol.
Financial Records, 1901-1936. 10 vols.
Minutes, 1905-1917. 3 vols. and 6 folders.
Photographs (dams and artificial lakes), undated. 2 vols.
State Drainage Survey Field Notes, 1905-1920. 9 boxes.

EDUCATION, DEPARTMENT OF

Annual Reports of County Superintendents of Schools, 1881-1962.
5 boxes, 57 oversize boxes.

Maps (school district boundaries), ca. 1910-1940. 1 oversize box.
Nonresident Secondary Tuition Files, 1946-1955. 9 boxes.

Records and Reports, 1867-1960s. 133 boxes.

Includes visitation records, financial records, library records, records of examining boards, correspondence, statistical records and reports, annual and other reports, form letters, theses and research papers, survey forms, school and pupil census records, and teacher personnel records. They relate to rural schools, state and federal aid, transportation, school district reorganization, curriculum, rehabilitation and training, health and physical education, special education, driver education, recreation education, safety education, adult programs, classification of schools, and other Department of Education matters.

Rural Schools:

County Survey Questionnaire, 1934-1935. 1-1/2 boxes.

General Correspondence, 1930-1935. 2-1/2 boxes.

School District Surveys, 1921-1927, 1952-1969. 8 boxes.

By Bureau of Field Studies and Surveys, University of Minnesota.

State Board Examinations, 1888-1970. 195 boxes.

Contains small amount of miscellaneous related material.

See PUBLIC INSTRUCTION, SUPERINTENDENT OF, for related records, 1899-1913.

Administration Division

Records, ca. 1949-1954. 12 boxes.

Correspondence, proposals, plans, appeals, reports, and other records relating primarily to school district reorganization and consolidation.

Commercial Division

Correspondence and Reports, 1936-1939. 1 box.

Deputy Commissioner

General Correspondence, 1936-1950. 20 boxes.

Director of High Schools

Correspondence, 1931-1946. 11 boxes.

Elementary and Secondary Division

Director's Correspondence, 1951-1955, 1964-1969. 3 boxes.

Indian Education Records, 1930s-1950. 5 boxes.

Correspondence, reports, financial and scholarship data, and records relating to individual schools.

Inspector of Schools

Correspondence, 1919-1922. 3 boxes.

EDUCATION, DEPARTMENT OF (cont.)

Library Division

Director of Libraries' Correspondence, 1937-1949. 4 boxes.
General Correspondence and Reports, [1938-1943]. 1 box.
Miscellaneous Records, [1938-1943]. 3 boxes.
News releases, radio scripts, clippings, publicity, the *Library Demonstrator*, and records relating to the War Information Service.
Personnel Records, [1938-1943]. 1 box.
Publications, 1957-1961. Partial box.
Bulletins, guides, *Minnesota Libraries*.
Record of Traveling Library Visits, 1909-1916. Partial box.
School Library Reports, ca. 1912-1954. 20 boxes.
WPA Library Project: Correspondence and Reports, 1938-1942. 1 box.

North Central Association of Colleges and Secondary Schools

Records, 1933-1960. 8 boxes.
Primarily correspondence and reports.
Subject Files, 1932-1948. 5 boxes.

Planning and Development Division

Title III, ESEA, Quarterly and Final Reports, 1971. 1 box.

School Buildings Section

Correspondence, 1928-1954. 7 boxes.
Miscellaneous Records, 1930s-1950s. 3 boxes.
Rural Projects, 1920-1955. 1 box.
School Plant Development Reports, 1929-1954. 1 box.

School Reorganization, State Advisory Commission on

Minutes and Reports, 1948-1958. 1 box.

Vocational Rehabilitation Division

Annual Reports and Miscellaneous Records, 1923-1971. 2 boxes.

Vocational-Technical Education Division

Administration: Personnel, A-Z, 1940-1950s. 2 boxes.
Annual Reports, 1940-1966. 2 boxes.
Annual Reports and Curriculum Guides, Code XXVIII-C-12, 1963-1966.
1 box.
Annual Statistical Reports, 1949-1956. 2 folders.
Business Education Teachers' Record Cards, 1920s-1958. 1 box.
Correspondence, 1957-1965. 6 boxes.
Correspondence and Reports, 1940-1945. 1 box.
Distribution of State and Federal Aids, 1929-1956. Partial box.
Financial and Statistical Reports Submitted to U.S. Office of Education, 1918-1962. 1-1/2 boxes.
Industrial Arts Preliminary Reports, 1963, 1966. 1 box.
Miscellaneous Correspondence, 1942. 1 box.
Miscellaneous Reports and Files, 1951-1964. 1 box.
On-the-Job Training Courses: Descriptions and Correspondence, 1952-1957. 5 boxes.
Scrapbooks, 1947-1951, 1959-1962. 2 boxes.

EFFICIENCY IN GOVERNMENT COMMISSION

Agencies Assigned to Committees: Description of Activities, 1949-1950. 1-1/2 boxes.
Agency Reports: Organization, Activities, Staff, and Finance, 1949-1950. 3 boxes.
Committees: Correspondence, Minutes, and Final Reports, 1949-1950. 1-1/2 boxes.
General File, 1949-1950. 1 box.

See also GOVERNOR'S EFFICIENCY AND ECONOMY COMMISSION (1913-1915), and JOINT EFFICIENCY AND ECONOMY COMMISSION (1915-1916).

EMERGENCY RELIEF ADMINISTRATION

Correspondence, Reports, Clippings, 1933-1936. 1 box.
Files of H. S. Langland.

EMPLOYMENT AND SECURITY, DIVISION OF

Reports, 1954-1955, 1959. Partial box.
Sample Unemployment and Benefit Checks, and Authorization Cards, 1938. 2 in.
World War II Separation (discharge) Notices, ca. 1943-1947. 11 boxes; unarranged.
Veterans employment representative copies.

EQUALIZATION, STATE BOARD OF

Minutes, 1860-1875, 1891-1908. 2 vols.

EXECUTIVE COUNCIL

Correspondence, ca. 1917-1950. 22 boxes.
General correspondence and correspondence relating to disaster relief (fire, hail, cyclone, etc.).
Departmental Ledger, 1939-1942. 1 vol.
Drought Relief Applications, 1933. 7 boxes.
Financial Abstracts, 1920s-1940s. 11 boxes.
Relating to various relief agencies or funds.
Financial Records, 1944-1953. 1 box.
Grasshopper Relief Correspondence and Financial Records, 1930s-1940s. 1 box.
Minutes, 1925-1942, 1945-1955. 1-1/2 boxes and 2 vols.
Miscellaneous Records, ca. 1917-1950s. 67 boxes.
Hail relief applications, index cards, miscellaneous bond and school fund materials, maps and blueprints, subject files, bonds and legal papers, and other records relating to relief, WPA projects, and flood control.

FARIBAULT STATE SCHOOL AND HOSPITAL

Bills, 1879-1890s. 3 boxes.

Correspondence, 1885-1917. 68 boxes.

Letters to inmates and letters relating to inmates from relatives and others; letters relating to admissions, applications for employment, follow-up on former inmates, purchasing and building, and general administration.

Letters Sent, 1879-1905. 21 vols.

Minutes, 1863-1907. 2 vols.

Records, 1870s-1960s. 43 boxes.

Correspondence, annual and other reports, financial records, administrative records, diaries, printed materials, inventories, employment applications, and other miscellaneous records.

School Records (individual), pre-1894-1902. 7 boxes.

School for the Blind

Journal and Ledger, 1901-1906. 2 vols.

Store Records, 1901-1925. 7 vols.

School for the Deaf

Journal and Ledger, 1901-1906. 2 vols.

Store Records, 1901-1925. 7 vols.

School for the Feeble-Minded

Journal and Ledger, 1901-1906. 4 vols.

Store Records, 1901-1928. 13 vols.

Superintendent

Correspondence and Subject Files, 1917-1953. 25 boxes.

FERGUS FALLS STATE HOSPITAL

Biennial Report (10th), 1898. 1 item.

Correspondence, 1901-1913, 1919-1924. Partial box.

Journal and Ledger, 1901-1905. 2 vols.

Statistical Record "A," undated. 1 vol.

Store Records, 1901-1925. 9 vols.

West Side Night Report, 1948-1949. Partial box.

Other Fergus Falls State Hospital records (101 volumes and approximately 1 cubic foot) are held by the Northwest Minnesota Historical Center at Moorhead. See introduction to local records section for information about regional research centers.

FORESTRY BOARD

Annual and Biennial Reports, 1895-1926. 1 box.

Cashbook, 1913-1934. 1 vol.

Circular Letters, 1914-1924. Partial box.

Correspondence, 1917-1926. 2 boxes.

Equipment Brochures, 1920-1923. Partial box.

FORESTRY BOARD (cont.)

Fire Wardens' Reports, 1895-1910. 22 vols.
General Correspondence (State Forester), 1911-1923. 4 boxes.
Itasca Park Forestry Experiment Station Diaries, 1911-1921.
10 vols.
Itasca State Park Classification Sheet, 1913-1919. 1 vol.
Letters Sent:
Secretary of Forestry Board, 1899-1913. 2 vols.
Forestry Commissioner, 1907-1912. 3 vols.
Chief Fire Warden, 1904-1905. 1 vol.
Minutes, 1899-1925. 1 folder and 2 vols.
Plantation Record, 1913-1957. 1 vol.
Record of Payment for Tree Planting, 1883-1915. 4 vols.
Records, Miscellaneous, 1875-1929. 1 box.
Reports and Related Correspondence: Districts, 1914-1924, and
State Forester, 1918-1924. Partial box.
Subject Correspondence, 1914-1925. 8 boxes.
Relating to cooperation and education, fires, fire cooperation
and supervision, legal matters and legislation, new state for-
ests, silviculturist, seeds, nurseries, and planting.
Timber Cutting Checking Reports, 1920-1921. Partial box.
Voucher Register, 1924-1926. 1 vol.

See CONSERVATION, DEPARTMENT OF, Forestry Division, for
related records.

GAME AND FISH COMMISSION

Appropriations Ledger, 1905-1917. 1 vol.
Book of Wardens, 1903-1917. 1 vol.
Cashbooks, 1923-1927. 2 vols.
Classification for Budget Ledger, 1923-1926. 3 vols.
Commissioner's Orders, 1919-1925. Partial box.
Correspondence and Miscellaneous Records, 1902-1930. 47 boxes.
General correspondence, correspondence relating to fisheries,
wardens' daily reports, and affidavits.
Departmental Disbursement Record, 1926-1928. 2 vols.
Departmental Ledger, 1927-1928. 1 vol.
[Expense Ledger?], 1926-1928. 1 vol.
Fish Distribution Records, 1909-1915. 3 vols.
Deerwood, Glenwood, and St. Paul hatcheries.
Fishing Permits, 1922-1927. 1 vol.
Game Breeders' Permits, 1924-1927. 1 vol.
Game Wardens' Reports and Letters, 1901-1906. 5 boxes.
Hatchery Records, 1916-1918. 1 vol.
Hatchery Records (fish stocking), 1903-1906; Shipments of Big
Game, 1907-1911; Pheasants Distributed, 1908, 1911. 1 vol.
Invoice Record, 1932-1938. 1 vol.
Journal and Ledger, 1896-1900. 2 vols.
Ledger Balances, 1920-1924; Record of Wardens' Rewards, 1923-
1924. 1 vol.
Letterpress Books, 1895-1904. 10 vols.
License and Tag Registers, 1923-1928. 4 vols.

GAME AND FISH COMMISSION (cont.)

License Ledgers, 1911-1924. 9 vols.
Minnesota State Fisheries Cash Journal, 1924-1927. 3 vols.
Minnesota State Fisheries Ledger, 1919-1920. 1 vol.
Minutes, 1891-1915. Partial box.
Miscellaneous Receipts, 1907-1928. 9 vols.
Record of Domestication, 1899-1923. 2 vols.
Record of Licenses, 1903-1927. 3 vols.
Record of Prosecutions, 1916-1927. 3 vols.
Report of Interstate Waters and Fish Therein, [1901?]. 1 vol.
Reports, 1905-1930. 1 box.
Includes annual and biennial reports.
Scrapbooks (clippings), 1915-1917, 1921-1923. 2 vols.
Seizure Records, 1908-1928. 5 vols.
Small and Big Game Hunting Reports, 1920-1921. 2 vols.
Voucher Register, 1918-1919. 1 vol.

See CONSERVATION, DEPARTMENT OF, Game and Fish Division,
for related records.

GILLETTE HOSPITAL [State Hospital for Crippled Children]

Biennial Reports, 1916, 1920-1924. 4 vols.
Correspondence, 1920-1922. 3-1/2 boxes; unarranged.
History of Children, 1911-1915. 9 vols.
Patient Register, Dec. 26, 1906 - Oct. 9, 1912. 1 vol. Restricted.
Population Record, 1912-1929. 4 packages.
Roll Books, 1915-1924. 9 vols.
Store Records, 1911-1925. 4 vols.

GOVERNOR

There are more than 1,200 cubic feet of records of Minnesota's governors in the State Archives. Every governor from 1858 to 1978 is represented. In addition, personal papers of many governors, often complementing the official records in the archives, may be found among the manuscripts collections of the Division of Archives and Manuscripts.

The main files (over 900 cubic feet) containing correspondence, reports, memoranda, clippings, and some miscellaneous papers are listed below in six chronological groups, each reflecting a similar kind or level of arrangement.

In addition to the main files, there are also approximately 275 cubic feet of general and miscellaneous records, including letterpress books, proclamations, executive orders, official reports and communications, appointment records, extradition records, and financial records.

1858-1895

45 boxes. In sequentially numbered file folders (#1-641), but

GOVERNOR (cont.)

1858-1895 (cont.)

basically a combination of subject and chronological arrangement; these files have been reorganized several times. Detailed finding aids are available. Records of:

Henry H. Sibley, 1858-1860.
Alexander Ramsey, 1860-1863.
Henry A. Swift, 1863-1864.
Stephen Miller, 1864-1866.
William R. Marshall, 1866-1870.
Horace Austin, 1870-1874.
Cushman K. Davis, 1874-1876.
John S. Pillsbury, 1876-1882.
Lucius F. Hubbard, 1882-1887.
Andrew R. McGill, 1887-1889.
William R. Merriam, 1889-1893.
Knut Nelson, 1893-1895.

1895-1932

101 boxes. Each administration is assigned one file number (#642-651, continued from file numbers above). Thereunder, records are arranged in series identified as: general correspondence, correspondence originating in executive department, departments and agencies, organizations, subject matter. Records of:

David M. Clough, 1895-1899.
John Lind, 1899-1901.
Samuel R. Van Sant, 1901-1905.
John A. Johnson, 1905-1909.
Adolph O. Eberhart, 1909-1915.
Winfield S. Hammond, 1915.
Joseph A. A. Burnquist, 1915-1921.
Jacob A. O. Preus, 1921-1925.
Theodore Christianson, 1925-1931.
Floyd B. Olson, 1931-1932. (Records from the rest of this administration listed below.)

1932-1938

49 boxes. Files are arranged in a single alphabetical sequence for each year. Records of:

Floyd B. Olson, 1932-1936.
Hjalmar Petersen, 1936-1937.
Elmer A. Benson, 1937-1938.

1939-1955

136 boxes. Separated by administration, but with some overlap. Basic file arrangements are by state departments and agencies, boards and commissions, counties. Records of:

GOVERNOR (cont.)

1939-1955 (cont.)

Harold E. Stassen, 1939-1943.
Edward J. Thye, 1943-1947.
Luther W. Youngdahl, 1947-1951.
C. Elmer Anderson, 1951-1955.

1955-1971

Separated by administration, with little overlap. Series are described as assistance files, departmental files, general subject files, friendly files, invitations, legislation files, printed materials, clippings. Records of:

Orville L. Freeman, 1955-1961. 102 boxes.
Elmer L. Andersen, 1961-1963. 86 boxes.
Karl F. Rolvaag, 1963-1965. 64 boxes.
Harold LeVander, 1965-1971. 93 boxes.

1971-1978

Main files are arranged within a numerically coded classified subject scheme; there is also a large quantity of individual staff members' files. There are folder listings for about half of the boxes. Records of:

Wendell R. Anderson, 1971-1976. 257 boxes.
Rudy Perpich, 1976-1978. 160 boxes.

GOVERNOR'S BIPARTISAN REAPPORTIONMENT COMMISSION

Reports, 1965, 1966. 2 vols.

GOVERNOR'S COMMISSION ON CRIME PREVENTION AND CONTROL

Records, 1968-1976. 2 folders and 4 vols.
Minutes, agendas, and plans.

GOVERNOR'S COMMISSION ON THE ARTS

Correspondence and Research Files, 1975-1976. Partial box.
Final Report, *Minnesota: State of the Arts*, 1977. 1 vol.
Minutes of Commission and Subcommittee Meetings and Hearings, 1975-1976. 9 reels, tape recordings.

GOVERNOR'S EFFICIENCY AND ECONOMY COMMISSION

Correspondence and Miscellaneous Records, 1913-1915. 1 box.
Scrapbook, 1914. 1 oversize box.
Newspaper clippings, news releases, and circular letters.

GOVERNOR'S MANPOWER OFFICE

Economic Opportunity Division

Minnesota O.E.O. Community Action Council Funding Proposals and
Related Materials, 1965-1972. 67 boxes.
Includes reports, correspondence, and financial summaries.

GOVERNOR'S SMALL BUSINESS TASK FORCE

Subject Files and Miscellaneous Records, 1974-1976. 2 boxes.

GRANITE FALLS, RIVERSIDE SANATORIUM AND OUT-PATIENT CLINIC

Minutes and Miscellaneous Correspondence, 1915-1975. 1 box.

GREAT LAKES COMMISSION

Records, 1956-1975. 10 folders.
Minutes, reports, and newsletters.

HASTINGS STATE HOSPITAL

Records, 1900-1978. 21 vols., 5 boxes, and 4 card file boxes.
Includes casebooks (records closed); store, financial, obituary,
and coroner's records; and publications and reports.

