[image: image1.png]

COVER MAP ‑ The Public Land Ownership map used on the cover of this report was prepared by the Minnesota Department of Natural Resources in 1978. No new map was prepared for this inventory, but the revised data is stored in a computerized system which allows mapping in many formats.
Note: the cover of the original printed report is in color.

MINNESOTA PUBLIC LANDS, 1983

Prepared by

LAND MANAGEMENT INFORMATION CENTER

MINNESOTA STATE PLANNING AGENCY

65 METRO SQUARE BUILDING
ST. PAUL, MN 55101
(612) 296-1211

In cooperation with

LAND BUREAU

MINNESOTA DEPARTMENT OF NATURAL RESOURCES

CENTENNIAL OFFICE BUILDING

ST. PAUL, MN 55155

(612) 296-4097

Funding Assistance Provided by

LEGISLATIVE COMMISSION ON MINNESOTA RESOURCES

B-46 STATE CAPITOL BUILDING

ST. PAUL, MN 55101

(612) 296-2406
NOVEMBER, 1983
(Note: updated contact information is available at:

www.lmic.state.mn.us

www.dnr.state.mn.us

www.commissions.leg.state.mn.us/lcmr/lcmr.htm)

CONTENTS

INTRODUCTION
1

SUMMARY TABLE
5

SUMMARY MAPS AND CHARTS
6‑8

SECTION 1 ‑ FEDERAL LAND
9

FOREST SERVICE
10‑11

FISH AND WILDLIFE SERVICE
12‑13

NATIONAL PARK SERVICE
14‑15

BUREAU OF LAND MANAGEMENT
16‑17

ARMY CORPS OF ENGINEERS
18‑19

OTHER FEDERAL LAND
20‑21
SECTION 2 ‑ STATE LAND
22

DEPARTMENT OF NATURAL RESOURCES
23

FORESTRY
24‑25

WILDLIFE MANAGEMENT AREAS
26‑27

PARKS AND RECREATION
28‑29

OTHER DEPARTMENT OF NATURAL RESOURCES LAND
30‑31

DEPARTMENT OF TRANSPORTATION
32‑33

MILITARY AFFAIRS
34‑35

UNIVERSITY OF MINNESOTA .
36‑37

OTHER STATE LAND
38‑39
SECTION 3 ‑ TAX‑FORFEITED LAND
40

TAX‑FORFEITED LAND
40‑41

SECTION 4 ‑ METROPOLITAN COMMISSION LAND
42

METROPOLITAN AIRPORTS COMMISSION
42‑43

METROPOLITAN TRANSIT COMMISSION .
42‑43

METROPOLITAN WASTE CONTROL COMMISSION
42‑43

REFERENCES
45

TABLES
47

TABLE 1 ‑ FEDERAL LAND OWNERSHIP, 1960
47

TABLE 2 ‑ FEDERAL LAND OWNERSHIP, 1970
48

TABLE 3 ‑ FEDERAL LAND OWNERSHIP, 1981
49

TABLE 4 ‑ FEDERAL LAND BY COUNTY, 1983
50‑51

TABLE 5 ‑ DEPARTMENT OF NATURAL RESOURCES LAND

BY COUNTY, 1983
52‑53

TABLE 6 ‑ NON‑DNR STATE LAND BY COUNTY, 1983
54‑55

TABLE 7 ‑ TAX‑FORFEITED AND METROPOLITAN

COMMISSIONS LAND BY COUNTY, 1983
56‑57

TABLE 8 ‑ PERCENT OF PUBLIC LAND

BY COUNTY, 1983
58‑59

INTRODUCTION

Over the last three decades, there seems to have been a renewed interest in public land. Every five to ten years an inventory was prepared as a one‑time project. Notable inventory efforts of the past have been cited in this report. During the 1981 State Legislative session, money was appropriated to the Department of Energy, Planning and Development (DEPD) to begin an on‑going inventory process of summary land records. The work effort was coordinated by the Land Management Information Center (LMIC). This appropriation from the Legislative Commission on Minnesota Resources (LCMR) was to improve the organization and accessibility of summary public land record information in Minnesota.

To develop this process, LMIC expanded and enhanced the computerized public land summary records in the Minnesota Land Management Information System (MLMIS). Processes were developed to continually maintain these records. Other project work items of importance in this project included the automation of related land records in the Department of Natural Resources (DNR) and the microfilming of valuable, historic land records of the State coordinated by the Minnesota State Historical Society (MHS). The final status report of this biennial project can be obtained from either the LCMR or the LMIC offices.

During the 1981‑83 biennium, LMIC attempted to gather summary land record information for all federal land managing agencies (except one noted below), all non‑DNR state agencies (except one noted below) and several regional commissions in the Twin Cities metropolitan area. The Land Bureau of the Minnesota Department of Natural Resources coordinated all records for DNR managed lands. It is hoped that future editions of this report can be expanded to include those omitted agencies and those other public lands managed by counties and cities.

Every federal land managing agency, except the Bureau of Indian Affairs, was included in this inventory by LMIC. The federal agencies inventoried included:

DEPARTMENT OF AGRICULTURE

‑ Forest Service

‑ Science/Education Administration

DEFENSE DEPARTMENT

‑ Department of the Air Force

‑ Department of the Army

‑ Department of the Navy

‑ Corps of Engineers

DEPARTMENT OF ENERGY

‑ Western Area Power Administration

ENVIRONMENTAL PROTECTION AGENCY

GENERAL SERVICES ADMINISTRATION

DEPARTMENT OF HEALTH, EDUCATION AND WELFARE

‑ Health Services Administration

‑ Social Security Administration
1

DEPARTMENT OF INTERIOR

‑ Fish and Wildlife Service

‑ Geological Survey

‑ Bureau of Land Management

‑ Bureau of Mines

‑ National Park Service

DEPARTMENT OF JUSTICE

‑ Immigration and Naturalization Service

‑ Bureau of Prisons

DEPARTMENT OF LABOR

‑ Employment & Training Administration

POSTAL SERVICE

DEPARTMENT OF TRANSPORTATION

‑ Coast Guard

‑ Federal Aviation Administration

TREASURY DEPARTMENT

‑ Bureau of Customs

VETERANS ADMINISTRATION
An attempt was made to inventory all state land, except for Department of Transportation's highway right‑of‑way. Data was obtained for all agencies except DOT right‑of‑way and the two DOT sections indicated on the list below. Several major regional agencies in the Twin Cities metropolitan area were also included in this effort. The agencies inventoried included:

DEPARTMENT OF ADMINISTRATION

DEPARTMENT OF AGRICULTURE

DEPARTMENT OF CORRECTIONS

DEPARTMENT OF ECONOMIC SECURITY

DEPARTMENT OF EDUCATION

DEPARTMENT OF MILITARY AFFAIRS

DEPARTMENT OF PUBLIC WELFARE

DEPARTMENT OF TRANSPORTATION

‑ Aeronautics

‑ Gravel Pits

‑ Headquarters, Maintenance and Storage*

‑ Rest Areas*

‑ Right of Way*

DEPARTMENT OF VETERANS AFFAIRS

IRON RANGE RESOURCES AND REHABILITATION

METROPOLITAN AIRPORTS COMMISSION

METROPOLITAN TRANSIT COMMISSION

METROPOLITAN WASTE CONTROL COMMISSION

MINNESOTA AGRICULTURAL SOCIETY (STATE FAIR)

MINNESOTA HISTORICAL SOCIETY

MINNESOTA Z00

STATE COMMUNITY COLLEGES

STATE UNIVERSITIES

UNIVERSITY OF MINNESOTA
*Only State total available at this time.