HEALTH DEPARTMENT

Administrative Records, 1949-1958. 1 box.
Cemetery Inventory, 1933. 1 box.
Charts (cause of death), 1888-1892. 5 items.
Correspondence and Subject Files, 1900-1954. 189 boxes.
Correspondence (vital statistics), 1930-1945, 1950. 13-1/2 boxes.
Correspondence with Indian Agencies, 1935-1945. Partial box.
Correspondence with U.S. Bureau of Census, 1921-1940. Partial box.
Minutes and Journals, 1950-1953. 2 boxes.
Relating to American Association of Registration Executives, and
Councils on Vital Statistics.
Miscellaneous General Correspondence, 1940. Partial box.
Miscellaneous Records, ca. 1908-1913. 15 boxes; unarranged.
Relating to vital statistics.
Quarterly Reports (divisional), 1916-1947. 3 boxes.
Reports, 1883-1902. 2 boxes.
Requests for Certified Copies, 1950. 1-1/2 boxes.
Scrapbook: State and Provincial Health Authorities of North
America, 1919-1921. 1 vol.
Correspondence, forms, and news releases.
Township Lists, 1964-1965. 5 in.

Environmental Health Division

Records, 1933-1953. 2 boxes.
Surveys, correspondence, plumbers' examiners committee minutes,
reports, plans, and specifications.

HEALTH DEPARTMENT (cont.)

Executive Secretary

Records, 1918-1954. 4 boxes.
Primarily reports and published records.

Hospital Services Division

Maternity Hospital Files, ca. 1917-1942. 5 boxes.
Correspondence, inspection reports, and other records relating primarily to licensing.
Maternity Registers, 1918-1945. 27 vols.
Patient Register, Ellsworth Hospital, 1922-1942. 1 vol.
Patient Registers, St. Paul [Luther] Hospital, 1907-1933.
4 oversize boxes.

Vital Statistics Division

Birth and Death Ledgers, 1887-1912, 1947, 1956. 62 vols.
Birth Registers and Indexes, 1887-1903, 1936-1939. 11 oversize boxes.
Case Files, 1956 (Har-Z). 1 box.

HEALTH, STATE BOARD OF

Birth and Death Abstracts, 1904-1917. 3 vols. (impression books).
Correspondence and Miscellaneous Records, 1893-1945. 39 boxes.
Directories (of physicians, surgeons, etc.), 1949-1965. 5 in.
Forms Scrapbook (form letters sent), 1903-1912. 1 vol.
Letters Sent:
General, 1872-1917. 99 vols.
Miscellaneous, 1882-1908. 7 vols.
Veterinarians, 1897-1902. 9 vols.
Vital Statistics, 1887-1917. 47 vols.
Local Records:
Journals of Local Boards of Health, 1885-1893. 4 vols.
Lists of Local Health Officers, 1898-1903. 4 vols.
Minutes, 1897-1915, 1922-1946. 5 boxes.
Published Reports, 1874-1920. 1 box.
Punch Cards (samples). 1 envelope.
Vaccination Returns, 1890-1891. 1 vol.

HIGHWAY COMMISSION

Correspondence (with counties and publishers), 1906-1916. 1 box.
Report, 1909-1910. 1 vol.

HIGHWAY DEPARTMENT

Atlas of General Highway County Maps (Minnesota), 1936. 1 over-size volume.
Biennial Reports, 1920, 1944-1976. 1 box.
Circulars, 1939-1973. 35 boxes.
Several sets or series.
County Engineers' Annual Reports, 1958-1965. 17 boxes.

HIGHWAY DEPARTMENT (cont.)

Estimates (completion of interstate and defense highways), 1960, 1964. 2 oversize packages.
Financial Records, 1912-1921. Partial box.
General Correspondence, 1935. 12 boxes.
Legislative Files, 1961-1968. 1 box.
Letters Sent (Special Assistant Attorney General), 1956-1965. 19 vols.
Maps (county), 1935-1936. 2 oversize bundles.
Miscellaneous Records, 1906-1977. 3-1/2 boxes.
Maps, reports, newspapers, and correspondence.
Newspaper Clippings and General News Files, 1933, 1939, 1959-1970. 38 boxes.
Registered State Trails Correspondence, 1916-1929. 1 box.
Route Correspondence, 1921-1965. 62 boxes.
State Road Reports and Records, ca. 1906-1918. 7 boxes.
County auditors' reports of road work done, state aid maintenance reports, specifications and contracts, and other records.
Subject Files, 1947-1967. 3 boxes.

American Association of State Highway Officials

Correspondence, 1920-1932. 2 boxes.
Subject Files, 1950-1972. 1 box.

Commissioner's Office

Mississippi River Parkway Commission, 1939-1961. 5 folders.
Correspondence, memoranda, and circular letters reflecting the highway commissioner's service as a member of the commission.
Records, 1959-1971. 5 boxes.
In subject files.

Electronic Data Processing Services

System Development Records, 1958-1971. 4 boxes.

Finance Division

Employee Earnings, 1906-1921. 1 vol.
Highway Planning Surveys: Receipts, Disbursements, and Debt Data, 1945-1947. 3 vols.
Right of Way Department Settlements, 1924-1931. 2 vols.
Sale of Buildings Record, 1945-1957. 1 vol.
Statements of Contracts and Agreements Payable, 1940-1948. 1 vol.
Supplemental Budget Requests, Lands and Right of Way Division, 1944-1959. 1 vol.
Trunk Highway Fund Budgetary Statement, 1945-1949. 1 vol.
Voucher Registers, 1918-1924. 2 vols.

Government and Community Relations Division

Correspondence, 1972-1973. 2 boxes.

Highway Interim Commission

Minutes and Correspondence, 1959-1967. 1 box.

HIGHWAY DEPARTMENT (cont.)

Interim Joint Legislative Investigating Committee

Correspondence, Transcripts, Statements, Exhibits, 1940-1941.

1 vol., 1 folder, 15 oversize blueprints.

Relating to construction of trunk highway 11 near International Falls.

Maintenance Division

Correspondence, 1925-1932. 1 box.

Correspondence with Maintenance Districts, 1921-1928. 11 boxes.

Maintenance Accounts and Correspondence, 1921-1928. 4 boxes.

Minnesota Disaster Relief Commission: Flood Damage Claims, 1951-1953. 1 box.

Planning and Programming Division

County State Aid Screening Committee Reports, 1963-1970. 13 vols.

Rural Trunk Highway Traffic/Travel Reports, 1946-1964. 2 boxes.

Statewide Road Inventory, 1930s-1940s. 3 boxes and 1 vol.

Studies and Surveys, 1934-1961. 4 boxes.

Transportation Studies, 1946-1972. 5 folders and 8 vols.

Safety Division

Annual Inventory of Traffic Safety Activities for 1960. 57 items.

Director's Office General Files, ca. 1950-1968. 21 boxes.

Correspondence, reports, studies, printed materials.

Reports, 1959-1966. 5 boxes.

Highway patrol, safety research, traffic engineering, and others.

Subject Files, 1955-1956, 1964-1968. 2 boxes.

Safety Division: Highway Patrol

Records, 1955-1974. 3 boxes.

Correspondence, minutes, memoranda, and reports; see also PUBLIC SAFETY, DEPARTMENT OF.

HORTICULTURAL SOCIETY

Correspondence, 1895-1919. 10-1/2 boxes.

Miscellaneous Records, 1887-1923. 2-1/2 boxes.

Includes annual reports and scrapbooks.

HUMANE SOCIETY

Miscellaneous Records, 1932-1952. 1 box.

Correspondence, printed material, and films.

See also SOCIETY FOR THE PREVENTION OF CRUELTY.

INDIAN AFFAIRS COMMISSION

Records, 1959-1967. 2 boxes.

Minutes, reports, correspondence, and subject files.

INDUSTRIAL COMMISSION

Records, 1921-1943. 2-1/2 boxes; unarranged.

Includes stenographer's notes, library cards, and printed materials.

Workmen's Compensation Decisions, 1923-1943. 12 vols.

INSURANCE DEPARTMENT

Company Accounts, 1876-1886. 2 vols.

Journal and Ledger, 1874. 2 vols.

See also COMMERCE DEPARTMENT, Insurance Division.

INVESTMENT, STATE BOARD OF

Correspondence, 1917-1951. 16 boxes.

Ledger A and Voucher Register No. 1, 1917-1935. 2 vols.

Minutes, 1917-1937. 1 vol.

Earlier minutes (1903-1905) may be found with minutes of TIMBER COMMISSIONERS.

Minutes and Records, 1933-1957. 3 boxes.

Includes certificates of indebtedness (1940s-1957).

Records, 1930s-1953. 30 boxes and 2 oversize boxes; unarranged.

Includes abstracts, correspondence, drafts, budgets, and loan records.

IRON ORE TAXATION COMMISSION see TAXATION AND PRODUCTION OF IRON ORE AND OTHER MINERALS, COMMISSION ON

IRON RANGE RESOURCES AND REHABILITATION COMMISSION

Correspondence and Contracts, 1943-1974. 1 box.

Court Cases, 1950, 1960, 1962-1966. 1 box.

Employees' Payroll Record Cards, 1943-1969. 3 boxes.

Financial Records, 1941-1972. 1 box.

Accounting record, deposit reports, and expense abstracts.

Minutes, 1943-1974. 5 boxes.

Reports, 1942-1970. Approximately 2 boxes.

Biennial and other miscellaneous reports.

Subject Files, 1941-1971. 30 boxes.

Several alphabetical series.

JOHN A. JOHNSON MEMORIAL COMMISSION

Records, 1909-1913. 2 boxes.

Includes minutes, correspondence, newspaper clippings, and lists of donors.

JOINT EFFICIENCY AND ECONOMY COMMISSION

Records, 1915-1916. 1 box.

Includes departmental statements and correspondence, selected lists of state employees and salaries, minutes, and reports.

LABOR AND INDUSTRY, DEPARTMENT OF

[*Bureau of Labor*]

Correspondence and Reports, 1897-1950. 39 boxes.

Correspondence relating to inspections, minimum wage, wage investigations, insurance compensation, workmen's compensation, hours of labor, employment, safety, child labor, truancy, trade unions and labor relations, and railroads; biennial reports; theatrical permits; tabulations of statistics; inspection reports; payrolls; expense abstracts; and Board of Boiler Inspectors minutes.

Inspection Records, 1917-1918. 3 oversize volumes.

Railroad Wage Charts, 1920-1922. 2 oversize folders.

Tri-City Employment Stabilization Committee

Proceedings, Receipts, and Disbursement Record, 1931-1933. 3 vols.

LABOR, INDUSTRIES, AND COMMERCE, BUREAU OF

Biennial Report, 1911-1912. 1 vol.

Miscellaneous Correspondence (Commissioner of Labor), 1909-1910.

Partial box.

LABOR STATISTICS, BUREAU OF

Biennial Report, 1890. 1 vol.

LAND EXAMINER

Land Examination Book (Cook, Lake, and eastern St. Louis counties), 1906-1913. 1 vol.

Reports of Timber Cutting Under Permit, 1912-1916. 4 vols.

LAW EXAMINERS, BOARD OF

Bar Examinations, 1944-1958 (1954-1955 missing). 4 boxes.

Departmental Deposit and Disbursement Record, 1926-1944. 1 vol.

General Correspondence, 1930-1955. 4 boxes.

Joint Advisory Council Minutes, 1937-1943. Partial box.

Register of Attorneys, 1891-1921. 1 vol.

LEGISLATIVE ADVISORY COMMITTEE

Records, 1971-1975. 1 box.

Includes minutes, agendas, reports, correspondence, and memoranda.

LEGISLATIVE RESEARCH COMMITTEE

Accounting and Housekeeping Records, 1947-1969. 7 boxes.

Clippings Scrapbooks, 1951-1954. 2 oversize boxes.

Committee Files, 1944-1968. 43 boxes.

Correspondence, director's records, proposals, studies, committee

LEGISLATIVE RESEARCH COMMITTEE (cont.)

hearings, printed materials, and other miscellaneous records.
Committee Publications #1-23, 1947-1948. 23 items.
Research reports.
Expense Abstracts, 1943-1969. 2 oversize boxes.
Includes several interim committees as well as the Legislative Research Committee.

LEGISLATURE

Committee Records, 1891-1941. 6 boxes.
Various committees of House and Senate, joint committees, and other special committees.
Committee Reports, 1858. 5 in.
Committee Reports (Sletvold Committee), 1939. 4 vols.
Election Contest Records, 1890-1911. 2 boxes.
House and Senate Bills, 1858-1971. 398 boxes.
Two sets, neither complete.
House and Senate Bills (Enrolled Laws), 1858. 1 box.
Joint Legislative Investigating Committee, of Acts and Activities of State Departments and Agencies, 1939-1940. 5 boxes.
Laws and Statutes (published), 1849-1971. Approximately 150 vols.
Incomplete set.
Legislators' Correspondence, 1920-1921. 1 box.
Minnesota Executive Documents, 1866-1924. 50 vols.
Incomplete set.
Miscellaneous Records, 1857-1902. 1 box and several oversize items.
Record of Bills, 1871-1937. 2 oversize boxes.
Record of House Bills, 1915. 1 vol.
Different from main series under House and Senate.
Special Investigating Committee Records, 1907-1913, 1921-1923, 1931-1941. 2 boxes.
Various House and Senate investigating committees.
Synopsis of House and Senate Bills, 1919. 2 vols.

House of Representatives

Committee Minutes, 1919-1955, 1965-1969. 77 oversize boxes.
Committee Reports, 1866-1915. 3 boxes.
Journals, 1857-1893. 36 vols.
Journals (printed), 1849-1974. 14 boxes.
Record of House Bills, 1857-1953. 54 vols.
Record of Senate Bills, 1865-1953. 51 vols.

House Judiciary Committee

Minutes, 1883-1955. 32 vols.
With record of bills referred to committee.

Interim Commissions and Committees

Expense Records, 1955-1964. 12 boxes.
Interim Committee on State Administration: Miscellaneous Correspondence and Reports, 1943-1944. 2 boxes.

LEGISLATURE (cont.)

Interim Commissions and Committees (cont.)

Interim Committee on State Institution Buildings: Minutes, 1945-1947. 1 folder.
Records, 1949-1964. 5 boxes.
Many different commissions and committees.
Reports, 1950-1962. Partial box.
Senate Health and Welfare Interim Commission: Minutes and Reports, 1971-1972. 1 folder and 1 vol.

Senate

Committee Minutes, 1901, 1903, 1911-1953. 29 boxes.
Committee Records (Interim Session), 1969-1970. 3 vols and 1 folder.
Commerce and Judiciary committees.
Journals, 1857-1893. 31 vols.
Journals (printed), 1858-1974. 10 boxes.
Per Diem Expense Record, Dec. 1857 - March 1861. 1 vol.
Record of House Bills, 1860-1955. 54 vols.
Record of Senate Bills, 1857-1955. 57 vols.

Senate Civil Administration Committee

Records, 1963-1972. 3 boxes.
Minutes and subject files.

Senate Committee Investigating State Departments

Records, 1935. 2 boxes and 1 package.

Senate Judiciary Committee

Minutes, 1883-1953. 33 vols.
With record of bills referred to committee.

Senate Metropolitan and Urban Affairs Committee

Records, 1973-1974. 2 boxes.
Subject files, minutes, reports, agendas, and copies of bills.

LIBRARY, STATE

Annual Report, 1949-1950. 1 vol.
Biennial Report, 1894. 1 vol.
Books Borrowed and Returned, 1850-1861. 1 vol.
Ledgers, 1911-1938. 5 vols.
Salary Ledger Sheets, 1927-1941. Unbound.

LIBRARY COMMISSION

Invoices and Shipping Reports, 1914-1915. Partial box.
Minutes, 1899-1919. Partial box.
Secretary's Correspondence, 1915. 2 boxes.

LIBRARY COMMISSION (cont.)

Minnesota Free Traveling Library

Application Blanks, 1899-1908. Partial box.

Club Libraries Loaned, 1909-1910. Partial box.

LIEUTENANT GOVERNOR

Rudy Perpich (1971-1976)

Case Files, [1970s]. 3 boxes.

Community Visitation Files, 1974-1976. 2 boxes.

Correspondence, 1959-1976. 3-1/2 boxes.

Legislative Files, 1967-1969. 1 box.

Local Elections Survey Responses, 1972. 2 boxes.

Miscellaneous Records, 1960s-1975. 6 boxes.

Includes computer print-outs, correspondence, reports, printed matter, clippings, campaign files, speeches, press releases, and invitations.

State Agency Files, 1960s-1976. 6 boxes.

Subject Files, 1959-1974. 13-1/2 boxes.

MANPOWER OFFICE see GOVERNOR'S MANPOWER OFFICE

MEDICAL EXAMINERS, STATE BOARD OF

List of Persons Licensed to Practice Medicine, 1929-1930. 2 vols.

MEMORIAL COMMISSION

Minutes and Correspondence, 1919. 1 vol. and 1 folder.

Relating to state memorial in honor of soldiers of World War I.

METROPOLITAN AIRPORTS COMMISSION

Records, 1970-1975. 9 folders.

Minutes, reports, and newsletters.

METROPOLITAN COUNCIL

Records, 1969-1975. 2 boxes.

Includes reports, minutes, and newsletters.

METROPOLITAN TRANSIT COMMISSION

Records, 1970-1976. 1 box.

Annual reports, minutes, and miscellaneous papers.

METROPOLITAN WASTE CONTROL COMMISSION, TWIN CITIES AREA

Records, 1972-1977. 8 folders.

Reports, minutes, and newsletters.

MISSISSIPPI RIVER CONSERVATION COMMITTEE see UPPER MISSISSIPPI RIVER CONSERVATION COMMITTEE; see also UPPER MISSISSIPPI AND ST. CROIX RIVER IMPROVEMENT COMMISSION

MISSISSIPPI RIVER PARKWAY COMMISSION

Minutes and Proceedings, 1939-1965. 12 vols. and 1 folder.
Records, 1939-1962. 3 folders and 3 vols.
Reports, newsletters, circular and printed materials.

MISSISSIPPI RIVER PARKWAY COMMISSION OF MINNESOTA

Minutes and Reports, 1959-1963. 5 folders.

NATURAL RESOURCES, DEPARTMENT OF

Commissioner's Office

Correspondence (general), 1972-1977. 8 boxes.
Mainly 1972-1973, in alphabetical subject files.
Deputy Commissioner's Subject Files, 1974. 2 boxes.
General Correspondence Files, 1971. 5 boxes.
Subject Files, 1972. 1 box.

Fish and Wildlife Division

Director's Reference Files (Gordon Wollan), 1950-1973. 11 boxes.
See also CONSERVATION, DEPARTMENT OF.

NORMAL SCHOOL BOARD

Architect's Report, 1958. 1 vol.
Bulletins (catalogs). 1 box.
Bemidji (1922-1960), Mankato (1958-1960), St. Cloud (1957-1961), Moorhead (1958-1959), Duluth (1907), and Winona (1880-1892, 1958-1960).
Departmental Disbursement Ledgers, 1926-1939. 3 vols.
Index to Graduates. Partial box.
Mankato (1879-1906), Duluth (1903-1904), and St. Cloud (1871-1904).
List of Board Members, 1859-1963. 1 item.
Minutes, 1859-1914. 3 vols.
Proceedings, 1890-1929. 4 vols.

See also STATE COLLEGE BOARD, COMMUNITY COLLEGE BOARD.

NURSES' EXAMINERS, STATE BOARD OF

Records, 1910-1926. 7 vols. and 1 folder.
Minutes (1911-1917), records of receipts and disbursements, register of R.N. pins issued, and correspondence.

OPTOMETRY, STATE BOARD OF

Correspondence and Bills, 1899-1916. Partial box.
Examination Papers, 1905-1912, 1914. 1-1/2 boxes.
Minutes, 1901-1965. 5 vols.

OUTDOOR RECREATION RESOURCES COMMISSION

Records, 1965-1967. 1 box.
Minutes and records of hearings.

See also RESOURCES COMMISSION.

OWATONNA STATE PUBLIC SCHOOL (est. 1885, for dependent and neglected children)

Accounting Department Correspondence, 1898-1905. Partial box.
Application Record, 1906-1949. 3 vols.
Applications for Admission, 1890-1932. 4 boxes.
Biennial Reports, 1890-1938 (1924 missing). 1 pamphlet box.
Board of Commissioners' Minutes, 1885-1915. 1 vol.
Board of Control Correspondence, 1903-1934. 5 boxes.
Board of Control Minutes, 1885-1917. 3 vols.
Buildings and Improvements: Contracts, Correspondence, etc.,
1888-1925. 3 boxes.
Children's Records, 1891-1955. 2 vols.
Clerk's Office Correspondence, 1895-1904. 1 box.
Coal Contracts and Correspondence, 1919-1927. Partial box.
Correspondence and Miscellaneous Records, 1885-1928. 6 boxes.
Daily Movement of Population, 1896-1941. 4 vols.
Employment Applications (sample), 1888-1893, 1910-1911, 1932-1933.
1 box.
Equipment Contracts and Correspondence, 1917-1921. Partial box.
History of Children #1-6822, 1886-1922. 13 vols.
Invoices (sample), 1909-1910, 1917. Partial box.
Journal and Ledger, 1901-1905. 2 vols.
Placement Record of Children, 1887-1941. 4 vols.
Record of Children Indentured, 1887-1909. 2 vols.
Record of Children Placed in Homes, 1887-1938. 2 vols.
Record of Children Received, 1886-1938. 1 vol.
Specifications, Supply Contracts, Price Lists, 1889-1901. 2 boxes.
Statistical Record [History of Children], ca. 1901-1922. 6 vols.
Statistical Record "A," 1891-1903. 1 oversize vol.
Stewards' Correspondence, 1919-1928. 8 boxes.
Store Records, 1902-1925. 7 vols.
Superintendent's Correspondence, 1886-1945. 15 boxes.
Teachers' Applications, 1909, 1922-1923, 1934-1935. 1 box.

OWATONNA STATE SCHOOL (est. 1945, for education of retarded persons)

Newsletters, 1957-1969. 1 box.
Superintendent's Correspondence, 1950-1970. 8 boxes.

PARDON BOARD

Applications for Pardon, [ca. 1880s-1910s]. 24 boxes.
Applications for Pardon [Register], 1897-1934. 8 vols.
Applications Transferred. 1 box.
Calendars, 1915-1940s. 13 boxes.
Clerk's Letters Sent, 1900-1915. 7 vols.
Officer's Return of Pardon Papers, 1901-1949. 3 boxes.
Transcripts of Pardons and Commutations, 1910-1954. 2 oversize boxes.
Transcripts of Trial Testimony, 1920s. 3 boxes.

PAROLE BOARD

Account Book, 1946-1957. 1 vol.
Allotment and appropriation control; classification of disbursements.
Report of Committee on Probation and Parole, Charles E. Vasaly, Chairman, Oct. 1914. 1 vol.

PHARMACY, STATE BOARD OF

Annual Report (24th), 1908. 1 vol.
Cashbooks, 1885-1931. 2 oversize boxes.

PLANNING AGENCY

Map: State of Minnesota Land Use, 1969. 1 oversize package.
Office of Local and Urban Affairs
Governor's Rural Development Conference: Proceedings and Summary Report, Dec. 12-13, 1972. 11 tapes and 1 folder.

PLANNING BOARD

Committee on Land Tenure and Farm Debt Structure, 1935-1937.
2 boxes.
Statistical records, tables, worksheets, reports, and farm debt survey questionnaire.
General Files and Reports, 1930s-1940s. 12 boxes.
Maps, Charts, and Graphs, undated and 1890-1942. 22 oversize boxes, packages, and rolls.
Minutes, 1934-1937. 1 vol.
Miscellaneous Records, 1933-1940s. 4 boxes.
Reports, agendas, circulars, list of maps and charts.
Plats, [1930s?]. 2 boxes and 12 oversize boxes or bundles.
Counties, townships, and city of Minneapolis.
PWA and WPA Reports and Correspondence, 1935-1938. 1 box.
State Finance and Tax Survey, 1937. 4 boxes.
Subject Files, 1934-1938. 12 boxes.

POLLUTION CONTROL AGENCY

Records, 1970-1977. 20 boxes.

Minutes, reports, printed materials, meeting files, subject files, studies, and background materials.

POST-WAR COUNCIL

Departmental Ledger, [1945-1947]. 1 vol.

Minutes, [1945-1947]. 1 vol.

Subject Files and Vouchers, 1945-1947. 2 boxes.

PRINTING COMMISSION

Records, 1879-1933. 3 oversize boxes.

Printing, stationery, paper stock, and accounting records.

Similar records may be found listed under SECRETARY OF STATE.

PRISON see STILLWATER STATE PRISON

PRISON INSPECTORS and PRISON BUILDING COMMITTEE

Prison Building Committee Minutes, 1883-1893. 1 vol.

Prison Inspectors Minutes, 1853-1892. 2 vols.

PUBLIC EXAMINER

Audit Reports, 1889-1970s. 246 boxes.

State agencies and institutions, municipalities, counties, and school districts.

Bank Examinations, 1898-1905. 12 boxes; unarranged.

Biennial Reports, 1888, 1900. 2 vols.

Fidelity Bond Record, 1907-1908, 1918-1931. 1 vol.

For employees of the public examiner's office.

[Gross Earnings Records], 1907-1918. 2 vols.

Relating to gross earnings reported by freight lines and private car companies.

Letters Sent, 1878-1909. 37 vols.

Miscellaneous Letters Sent, 1889-1910. 17 vols.

Includes superintendent of banks' letters sent (see also BANKING DEPARTMENT).

Reports, 1923-1970. Partial box.

Revenues, expenditures, and debt of state and local governments.

PUBLIC INSTITUTIONS, STATE BOARD OF VISITORS FOR

Biennial Report, 1910. 1 vol.

Voucher Register, 1915-1926. 1 vol.

PUBLIC INSTRUCTION, SUPERINTENDENT OF

Letterpress Books, 1899-1909. 36 vols.

PUBLIC INSTRUCTION, SUPERINTENDENT OF (cont.)

Plans and Specifications: Rural and Consolidated Schools in
Minnesota, 1912. 4 vols.
Printed Materials, 1904-1913. 3 vols.
Bulletins and biennial report.

See also EDUCATION, DEPARTMENT OF.

PUBLIC SAFETY COMMISSION

Alien Registration Index, 1918. 2 boxes. Also on microfilm.
Alien Registration Records, 1918. 48 boxes.
Correspondence, [1918-1920s]. 21 boxes.
Correspondence and Miscellaneous Records, [1918-1920?]. 4 boxes;
unarranged.
County Branches, [1918-1920s]. 5 boxes.
Farm Crop and Labor Reports, [1918-1920]. 25 boxes.
Main Subject Files, 1918-1920s. 19 boxes.
Correspondence, reports, and other records in numbered subject
files.
Minutes, 1917-1920. 3 vols.
Pamphlets, 1916-1919. 1 box.

Publicity Director (Charles W. Henke)

Correspondence, 1918-1919. 1 box.

PUBLIC SAFETY, DEPARTMENT OF

Liquor Control Division

Commissioner's Correspondence, 1970-1973. 6 folders.

State Patrol

Correspondence, 1973-1974. 1 box.

Reports, 1962-1974. 1 box.

See also HIGHWAY DEPARTMENT, Safety Division: Highway
Patrol.

PUBLIC SERVICE COMMISSION

"A" Files #1-7561 and #8178-8258, 1911-1966. 162 boxes.
Commission proceedings, relating primarily to railroads.

[*Railroad Records*]

Card Index to Minnesota Railways. [800] cards.

Edgerton, A. J. *Railroad Laws, Land Grants...*, Minnesota, 1872.
1 vol.

Historical Data Books. 3 loose-leaf binders.

Index to Pre-1970 Railroad Records. Loose-leaf.

Prepared by MRC Rail Division.

Minnesota Railroad History. 5 loose-leaf binders.

"MER" Files, 1960-1970. 16 boxes.

Merger files.

PUBLIC SERVICE COMMISSION (cont.)

[*Railroad Records*] (cont.)

"R" Files, 1871-1969. 105 boxes.
Railroad annual reports.
Rail Express Rates, 1907-1922. 1 box.
Rail History Files, 1920-1970. 6 boxes.
Contracts, depot inspections, track abandonments.
Rail Track and Station Data, ca. 1920-1940. 1 box.
Rail Transcripts, 1903-1912. 2 boxes.
Railroad Cost Files E200-E442, ca. 1920-1940. 14 boxes.
Railroad Freight Tariffs, 1880s-1900. 2 vols.
Returns of Gross Earnings of Railroads, 1883-1904. 3 vols.

[*Telephone Records*]

"M" Files #1-5152, 1916-1966. 138 boxes.
Telephone proceedings.
"N" Files (samples), 1915-1960. 5 boxes.
Correspondence with customers.
"O" Files (samples), 1915-1950. 3 boxes.
Correspondence with companies.
"P" Files (samples), 1915-1950. 2 boxes.
Informal rate changes.
"T" Files (samples), 1914-1969. 104 boxes.
Telephone annual reports.

[*Transportation Rate Division, Motor Carrier, and Transit Records*]

"H" Files, Oct. 1939 - Dec. 1970. 41 boxes.
Bus and truck division transcripts.
"MC" Files, 1925-1975. 90 boxes.
Motor carrier (regular route) annual reports.
"N" Files #1-718, 1928-1955. 13 boxes.
Proceedings of transportation rate division; since 1955, part of
"A" files.
"PC" Files #1-63, 1951-ca. 1970. 7 boxes.
Petroleum carrier proceedings.
"PR" Files, 1968-1969. 5 boxes.
Permit motor carrier (irregular route) annual reports.
"RRCC" Files #14-624, 1933-ca. 1970. 48 boxes.
Regular route common carrier proceedings, filed by carrier number.
"TR" Transit Proceedings, 1952-1962. 30 boxes.
Minneapolis, St. Paul, Duluth, and St. Cloud.
"VAL" Transit Proceedings, 1921-1925. 18 boxes.
Original valuation and first rate cases for Minneapolis, St. Paul,
and Duluth.

[*Miscellaneous Records*]

AT&T and Western Union Proceedings, 1966-1970. 12 boxes.
Biennial Reports, pre-1908-1936. 3 boxes.
Docket Books, 1935-1967. 3 boxes.
"F" Files #1-924, 1912-1926. 5 boxes.
Commission correspondence.
Index and Register of Complaints, 1890-[1911?]. 2 vols.

PUBLIC SERVICE COMMISSION (cont.)

[*Miscellaneous Records*] (cont.)

- "G" Files (samples), 1907-1950. 2 boxes.
 - Informal transportation proceedings.
- "J" Files #1-404, 1912-1930. 4 boxes.
 - Commission files.
- "K" Files #1-[830], 1912-1957. 3 boxes.
 - Attorney general files.
- Livestock Buyers Division Proceedings, LS1-LS37, 1939-1955.
 - 3 boxes.
- Miscellaneous Records, 1890s-1970s. 18 boxes.
 - Budgets, accounting and housekeeping records, convention reports, statistical records, personnel records, and printed materials.
- Motor Carrier Records, 1930s-1950s. 1 box.
- Records, 1922-1963. 3 oversize boxes.
 - Revenue freight statistics (Class I railroads), bus and truck statistics, traffic statistics, income accounts.
- Register of Livestock Buyers and Dealers License Fees, 1936-1962.
 - 2 vols.
- See also RAILROAD AND WAREHOUSE COMMISSION; AGRICULTURE, DEPARTMENT OF, Livestock Licensing/Weighing Division.
- Statistical Files. 2 boxes.
- TCRT [Twin City Rapid Transit] Transcript, 1968-1969. 2 boxes.
- Transit Company Decisions (Commission and Court), 1925-1969. 1 box.

PUBLIC WELFARE DEPARTMENT

- Alien Aid Correspondence and Case Files, 1940s. 1 box.
- Budgets, 1950s. 1 box.
- Building Records, Stillwater State Prison, 1910-1913. 3 folders.
- Civilian War Assistance (American Repatriates), 1940s. 1 box.
- Commissioner's Reference and Research Files, 1953. 2 boxes.
- Correspondence and Miscellaneous Reports, 1940-1948. 31 boxes.
 - With index, 1940-1944 (complete) and 1944-1948 (A-H).
- Disaster Plans for State Institutions, 1961-1968. 5 in.
- Displaced Persons Resettled in Minnesota, Jan. 1949 - April 1952.
 - 2 vols.
- Minnesota Child Welfare Planning Advisory Committee Manual, 1964-1966. 1 vol.
- Personnel and Service Records, 1920s-1958. 8 boxes.
- Prison Conferences, 1939-1943. 1 vol.
- Records, undated and 1939-1950. 3 boxes.
 - Financial records, self-survey records, and memorabilia.
- Records, 1930s-1940s. 2 boxes.
 - Bulletins (circular letters) relating to public assistance and old age assistance, and records relating to the social security board.
- Records, Miscellaneous, [1940s-1950s?]. 22 boxes.
- State Institution Library Records, [1930s-1950s?]. 4 boxes.
- Statistical Reports, 1952-1976. 2 boxes.
- Subject Files, 1945-1958. 5 boxes.
- Visitation Records, 1943-1950. 3 vols.

PUBLIC WELFARE DEPARTMENT (cont.)

Child Welfare Division

Child Welfare Program Development Demonstration Project: Correspondence and Reports, 1950-1961. 3 boxes.

Community Programs Division

Records, 1953-1972, 1975. 9 boxes.

Correspondence, aid applications, minutes of local human services boards, and related records.

Field Services Division

Field Reports, 1941-1963. 6 boxes.

Also includes field staff minutes and director's memoranda.

Medical Services Division

Education and Manpower Development Section: Correspondence and Related Papers, 1950-1967. 5 boxes.

Volunteer Services (Miriam Kirilan's file), 1955-1960. 5 in.

Patient Programs Supervisor

Records, 1950s. 1 box.

Bulletins and newsletters of various state hospitals.

Psychological Services Bureau

Records, 1920s-1952. 4 boxes.

Administrative subject files.

Public Institutions Division

Correspondence and Miscellaneous Records, 1900s-1940s. 24 boxes.

[Registers and Indexes]: (volumes titled "Statistical Record")

Anoka State Hospital, 1894-1923. 5 vols.

Faribault School for the Blind, 1898-1903. 1 vol.

Faribault School for the Deaf, 1900-1950s. 3 vols.

Fergus Falls State Hospital, 1898-1924. 20 vols.

Hastings State Hospital, 1896-1922. 4 vols.

Red Wing State Training School, 1889-1924. 8 vols.

Red Wing Training School for Girls, 1898-1910. 1 vol.

Rochester State Hospital, 1899-1924. 18 vols.

St. Cloud State Reformatory for Men, 1893-1924. 10 vols.

St. Peter State Hospital, 1864-1924. 18 vols.

Sauk Centre Home School for Girls, 1910-1924. 4 vols.

Shakopee State Reformatory for Women, 1920-1924. 2 vols.

Stillwater State Prison, 1889-1924. 13 vols.

Willmar State Hospital, 1887-1924. 5 vols.

Residential Services Division

Institution Administrative Files, 1953-1973. 19 boxes.

Correspondence, studies, and other materials relating to operations or closing of state institutions (hospitals, prisons, nursing homes, sanatoriums, etc.).

PUBLIC WELFARE DEPARTMENT (cont.)

Services for the Blind

Records, 1947-1964. 4 boxes.

Correspondence, reports, and subject files.

Social Welfare Division

Central Files, 1930s-1950s. 38 boxes.

Correspondence, memoranda, and reports which were created by the division's units--Public Assistance, Child Welfare Services, Administrative Services, Finance, and Medical Services--and which were consolidated into a central file in 1949. The Division of Social Welfare existed from 1939 to 1953 as one of three divisions of the Department of Social Security.

RAILROAD AND WAREHOUSE COMMISSION

Annual and Biennial Reports, 1899, 1905-1920, 1922-1938. 2 boxes.

Correspondence and Records Relating to Rate Cases, 1906-1914.

4 boxes.

Correspondence Relating to Railroads in Minnesota (mostly short lines), 1906-1912. 1 box.