2

The Land Bureau of the Department of Natural Resources enhanced and expanded its on‑going land inventory system which includes lands administered under the following DNR programs:

CANOE AND BOATING RIVERS

DNR ADMINISTRATION

FISHERIES

FORESTRY

LAW ENFORCEMENT

PARKS AND RECREATION

PUBLIC ACCESS

SCIENTIFIC AND NATURAL AREAS

TRAILS

WATERS OR MINERALS

WAYSIDES

WILD AND SCENIC RIVERS

WILDLIFE
This DNR inventory system also includes state‑owned tax‑forfeited lands which are under the following management:

COUNTY FORESTS (tax‑forfeited) LAND

OTHER COUNTY (tax‑forfeited) LAND
While this current inventory effort is probably the most accurate and complete of any inventory in the State's history, the resulting statistics represent only an "educated guess" estimate of actual public ownership. This results from several causes, not the least of which is the lack of a central focus for land statistics. As stated in a 1983 "Evaluation of State Land Acquisition and Disposal" report by the Office of the Legislative Auditor, "No state agency maintains a comprehensive inventory of all state owned land." As we discovered during the course of this inventory, one federal agency does attempt to maintain an inventory of federal lands, but it has not published up‑dated data since 1979 and most current agency records vary in some degree with this national summary.

Today the accuracy of public land records varies greatly from agency to agency and county to county. It should be noted that most major land managing agencies have, by necessity, fairly good land records. However, agencies which manage public "facilities" on public land, rather than managing public land directly, have records ranging from good to nearly non‑existent. Until the relatively recent passage of state and federal laws requiring "payment‑in‑lieu‑of‑taxes" to local governments for certain classes of public lands, there was little incentive for governments to maintain accurate and costly records.

In reviewing past inventories of Minnesota's public lands, we found differences in the comprehensiveness and definition. This was further complicated by the fact that agencies and programs often change name and organizational location. In addition to all of these problems, irregularities on the original Public Land
3

Survey system can greatly complicate agency acreage totals. Given all of these potential sources of data errors, recording of public land records can be a difficult task.

In 1977, a "Minnesota Public Lands Impact Study" was prepared for the Legislative Commission on Minnesota Resources (LCMR). It addressed many public land issues including public land records management. One recommendation of that study stated:

"While property record integration is probably more efficient from a systems point of view, it is likely that the integration of records would reduce the effectiveness of the agencies using the information because direct access would be removed. Rather than integrating the existing systems into one massive data base, they should be made directly compatible with one another. Any central system should be an overview system with key information bits and format determined by and utilized by all government jurisdictions compiling individual record files."

It is hoped that this published report and the detailed statistical reports which can be generated from the computerized inventory enhanced by this project, will serve as a beginning for such a system. It is probably not worth the phenomenally high cost for the State to develop a 100% accurate public land inventory. However, a standardized summary system can be continually maintained with the cooperation of land record managers at all levels of government.

It is likely that some data errors are contained in a data system of this size. Should you find data problems in this report or any of the statistics that might be generated, please write to the Land Management Information Center. Only through continual review and enhancement can this system be maintained with a high level of accuracy.

NOTE ‑ The following areas, published by the U.S. Department of the Interior, were used to calculate percentages for this report:

Area
Acres

Sq. Miles

Land
51,205,760
80,009

Inland Waters
2,597,760
4,059

Total Land and Water
53,803,520
84,068

4

SUMMARY

1983 PUBLIC LAND INVENTORY*
FEDERAL LANDS#

AGENCY
EST. ACRES
% FEDERAL LAND
% TOTAL LAND AREA

‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑

FOREST SERVICE
2,824,044
82.72%
5.52%

FISH AND WILDLIFE SERVICE
382,735
11.21%
0.75%

NATIONAL PARK SERVICE
133,455
3.91%
0.26%

BUREAU OF LAND MANAGEMENT
44,067
1.29%
0.09%

ARMY CORPS OF ENGINEERS
24,043
0.70%
0.05%

OTHER FEDERAL AGENCIES
5,831
0.17%
0.01%

‑‑‑‑‑‑‑‑‑
‑-‑‑‑‑‑
-‑‑‑‑​

TOTAL FEDERAL AGENCIES#
3,414,176
100.00%
6.67%
STATE LANDS

AGENCY
EST. ACRES
% STATE LAND
% TOTAL LAND AREA

‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑

NATURAL RESOURCES
5,279,743
94.02%
10.31%

TRANSPORTATION
239,534
4.27%
0.47%

MILITARY AFFAIRS
52,400
0.93%
0.10%

UNIVERSITY OF MINNESOTA
32,283
0.57%
0.06%

ALL OTHER STATE AGENCIES
11,924
0.21%
0.02%

‑‑‑‑‑‑‑‑‑
‑-‑‑‑‑‑
-‑‑‑‑​

TOTAL STATE AGENCIES
5,615,714
100.00%
10.97%
TAX‑FORFEITED LANDS

TOTAL TAX‑FORFEITED
2,797,237
‑
5.46%
METROPOLITAN COMMISSION LANDS

TOTAL METRO COMMISSION
9,248
‑
0.02%

‑‑‑‑‑‑‑‑‑‑

‑‑‑‑‑​
TOTAL FEDERAL, STATE, AND

METROPOLITAN LANDS
11,836,375
‑
23.12%
TOTAL LAND AREA IN STATE
51,205,760
‑
100.00%

*
SOME COLUMNS MAY NOT ADD DUE TO ROUNDING.

FEDERAL TOTAL DOES NOT INCLUDE SOME 29,000 ACRES IN WHICH THE BUREAU OF INDIAN AFFAIRS HAS INTEREST. THESE LANDS WERE NOT INCLUDED IN THIS STUDY.