Engineers' Investigations and Related Records. 4 boxes; unarranged.

Express Rates in Minnesota, 1910-1912. 1 box.

Financial Dockets. 5 boxes; unarranged.

General Correspondence, 1886-1910. 9-1/2 boxes.

General Correspondence "B" Files #1-9999, 1912-1925. 20 boxes.

Grain Inspection Miscellaneous Records. 2 boxes; unarranged.

Hay Inspection Correspondence, 1911-1914. 1 box.

ICC Opinions and Testimony, 1903-1913. 4 vols.

Indexes to Railroad Stations. 2 vols.

Legislative Investigation Records, Minneapolis: Car Registers, 1923-1924. 7 vols.

Master Rate Charts, [1929?]. 1 oversize box.

Miscellaneous Correspondence and Reports, 1888-1915. 18 boxes.

Includes county elevator applications and correspondence, monthly reports and correspondence of Grain Inspection and Weighing Department, and correspondence with railroads.

Miscellaneous Record Books:

Annual Reports of Receipts and Shipments by Local Warehouses, 1909-1910, 1913-1914. 3 vols.

Applications for Local Warehouses, 1915-1916. 1 vol.

Applications to Change Express Rates and Classification, 1905-1912. 1 vol.

Bonds and Licenses of Commission Merchants, 1899-1905. 1 vol.

Demurrage Record, 1914. 1 vol.

Dockets of Complaints, 1887-1891, 1893-1894. 2 vols.

Elevator and Warehouse Record, 1893-1898, 1904-1908. 2 vols.

Ledger "A," 1897. 1 vol.

Local Warehouse Department Index, [1909-1920?]. 1 vol.

Local Warehouse License Record, 1909-1920. 2 vols.

Record of Grain Inspections, 1896-1897. 1 vol.

RAILROAD AND WAREHOUSE COMMISSION (cont.)

Miscellaneous Record Books: (cont.)

- Record of Livestock Commission Merchants' Licenses and Bonds, 1903-1915, 1919-1923. 2 vols.
- Record of Livestock Dealers' Licenses and Bonds, 1921-1922. 1 vol.
- Record of Money Received for Livestock Commission Merchants' and Dealers' Licenses, 1920-1922. 1 vol.
- Miscellaneous Records, 1910s-1930s. 4 boxes.
- Reports, transcripts, valuations, and appraisals.
- Miscellaneous Subject Files, 1926-1936. 4-1/2 boxes.
- Personnel Correspondence, 1913-1937. 1 box.
- Railroad Commissioner "Record A," 1864-1874. 1 vol.
- Record of lands conveyed, leased, or contracted to be sold by railroad companies.
- Railroad Commissioner's Map of Minnesota, 1909. 1 item.
- Railroad Tariffs, 1904-1974. 23 boxes.
- Printed copies of railroad rates and tariffs, other miscellaneous tariffs, national car demurrage rules and charges, and rules and regulations for grain and grain products and for switching.
- Record of Insurance, 1913-1921. 1 vol.
- Tri-State Telephone and Telegraph Payrolls, 1916-1918. 1 box.
- U.S. Circuit Court Exhibits, Testimony, 1908. 1 box.
- Valuation Dockets (railroads), dates unavailable. 27 boxes.

See also PUBLIC SERVICE COMMISSION; AGRICULTURE, DEPARTMENT OF, Livestock Licensing/Weighing Division.

Auto Transportation Company Division

Biennial Reports, 1926-1938. 1 box.

Grain Inspection and Weighing Department

Records, 1901-1930. 10 boxes and 2 vols.

Biennial reports, correspondence, weighing record (St. Paul) and record of appeals.

Supervisor of Telephones

Annual and Biennial Reports, 1919-1942. 1 box.

REAPPORTIONMENT COMMISSION see GOVERNOR'S BIPARTISAN REAPPORTIONMENT COMMISSION

RED RIVER VALLEY DRAINAGE COMMISSION

Records, 1893-1899. 2 in.

Includes minutes, correspondence, and miscellaneous papers.

RED WING STATE TRAINING SCHOOL

Journal and Ledger, 1901-1906. 2 vols.

Store Records, 1901-1925. 7 vols.

REFORMATORY see ST. CLOUD STATE REFORMATORY FOR MEN

RESOURCES COMMISSION

Bookkeeping and Abstract Registers, 1943-1947. 7 vols.
Correspondence (Executive Secretary), F-Z, 1939-1943. 3 boxes.
Fiscal, Housekeeping, and Personnel Files, 1943-1947. 3 boxes.
Records, 1944-1947. 2 boxes.

Includes correspondence, budgets, news releases, reports, and minutes.

Reports and Publications, 1938-1946. 2 boxes.

Subject Files, 1941-1942. 2 boxes.

Industrial Trends Committee

Questionnaires and Reports, ca. 1938. 1 box.

See also OUTDOOR RECREATION RESOURCES COMMISSION.

REVENUE, DEPARTMENT OF

Local Government Aids and Analysis Division

Correspondence, Jan. 1970 - June 1976. 37 vols. and 1 package.

Divisional Memoranda, Dec. 1969 - June 1976. 20 vols.

Weekly Reports, Jan.-June 1976. 1 vol.

Special Taxes Subdivision

Deed Transfer Tax Correspondence and Orders, 1959-1968. 2 boxes.

Gross Earnings Reports, 1933-1969. 3 boxes.

Railroads, sleeping car companies, taconite railroads, telegraph companies, and trust companies.

Notice of Sale of Railroad Land, 1959-1972. Partial box.

RIVERSIDE SANATORIUM AND OUT-PATIENT CLINIC see GRANITE FALLS,
RIVERSIDE SANATORIUM

ROCHESTER STATE HOSPITAL

Accounting Records (samples):

Estimated Expenses, 1902-1903, 1910-1911, 1919-1921, 1929-1931.
6 vols.

Daybook, 1868-1876. 1 vol.

Daybook (journal) of Expenses, 1878-1885. 1 vol.

Journal and Ledger, 1876-1877, 1902-1903. 2 vols.

Building Committee Minutes, 1889-1901. 1 vol.

Dietary Book (menus), 1892-1894. 1 vol.

Employees Collection Register A, 1895-1902. 1 vol.

Inventory Records, 1893-1900, 1907, 1920. 6 vols.

Journal, 1901-1926. 1 vol.

Kitchen Supply Record, 1897-1901. 1 vol.

Ledgers, 1890-1906. 3 vols.

Payroll, 1919-1921. 2 vols.

Payroll Check Stubs, July 1901. 1 vol.

Statistical Record A, undated. 1 vol.

Steward's Daily Diaries, 1892-1900, 1917, 1930. 11 vols.

ROCHESTER STATE HOSPITAL (cont.)

Store Records, 1901-1923. 9 vols.
Supervisor's Record of Male Employees, 1890-1906. 1 vol.

RURAL CREDIT, DEPARTMENT OF

County Plats, 1930s. 1 vol.
Minutes, 1923-1933. 2 boxes.
Miscellaneous Records, 1930s. 1 box.
Accounting division worksheets, soil survey reports, handbook,
record of supplies, bills, and receipts.
Reports (annual and monthly), 1925-1931. 1 box.
Warrants #1-143,774, July 1923 - Aug. 1934. 80 rolls microfilm.

ST. CLOUD STATE REFORMATORY FOR MEN

Annual Inventory, 1946. 1 vol.
Also includes penal camp #2, Moose Lake, and penal camp #3,
Crookston.
Correspondence and Miscellaneous Records, 1889-1922, 1940-1942.
18 boxes.
Journal and Ledger, 1901-1906. 2 vols.
Letters Sent, 1890-1909. 8 boxes.
Store Records, 1902-1925. 7 vols.

A collection of annual and biennial reports is held by the
Central Minnesota Historical Center at St. Cloud. See
introduction to local records section for information
about regional research centers.

ST. PETER STATE HOSPITAL

Journal and Ledger, 1901-1906. 2 vols.
Records, 1855-1930. 14 boxes and 4 oversize boxes.
Includes supervisor's and head nurse's reports, movement of
population records, prescription records, indexes to statistical
records, and records of autopsies.
Store Records, 1901-1925. 11 vols.

Other St. Peter State Hospital records (approximately
13 feet and 51 volumes) are held by the Southern Minne-
sota Historical Center at Mankato. See introduction
to local records section for information about regional
research centers.

SANDSTONE STATE HOSPITAL

Correspondence (business manager and superintendent), [1950s?].
5 boxes.
Food and Clothing Inventory Cards, 1955-1958. 1 box.
Records, 1950-1961. 12 boxes and 1 oversize box.
Includes receipts and vouchers, time sheets, biennial budgets,
requisitions, visitors register, and personnel and financial
records.

SAUK CENTRE HOME SCHOOL FOR GIRLS

Store Records, 1911-1925. 3 vols.

SECRETARY OF STATE

Agricultural Association [Society] Reports, 1911-1945. 1 box.
Applications for Employment and Related Correspondence (samples),
1934-1938. 2 boxes.

Bonds and Oaths:
Commissioners of Deeds, 1858-1871. 1 box.
County Officials, 1875-1914. 13 boxes.
Grain Weighers, 1897-1900; Oil Inspectors, 1913-1916; Commercial
Bonds, 1901; Applications for Peddlers Licenses, 1909. 1 box.
Miscellaneous Records, 1860-1963. 4 boxes.
Includes expense accounts, forms scrapbook, and enumerator's
record book relating to 1895 and 1905 state census, as well as
bond and oath records.
[Registers?] and Indexes, 1858-1912, 1916-1948. 8 vols.
State Officials, 1858-1912. 5 boxes.

Correspondence:
Auto and License, 1915-1920. 4 boxes.
Corporation and General, 1925, 1929-1932. 1 box.
Corporations, 1904-1913. 2-1/2 boxes.
General, Letters Received, 1904-1909. 6 boxes.
General, Letters Received and Sent, 1909-1913. 8 boxes.
Letterbooks, 1907-1910. 5 vols.
Miscellaneous, 1905, 1914. Partial box.
Miscellaneous (Julius Schmahl), 1908-1910. Partial box.
Correspondence and Miscellaneous Records (Mike Holm), 1921-1950.
34 boxes.

Election Records:
Abstracts of Votes, 1860-1964, 1974, 1977. 34 boxes, 5 oversize
boxes, and 16 nonstandard boxes.
Similar or identical to those under county canvassing board.
Affidavits of Nomination, 1910-1914, 1940-1964. 4 boxes.
Campaign Expense Statements and Index to Filings, 1918-1938.
1 oversize box.
Two separate card indexes.
Candidates' Expense Statements, 1894-1965. 28 boxes.
Certificates of Election and Bill Files, 1891-1899. 1 box.
Certificates of Election (general election), 1892, 1898. 1 box.
County Canvassing Board: Election Returns and Abstracts of
Votes, 1892-1962. 86 vols. and 5 boxes.
Election Contests, 1913-1947. 1 box.
Election Returns, 1962. 1 oversize box.
Miscellaneous, Wadena and Watonwan counties.
Miscellaneous Records, 1929-1970s. 2 boxes and 1 oversize box.
Nominating Petitions, 1892-1960, 1964-1972. 32 boxes.
Reapportionment Papers, 1913. 1 box.
Sample Ballots, 1948. 1 box.
State Canvassing Board: Primary and General Election Reports,
1918-1964. 2 folders.

SECRETARY OF STATE (cont.)

Election Records: (cont.)

Summary Election Data, 1960, 1964. 2 boxes.

Exposition Records: (relating to Minnesota participation and exhibits)

Century of Progress Exposition (Chicago, 1933): Correspondence and Minnesota Day Program, 1933. 1 folder.

Louisiana Purchase Exposition (St. Louis, 1904): Visitor Registers, 1904. 7 vols.

Other records listed under AUDITOR.

Omaha Exposition (1898): Visitor Registers, 1898. 4 vols.

Philadelphia Exposition (1876): Minnesota Centennial Register [Visitor Register?], 1876. 1 vol.

World's Columbian Exposition (Chicago, 1893): Visitor Registers, Correspondence, and Reports, 1891-1894. 3 boxes and 7 vols.

Fee Books, 1893-1900. 6 vols.

Record of fees collected by secretary of state's office: for recording or filing articles of incorporation, licenses, etc.; for certified copies of documents; and for sale of state documents or publications.

Maps and Miscellany, 1850s-1905. 2 packages and 4 oversize boxes; unarranged.

Miscellaneous Numerical Files, 1858-1914. 4 boxes.

Notarial Bonds, 1858-1900, 1908, 1926. 20 boxes.

Petitions, 1898-[1933]. 4 boxes.

County division, United Repeal Council, and miscellaneous petitions.

Printing Records, 1866-1901. 2 boxes.

Includes journals and ledgers, paper stock records, stationery accounts, bonds, contracts, and vouchers. See PRINTING COMMISSION for related records.

Records, Miscellaneous, 1887-1949. 2 boxes.

Affidavits of nursery salesmen, signature books, warrant orders for 1905 census, certificates of nomination and election, oaths and bonds, and other records.

Reports, 1890-1898. 1 box.

Conduct of prisoners, St. Cloud State Reformatory.

Reports, Miscellaneous, 1895-1947. 3 boxes.

[Special Census Records]:

Eveleth, Docket #3102, 1923. 2 card file boxes.

Hibbing, 1957, 1962. 17 card file boxes.

Mountain Iron, Docket #3642, 1924, 1926. 1 card file box.

Trademark Records, 1858-1961. 43 vols. and two metal card file cabinets.

Corporation Division

Affidavits of Publication, 1879-1892. 2 vols.

Affidavits of Publication, 1931-1969. 56 boxes.

Annual Reports, Charitable Corporations, 1963-1967. 23 boxes.

Articles of Incorporation #1-607, ca. 1919-1928. 2 boxes.

Correspondence, 1961, 1964-1965. 6 boxes.

Incorporation Certificate Record, 1889-1933. 9 vols.

Index to Filings of Affidavits, 1912-1920. 1 vol.

SECRETARY OF STATE (cont.)

Corporation Division (cont.)

Index to Foreign Corporations, 1899-1913. 1 vol.
Index to Incorporations, 1857-1913. 9 vols.
Non-Profit Charters, 1946-1952. 1 vol.
Railroad Records:
General Railroad Record [Mortgages and Liens], 1867-1951. 39 vols.
Hastings and Dakota Railway, 1869-1883. 1 vol.
Index to Books of Railroad Records, 1857-1903. 1 vol.
Index to Railroad Records and 'Steamboats, No. 1, 1877-1917.
1 vol.
Maps, 1883-1930. 6 boxes.
Minnesota Valley Railroad, 1866-1876. 1 vol.
Railroad Agents Record, 1893-1917. 1 vol.
St. Paul and Duluth Railroad, Book A, 1857-1893. 1 vol.
St. Paul and Pacific Railroad, 1862-1897. 2 vols.
St. Paul and Sioux City Railroad: Mortgaged Land Record, 1871-
1884. 1 vol.
St. Paul, Minneapolis, and Manitoba Railway, 1879-1897. 2 vols.
Record of Bank Amendments to Incorporations, 1907-1946. 4 vols.
Record of Catholic Church Incorporations, 1877-1912. 3 vols.
Record of Incorporations, 1858-1946. 114 vols.
Record of Religious Corporations "A," 1885-1929. 1 vol.
Record of State Banks Incorporations, 1907-1951. 3 vols.
Samples: Affidavits of Publication, 1874-1931; Cash Receipts,
1934-1954. Partial box.

Motor Vehicle Division

Deputy Registrar Appointments, 1928-1949. 1-1/2 boxes.
Forms (samples), 1920s-1930s. 2 in.
License Plate Specifications, 1938-1949. 1-1/2 boxes.
Rate and Weight Books, 1921-1969. 1 box.
Registrations, 1909-1921. 5 oversize boxes.
Motor vehicles, motorcycles, and chauffeurs.

SECURITIES COMMISSION

General Correspondence, 1917-1920. 2 boxes.
License Register, 1917-1919. 1 vol.
Minutes, 1917-1925. 6 vols.

SMALL BUSINESS TASK FORCE see GOVERNOR'S SMALL BUSINESS TASK FORCE

SOCIAL SECURITY, DEPARTMENT OF

Manual for Welfare Boards, 1950s. 1 vol.
Minnesota Public Relief Fund Orders, 1947-1953. 1 vol.
Reconcilement of Accounts, 1941-1950. 5 folders.
Social Security Board Minutes, 1939-1947. 1 folder.
SERA [State Emergency Relief Administration-State Relief Agency]
Salary Record Cards, 1934-1937. 3 boxes.

SOCIAL SECURITY, DEPARTMENT OF (cont.)

SERA [State Emergency Relief Administration-State Relief Agency]
Monthly Reports and Miscellany, Jan.-Oct. 1936. 15 vols.
State Executive Council: Excerpts from Minutes Relating to Relief,
1934-1939. 1 vol.

Public Institutions Division

Payroll, 1940. 1 vol.
Proposals Submitted to Site Commission, School for Feeble-Minded,
1946. 1 box.

Social Welfare Division

Annual Reports, 1939-1948, 1950-1953. 1 box.
Minnesota Public Relief Advisory Committee: Correspondence, Re-
ports, Allocations, Orders, 1941-1953. 1 box.
Public Welfare Manual, 1945. 1 vol.
Reports and Publications, ca. 1935-1940. 1 box.
SERA [State Emergency Relief Administration-State Relief Agency]
Bulletins and Newsletters, 1934-1939. 1 box.
Subject Files (with correspondence of Jarle Lierfallom), 1928-
1946. 1 box.

SOCIETY FOR THE PREVENTION OF CRUELTY

Complaints, 1944-1955. 1 vol.
Records, 1924-1950s. 4 boxes and 1 oversize box.
Includes subject files, complaint files, budgets, pamphlets,
Junior Humane Society correspondence, executive committee
minutes, and financial records.

See also HUMANE SOCIETY.

SOIL AND WATER CONSERVATION COMMISSION

District Annual Reports, 1942-1970. 7 boxes.
Minutes of District Board of Supervisors, 1965-1971. 4 boxes.

SOLDIERS' BONUS BOARD

Bonus Applications #1-200047, 1920s. 31 boxes.
Cancelled Tuition Applications, [1920s]. Partial box.
General Correspondence, 1919-1925. 1 box.
Minutes, Proceedings, and Miscellaneous Papers, 1919-1920.
4 vols. and 1 folder.
School Authorizations, Form S, [1920s]. Partial box.
Tuition Applications #1-26221, 1920s. 20 boxes.
Tuition Department Bills and Salaries, 1921-1924. Partial box.
University of Minnesota Authorizations, [1920s]. Partial box.
Voided Tuition Applications, [1920s]. Partial box.

SOLDIERS' BONUS BOARD (cont.)

See also ADJUTANT GENERAL, Soldiers' Bonus Records and Tuition Department; TREASURER.

SOLDIERS' BONUS BOARD OF REVIEW

Bonus Claims #1-1200, 1921. 5 boxes.

SOLDIERS' HOME

Board of Trustees' Minutes, Nov. 1936 - June 1964. 4 vols.
Cashbook of Receipts and Disbursements (Silas Towler), Nov. 1909 - April 1919. 1 vol.
Clinical Record Books A-C, 1910-1921. 3 vols.
Commandant's Monthly Report to Board of Trustees, Dec. 1941 - Aug. 1964. 4 vols.
Commandant's Subject Files, ca. 1914-1963. 3 boxes.
Commissary-Hospital Inventories, 1937-1941. 1 vol.
Expense (Voucher) List, Aug. 1902 - Dec. 1926. 3 vols.
Furlough Book, Feb. 1904 - March 1936. 2 vols.
Furlough Index, ca. 1930-1935. 1 vol.
Hospital Record #2, 1907-1908. 1 vol.
Hospital Record Books #4 and #5, 1915-1935. 2 vols.
Hospital Record Book, 1934-1935. 1 vol.
Index to Relief Records Series D-5-1. 1 vol.
Index to Residents, 1913-[?]. 1 vol.
Index to Soldiers, undated. 1 vol.
Indexes, unidentified. 4 vols.
Inventory of Supplies, Equipment, Furnishings, 1894-1898. 1 vol.
Inventories, 1912-1917. 1 folder.
Payrolls, 1891-1900, 1910-1925, 1937-1941. 6 vols. and 1 package.
Record Book, Camp Sick Call, 1898-1902. 1 package.
Relief Records, 1905-1932. 8 vols.
Relief Records D-4-1 and D-4-2, ca. 1911-1929. 2 vols.
Relief Registers #2 and #3, 1932-1936. 2 vols.
Reports Book (W. E. Denney), ca. 1939-1946. 1 vol.
Residents Directory, 1909-1914. 2 vols.
Residents Index, 1890s-1920s. 1 vol.
Residents Record #1-1887, 1887-1904. 5 vols.
Soldiers' Home Board Secretary's Files, 1919-1959. 1 box.
Correspondence, financial reports, and relief fund case summaries.
Voucher Register, Sept. 1893 - July 1902. 1 vol.
Women's Relief Corps Receipt Book, Dec. 1929 - May 1932. 2 vols.

SOUTHWESTERN MINNESOTA SANATORIUM see WORTHINGTON, SOUTHWESTERN MINNESOTA SANATORIUM

STALLION REGISTRATION BOARD

Applications, Transfers, and Re-Examinations, 1950s. 1 box.
Card Files, 1910-1950s. 9 card file boxes.
Index[?] to applications and registrations, and other files.

STALLION REGISTRATION BOARD (cont.)

Minutes, 1907-1951. 3 vols.

Miscellaneous Records, 1907-1953. 5 boxes and 1 oversize box.

Includes vouchers and invoices, abstracts, miscellaneous correspondence and reports, complaint file, victory tax deductions, cash receipts, cumulative quarterly statements, deposits, registry books, receipt books, and ledgers.

STATE CAPITOL COMMISSIONERS, BOARD OF

Bids on Capitol Building, 1897-1903. 1 box.

Cashbook, 1893-1907. 1 vol.

Cass Gilbert Drawing of Capitol Light Fixtures, 1924. 2 items.

Construction Contracts, ca. 1893-1907. 3 boxes.

Construction Vouchers, 1896-1907. 2 vols.

Correspondence and Miscellaneous Papers (Channing Seabury, Vice President), 1893-1907. 1 box.

Ledger, 1893-1907. 1 vol.

Letters Received, 1893-1907. 2 boxes.

Letters Sent:

Channing Seabury, Vice President, 1893-1909. 2 vols.

Frank Hanson, Secretary, 1896-1907. 2 vols.

Minutes, 1893-1907. 1 vol.

Newspaper Clippings and Miscellaneous Papers, 1890s-1907.
1 oversize folder.

Scrapbook, 1893-1907. 1 vol.

Voucher Receipt Book, 1893-1896. 1 vol.

Vouchers, ca. 1893-1907. 1 box.

STATE COLLEGE BOARD

Minutes, 1964-1976. 6 folders.

Committee on Site Selection

Records, 1960s. 2 boxes and 1 oversize vol.

See also NORMAL SCHOOL BOARD, COMMUNITY COLLEGE BOARD.

STATE EMPLOYEES RETIREMENT ASSOCIATION

Annual Meetings: Miscellaneous Materials, 1929-1937. 1 folder.

Correspondence (with U.S. Senators and Representatives), 1941-1956.
2 folders.

Financial Statements, 1963-1964. 2 items.

STATE FAIR see AGRICULTURAL SOCIETY

STATE INSTITUTIONS see

ANOKA STATE HOSPITAL

CAMBRIDGE STATE HOSPITAL

FARIBAULT STATE SCHOOL AND HOSPITAL

STATE INSTITUTIONS (cont.)

FERGUS FALLS STATE HOSPITAL
GILLETTE HOSPITAL (State Hospital for Crippled Children)
GRANITE FALLS, RIVERSIDE SANATORIUM AND OUT-PATIENT CLINIC
HASTINGS STATE HOSPITAL
OWATONNA STATE PUBLIC SCHOOL (estab. 1886)
OWATONNA STATE SCHOOL (estab. 1945)
RED WING STATE TRAINING SCHOOL
ROCHESTER STATE HOSPITAL
ST. CLOUD STATE REFORMATORY FOR MEN
ST. PETER STATE HOSPITAL
SANDSTONE STATE HOSPITAL
SAUK CENTRE HOME SCHOOL FOR GIRLS
STILLWATER STATE PRISON
WALKER STATE SANATORIUM (Ah-Gwah-Ching)
WORTHINGTON, SOUTHWESTERN MINNESOTA SANATORIUM

STATEHOOD CENTENNIAL COMMISSION

Records, ca. 1957-1959. 52 boxes and 1 oversize box; unarranged.
Includes correspondence, reference files, employment applications, financial records, tapes, music, and contest scripts.

Women's Committee

Scrapbooks, Correspondence, Photographs, and Reports, ca. 1957-1959. 1 oversize box.

STATISTICS, COMMISSIONER OF

Agricultural Statements, 1893-1894. 1 oversize box.
Annual Reports, 1884, 1886. 2 vols.

STILLWATER STATE PRISON

[County Prison Register: Minnesota Territorial Prison], 1853-1857, 1870-1877. 1 vol.
Entries 1870-1877 are for Washington County jail.
General and Departmental Accounts Ledger, 1934-1937. 1 vol.
Journal and Ledger, 1901-1906. 2 vols.
Miscellaneous Records, 1854-1944. 5 boxes.
Includes correspondence, orders, requisitions, telegrams, inquiries relating to paroles, interviews with prisoners, accounting and housekeeping records, biennial reports, and school reports.
Store Records, 1901-1925. 7 vols.
Warden's Letters Sent, 1889-1903. 6 boxes.
Warden's Subject Files (miscellaneous), 1952-1976. 1 box.

SUPREME COURT

Account Books, 1900-1956. 11 vols.
Ledgers, cashbooks, receipt book, and registers of fees received.

SUPREME COURT (cont.)

Case Files #1-43845, 1858-1972. 1534 boxes.
Court Calendars, 1858-[1922?]. 4 boxes.
General Index to Cases, 1851-1934. 3 vols.
Judgment Books, 1858-1965. 57 oversize vols.
Minnesota Digest, 1888, 1898, 1904, 1927. 2 boxes.
Minnesota Reports, 1851-1937. 191 vols.
Minutes, 1858-1958. 24 vols.
Naturalization Records, 1858-1906. 2 boxes and 2 oversize boxes.
Order Books, 1861-1915. 21 vols.
Register of Actions, 1858-1971. 30 oversize boxes.

See local records section for records of district and
municipal courts and justices of the peace.

SURVEYOR GENERAL OF LOGS AND LUMBER

Auction Sale Permits, 1936-1949. 9 vols.
Bills of Logs Scaled, 1891-1916. 7 vols.
Final Billings (sales), 1939-1949. 7 vols.
Index to Log Marks [Minneapolis?], undated. 1 vol.
Logs Scaled [gathering books?], 1877-1882, 1898-1901. 2 vols.
Miscellaneous Records, 1867-1928. 1 oversize box.
Record of Stumpage Sales, 1893-1897. 7 vols.
Timber Sale Permits, 1918-1950. 21 vols.

District 1, Stillwater

Bills, Sales, and Mortgages, 1871-1918. 3 oversize boxes.
Log Journals, 1863-1918. 17 oversize boxes.
Log Ledgers, 1865-1916. 20 oversize boxes.
Log Marks, 1854-1859. 1 vol.
Log Marks and Transfers, 1866-1922. 8 vols.
Miscellaneous Records, 1858-1932. 1 box and 30 vols.
Journals and ledgers, indexes, and other records.
Side Ledgers, 1891-1912. 5 boxes.

District 2, Minneapolis

Bills of Logs Scaled, 1880-1905. 16 vols.
Incoming Letters, 1871-1917. 8 boxes.
Letterpress Books (letters sent), 1887-1914. 8 vols.
Log Balances, 1878-1904. 4 vols.
Log Books (miscellaneous), 1854-1859. 1 oversize box.
Log Journals (bill books), 1854-1857, 1859-1936. 11 boxes and
1 oversize box.
Log Ledgers, 1854-1855, 1859-1930. 18 boxes and 1 oversize box.
Log Marks, 1858-1922. 8 vols.
Logs Scaled, 1874-1891. 76 vols.
Miscellaneous Records, 1870-1916. 3 boxes and 1 oversize box.
Includes log ledgers, indexes, scale books, timber appraisals,
and legal documents.
Mississippi and Rum River Boom Co.: Boomage Scale, 1870-1911, and
Log Bills, 1904-1905. 1 oversize box.

SURVEYOR GENERAL OF LOGS AND LUMBER (cont.)

District 2, Minneapolis (cont.)

Oaths of Office, 1863-1917. 1 box.
Record Books (contracts, etc.), 1858-1959. 7 oversize boxes.
St. Paul Boom: Bill of Pine Logs Scaled, 1896-1914. 4 boxes.
Tally Books and Safety Books, 1874-1917. 36 boxes.

District 4, St. Cloud

Bill of Sales and Agreements, 1862-1868. 1 vol.
Log Marks, Book A, 1862-1868. 1 vol.

District 4, Wabasha

Bill Book, May 1893. 1 vol.

District 5, Duluth

Bills of Pine Logs Scaled, 1889-1909. 24 vols.
Log Ledgers, 1890-1917. 5 vols.
Log Marks, 1883-1929. 22 oversize boxes.
Logging Permits, 1890-1917. 6 vols.
Logging Permits and Bonds, 1886-1890. 1 box.
Miscellaneous Records, 1884-1913. 1 box and 1 oversize box.
Record Books (contracts, etc.), 1884-1907. 3 vols.

District 7, Crookston

Correspondence and Miscellaneous Papers, 1886-1913. 1 box.
Records, 1885-1913. 3 vols.
Includes log marks and logging permits.

See also CONSERVATION, DEPARTMENT OF, Forestry Division:
Timber Section; AUDITOR, Land Department.

TAX COMMISSION

[Abstract of Assessment], 1922-1931. 1 oversize roll.
[Abstract of Assessment of Personal Property], 1910-1912. 4 vols.
Biennial Reports, 1907-1938. 1 box.
Case Files, 1935-1947. 4 boxes.
Includes correspondence, reports, and transcripts, relating primarily to income tax.
Collection Register, 1928-1932. 1 vol.
Correction of Assessment and Abatement of Taxes: Application Records, 1895-1939. 18 vols.
Correspondence, 1907-1947. 14 boxes.
Includes general correspondence; correspondence with assessors, banks, tax courts, and railroads; reports, clippings, and records of hearings; and other miscellaneous correspondence.
County Auditors' Statements of Assessment of Banks, 1910-1912. 3 vols.
County Auditors' Statements of Grain Handled, 1910-1911. 2 vols.
Equalization, Valuation, and Reassessment Records, 1909-1934. 37 vols.
Estate Indexes (inheritance tax), ca. 1920s-1937. 2 vols.

TAX COMMISSION (cont.)

Gross Earnings Records, 1901-1955. 10 vols.
Railroads, express companies, and telephone companies.
Maps, undated, and 1900s-1950s. 10 vols.
Township plats, Mesabi Range; section maps, Mesaba Ore Belt;
miscellaneous township and county maps, plat books, and atlases.
Mines and Minerals Records, 1907-1933. 1 box.
Primarily printed material.
Minutes, 1907-1939. 11 vols.
Ore Estimates, Minnesota Iron Mines, 1909-1922. 13 vols.
Personal Property Assessments, 1912-1913. 2 boxes.
Real Estate Sheets and Bonded Debt Statistics, 1938. 2 oversize
rolls.
Realty Sales and Ratios, 1902-1907. 4 boxes.
Reassessment of Money and Credits, 1911. 1 oversize box.
Records, Miscellaneous, 1902-1941. 2 boxes and 1 oversize box.
Real estate valuations, equalization papers, and printed material.
St. Louis County Real Estate Tax Duplicate, 1913. 1 vol.
Tax Bills (House and Senate), 1915-1927. 1 box.
Tax Deeds #1-6608, 1908-1939. 41 boxes.
Tax Sale Deeds, ca. 1919-1921. 2 boxes.
Certificate of absolute property sale.
Voucher Register, 1907-1933. 2 vols.

TAXATION, DEPARTMENT OF

[Abstract of Assessment of Personal Property], 1909-1939. 6 over-
size boxes.
Abstract of Assessment of Personal Property, 1944-1965. 44 vols.
Abstract of Assessment of Personal Property and Money and Credits,
1908-1943. 70 vols.
Abstract of Assessment of Real Property, 1908-1962. 28 vols.
Abstract of Tax Lists, 1900-1962. 111 vols.
Biennial Reports, 1940-1970. 1 box.
Correspondence (with city and county assessors), 1942, 1958. 1 box.
Equalization Correspondence (and related papers), 1941-1945, 1951-
1953. 3 boxes.
[Equalization Record, St. Louis County], 1951. 1 roll.
Gross Earnings Records, Telephone Companies, ca. 1897-1942. 2 vols.
Gross Earnings Reports, Telephone Companies, ca. 1901-1943. 6 vols.
Apparently a complete series.
Gross Earnings Reports, Telephone Companies, 1936 (A-G), 1942 (A-G),
1947-1948 (R-T, W-Z), 1951 (T-Z). 3 boxes.
Gross Earnings Reports, Telephone Companies, ca. 1940-1945. 1 vol.
Printed Material, 1944-1956. 1 box.
Reassessment, Hennepin County, 1945, 1952. 2 vols.
Records, Miscellaneous, 1907-1954. 5 boxes, 1 oversize box, and
2 vols.
Includes mortgage registration tax orders (1943-1954); petitions
for classification of iron bearing materials (1937); printed
materials; correspondence; tax research bulletins; and assessment
and valuation records.

TAXATION, DEPARTMENT OF (cont.)

Report of Grain Handled, 1941-1945, 1950-1953, 1955. 1 oversized box.

Report of Grain Handled: Abstracts, 1955-1957, 1965-1971. 1 oversized box.

Statement of Bonded Indebtedness, 1927-1944. 36 vols.

Valuation of Iron Ore Properties and Taxes, St. Louis County, 1922-1956. 1 box.

Commissioner's Office

Correspondence, 1956-1964 (occasional items from 1940s-1965). 15 boxes.

Income Tax Division

Refund Abstracts, 1944-1953. 1 oversized box.

Mining Section

Ad Valorem Tax Equalization: General Files, 1914-1950. 3 boxes.

Ad Valorem Tax Reports and Correspondence, 1950-1969 (mainly 1959-1969). 7-1/2 boxes.

Case Files, 1938-1952. 3 boxes.

Equalization of Mines and Mineral Properties, 1907-1970. 50 vols.

Occupation Tax: General Files, Worksheets, and Summaries, 1924-1969. 5 boxes.

Occupation Tax Record, 1921-1965. 5 vols.

Occupation Tax Reports and Data, 1935-1969. 12 boxes.

Royalty Tax Record, 1923-1963. 7 vols.

Petroleum Division

Records, 1937-1953. 4 boxes.

Director's files, correspondence, and reports.

Property Tax Division

Abstract of Assessment of Real Property, 1958-1970. 1 oversized box. Primarily Ramsey County.

Airflight Tax Reports and Work Papers, 1944-1969. 5 boxes.

[Personal Property Assessments], 1945, 1950, 1952-1957, 1966-1971. 9 oversized boxes and 4 vols.

Personal Property Returns: Companies, 1936-1952, 1967-1972. 7 boxes.

Records, 1907-1966. 36 boxes.

Correspondence and other records relating to appraisals, reassessments, and equalization.

State Board of Equalization:

Final Orders, 1950-1963. 3 boxes.

Records, 1954-1963. 11 boxes.

Tables, worksheets, and correspondence relating to county conferences; copies of county board of equalization minutes.

[*Public Utilities Records*]

Abstract of Assessment of Real Estate of Utility Companies, ca. 1925-1947, 1950-1971. 23 vols.

[Property tax division?].

TAXATION, DEPARTMENT OF (cont.)

[*Public Utilities Records*] (cont.)