FOR DETAILED INFORMATION, SEE THE APPROPRIATE SECTIONS IN THE TEXT.
5
TOTAL PUBLIC LAND, 1983

as a percent of county land area
FEDERAL LAND, 1983

as a percent of county land area

[image: image21.png]

[image: image22.png]0.0 TO 4.9 PERCENT 5.0 TO 9.9 PERCENT

10.0 TO 19.9 PERCENT

20.0 TO 29.9 PERCENT

30.0 TO 39.9 PERCENT

OVER 50.0 PERCENT

0.0 TO 4.9 PERCENT 5.0 TO 9.9 PERCENT

10.0 TO 19.9 PERCENT

20.0 TO 29.9 PERCENT

30.0 TO 39.9 PERCENT

OVER 50.0 PERCENT

[image: image23.png]

[image: image24.png][image: image25.png]
STATE LAND, 1983

as a percent of county 1and area

0.0 TO 4.9 PERCENT

5.0 TO 9.9 PERCENT

10.0 TO 19.9 PERCENT

20.0 TO 29.9 PERCENT

30.0 TO 39.9 PERCENT

OVER 50.0 PERCENT

TAX‑FORFEIT LAND, 1983

as a percent of county land area

0.0 TO 4.9 PERCENT

5.0 TO 9.9 PERCENT

10.0 TO 19.9 PERCENT

20.0 TO 29.9 PERCENT

7

[image: image26.png]

[image: image28.png]
[image: image2.png]
[image: image3.png]
8

[image: image4.png]
SECTION 1 ‑ FEDERAL LAND
In the late 1700s and early 1800s, the federal government acquired control over virtually all of the land which was to become the State of Minnesota. In the 1800s the federal government granted away nearly all of this land to private individuals, corporations and some 16 million acres to the State.
At present slightly over 1 million acres of the original federal land remains under the control of federal agencies ‑ nearly all of it administered by the Forest Service, the Bureau of Land Management and the Corps of Engineers (see Table 1, page 47). In addition, federal agencies have acquired over 2.2 million acres of land in Minnesota since the early 1900s. Thus federal agencies administer over 3.4 million acres, some 6.7% of the State's total land area. Tables 1‑3 (pages 47‑49) show the 1960, 1970, and 1981 data on various federal lands in Minnesota, as supplied by the federal government.
ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES
TOTAL FEDERAL LAND

(Excluding Bureau of Indian Affairs lands)

(Fee title land only, no easements)

YEAR AND INVENTORY
ACREAGE
1950 FEDERAL AND STATE RURAL LAND
2,966,000

1960 MINNESOTA LANDS
3,055,000

1965 MINNESOTA LAND OWNERSHIP
3,322,747

1977 PUBLIC LANDS IMPACT STUDY (1973 data)
3,541,560*
1978 DNR MAP SUPPLEMENT
3,706,480*
1979 PUBLIC LAND STATISTICS
3,394,306

1983 LMIC INVENTORY
3,413,649

*
Estimate based on the number of 40‑acre parcels containing such land.

For a complete list of inventories cited, see References, page 45.
9

FOREST SERVICE
The U.S. Forest Service, a part of the Department of Agriculture, administers nearly 3 million acres of land in Minnesota, more land than any other federal agency. This amounts to some 82% of all federal land in the State and about 5.5% of the State's total land area. All of this acreage is located within, or adjacent to, two National Forests in 7 counties of northern Minnesota. The Chippewa National Forest in Beltrami, Cass and Itasca counties, contains approximately 663,400 acres. The Superior National Forest in Cook, Lake and St. Louis counties contains approximately 2,071,200 acres within the forest boundary. In addition, the Kabetogama purchase unit in Koochiching and St. Louis counties and the Pigeon River purchase unit in Cook county contain approximately 76,800 and 12,600 acres respectively. Approximately 806,100 acres within the Superior are designated as the Boundary Waters Canoe Area (BWCA).
Forest Service lands are managed primarily for timber production, but also serve for recreation, wildlife habitat and resource protection. Nearly 40% of the federal land managed by the Forest Service is public domain land which was included in the original National Forests established in the early 1900s. The remaining 1.685 million acres of National Forest lands have been acquired by purchase, gift or exchange since that time.
ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES
FOREST SERVICE

YEAR AND INVENTORY
ACREAGE

1950 FEDERAL AND STATE RURAL LAND
2,658,000

1960 MINNESOTA LANDS
2,782,274

1965 MINNESOTA LAND OWNERSHIP
2,770,352

1977 PUBLIC LANDS IMPACT STUDY (1973 data)
3,000,000*
1978 DNR MAP SUPPLEMENT
3,057,800*
1979 PUBLIC LAND STATISTICS
2,794,985

1983 LMIC INVENTORY
2,824,044

*
Estimate based on the number of 40‑acre parcels containing such land.

For a complete list of inventories cited, see References, page 45.

10

[image: image5.png]FOREST SERVICE

FISH AND WILDLIFE SERVICE
The U.S. Fish and Wildlife Service, part of the Department of the Interior, has fee title to nearly 400,000 acres of land in Minnesota. This makes the Fish and Wildlife Service the second largest federal land managing agency in the State with about 11% of all federal land. Approximately 174,100 acres of the total ownership are concentrated in 8 National Wildlife Refuges located in 14 counties. Another 126,500 acres of ownership are managed as Waterfowl Production Areas spread through 24 counties in the western half of the State. In addition, the Fish and Wildlife Service has title to 81,711 acres of "Land Utilization Project" lands in Beltrami, Lake of the Woods and Roseau counties. These "LUP" lands are leased to the Minnesota Department of Natural Resources and are included in the State's Red Lake Wildlife Management Area. (The Fish and Wildlife Service administers an additional 175,000 acres of Waterfowl Production easement lands which were not included in this inventory.)
All Fish and Wildlife Service lands are managed for wildlife production and habitat protection. Acquisition of National Wildlife Refuge land began with the Upper Mississippi Refuge in 1924. Acquisition for Waterfowl Production Areas, in both fee and easement, began in 1962. Virtually all Fish and Wildlife Service lands have been acquired by purchase, gift or exchange.
ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES
FISH AND WILDLIFE SERVICE

(Fee title land only, no easements)
YEAR AND INVENTORY
ACREAGE
1950 FEDERAL AND STATE RURAL LAND

205,000

1960 MINNESOTA LANDS
(Refuges only)
138,591

1965 MINNESOTA LAND OWNERSHIP

225,766

1977 PUBLIC LANDS IMPACT STUDY (1973 data)
339,000*
1978 DNR MAP SUPPLEMENT
413,680*
1979 PUBLIC LAND STATISTICS
388,561

1983 LMIC INVENTORY
382,735
*
Estimate based on the number of 40‑acre parcels containing such land.
For a complete list of inventories cited, see References, page 45.
12

[image: image6.png]
NATIONAL PARK SERVICE
The National Park Service is part of the Department of the Interior. It administers over 133,000 acres of land in Minnesota. This makes the Park Service the third largest federal land manager in the State. The largest unit of management is Voyageurs National Park along the Canadian border in Koochiching and St. Louis counties. It contains over 128,000 acres. The Park Service also administers two National Monuments, Grand Portage in Cook county and Pipestone in Pipestone county. They contain about 709 and 282 acres, respectively. As part of the Upper St. Croix National Scenic River in Chisago and Pine counties, the Park Service administers about 2,400 acres. In addition, the Park Service administers about 2,000 acres in Chisago and Washington counties as part of the Lower St. Croix National Scenic River. (The Park Service also administers some easement lands along the St. Croix River which were not included in this inventory.)