- Annual Reports, 1949-1953, 1956-1959. 3 boxes.
Electric, steam, street railway, and water companies; electric cooperatives.
- Annual Reports, Audits, and Correspondence, 1913-1949. 17 boxes.
Utilities division.
- Annual Reports, Correspondence, and Related Papers, 1951-1970
(mainly 1965-1970). 15 boxes.
- Assessment and Valuation Records, 1928-1943, 1946-1947. 2 vols.
Blueprints, 1906-1909. 4 rolls.
Applications for abatement by Minneapolis and St. Paul Suburban Railway Company.
- Correspondence, 1925-1966. 5 boxes.
- Electric Short Line Railroad Reports and Miscellaneous Records, 1909-1937. 2 boxes.
- Equalization of Real and Personal Property, 1944-1956. 1 non-standard box.
- Liquified Petroleum Gas Industry Annual Ad Valorem Tax Return, 1969-1971. 1 folder.
- Reports, 1936-1951. 13 vols.
- Reports and Studies, 1929-1950s. 1 box and 1 vol.
- Street Railway Assessment and Apportionment Files, 1907-1962. 1 box.
- Transportation Pipe Line Reports, 1961-1971. 1 box.

Special Taxes Division

- Records, 1913, 1944-1963. 3 boxes.
Includes reports of railroad land sales and contract forfeitures.

TAXATION AND PRODUCTION OF IRON ORE AND OTHER MINERALS, COMMISSION ON

- Miscellaneous Records, 1960s-1970s. 5 in.
Includes expense reports and abstract summary and transmittal forms.

TEACHERS RETIREMENT ASSOCIATION

- Annual Meeting Minutes, 1939-1962. 2 folders.
- Case Histories, 1932-1966. 3 folders.
Summaries of applications received, granted, and other actions taken.
- Miscellaneous Applications (A-Z), mainly 1917. Partial box.
- Miscellaneous Records, 1932-1964. 1 box.
- 1915 Fund: Applications and Affidavits for Inclusion by Teachers Working in 1915, #1-2150, 1915-1931. 1-1/2 boxes.
- Numerical and Alphabetical Index of Teachers Belonging to 1915 Retirement Fund (incomplete), undated. 1 vol.
- Trustees' Minutes, 1932 - April 1965. 10 folders.

TIMBER COMMISSIONERS, BOARD OF

Minutes, 1904-1907. 1 vol.

Also contains minutes of State Investment Board, 1903-1905.

Record of Appraisals, 1906-1912. 2 vols.

TRANSPORTATION, DEPARTMENT OF, see HIGHWAY DEPARTMENT

TREASURER

Bond Record, 1856-1865. 1 vol.

Bond Registers, 1858-1908. 10 vols.

Permanent school fund, sinking fund, school district, and municipal bonds.

Bonds, Railroad, 1850s-1880s. 2 boxes; unarranged.

Cancelled Checks (samples), 1924-1959. 1 package.

Cash Balances, Official Statements, 1883-1900. 5 vols.

Certificate of Election, 1914. 1 item.

Civil War Allotment Payroll, 1861-1865. 1 envelope.

Civil War Allotment Rolls and Related Correspondence, 1861-1894.

1 box and 5 in.

See also ADJUTANT GENERAL.

Collection Registers, 1917-1928. 12 vols.

Lands, taxes, and miscellaneous.

Corporation Receipts, 1895-1899, 1910-1911. 2 vols.

Correspondence, Subject Files, and Miscellaneous Records, 1871-1872, 1885-1966. 72 boxes.

Daybook, 1901-1903. 1 vol.

Deeds, Record of, undated. 1 vol.

Express, Exchange, and Land Fees, 1895-1940. 5 vols.

Index (unidentified), and Samples. 1 box.

Indexes to Ledgers, 1881-[1900?]. 6 vols.

Industrial Recovery Highway Fund Warrant Record, 1933-1934. 1 vol.

Journals:

Advance Payments, 1887. 1 vol.

City and Country Banks, 1863-1868. 1 vol.

Daily Cash Balance Journal, 1864-1873. 3 vols.

[Daily Cash Balance Journal?], 1880-1889. 1 vol.

General Journal, 1857-1933. 47 vols.

Incorporation Fees, 1895-1924. 2 vols.

Invested Funds, 1905-1916. 1 vol.

[San Francisco Exposition Guarantee Fund?], 1914-1915. 3 pages in 1 vol.

School Land Collections, 1880-1884. 1 vol.

Sugar Beet Accounts, 1897-1899. 1 vol.

Ledgers:

Appropriations Ledger, 1901/02 - 1921/22. 21 vols.

Bank Deposit Ledger, 1909-1922. 3 vols.

Bank Ledger, 1895-1917. 8 vols.

General Ledger, 1862-1922. 21 vols.

Invested Funds, 1906-1941. 5 vols.

Miscellaneous, 1869-1873, 1892-1897, 1904-1917, 1926-1932, 1936. 7 vols.

TREASURER (cont.)

Ledgers: (cont.)

State Department Appropriations Ledgers, 1925-1926. 1 vol.
Ledger Sheets, 1922-1947. 4 boxes.
Liquor Stamps, undated. 2 boxes.
Miscellaneous Records, ca. 1897-1918. 1 box.
Bonds, receipts, and correspondence.
Public Relief Certificates of Indebtedness [Register 1, #1-1288],
1936-1937. 1 vol.
Receipts Records, School District and University Loans, 1902-1903.
1 vol.
Reconciliation Accounts (with various banks), 1931-1934. 1 vol.
Records, Miscellaneous, 1918-1944. 1 box.
Register of Aeronautics Certificates of Indebtedness, 1959. 1 vol.
Register of Rural Credit Bonds Issued, 1923-1954. 13 vols.
Registered Certificates of Indebtedness Record, 1913-1945. 2 vols.
Reports, 1882-1924. 1 box.
Annual and biennial.
Rural Credit Bureau Warrant Record, 1923-1926. 2 vols.
Samples, 1871-1892, 1930s. 3 boxes.
Bond coupons, beer stamps.
Securities Deposited with State Auditor, 1883-1936. 5 vols.
Settlements (county and miscellaneous), 1877-1905. 7 vols.
Soldiers' Bonus Board Certificates of Indebtedness, 1919-1920. 1 vol.
Soldiers' Bonus Warrant Record, 1919-1924. 3 vols.
State Accounts (journal and ledger), March 20, 1858 - Dec. 31, 1859.
2 vols.
State Loan Record (invested funds), ca. 1923-1948. 2 vols.
Stumpage: Register of State Auditor's Drafts Issued, 1915-1926.
2 vols.
Trial Balance (appropriations), 1864-1893. 1 vol.
Veterans Adjusted Compensation Bonds Register, 1949. 4 vols.

TRI-STATE WATERS COMMISSION

Correspondence, 1937-1940. 2 boxes.
Records, 1937-1947. 12 boxes; unarranged.
Subject files, correspondence, financial records, printed
materials.

TWIN CITY METROPOLITAN PLANNING COMMISSION

Maps, 1958-1960. 9 items.
School districts, census tracts, land use, townships, and
unincorporated areas.
Records, 1958-1966. 1 box.
Includes minutes, reports, bulletins, and notes.

U.S. GENERAL LAND OFFICE

List of Lands Allotted to the Indians, White Earth Reservation,
Feb. 28, 1901. 1 oversize folder.

U.S. GENERAL LAND OFFICE (cont.)

Maps, 1884, 1894, 1905. 1 oversize box.
Plat Books, undated. 6 vols.
Duluth, St. Cloud, and Crookston districts.
Records, 1860s-1900s. 2 oversize boxes.
Tract books and miscellany.
Records, Miscellaneous, 1850s-1860s. 1 oversize box.
Registers' and Receivers' Incoming Correspondence, 1847-1925.
112 boxes.
Selection Lists, 1865-1924. 9 oversize boxes.
Serial Registers, 1908-1925. 10 boxes.

District land office records include registers' and receivers' correspondence, registers of homestead entries, abstracts of land warrant certificates, registers of timber culture entries, records of patent, final homestead certificates, cash receipts, fee statements, monthly and quarterly accounts, daily registers of receipts and balances, contest dockets, registers and abstracts of declaratory statements, abstracts of lands sold, registers and abstracts of locations made with scrip, and similar or related records. More detailed finding aids are available for each district.

Alexandria-Fergus Falls District [Alexandria, 1868; to Fergus Falls, 1876; to St. Cloud, 1889]
Records, 1863-1889. 2 oversize boxes.

Cass Lake District
Records, 1902-1926. 8 oversize boxes.

Crookston District [Oak Lake, 1872; to Detroit, 1873; to Crookston, 1878]
Records, 1872-1913. 18 boxes and 25 oversize boxes.

Duluth District [Buchanan, 1856; to Portland, 1859; to Duluth, 1863]
Records, 1856-1913. 25 boxes and 12 oversize boxes.

Minneapolis District [Minneapolis, 1854; to Forest City, 1858; to Minneapolis, 1862; to Greenleaf, 1866; to Litchfield, 1870; to Benson, 1876; to Tracy, 1889; to Marshall, 1889]
Records, 1854-1893. 5 oversize boxes.

Red Wing District [Red Wing, 1854; to Henderson, 1857; to St. Peter, 1863; to New Ulm, 1870; to Tracy, 1880]
Records, 1854-1889. 3 oversize boxes.

Redwood Falls District [Redwood Falls, 1872; to Tracy, 1889]
Records, 1872-1889. 3 oversize boxes.

Root River District [Brownsville, 1854; to Chatfield, 1856; to Winnebago City, 1861; to Jackson, 1869; to Worthington, 1874; to Tracy, 1889]
Records, 1854-1889. 8 oversize boxes.

U.S. GENERAL LAND OFFICE (cont.)

St. Cloud District [Sauk Rapids, 1852; to St. Cloud, 1858]
Records, 1852-1907. 7 oversize boxes.

Stillwater District [St. Croix Falls, 1848; to Stillwater, 1849; to Cambridge, 1858; to Sunrise City, 1860; to Taylors Falls, 1861; to St. Cloud, 1893]
Records, 1848-1893. 4 oversize boxes.

Tracy-Marshall District [New Ulm, 1870; to Tracy, 1880; to Marshall, 1889]
Records, 1871-1905. 3 oversize boxes.

Winona District [Winona, 1854; to Faribault, 1857; to St. Peter, 1858; to New Ulm, 1870; to Tracy, 1880; to Marshall, 1889]
Records, 1854-1895. 4 oversize boxes.

U.S. SELECTIVE SERVICE, Minnesota Headquarters

Bulletins, Instructions, and Memoranda, 1950-1952. 1 folder.

U.S. SURVEYOR GENERAL

Descriptive Lists, undated. 4 oversize boxes.
Field Notes, Township Surveys, [1857-1908?]. 30 boxes.
Certified copies of originals held by Minnesota secretary of state.
Letters Received, 1857-1906. 51 vols.
Letters Sent, 1854-1908. 28 vols.
Maps, Plats, and Contracts. 3 oversize boxes.
Records, [1842]-1910. 8 boxes.
Survey records, letters, accounting records, reports, appointments, oaths and bonds, maps and plats, field notes.

UPPER MISSISSIPPI AND ST. CROIX RIVER IMPROVEMENT COMMISSION

Records, 1927-1945. 1 box.
Includes minutes, subject files, reports, bulletins, and financial data.

UPPER MISSISSIPPI RIVER CONSERVATION COMMITTEE

Proceedings of Annual Meetings, 1962-1963, 1965-1966. 4 vols.

VETERANS ADVISORY COMMITTEE

Publications, 1944-? 1 box.
Miscellaneous, relating to veterans' employment, schooling, etc.

VISITATION BOARD see PUBLIC INSTITUTIONS, STATE BOARD OF VISITORS FOR

WALKER STATE SANATORIUM [Ah-Gwah-Ching]

Store Records, 1907-1925. 6 vols.

The major collection of Walker State Sanatorium records--approximately 60 feet of correspondence, financial records, patient records, staff and physicians' records, annual reports, and inventories (1908-1960)--is held by the North Central Minnesota Historical Center at Bemidji. See introduction to local records section for information about regional research centers.

WAR HISTORY COMMITTEE

Listed here are records of the committee itself and records collected by the committee. Many related records are cataloged among the manuscripts collections of the Division of Archives and Manuscripts.

Correspondence and Administrative Files, 1940s. 4 boxes.
Pamphlet File, 1940s. 14 boxes.
Printed Materials, 1940s. 3 boxes.

Minnesota War Service Fund

Correspondence, 1944-1945. 1 box.

Office of Civilian Defense

Correspondence and Miscellaneous Records, 1940s. 21 boxes.
Defense Corps Subject Files, 1942-1945. 2 boxes.
Includes bulletins and newsletters.
Defense Corps County Files (correspondence), 1940s. 2 boxes.
Defense Corps County Files (Air Raid Wardens), 1940s. 3 boxes.
Federal-State Agency Programs, 1940s. 4 boxes.
"History of Minnesota Civilian Defense," by Mary Proal Lindeke, 1945. 1 folder.
Inactive Personnel Files, 1942-1944. 2 boxes.
Local Office Record Sheets (cities and counties), 1940s. 3 loose-leaf notebooks.
Minnesota Office Issuances, 1941-1945. 1 box.
Records, 1941-1944. 9 loose-leaf notebooks.
Regulations, orders, circulars, and memoranda.
Records, Miscellaneous, 1940s. 15 boxes; unarranged.
Register, 1941-1945. 1 vol.
Requisitions, encumbrances, liquidations.
Service Corps Miscellaneous Correspondence, 1945. 3 boxes.
Subject Files and Miscellaneous Records, 1940s. 16 boxes.
Subject Files (Allan Briggs), 1940-1943. 4 boxes.
War Service Programs, 1940s. 1 box.

WAR RECORDS COMMISSION

Listed here are records of the commission itself and records collected by the commission. Many related records are cataloged among the manuscripts collection of the Division of Archives and Manuscripts.

WAR RECORDS COMMISSION (cont.)

American Red Cross Reports on Dressing Units, 1918. 1 oversize folder.

Bulletins #1 and #2, 1918-1919. 2 items.

Correspondence and Reports, 1919-1923. 1 folder.

Military Service Records (miscellaneous), 1917-1922. 3 boxes.

Minutes, 1918-1924. 1 loose-leaf ring binder.

World War I Draft Registration Lists, 1917-1918. 9 boxes.

Photocopies of U.S. War Department originals.

World War I Induction Lists, 1917-1918. 3 boxes.

Photocopies.

World War I Military Service Records, [1917-1920]. 75 boxes.

Council of National Defense

Americanization Surveys, St. Paul, 1918. 13 boxes.

Council of Home Defense, Ramsey County:

Child Welfare Survey, St. Paul, [ca. 1918]. 2 boxes.

Miscellaneous Survey Cards, [ca. 1918]. 1 box.

Woman's Committee: Correspondence and Reports, [1918-1920].
2 boxes.

Woman's Committee: Survey of Women Employed Outside of Home,
[1918?]. 7 boxes.

Woman's Committee (Minneapolis Division - Women's Community Council):

Correspondence and Miscellaneous Records, 1918-1920. 5 boxes.

Woman's Committee on Women in Industry: Correspondence, Reports,
and Bulletins, 1918-1919. 2 boxes.

Minneapolis Civic and Commerce Association

Subject Files, 1918-1920. 7 boxes.

Patriotic League of St. Paul

Correspondence and Miscellaneous Records, 1917-1920. 1 box.

Ramsey County War Records Commission

Miscellaneous Papers, 1919-1920. 1 folder.

St. Paul Association of Business and Public Affairs

Records, 1918-1920. 2 boxes.

Liberty loan and miscellaneous records.

U.S. Employment Service

State Headquarters Files and Correspondence Files, 1918-1919.
18 boxes.

War Camp Community Service (Minneapolis and St. Paul Branches)

Correspondence, Reports, Bulletins, and Miscellaneous Records,
1918-[1920?]. 9 boxes.

YMCA

Correspondence and Miscellaneous Records, 1918-1919. 3 boxes.

WILLMAR STATE HOSPITAL

Store Records, 1912-1925. 3 vols.

WORTHINGTON, SOUTHWESTERN MINNESOTA SANATORIUM

Biennial Reports, 1919/20 - 1929/30 (1925/26 missing). 5 vols.
Minutes, 1914 - Nov. 1957. 10 vols.

YOUTH CONSERVATION COMMISSION

Records, 1963-1976. 1 box.
Minutes, schedules, and several subject files relating to
corrections.

ZOOLOGICAL GARDEN, MINNESOTA

Plans and Dedicatory Materials, 1978. 4 items and 1 roll of maps.

Local Records

The State Archives holdings presently consist of a small number of record series from county offices, school districts, townships, villages, and cities. These local records are listed under the appropriate county, except those of Minneapolis and St. Paul, which are listed separately at the end of the alphabetical county list. Under each county heading, general or miscellaneous county records are listed first, followed by records of specific county offices, records of cities, villages, and townships, and, finally, records of school districts. This section includes records of a few district and municipal courts, and of several justices of the peace.

The future placement of such records is somewhat uncertain. The Minnesota Historical Society cooperates with Minnesota's state universities in administering regional research centers which accept transfers of public records as well as private manuscripts (published guides are described on page 93). Because of space and processing limitations in the regional research centers, however, the State Archives continues to receive local records from all areas of the state. Expansion of the centers' facilities, development of other public records repositories in the state, or expansion or change at the St. Paul facility may mean that local records will be moved. Before planning to use the records, researchers are urged to call or write the State Archives (see page 3).

ANOKA COUNTY

Agricultural Agent
Annual Reports, 1934, 1936. 2 vols.

ANOKA COUNTY (cont.)

Extension Service

Annual Reports, 1943, 1945-1952, 1955, 1956. 11 vols.

BECKER COUNTY

Miscellaneous Records, 1873-1892. 1 folder.

District Court

Stock Inventory Records, 1892, 1893, 1899. 3 vols.

Lake Park Village

Supervisor's Road Orders, 1882-1889. 1 vol.

BELTRAMI COUNTY

Langor Township

Birth and Death Register, 1899-1951. 1 vol.

Cemetery Records, 1905-1906. 1 folder.