Park Service lands are managed for preservation of natural and historic resources as well as for recreation. Nearly all Park Service land has been acquired by purchase, gift or exchange since the first unit (Pipestone) was established in 1937. Major land acquisition programs were conducted in the 1970s after the creation of Voyageurs National Park and both sections of the St. Croix National Scenic River.

ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES

NATIONAL PARK SERVICE

(Fee title land only, no easements)

YEAR AND INVENTORY
ACREAGE

1950 FEDERAL AND STATE RURAL LAND
less than 500
1960 MINNESOTA LANDS
approximately 270
1965 MINNESOTA LAND OWNERSHIP
591

1977 PUBLIC LANDS IMPACT STUDY (1973 data)
1,600*
1978 DNR MAP SUPPLEMENT
138,640*
1979 PUBLIC LAND STATISTICS
125,360

1983 LMIC INVENTORY
133,455

*
Estimate based on the number of 40‑acre parcels containing such land.

For a complete list of inventories cited, see References, page 45.

14

[image: image7.png]-

[T T T 1

BUREAU OF LAND MANAGEMENT

The U.S. Bureau of Land Management (BLM) is part of the Department of the Interior. BLM manages over 44,000 acres of vacant and unreserved public domain land in nearly all of Minnesota's 87 counties. BLM groups its land into two classes: islands and uplands. Over 2,200 acres of island lands are found in 82 counties with acreage totals ranging from 0.3 to over 180 acres. Upland acreage is found in 40 counties with 76% of the 41,849 upland acres concentrated in Koochiching county.
BLM lands are remaining federal lands which were never transferred or sold. On September 28, 1982, the agency has announced a plan to dispose of all of its surface acreage in the eastern half of the Nation through transfer or sale. The announcement stated:
"The plan includes the decision to transfer 81 islands and one upland tract to the National Park Service. The plan also includes decisions to transfer to state and local government agencies all of the remaining islands and a small number of upland tracts presently under BLM jurisdiction. Public sale of ten upland tracts and retention of 129 upland tracts (totaling 33,425 acres) to be used by other federal agencies as an exchange base with other government agencies or private entities is also included. Attempts will be made to exchange these lands for local government lands or private lands within the national forests, parks and refuges in Minnesota."

ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES
BUREAU OF LAND MANAGEMENT

YEAR AND INVENTORY
ACREAGE

1950 FEDERAL AND STATE RURAL LAND
93,000

1960 MINNESOTA LANDS
82,139

1965 MINNESOTA LAND OWNERSHIP
40,698

1977 PUBLIC LANDS IMPACT STUDY (1973 data)
44,000*
1978 DNR MAP SUPPLEMENT
49,880*
1979 PUBLIC LAND STATISTICS
43,556

1983 LMIC INVENTORY
44,067

*
Estimate based on the number of 40‑acre parcels containing such land.

For a complete list of inventories cited, see References, page 45.

16

[image: image8.png]AAAAAAAAAAAAAAAAAAAAAA

ARMY CORPS OF ENGINEERS
The U.S. Army Corps of Engineers is part of the Department of Defense. The Corps administers slightly over 24,000 acres of fee title lands in Minnesota. (The Corps also administers over 127,000 acres of various easement lands along the State's major waterways which were not included in this inventory.)
Corps lands are used primarily for navigation aid, flood control, and harbor facilities. In addition, the Corps has developed several public recreational sites. Early Corps lands were obtained in the late 1890s and 1900s with the construction of water control projects in the Mississippi River Headwaters. Most of the land for these projects was public domain land with limited amounts of acquired land. In the 1960s and 1970s major portions of this original public domain land was transferred to other public agencies with the Corps retaining over 200,000 acres of flowage rights on these lands. More recent lands acquired by the Corps are concentrated in the Mississippi River navigation areas below St. Paul and in selected flood control projects in western Minnesota.
ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES

ARMY CORPS OF ENGINEERS

(Fee title land only, no easements)

YEAR AND INVENTORY
ACREAGE

1950 FEDERAL AND STATE RURAL LAND
N/A

1960 MINNESOTA LANDS
277,423

1965 MINNESOTA LAND OWNERSHIP
262,200

1977 PUBLIC LANDS IMPACT STUDY (1973 data)
51,000*
1978 DNR MAP SUPPLEMENT
46,000*
1979 PUBLIC LAND STATISTICS
35,805

1983 LMIC INVENTORY
24,043

*
Estimate based on the number of 40‑acre parcels containing such land.

For a complete list of inventories cited, see References, page 45.
18

[image: image9.png]RRRRRRRRRRRRRRRRRRRR

OTHER FEDERAL LAND
In addition to the five major federal land managing agencies discussed previously, an additional 19 federal agencies were inventoried. In total these 19 other agencies administer about 5,800 acres of land. This represents only 0.17% of all federally administered land. The acreage of most of these agencies tends to be rather small ‑ a few military sites and many small administrative sites.
Virtually all of the federal land administered by these 19 agencies has been acquired by purchase, gift or exchange. Although several more federal agencies administer land now than in 1960, the actual acreage of land under these agencies has declined slightly. The other federal agencies inventoried were:
AGENCY
ACREAGE

DEPARTMENT OF AGRICULTURE

SCIENCE/EDUCATION ADMINISTRATION
15.0

DEFENSE DEPARTMENT

DEPARTMENT OF THE AIR FORCE
1,146.0

DEPARTMENT OF THE ARMY
2,521.0

DEPARTMENT OF THE NAVY
117.5

DEPARTMENT OF ENERGY

WESTERN AREA POWER ADMINISTRATION
40.1

ENVIRONMENTAL PROTECTION AGENCY
13.2

GENERAL SERVICES ADMINISTRATION
83.6

DEPARTMENT OF HEALTH, EDUCATION AND WELFARE

HEALTH SERVICES ADMINISTRATION
3.7

SOCIAL SECURITY ADMINISTRATION
2.3

DEPARTMENT OF INTERIOR

GEOLOGICAL SURVEY
1.3

BUREAU OF MINES
71.9

DEPARTMENT OF JUSTICE

IMMIGRATION AND NATURALIZATION SERVICE
12.5

BUREAU OF PRISONS
560.0

DEPARTMENT OF LABOR

EMPLOYMENT AND TRAINING ADMINISTRATION
8.3

POSTAL SERVICE
131.7

DEPARTMENT OF TRANSPORTATION

COAST GUARD
261.4

FEDERAL AVIATION ADMINISTRATION
43.5

TREASURY DEPARTMENT

BUREAU OF CUSTOMS
3.0

VETERANS ADMINISTRATION
794.6

TOTAL OTHER FEDERAL LAND#
5,830.6

BUREAU OF INDIAN AFFAIRS LANDS NOT INCLUDED.

20

[image: image10.png]

SECTION 2 ‑ STATE LAND
State land ownership began with the creation of the Minnesota Territory in 1849. Two sections of land in each township were granted to the State by the federal government. This and later federal land grants resulted in over 16 million acres of land being transferred into State ownership. Lands were granted to promote railroad construction, to reclaim swamplands, and to support public schools, internal improvements and the University. Initial policy for the State lands was to sell them into private ownership for cash. By 1912, only approximately 2.6 million acres of these original land grants remained in State ownership.
Starting at the end of the 1800s, the policy gradually changed to keeping land and mineral rights in State ownership. As early as the 1900s, the State began to acquire lands for conservation and other public purposes such as highways and state institutions. In the 1920s and 1930s, the State took title to several million acres (the so‑called Conservation Area lands) when drainage bonds went forfeit for non‑payment of taxes in 7 northwestern counties.
The State now administers approximately 5.6 million acres. This total represents just under 11.0% of the total land area of the State. Of the total, some 2.6 million acres (about 46% of the State land) remain from the original federal grants. Another 1.5 million acres (27% of the State land) came to the State from drainage bond forfeitures in the 1930s. The remaining 1.5 million acres have been acquired by the State during this century for various public purposes.
ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES
TOTAL STATE LAND

(Includes estimate for highway right of way land, unless noted)

YEAR AND INVENTORY

ACREAGE

1960 MINNESOTA LANDS
(DNR lands only)
5,028,000 $
1965 MINNESOTA LAND OWNERSHIP
5,350,523

1977 PUBLIC LANDS IMPACT STUDY (1975‑1977 data)
5,480,435
1978 DNR MAP SUPPLEMENT
5,378,600 *$
1983 LEGISLATIVE AUDITOR’S REPORT (1982 data)
5,610,490 #
1983 LMIC AND DNR INVENTORIES
5,615,714
$
Excludes Department of Transportation right of way.

*
Estimate based on the number of 40‑acre parcels containing such land.

#
Adjusted to include only State land and to exclude "excess" or "surplus" Department of Transportation lands.
For a complete list of inventories cited, see References, page 45.
22

DEPARTMENT OF NATURAL RESOURCES

The Minnesota Department of Natural Resources (DNR) is far and away the largest administrator of State lands. DNR administers over 5.2 million acres of land, some 94% of all land owned by the State. Starting with the creation of one of the Nation's oldest State Parks in 1892, the present DNR land base began to evolve.

Virtually all of the State’s remaining federal grant lands and Conservation Areas lands are administered by the DNR. Of the present DNR lands, about 48% are lands remaining from the original federal land grants. Another 30% of DNR lands are Conservation Areas lands obtained by the State in the 1920s and 1930s. Thus only about 1.1 million acres of DNR administered lands have been acquired by other means. Further, of these other acquired DNR lands, only 42.5% (some 488,000 acres) have been acquired by purchase.

In 1978 the DNR published a report on Public Land in Minnesota. The summary of DNR administered lands stated:

"More than half of the present state forest and state park system were established between 1930 and 1950. The vast majority of this land is either trust fund, conservation area, or county tax‑forfeited lands acquired by the state through county board resolution. Acquisition of land from private owners is a relatively recent occurrence. The purchased land includes private inholdings within state parks, fish and wildlife habitat, public access to lakes and rivers, key state forest parcels, and lands acquired for other public purposes."

ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES

DEPARTMENT OF NATURAL RESOURCES
YEAR AND INVENTORY
ACREAGE
1960 MINNESOTA LANDS
5,028,000
1965 MINNESOTA LAND OWNERSHIP
5,063,443
1977 PUBLIC LANDS IMPACT STUDY (1976 data)
5,208,328

1978 DNR MAP SUPPLEMENT
5,231,520

1983 LEGISLATIVE AUDITOR’S REPORT (1982 data)
5,275,534

1983 DNR INVENTORY
5,279,743

For a complete list of inventories cited, see References, page 45.
23

DNR FORESTRY DIVISION

The Forestry Division of DNR administers over 4.5 million acres. This represents approximately 86% of all DNR lands and 81% of all State lands. These lands are heavily concentrated in the northeastern third of the State. Of the Forestry total, two‑thirds is located within the statutory boundary of the State's 55 State Forests. The remaining one third of Forestry administered lands are other DNR lands usually not within specific management units. However, over 8,000 acres of this land are located within the statutory boundaries of State Parks.

Forestry lands are managed primarily for forest production but also serve as wildlife habitat and as a recreation land resource. Of the Forestry lands within State Forests, nearly 54% are remaining federal grant lands. Another 30% are remaining conservation areas lands. Thus only 16% of State Forest lands have been acquired by other means. Only 4.4% of all State Forest lands have been acquired by purchase. During the period of Fiscal Years 1974 to 1982, slightly over 20,000 acres were acquired in fee for State Forests.

The Forestry lands outside of designated management units are virtually all remaining federal grant lands or conservation area lands. Only 2,812 of the 1.5 million acres have been acquired by other means. Of those acres outside of State Forests, only 408 acres have been purchased.

ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES

DNR FORESTRY DIVISION

YEAR AND INVENTORY
ACREAGE

1960 MINNESOTA LANDS
3,387,147#
1965 MINNESOTA LAND OWNERSHIP
4,594,759#
1977 PUBLIC LANDS IMPACT STUDY (1976 data)
4,556,596

1978 DNR MAP SUPPLEMENT
4,555,150

1983 LEGISLATIVE AUDITOR'S REPORT (1982 data)
4,549,362

1983 DNR INVENTORY
4,548,885

Forestry Division, plus Lands and Minerals Division.

For a complete list of inventories cited, see References, page 45.

24

[image: image11.png]DNR FORESTRY

25

DNR WILDLIFE DIVISION

The DNR Wildlife Division administers over 500,000 acres. This amounts to about 10% of all DNR lands. Nine Wildlife Management Areas containing approximately 210,000 acres have resident managers. The remaining Wildlife acres are located in over 1200 smaller Management areas in virtually every county of the State. These areas are more heavily concentrated along the transitional farmlands from the State's northwestern to southeastern corners.