Clerk's Record, 1923-1927, 1932-1944. 1 folder and 2 vols.

Minutes of Board Meetings, 1907-1932. 4 vols.

Miscellaneous Records, unarranged. Partial box.

BENTON COUNTY

Book of Liens and Personal Property Records, 1859-1895. 1 vol.

Chattel Mortgages Files and Estray Book, 1856-1903. 1 vol.

Collector's Bonds (Book A), 1859-1870. 1 vol.

Coroner's Inquest Register, 1895-1915. 1 vol.

Indexes, unidentified. 4 vols.

Justice of the Peace: Docket, 1882-1884. 1 vol.

Mortgages, 1860-1895. 1 vol.

Official Bonds and Appointments, 1867-1883. 1 vol.

Register of Deeds

Maps and Plats, 1854-1874. 21 items.

BIG STONE COUNTY

Justice of the Peace: Docket, 1896-1903. 1 vol.

BLUE EARTH COUNTY

School District #79

School Register, 1876-1882. 1 vol.

School District #124

School Register, 1890-1891. 1 vol.

CASS COUNTY

Lothrop Village

Ordinances, 1896. 1 vol.
Receipt Book, 1898-1901. 1 vol.
Treasurer's Record, 1896-1900. 1 vol.

School District #5

Treasurer's Report, 1922. 1 vol.

School Districts

Minute Book, 1893-1894 (various districts). 1 vol.

CHISAGO COUNTY

Assessment Records, 1860. 1 vol.

Franconia Township

Records, 1858-1973. 3 rolls microfilm.
Clerk's record books and registers of orders; clerk's account books; clerk's road record books; treasurer's account books; registers of births and deaths; chattel mortgage file book; and record of board of health proceedings.

Lindstrom Village

Ordinances and Other Records, 1894-1910. 1 vol.

CROW WING COUNTY

Crosby, City of

Records, 1910-1969. 4 boxes and 3 oversize boxes.

DAKOTA COUNTY

Eagan Township

Birth and Death Records, 1872-1941. 5 vols.
Bonds, Oaths, and Appointments, 1860s-1920s. 1 box.
Minutes of Town Meetings, 1875-1929. 2 vols. and 1 folder.
Miscellaneous Records, 1860s-1957. 2 boxes and 2 oversize boxes.
Includes election records and poll lists, land tax road warrants, town road records, and financial records.

Farmington Village

Board of Trustees: Ordinances, 1872-1881. 1 vol.

Mendota Township

Assessment Record and Census of Families, District #1, 1853. 1 vol.
Assessment Roll, 1872-1874. 1 vol.
Board Minutes, 1858-1874, 1894-1902. 3 vols.
Road Book, 1867-1894. 1 vol.

DAKOTA COUNTY (cont.)

Mendota Village

Birth and Death Record, 1908-1952. 1 vol.
Clerk's Finance Record, 1935-1944. 1 vol.
Clerk's Receipts and Disbursements, 1944-1963. 2 packages.
Justice of the Peace: Dockets, 1933-1956. 5 boxes.
Minutes and Proceedings of Village Council, 1912-1937. 1 vol.
Miscellaneous Records, ca. 1939-1963. Partial box.
Treasurer's Record, 1935-1942. 1 vol.

Randolph Village

Birth and Death Register, 1905-1950. 1 vol.
Cash Balances, 1913-1917. 2 vols.
Finance Book, 1905-1938. 1 vol.
Justice of the Peace: Docket, 1930-1935. 1 vol.
Minutes, 1904-1925. 1 vol.
Ordinance Book, 1905-1957. 1 vol.
Treasurer's Account Book, 1905-1930. 1 vol.

Ravenna Township

Birth and Death Records, 1870-1952. 6 vols.
Clerk's Minutes and Financial Records, 1859-1955. 11 vols.
Election Records (general and primary), 1938-1956. 22 folders.
Permits for Burial or Removal, 1908-1914, 1943-1953. 2 vols.
Treasurer's Book, 1884-1908. 1 vol.

School Districts

Records, 1876-1954. 7 boxes.
Includes clerks' records, treasurers' records, school censuses, and other miscellaneous records of approximately 25 local school districts; and PTA minutes (1920-1930) and annual reports (1909-1949) of District #40, Farmington.

Superintendent of Schools

Annual Reports, 1913-1963. 1 box.
Family Census Cards, 1953-1960. 1/2 box.
Handicapped Children Census, 1960-1963. 1/2 box.
Miscellaneous Records, [1920s-1960s]. 1 box.
Pupil Permanent Office Records, 1951-1962. 1/2 box.
Pupil Record Cards, 1920-1955. 4 card file boxes.
Teacher Retirement Records, 1918-1962. 2 card file boxes.
Teachers' Term Reports, 1911-1963. 9 boxes.

DOUGLAS COUNTY

School District #47

Teachers' Daily Attendance Records, 1873-1876. 1 vol.

FARIBAULT COUNTY

Miscellaneous Records, 1901-1955. 5 vols. and 1 package loose material; unarranged.
Some records relate to the city of Blue Earth.

FARIBAULT COUNTY (cont.)

Elmore Township

List of U.S. Post Offices, 1862. 1 item.
Oaths of Postal Carriers, etc., 1904-1910. 2 folders.

School District #125

Clerk's Record, 1942-1953. 1 vol.
School Census, 1928-1944. Partial box.
School Order Book, 1950-1953. 1 vol.

School Districts

Clerks' books, attendance register, and other records, 1869-1950,
of school districts #18, 36, 76, 116, 125. 1 box.

FILLMORE COUNTY

Bounty Declaration, Henry Hoffman, Jan. 24, 1863. 1 item.
County Bond, July 28, 1885. 1 item.

GOODHUE COUNTY

School District #29, Central Point

Records, 1911-1946. 3 in. and 1 oversize vol.
Attendance records and teachers' reports, and classification
record.

School Districts

Records, 1869-1954, of approximately a dozen local school districts.
6 boxes; unarranged.

HENNEPIN COUNTY

Assessor

Hurd Aerial Surveys (photographs), 1951-1967. 26 oversize boxes.

Bicentennial Planning Commission

Records, 1974-1976. 2 boxes.
Includes reports, newsletters, correspondence, minutes, and
personnel and accounting records.

District Court

Civil Case Files, #7-35000, 1858-1934. 2047 boxes.

Register of Deeds

Grantee-Grantor Indexes, Sept. 1857 - May 1872. 8 vols.

Sheriff

Accounting Records, undated and 1876-1898. 7 vols.
Index, unidentified. 1 vol.
Journals (staff diaries), 1897-1898. 8 vols.
Mortgage Sales, 1897-1898. 1 vol.
Personal [Property?] Tax Warrants and Citations, 1897-1898. 1 vol.

HENNEPIN COUNTY (cont.)

Sheriff (cont.)

Record of Services, Summons, etc., 1897-1898. 1 vol.
Sheriff's Register of Civil Cases, 1897-1898. 5 vols.

Welfare Board

Minutes, Nov. 1937 - Dec. 1970. 49 boxes. Restricted.

Brooklyn Township

Records, 1858-1932. 5 boxes.

Includes minutes of town meetings (1877-1917) and board of supervisors (1858-1894); oaths and bonds (1879-1921); election records (1879-1894) and poll lists (1879-1918); accounting records (1861-1932); birth and death registers (1908-1915); burial permits (1905-1915); mortgage records (1860-1905); maps and plats (1850s-1870s); and tax and assessment records (1858-1893).

Champlin Township

Record of Annual Meetings and Meetings of Board of Supervisors, 1859-1889. 1 vol.

Dayton Village

Justice of the Peace: Docket, 1901-1910. 1 vol.

Excelsior Village

Records, 1880-1946. 1 box.

Includes election registers and tally sheets (1941-1946); index to town files (1858); register of town orders (1890-1894); voter register (1921); treasurer's accounts (1893-1897); court docket (1883-1891); justice of the peace docket (1880-1887); and land tax road warrants (1890-1901).

Independence Township

Records, 1858-1934. 9 boxes and 1 oversize box.

Includes minutes of town meetings and board of supervisors (1858-1898); oaths and bonds (1860-1914); election records and poll lists (1861-1917); accounting records (1859-1934); birth and death records (1898-1913); chattel mortgage records (1868-1913); tax and assessment records (1870s, 1895-1911); justice of the peace records (1874-1912); and court docket (1908-1911).

Orono Village

Minutes, 1889-1896. 1 vol.
Supervisor's Road Orders, 1890-1916. 1 vol.
Treasurer's Record, 1890-1893. 1 vol.

Plymouth, City of

City Council Minutes, 1965-1975. 2 boxes.

St. Anthony, City of

Journal, 1855-1866. 1 vol.
Ledger, 1867-1872. 2 vols.

HENNEPIN COUNTY (cont.)

School District #20

Treasurer's Book, 1869-1876. 1 vol.

LAKE OF THE WOODS COUNTY

School District #74, Spooner Township

Attendance Registers, ca. 1916-1921, 1927-1935, 1941-1943. 1 folder.

Class Record Books, 1916-1929. 2 vols.

Clerk's Record Books, 1914-1944. 6 vols.

Complete Combination of School Records and Reports for Rural Elementary Schools, 1936-1939, 1941-1943. 1 folder.

Complete School Record for Ungraded Schools, 1930-1936. 1 vol.

Correspondence and Miscellaneous Papers, undated, 1907, 1914, 1922-1950. 3 folders.

Library Accession Record, ca. 1921. 1 folder.

Pupil Record, 1929-1934. 1 folder.

School Census, 1930, 1935-1940. 1 folder.

Teachers' Reports to County Superintendent, 1933-1934. 1 folder.

Textbook Record, 1922-1934. 1 vol.

Treasurer's Record Books, 1932-1951. 5 vols.

LE SUEUR COUNTY

School District #19

Record Book, 1858-1874. 1 folder.

LINCOLN COUNTY

Engineer's Road Records, 1915-1922. 1 vol.

LYON COUNTY

Tracy, City of

Birth and Death Registers, 1908-1953. 4 boxes.

McLEOD COUNTY

District Court

Court Records, Plaintiffs, 1880-1919. 2 boxes.

School District #44

Record Book, 1888-1897. 1 vol.

MARSHALL COUNTY

School Districts

Records, 1936-1950, of districts #91, 98, 119, 120, 135, 228.
16 vols.

MEEKER COUNTY

Superintendent of Schools

Clerk's Annual Reports, 1927-1965. 2-1/2 boxes.

Teachers' Annual Reports, 1927-1965. 4-1/2 boxes.

NICOLLET COUNTY

St. Peter, City of

Correspondence and Miscellaneous Papers, 1876-1946. 5 boxes;
unarranged.

PENNINGTON COUNTY

School Districts

Records, 1904-1950s, of approximately 10 local school districts,
and some correspondence of the superintendent of schools.
7 boxes; unarranged.

PINE COUNTY

Auditor

Assessment Rolls, 1880-1901, 1910-1911, 1920-1921, 1930. 2 boxes
and 24 oversize boxes.

Tax Lists, 1880-1901, 1910-1911, 1920-1921. 32 boxes and 3 over-
size boxes.

School District #11

Record Books, 1883-1902, and Attendance Records, 1892-1898.
2 vols. and 2 folders.

POLK COUNTY

School District #107

Records, 1892-1897. 3 vols.

POPE COUNTY

Glenwood, City of

Proposed Charter, 1937. 1 folder.

RAMSEY COUNTY

Miscellaneous Records, 1859-1920s. 7 boxes.

Includes abstracts of lands, undated; court docket (1862); tax
and assessment records (1859-1912, 1920s); liquor licenses
(1894-1915); financial records (1850s-1880); and record of re-
lief recipients (1862-1868).

Advisory Court House and City Hall Building Commission

Minutes, 1930-1935. 2-1/2 in.

RAMSEY COUNTY (cont.)

Assessor

Charts, undated. 1 oversize box.
Return of Taxable Property (St. Paul), 1868-1914. 1 oversize box.

Auditor

Abstract of Real Estate Assessment Rolls, 1868. 3 vols.
McLean, New Canada, and White Bear townships.
Bills Paid, 1889. 1 box.
Correspondence, 1887, 1926-1933. 4 folders and 1 package.
Election Returns (primary and general), 1894-1912, and Abstract of
Votes, 1904, 1912-1916. 2 boxes and 2 oversize boxes.
Miscellaneous Bonds, 1900, 1917. Partial box.
Personal Property Tax Lists, 1893, 1909. 18 boxes.
Register of Electors, St. Paul (general and city elections), 1902-
1908. 17 boxes.
Tax Lists of Personal Property in Bank Stock, 1893-1908. 1 box.

Commissioners, Board of

Proceedings, Jan. 1895 - Dec. 1915. 11 boxes.

Control, Board of

Annual Reports, 1885-1897. 5 vols.

Justice of the Peace

Docket, 1857-1862. 1 vol.

Probate Court

Letters of Administration, etc., 1856-1871. 2 vols.
Minutes, 1856-1870. 5 vols.
Records and Letters, 1849-1852. 1 vol.
Wills, 1850-1882. 6 vols.

Register of Deeds

Deed Registers, 1844-1958. 1594 vols.
Miscellaneous Records, 1849-1878. 8 vols.

Saint Paul Ramsey Hospital

Expense Ledger, 1905-1908. 2 vols. Restricted.
Journal, 1897-1898; Ledger, 1898-1901. 1 vol. Restricted.
Monthly Statements, 1931-1936. 1 vol. Restricted.
Patient Index, ca. 1926-1932. 3 vols. Restricted.
Patient Registers, ca. 1886-1970. 69 vols. Restricted.
General (ca. 1886-1932); contagious department (ca. 1918-1970);
surgical operations (ca. 1897-1942); outcall [outpatient]
department (1917).
Statistical Record of Contagious Diseases, Contagious Department,
ca. 1922-1924. 1 vol. Restricted.
Visitor Register, July 1898 - Jan. 1933. 2 vols. Restricted.

RAMSEY COUNTY (cont.)

Sheriff

County Jail Registers, 1929-1934, 1952-1956. 6 vols.

Mounds View Township

Abstract of Real Estate Assessment Roll, 1868, 1870. 1 vol.

Chattel Mortgage Record, 1878-1899. 1 vol.

Estray Record Book, 1866-1909. 1 vol.

Register of Dog Licenses, 1882. 1 vol.

Return of Taxable Personal Property, 1873. 1 vol.

Supervisor's Record Book, 1858-1908, 1931-1937. 7 vols.

Supervisor's Road Record Books, 1883-1933. 1 vol.

Supervisor's Record of Disbursements, 1863-1884. 1 vol.

Treasurer's Book, 1863-1893, 1927-1933. 4 vols.

School Districts

Records (miscellaneous), 1876-1936, of districts #1, 6, 12, 16, 19, 27, 31, 33. 4 boxes.

RED LAKE COUNTY

School Districts

Records, 1896-1913, of districts #38 and #57. 6 vols.

REDWOOD COUNTY

School District #2

Records, 1874-1965. 2 boxes.

Became district #1740 during 1957/58.

RICE COUNTY

Northfield, City of

Justice of the Peace: Docket, 1889-1892. 1 vol.

School District #20, Millersburg

Minutes and Related Records, 1857-1876. 1 vol.

ROCK COUNTY

Financial Statements, 1958, 1969. 1 folder.

ST. LOUIS COUNTY

Education, Board of

Citizenship Class Attendance Reports, 1923-1931. 5 in.

General File (Duluth), 1942-1945. 10 boxes.

Minutes, 1935-1950. 1 box.

Subject Files (Duluth), 1942-1948. 13 boxes.

ST. LOUIS COUNTY (cont.)

Chisholm

Superintendent of Schools: Correspondence and Subject Files,
1903-1943. 27 boxes.

Duluth

Board of Zoning Appeals Reports, 1927-1933. 1 folder.

Oneota Township

Minutes of Town Council, 1859-1861. 1 vol.

SCOTT COUNTY

School District #24

School Register, 1876-1877. 1 folder.

SIBLEY COUNTY

Alfsborg Township

Miscellaneous Records, 1869-1876. 1 folder.

STEARNS COUNTY

Melrose

Justice of the Peace: Docket, 1875-1894. 1 vol.

STEELE COUNTY

School District #28

Reports, clerk's record, census lists, attendance registers, and
miscellaneous records, 1909-1960. 1 box.

Superintendent of Schools

Annual Attendance Reports, 1961-1971. 1 box.

Annual Financial Reports, 1959-1971. 1 box.

Miscellaneous Records, undated. 6 boxes.

Retirement Records, 1955-1971. 1 box.

School Census, [1917-1970?]. 6 boxes.

Teacher and Clerk's Reports, Districts #1-97, undated. 9-1/2 boxes.

STEVENS COUNTY

School District #3

Records, 1877-1914. 3 vols. and 1 folder.

SWIFT COUNTY

School District #95

Clerk's Books, 1950-1955. 2 vols.

Treasurer's Books, 1942-1953. 3 vols.

WABASHA COUNTY

Lake City

Records, 1882-1976. 1-1/2 boxes.

City library and hospital records, election records, miscellaneous municipal correspondence and financial data.

School District #49

School Registers, 1877-1880. 1 folder.

WASHINGTON COUNTY

Assessment List, 1860. 1 vol.

Assignment of Bonds, Inventory to Creditors, etc., 1877-1893. 1 vol.

Coroner's Records, 1891-1922. 3 vols.

Dentist, Physician, and Basic Science Certification Records, 1883-1938. 4 vols.

Journals, 1858-1878, 1896. 2 vols.

Lakeview Memorial Hospital, Stillwater: Public Examiner Reports, 1950-1955. 1 folder.

Oaths and Bonds, Town and County Officers, 1877-1917. 1 vol.

Public Health Nursing Service: Monthly Reports, Jan. 1956 - Dec. 1960. 1 folder.

Records, Miscellaneous, 1866-1961. 1 box and 6 vols.

Includes auditor's ledgers, road plats, bond record book, annual reports, and an inventory of Washington County and city of Stillwater records (1935).

Welfare Board: Audit Reports, 1948-1950, 1953-1954, 1958-1959, 1961. 1 folder.