Wildlife Management Area lands are administered primarily for waterfowl production, but also serve as habitat for many other creatures and serve soil and water conservation needs. Less than 11% of all Wildlife lands are remaining federal grant lands or conservation area lands. All other Wildlife lands have been acquired by other means. Of the acquired lands, 55.6% (about 252,000 acres) have been purchased. During the period of Fiscal Years 1974 through 1982, over 60,000 acres have been acquired in fee for State Wildlife Lands.

ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES

DNR WILDLIFE DIVISION

YEAR AND INVENTORY
ACREAGE

1960 MINNESOTA LANDS
238,001#
1965 MINNESOTA LAND OWNERSHIP
351,693#
1977 PUBLIC LANDS IMPACT STUDY (1976 data)
464,446

1978 DNR MAP SUPPLEMENT
479,494

1983 LEGISLATIVE AUDITOR'S REPORT (1982 data)
505,918

1983 DNR INVENTORY
509,598

Game and Fish Division.

For a complete list of inventories cited, see References, page 45.

26

[image: image12.png]DNR WILDLIFE

27

DNR PARKS AND RECREATION DIVISION

The DNR Parks and Recreation Division administers about 175,000 acres of land. This is about 3.3% of all DNR lands. Included in this acreage are 60 State Parks, 6 State Recreation Areas, and 18 State Waysides. The State Park system, which began with Itasca in 1891, now has about 200,000 acres within the statutory borders.

State Parks lands are managed for preservation of the State's natural heritage and for recreational use. Only 8% of Park lands are remaining federal grant lands or conservation area lands. Most Park lands have been acquired by other means. Of the acquired Park lands, about 54% have been purchased. Between Fiscal Years 1974 and 1982, nearly 43,000 acres have been acquired in fee for State Park and Recreation lands.

ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES

DNR PARKS AND RECREATION DIVISION

YEAR AND INVENTORY
ACREAGE

1960 MINNESOTA LANDS
106,136

1965 MINNESOTA LAND OWNERSHIP
116,991

1977 PUBLIC LANDS IMPACT STUDY (1976 data)
153,738

1978 DNR MAP SUPPLEMENT
169,032

1983 LEGISLATIVE AUDITOR'S REPORT (1982 data)
174,830#
1983 DNR INVENTORY
174,848#
The Auditor's report and the 1983 DNR inventory list about 188,000 acres for the Parks Division. However, over 13,000 acres have been administratively moved to other sections of DNR. See totals for Rivers, Trails and Scientific Areas on page 30.

For a complete list of inventories cited, see References, page 45.

28
[image: image27.png]

OTHER DNR LAND
In addition to the three major DNR divisions listed previously, seven other divisions or sections administer over 46,000 acres. These other DNR lands are used for a great variety of things. Lands for the various River programs provide access and protection. Administration lands are either transferred to DNR from other State agencies or lands which are used for administrative offices. Fisheries lands and waters provide protection and propagation areas for game fish. Law enforcement and other public access lands were acquired for public access to lakes and rivers. Scientific and Natural Areas are created to protect unique natural land and water resources. State Trails provide for a variety of recreational activities in all seasons. Lands under the control of Waters or Minerals provide administrative sites for those programs.

With the exception of most Fisheries lands and some of the Trails lands, nearly of this acreage is a result of new DNR programs authorized by the Legislature in the 1970s. From Fiscal Years 1974 to 1982, over 10,000 acres were added to DNR administration for these programs.

The 1983 DNR inventory of lands administered by these other divisions and sections found the following:

DIVISION OR SECTION
ACREAGE

CANOE AND BOATING RIVERS plus

WILD AND SCENIC RIVERS
1,450

DNR ADMINISTRATION
1,723

FISHERIES
26,410

LAW ENFORCEMENT AND PUBLIC ACCESS
2,618

SCIENTIFIC AND NATURAL AREAS
2,574

TRAILS
9,139

WATERS OR MINERALS
2,498

46,412

30
NOTE ‑ This map slightly underrepresents lands presently under the control of "other" DNR divisions. Some of the land shown on the DNR Parks map has now been transferred to other divisions (see text).

DEPARTMENT OF TRANSPORTATION
Combining all of its various lands, the Department of Transportation (DOT) is the second largest administrator of State land. DOT manages over 239,000 acres, 4.2% of all State land. Over 96% of DOT land is right of way for the approximately 12,000 miles of State‑maintained roads. Estimates for other types of DOT are as follows:

‑ Aeronautics
66.50

‑ Gravel Pits

5,156.20

‑ Headquarters, Maintenance and Storage
1,250.69#

‑ Rest Areas

2,209.60#

‑ Right of Way
230,681.00#

Estimated total for DOT
239,363.99

The State estimated totals for these three DOT sections were printed in "Evaluation of State Land Acquisition and Disposal", Table 1.1, page 3, prepared by the Legislative Auditor in 1983. No detailed locational information was available to LMIC at the time this publication went to the printer. When that information becomes available, it will be added to the summary record system.
Between 1974 and 1982, DOT acquired over 18,900 acres. Nearly all of

this land was used for highway right of way.
ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES
DEPARTMENT OF TRANSPORTATION

YEAR AND INVENTORY
ACREAGE

1960 MINNESOTA LANDS
N/A

1965 MINNESOTA LAND OWNERSHIP
191,258

1977 PUBLIC LANDS IMPACT STUDY (1973 data)
N/A

1978 DNR MAP SUPPLEMENT
43,360*#
1979 PUBLIC LAND STATISTICS
239,441

1983 LMIC INVENTORY
239,364

*
Estimate based on the number of 40‑acre parcels containing such land.

#
Does not include most right of way land.

For a complete list of inventories cited, see References, page 45.

32

NOTE ‑ This map of Department of Transportation (DOT) lands was compiled from several sources and slightly over represents DOT lands (see text).

MILITARY AFFAIRS
The Minnesota Department of Military Affairs is the third largest State land managing agency with over 52,000 acres. This represents only 0.9% of all State land. Over 99% of Military Affairs land is located in one area ‑ Camp Ripley located just north of Little Falls in central Minnesota. In addition, the Department also administers nearly 70 National Guard Armories, 5 maintenance shops, 2 vehicle storage buildings and a motor vehicle compound in cities scattered around the State.
ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES
MILITARY AFFAIRS

YEAR AND INVENTORY
ACREAGE

1960 MINNESOTA LANDS
N/A

1965 MINNESOTA LAND OWNERSHIP
51,123

1977 PUBLIC LANDS IMPACT STUDY
N/A

1978 DNR MAP SUPPLEMENT
55,080*
1983 LEGISLATIVE AUDITOR’S REPORT (1982 data)
52,839

1983 LMIC INVENTORY
52,400

*
Estimate based on the number of 40‑acre parcels containing such land.

For a complete list of inventories cited, see References, page 45.
34

[image: image13.png]
UNIVERSITY OF MINNESOTA

The University of Minnesota is the fourth largest land holding agency in the State with over 32,000 acres under direct control. This is only about 0.6% of all State land. The land is concentrated in over 50 sites including campuses and related buildings, agricultural experiment stations, research and natural history centers, administrative centers, plus student and faculty housing areas. In addition, the University has received 6 areas of land in trusts from individuals. Further, nearly 6,000 acres in St. Louis and Cook counties are remaining "salt springs" lands from an original federal land grant.

In addition to the 32,000 acres under the direct control of the University, the Minnesota Department of Natural Resources administers over 30,000 acres of "University" trust fund lands. These remaining federal grant lands are located in many counties in northern Minnesota.

ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES

UNIVERSITY OF MINNESOTA

YEAR AND INVENTORY
ACREAGE

1960 MINNESOTA LANDS
N/A

1965 MINNESOTA LAND OWNERSHIP
30,587

1977 PUBLIC LANDS IMPACT STUDY
N/A

1978 DNR MAP SUPPLEMENT
33,360*
1983 LEGISLATIVE AUDITOR'S REPORT (1982 data)
32,050

1983 LMIC INVENTORY
32,283

*
Estimate based on the number of 40‑acre parcels containing such land.

For a complete list of inventories cited, see References, page 45.
36

[image: image14.png]

OTHER STATE LAND

In addition to the previously listed State lands, 13 other State agencies or organizations administer nearly 12,000 acres of land. This represents only 0.2% of all State administered land.

These other state lands are managed for a great variety of uses. The largest acreage total is managed for the State Hospital system. Considerable land acreage is managed for the State University system, state historical preservation and interpretation, the State Community College system, and the State Correctional system. Remaining lands are used for State office buildings, research stations, the State Zoo, the State Fair grounds, and other educational or residential facilities.
AGENCY
ACRES

DEPARTMENT OF ADMINISTRATION

(includes State Capitol area)
263.74

DEPARTMENT OF AGRICULTURE
13.30

DEPARTMENT OF CORRECTIONS
1,318.43

DEPARTMENT OF ECONOMIC SECURITY
1.93

DEPARTMENT OF EDUCATION
408.75

DEPARTMENT OF PUBLIC WELFARE
3,055.29

DEPARTMENT OF VETERANS AFFAIRS
315.70

IRON RANGE RESOURCES AND REHABILITATION
557.83

MINNESOTA AGRICULTURAL SOCIETY (STATE FAIR)
295.55

MINNESOTA HISTORICAL SOCIETY
1,914.15

MINNESOTA ZOO
480.00

STATE COMMUNITY COLLEGES
1,326.28

STATE UNIVERSITIES
1,973.09

TOTAL OTHER STATE LANDS
11,924.04
38

[image: image15.png]
[image: image16.png]
SECTION 3 ‑ TAX‑FORFEITED LAND
Shortly after Minnesota's settlement began, some land started going tax-forfeit for non‑payment of taxes. Early State policy for these lands was to return them to the tax rolls as soon as possible. During the agricultural recessions of the 1920s, the first major wave of tax forfeiture began. Legislative measures were passed to make it easy for the original landowners to regain their land. With the depression of the 1930s, an even larger wave of tax forfeiture was recorded. By 1944 8.1 million acres of land were tax‑forfeit. In 1950 records showed that 9.4 million acres had been on the tax‑forfeited list at one time or another.
Beginning in the mid‑1920s, Legislative action was begun to transfer some of this tax‑forfeited land to other classifications. During the last 40 years, over half of the tax‑forfeited lands have been disposed of, with a majority returning to the tax rolls. In more recent times, fewer land sales have resulted in retention of administration and management of these lands by the counties. Thus, about 2.8 million acres of these lands remain in state ownership, but are administered by the counties. County Board action has placed nearly half of these tax‑forfeited lands within "memorial county forests". This has occurred in 14 counties. Most other tax‑forfeited lands remain outside of county management units, but may be within State management units, such as State Forests.
ESTIMATED ACREAGE OF PUBLIC LAND

FROM PREVIOUS AND CURRENT INVENTORIES
TAX‑FORFEITED LAND

YEAR AND INVENTORY
ACREAGE

1960 MINNESOTA LANDS
4,793,000

1965 MINNESOTA LAND OWNERSHIP
3,824,448

1977 PUBLIC LANDS IMPACT STUDY (1976 data)
3,004,376

1978 DNR MAP SUPPLEMENT
2,808,627

1983 LEGISLATIVE AUDITOR'S REPORT (1982 data)
2,800,021

1983 DNR INVENTORY
2,797,237

For a complete list of inventories cited, see References, page 45.
40

[image: image17.png]TAX-FORFEIT

41

SECTION 4 ‑ METROPOLITAN COMMISSIONS LAND
Three Commissions in the 7‑county Twin Cities metropolitan area administer over 9,000 acres of land.
The Metropolitan Airports Commission (MAC) administers the Minneapolis-St. Paul International Airport and 6 regional airports in 5 of the 7 metropolitan counties.

Airport
Acres

Mpls‑St. Paul International
2,908.86

Air Lake
573.30

Anoka County
1,897.46

Crystal
423.60

Flying Cloud
566.70

Lake Elmo
626.00

St. Paul Downtown
549.10

MAC TOTAL
7,545.02
The Metropolitan Waste Control Commission (MWCC) administers over 1,600 acres of land. The Commission operates 14 waste water treatment plants with at least one plant in each metropolitan county. Plant areas range in size from 1.07 acres to 459.42 acres.

MWCC TOTAL
1,641.86

The Metropolitan Transit Commission (MTC) administers about 60 acres in Hennepin and Ramsey counties. These sites are used for bus garages, a bus overhaul garage, park and ride sites and a bus turnaround site.

MTC TOTAL
60.65

42

[image: image18.png]
REFERENCES

1950
FEDERAL AND STATE RURAL LANDS, by R. D. Davidson, U.S. Department of Agriculture, BAE Circular No. 909, summary table reprinted in The Federal Lands: Their Use and Management by Marion Clawson and Burnell Held, University of Nebraska Press, 1957, Appendix Table 1.

1960
MINNESOTA LANDS, by Samuel T. Dana, John H. Allison, and Russell N. Cunningham, The American Forestry Association, 1960.

1965
MINNESOTA LAND OWNERSHIP, by Waldemar R. Anderson, Roland E. Olson and John R. Borchert, for the Minnesota Outdoor Recreation Resources Commission, February 1, 1965.

1977
MINNESOTA PUBLIC LANDS IMPACT STUDY for the Legislative Commission on Minnesota Resources in cooperation with the Tax Study Commission and Barton‑Ashman Associates, Inc. Phase 1: Natural Resource Lands.