District Court, First Judicial District

Calendars and Record Books, 1847-1920. 23 vols.

Probate Court

Case Files #1-11166, 1850-1949. 248 boxes.

General Index, 1849-1936. 2 vols.

Records, 1849-1966. 44 oversize boxes.

Includes calendars, registers, inheritance tax records, and books of wills, letters, orders, decrees, and appointments.

Forest Lake Township

Records, 1877-1953. 6 boxes.

Includes birth and death records (1886-1900, 1908-1953); accounting records (1931-1950); election records (1877-1962); assessment rolls (1886-1912); oaths and bonds (1883-1897); and chattel mortgage record (1879-1885).

Lakeland, Town of

Clerk's Record Books, 1892-1951. 6 vols.

WASHINGTON COUNTY (cont.)

Marine, Village and Township

Records, 1858-1917. 1 oversize box.

Includes record book (1875-1912, Marine Village), including articles of incorporation, minutes, and ordinances; justice of the peace dockets (1857-1887, 1872-1895, 1887-1917); road record book (1882-1890, Marine Township); election records (1858, 1860-1876); board of supervisors record (1884-1896, Marine Township); and road map and other records (1880s).

Stillwater, Town of

Clerk's Record Books, 1936-1949. 3 vols.

School District #36

Treasurer's Account Book, 1867-1888. 1 vol.

Treasurer's Book of School Records, 1877-1885. 1 vol.

Warrants, receipts, and other loose papers, [1860s-1880s].

Partial box.

WILKIN COUNTY

Breckenridge, City of

Correspondence, 1934-1940. 1 package.

WRIGHT COUNTY

District Court

Court Minutes, 1858-1929. 12 vols.

Criminal Case Files and Docket, 1858-1928. 12 boxes.

Judgment Docket, 1857-1866. 1 vol.

Naturalization Records, 1871-1943. 26 vols.

Register and Record of Justice Court Certificates, 1903-1958.

5 vols.

Register of Civil Actions, ca. 1879-1899. 2 vols.

Clearwater Township

Poll Lists, 1865-1876, and Soldiers' Ballots, 1864. 2 folders.

Cokato Township

Miscellaneous Financial Records, 1920s-1930s. 5 in.

Southside Township

Election Returns, 1890, and Overseer's Land Tax Books, 1893.

1 folder.

YELLOW MEDICINE COUNTY

Echo Village

Miscellaneous Records, 1912-1940s. 1 box.

MINNEAPOLIS, CITY OF

Civil Service Commission

Annual Report, 1915. 1 vol.
Laws, Rules, and Classification, 1935. 1 vol.
Rules, 1916. 1 vol.

Comptroller

Audited Claims and Accounts (warrant registers), 1867-1903. 15 vols.
Journals and Ledgers, 1867-ca. 1915. 24 vols.
Miscellaneous Records, 1875-1941. 3 boxes and 9 oversize boxes.

Education, Board of

Annual Report, 1897. 1 vol.
Financial Records, 1878, 1903. 9 vols.
Miscellaneous Records, 1935-1936. 1 folder.

Engineer Department

Annual Report, 1901-1902. 1 vol.

Fire Department

Engine Company #1: Orders and Reports, 1886-1913. 1 vol.
Miscellaneous Records, 1879-1920. 1 folder.

Library Board

Bylaws, 1910. 1 vol.
Journals and Ledgers, 1886-1915. 4 vols.
Public Library Annual Reports, 1897-1910. 2 vols.
Public Library *Quarterly Bulletin*, 1900 (vol. 3). 1 vol.

Municipal Court

Case File #1, 1874 (photocopy). 1 folder.

ST. PAUL, CITY OF

Assessor's Charts, undated. 3 oversize boxes.
City Warrants and Orders Returned [Ledger?], 1904-1905, 1906-1910.
3 vols.
Contracts, Leases, and Agreements, 1866-1896. 20 boxes.
Correspondence of Corporation Counsel, 1908-1920. 2 boxes.
Forestry Assessments, 1924-1927. 3 boxes.
Miscellaneous Account Books, 1906-1928. 6 vols.
Miscellaneous Records, 1850s-1920. 1 box.
Record of Special Assessment Bonds, 1912-1917. 1 vol.

City Attorney

Correspondence, 1907-1913. 7 in.

Civil Service Bureau

Annual Reports, 1916-1950. 1 box.

ST. PAUL, CITY OF (cont.)

Comptroller

Audited Claims and Accounts (warrant registers), 1858-1914.
17 oversize boxes.
Bond Records, 1856-1914. 1 oversize box.
Certificates of Indebtedness, 1855-1913. 1 oversize box.
Contract Registers, 1858-1914. 1 oversize box.
Deeds Issued, 1892-1902. 1 oversize box.
Index of Claims, 1897-1914. 2 oversize boxes.
Journals, 1854-1914. 4 oversize boxes.
Ledgers, 1854-1916. 8 oversize boxes.
Ledger, Assessment Funds, 1907-1910. 1 vol.
Ledgers, Miscellaneous, 1856-1923. 5 vols.
Miscellaneous Records, 1854-1923. 4 oversize boxes.
Police Department Payroll, 1893-1914. 1 oversize box.
Record of Assessment Damages, 1886-1918. 1 oversize box.
Record of Local Improvement Estimates, 1885-1916. 14 vols.
Trial Balances and Daily Balances, 1892-1920. 1 oversize box.
Water Department Frontage Tax Assessments, 1919-1927. 3 oversize boxes.

Education, Board of

Division of School Gardens: Annual Reports, Bulletins, and
Miscellany, 1915-1918. 2 vols.
Jackson School Plans, 1886. 1 oversize folder.
Mechanic Arts High School:
Register of Students, 1888-1906. 2 vols. Restricted.
Room Books, 1890-1923. 33 vols. Restricted.
Scholarship Records, 1893-1926. 18 vols. Restricted.
Term Books, 1896-1927. 32 vols. Restricted.

Finance Department

Report of Delinquent Local Assessments, 1927. 6 vols.

Fire Department

Engine House #6: Daily Record, 1891-1898, 1901. 1 box.

George Washington Bicentennial Committee

Miscellaneous Papers, 1932. 2 in.

Justice of the Peace

Dockets, 1890-1923. 73 oversize boxes.
Index to Dismissal Cases, 1913-1944. 1 oversize box.

Planning and Economic Development Department: Planning Division
Records, 1916-1978. 77 boxes.

Correspondence, reports, publications, and clippings, mainly
1950s-1970s.

Planning Board

Map: Growth of St. Paul 1849-1887, 1921. 1 item.

ST. PAUL, CITY OF (cont.)

Public Safety Commission

Correspondence, 1921-1924. 2 boxes.

Miscellaneous Records, 1883-1892, 1923-1925. 3 boxes.

Public Works Department

Annual Reports and Financial Statements, 1929-1950. 9 vols. and
9 items.

Street [or Sewer] Department

Accounts, 1905-1910. 1 vol.

Index to City Improvements (alleys, streets, sewers), undated.

1 vol.

Treasurer

Correspondence, 1899-1900. 2 boxes.

Journals, 1878-1880, 1891-1899, and Ledgers, 1856-1889. 3 oversize
boxes.

Sewer Permit Receipts, 1874-1884. 1 vol.

Water Commissioners, Board of

Records, 1881-1882. 26 items.

Workhouse

Annual Reports, 1920-1932. 2 folders.

Board of Workhouse Directors: Ledger A, 1883-1914. 1 vol.

Broom Factory: Journals (cashbooks), 1895-1916. 7 vols.

Broom Factory: Ledgers, 1895-1912. 2 vols.

Cashbooks (journals), 1908-1951. 9 vols.

Farm Annual Reports, 1934-1950 (incomplete). 12 vols.

Farm Record Book, 1928-1935. 1 vol.

Index to Claims and Accounts, C-F, undated. 4 vols.

Journal, Jan. 1886 - Nov. 1899. 1 vol.

Ledgers, 1908-1951. 6 vols.

Physicians' Record, 1883-1902. 2 vols.

Prisoners' Register, 1883-1901, 1914-1959. 17 vols.

Punishment Record, 1887-1894, 1917-1930. 2 vols.

Published Guides

to Archives and Manuscripts Collections of the Minnesota Historical Society and Minnesota Regional Research Centers

General Guides

GUIDE TO THE PERSONAL PAPERS IN THE MANUSCRIPT COLLECTIONS OF THE MINNESOTA HISTORICAL SOCIETY (Guide No. 1), compiled by Grace Lee Nute and Gertrude Ackermann.

Descriptions of 455 groups of personal papers, including letters, reminiscences, autobiographies, diaries, and other materials. 146 pages. Index. 1935. (004-6)

MANUSCRIPTS COLLECTIONS OF THE MINNESOTA HISTORICAL SOCIETY (Guide No. 2), compiled by Lucile M. Kane and Kathryn A. Johnson.

Descriptions of 1,190 groups of papers and records cataloged between 1935 and 1955. Includes personal papers and records of business, church, labor, social, fraternal, civic, and educational organizations. 212 pages. Index. 1955. (011-9)

MANUSCRIPTS COLLECTIONS OF THE MINNESOTA HISTORICAL SOCIETY (Guide No. 3), compiled by Lydia A. Lucas.

Descriptions of 1,194 groups of personal papers and records of organizations cataloged since 1955. 189 pages. Index. 1977. (120-4)

MINNESOTA STATE ARCHIVES PRELIMINARY CHECKLIST, compiled by Marion E. Matters.

Lists, with dates and quantities, the record series comprising over 18,000 cubic feet of territorial, state, and local records held by the State Archives. 94 pages. 1979. (136-0)

PRELIMINARY GUIDE TO THE HOLDINGS OF THE MINNESOTA REGIONAL RESEARCH CENTERS (Guide No. 1), compiled by James E. Fogerty.

Descriptions of personal papers, records of organizations, and oral interviews deposited in the regional research centers at Bemidji, Mankato, Marshall (Southwest), Moorhead, St. Cloud, and Winona state universities and the University of Minnesota at Morris. 20 pages. Place name index. 1975. (093-3)

MANUSCRIPTS COLLECTIONS OF THE MINNESOTA REGIONAL RESEARCH CENTERS (Guide No. 2), compiled by James E. Fogerty.

Descriptions of personal papers, records of organizations, and public records deposited in the regional research centers at Bemidji, Mankato, Marshall (Southwest), Moorhead, St. Cloud, and Winona state universities and at the University of Minnesota branches at Morris and Duluth. (To be published in late 1979.)

Subject Guides and Guides to Special Collections

GUIDE TO THE PUBLIC AFFAIRS COLLECTION OF THE MINNESOTA HISTORICAL SOCIETY, compiled by Lucile M. Kane.

Describes 180 groups of personal papers, records, and tape recordings relating to politics and government and spanning the years from the 1820s to 1968. 46 pages. 1968. (041-0)

GUIDE TO RECORDS OF NORTHERN PACIFIC BRANCH LINES, SUBSIDIARIES, AND RELATED COMPANIES IN THE MINNESOTA HISTORICAL SOCIETY, compiled by Maureen J. Leverty.

An alphabetical listing of the records of 195 corporations affiliated with the Northern Pacific Railway from 1861 to 1970. 15 pages. 1977. (117-4)

CHIPPEWA AND DAKOTA INDIANS: A SUBJECT CATALOG OF BOOKS, PAMPHLETS, PERIODICAL ARTICLES, AND MANUSCRIPTS IN THE MINNESOTA HISTORICAL SOCIETY.

A guide to materials cataloged in the collections of the Society's library and manuscripts divisions; approximately 2,100 entries. 131 pages. Second printing, 1970. (056-9)

MEXICAN AMERICANS IN MINNESOTA: AN INTRODUCTION TO HISTORICAL SOURCES, compiled by Ramedo J. Saucedo.

Describes research materials collected by the Society's Mexican-American History Project staff during 1975-76. Included are oral interviews, records of institutions, churches, and organizations; books, articles, and newspapers; city, state, and federal agencies' publications; and audio-visual resources. 25 pages. 1977. Index. (124-7)

BLACKS IN MINNESOTA: A PRELIMINARY GUIDE TO HISTORICAL SOURCES, compiled by David V. Taylor.

Contains information drawn from books, articles, newspapers, pamphlets, photographs, oral interviews, and unpublished manuscripts material, most of which are in the Society and area college libraries. 33 pages. 1976. Index. (101-8)

THE FUR TRADE IN MINNESOTA: AN INTRODUCTORY GUIDE TO MANUSCRIPT SOURCES, compiled by Bruce M. White.

Describes over 100 manuscript collections in the Society. It also includes information on relevant collections in 12 other major repositories in the United States and Canada, and a roster of more than 800 persons employed in the Minnesota fur trade between 1795 and 1822. 60 pages. 1977. Illustrations, map. (121-2)

Public Documents Bibliographies

BIBLIOGRAPHY OF MINNESOTA TERRITORIAL DOCUMENTS, compiled by Esther A. Jerabek.

An analytical, indexed guide to official documents issued from 1849 to 1858. 157 pages. 1936. (005-4)

CHECK LIST OF MINNESOTA STATE DOCUMENTS, 1858-1923, compiled by Esther A. Jerabek. 216 pages. 1972. (070-4)

CHECK LIST OF MINNESOTA PUBLIC DOCUMENTS ISSUED FROM 1941 THROUGH 1950; SUPPLEMENT, 1923 THROUGH 1940, compiled by Esther A. Jerabek. 303 pages. 1952.

Available from: Order Department, Minnesota Historical Society, 1500 Mississippi Street, Saint Paul, Minnesota 55101.

Microfilm Editions of the Division of Archives and Manuscripts, Minnesota Historical Society

Manuscripts and Special Collections

- IGNATIUS DONNELLY PAPERS*
167 rolls and printed guide, \$1,670.
Individual rolls, \$12.50; guide, \$2.
- IGNATIUS DONNELLY PAPERS, SUPPLEMENT
2 rolls, \$20. Individual rolls, \$12.50. No
printed guide; inventory available upon request.
- GEORGE WILLIAM FEATHERSTONHAUGH AND FAMILY PAPERS
10 rolls including filmed inventory, \$150.
Individual rolls, \$17.50. One additional roll
will become available in 2027.
- ALLYN K. FORD COLLECTION OF HISTORICAL MANUSCRIPTS
5 rolls, \$50. Individual rolls, \$10. No
inventory.
- GREAT NORTHERN RAILWAY COMPANY: INDEX TO THE
SUBJECT FILES OF THE PRESIDENT
1 roll, \$10.
- FRANK B. KELLOGG PAPERS*
54 rolls and printed guide, \$810. Individual
rolls, \$17.50; guide, \$2.
- MEXICAN MISSION PAPERS OF JOHN LIND
7 rolls and printed guide, \$105. Individual
rolls, \$17.50; guide, \$2.
- NATIONAL NONPARTISAN LEAGUE PAPERS with HENRY G.
TEIGAN PAPERS SUPPLEMENT*
18 rolls and printed guide, \$180. Individual
rolls, \$12.50; guide, \$2.
- NORTHERN PACIFIC RAILWAY COMPANY: INDEX TO THE
SUBJECT FILES OF THE PRESIDENT
6 rolls, \$60. Individual rolls, \$10.
- ANDREW PETERSON PAPERS
3 rolls including filmed inventory, \$45.
Individual rolls, \$17.50.
- ALEXANDER RAMSEY PAPERS AND RECORDS*
70 rolls and printed guide, \$700. Individual
rolls, \$12.50; guide, \$2.
- HENRY HASTINGS SIBLEY PAPERS*
32 rolls and printed guide, \$320. Individual
rolls, \$12.50; guide, \$2.
- STEAM LOCOMOTIVE DRAWINGS OF THE GREAT NORTHERN
AND NORTHERN PACIFIC RAILWAY COMPANIES
1 roll, \$17.50. No printed guide; inventory
available upon request.
- LAWRENCE TALIAFERRO PAPERS*
4 rolls and printed guide, \$100. Individual
rolls, \$12.50; guide, \$1.
- JAMES WICKES TAYLOR PAPERS*
10 rolls and printed guide, \$100. Individual
rolls, \$12.50; guide, \$1.

Census Records

MINNESOTA STATE POPULATION CENSUS SCHEDULES

Copies of original population schedules. None
is name-indexed. Inventories list counties and
townships or municipalities by roll in the order
in which they appear on the film. Individual
rolls are available at \$10 per roll.

- 1865 Census. 3 rolls and inventory, \$30.
Separate inventory, \$1.
1875 Census. 16 rolls and inventory, \$160.
Separate inventory, \$1.50.
1885 Census. 28 rolls and inventory, \$280.
Separate inventory, \$2.
1895 Census. 59 rolls and inventory, \$590.
Separate inventory, \$2.50.
1905 Census. 58 rolls and inventory, \$580.
Separate inventory, \$2.50.

U.S. FEDERAL NONPOPULATION CENSUS SCHEDULES FOR MINNESOTA

Inventories filmed at the beginning of each
roll list the counties and townships or munici-
palities in the order in which they appear on the
film, as well as the frame number at which sched-
ules for each county begin. Individual rolls are
available at \$10 per roll.

- Agriculture Census, 1860-1880.
12 rolls, \$120.
Manufacturing Census, 1860-1880.
2 rolls, \$20.
Mortality Census, 1860-1880.
2 rolls, \$20.
Social Statistics Census, 1860-1880.
1 roll, \$10.

INDEX TO THE 1860 FEDERAL POPULATION CENSUS SCHEDULES FOR MINNESOTA

Microfilm edition of the Minnesota Historical
Society's alphabetical card index to personal
names in the 1860 federal census of Minnesota.
The guide explains the special problems involved
in using the index (which was prepared from the
Minnesota Secretary of State's copy of the census
schedules) in conjunction with the census sched-
ule microfilm available from the National Ar-
chives and Records Service. 31 rolls and guide,
\$310. Individual rolls, \$10; guide, \$1.

*Produced under grants of funds from the National
Historical Publications and Records Commission.

Inquiries concerning purchase or interlibrary loan
should be directed to: Division of Archives and
Manuscripts, Minnesota Historical Society, 1500
Mississippi Street, St. Paul, Minnesota 55101.