1978
DNR MAP SUPPLEMENT, STATE OF MINNESOTA, PUBLIC LAND OWNERSHIP, 1978, Text Supplement to Map, produced by the Minnesota Department of Natural Resources, Office of Planning and Research, in cooperation with the Legislative Commission on Minnesota Resources, May, 1979.

1979
PUBLIC LAND STATISTICS, 1979, Bureau of Land Management, U.S. Department of the Interior, sold by the Superintendent of Documents, Washington, DC, 20402 (produced annually).

1983
LEGISLATIVE AUDITOR’S REPORT, EVALUATION OF STATE LAND ACQUISITION AND DISPOSAL, Office of the Legislative Auditor, Program Evaluation Division, March 14, 1983.
45
(note: page 44 is blank)

TABLE 1 ‑ FEDERAL OWNERSHIP OF LAND IN MINNESOTA, BY AGENCY, 1960

AS OF JUNE 30, 1959 (in acres)
AGENCY
PUBLIC DOMAIN
ACQUIRED
TOTAL

‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
-‑‑‑‑​

DEPARTMENT OF AGRICULTURE

AGRIC. RESEARCH SERVICE

15.0
15.0

FOREST SERVICE
1,140,477.0
1,645,910.0
2,786,387.0

COMMODITY CREDIT CORP.

1.9
1.9
DEPARTMENT OF DEFENSE

DEPARTMENT OF THE AIR FORCE

1,512.0
1,512.0

DEPARTMENT OF THE ARMY

2,959.0
2,959.0

DEPARTMENT OF THE NAVY

174.0
174.0

CORPS OF ENGINEERS
234,903.6
25,733.2
260,636.8
GENERAL SERVICES ADMIN.

50.8
50.8
DEPARTMENT OF HEALTH, EDUCATION & WELFARE

PUBLIC HEALTH SERVICE

6.5
6.5
HOUSING AND HOME FINANCE AGENCY

PUBLIC HOUSING ADMIN.

2.0
2.0
DEPARTMENT OF INTERIOR

FISH AND WILDLIFE SERVICE
282.1
202,016.0
202,298.1

BUREAU OF INDIAN AFFAIRS

28,667.4
28,667.4

BUREAU OF LAND MANAGEMENT
75,979.0

75,979.0

BUREAU OF MINES

57.2
57.2

NATIONAL PARK SERVICE
3.5
272.4
275.9

BUREAU OF RECLAMATION

17.0
17.0
DEPARTMENT OF JUSTICE

BUREAU OF PRISONS

2,965.0
2,965.0
POST OFFICE DEPARTMENT

BUREAU OF FACILITIES

32.0
32.0
TREASURY DEPARTMENT

U.S. COAST GUARD
10.0
14.1
24.1
VETERANS ADMIN.

1,517.8
1,517.8

‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑​

TOTAL FEDERAL LAND
1,451,655.0
1,911,923.0
3,363,578.0

Data from "STATISTICAL APPENDIX TO THE ANNUAL REPORT OF THE DIRECTOR, BUREAU OF LAND MANAGEMENT" for the fiscal year ended June 30, 1960.
47
(note: page 46 is blank)

TABLE 2 ‑ FEDERAL OWNERSHIP OF LAND IN MINNESOTA, BY AGENCY, 1970

AS OF JUNE 30, 1969 (in acres)

AGENCY
PUBLIC DOMAIN
ACQUIRED
TOTAL

‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑​

DEPARTMENT OF AGRICULTURE

AGRIC. RESEARCH SERVICE

15.0
15.0

FOREST SERVICE
1,116,683.0
1,663,789.0
2,780,472.0
DEFENSE DEPARTMENT

DEPARTMENT OF THE AIR FORCE

1,641.0
1,641.0

DEPARTMENT OF THE ARMY

3,335.0
3,335.0

DEPARTMENT OF THE NAVY

174.6
174.6

CORPS OF ENGINEERS
126,010.6
24,025.4
150,036.0
GENERAL SERVICES ADMIN.

84.5
84.5

DEPARTMENT OF HEALTH, EDUCATION & WELFARE

SOCIAL SECURITY ADMIN.

.4
.4

HEALTH SERVICES AND MENTAL HEALTH ADMIN.

3.7
3.7
DEPARTMENT OF INTERIOR

FISH AND WILDLIFE SERVICE
288.0
292,189.8
292,477.8

GEOLOGICAL SURVEY

1.3
1.3

BUREAU OF INDIAN AFFAIRS

28,697.9
28,697.9

BUREAU OF LAND MANAGEMENT
43,923.0

43,923.0

BUREAU OF MINES

62.9
62.9

NATIONAL PARK SERVICE
275.9
315.0
590.9

BUREAU OF RECLAMATION

44.1
44.1

FEDERAL WATER POLLUTION CONTROL ADMIN.

13.2
13.2
DEPARTMENT OF JUSTICE

IMMIGRATION AND

 NATURALIZATION SERVICE

4.9
4.9

BUREAU OF PRISONS

2,965.0
2,965.0
POST OFFICE DEPARTMENT

BUREAU OF FACILITIES

29.1
29.1
DEPARTMENT OF TRANSPORTATION

U.S. COAST GUARD
10.0
16.5
26.5

FEDERAL AVIATION ADMIN.

8.3
8.3
TREASURY DEPARTMENT

BUREAU OF CUSTOMS

6.0
6.0
VETERANS ADMIN.

686.3
686.3

‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑​

TOTAL FEDERAL LAND
1,287,190.5
2,018,108.9
3,305,299.4

Data from "PUBLIC LAND STATISTICS, 1970" produced by the U.S. Bureau of Land Management in cooperation with the General Services Administration.

48

TABLE 3 ‑ FEDERAL OWNERSHIP OF LAND IN MINNESOTA, BY AGENCY, 1981

AS OF FISCAL YEAR 1979 (in acres)

AGENCY
PUBLIC DOMAIN
ACQUIRED
TOTAL

‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑

DEPARTMENT OF AGRICULTURE

FOREST SERVICE
1,110,168.0
1,684,817.0
2,794,985.0

SCIENCE/EDUCATION ADMIN.

15.0
15.0

DEFENSE DEPARTMENT

DEPARTMENT OF THE AIR FORCE

1,146.0
1,146.0

DEPARTMENT OF THE ARMY

2,521.0
2,521.0

DEPARTMENT OF THE NAVY

110.8
110.8

CORPS OF ENGINEERS
11,742.7
24,062.0
35,804.7

DEPARTMENT OF ENERGY

WESTERN AREA POWER ADMIN.

40.1
40.1

ENVIRONMENTAL PROTECTION AGENCY

13.2
13.2

GENERAL SERVICES ADMIN.

83.6
83.6

DEPARTMENT OF HEALTH, EDUCATION & WELFARE

HEALTH SERVICES ADMIN.

3.7
3.7

SOCIAL SECURITY ADMIN.

2.3
2.3

DEPARTMENT OF INTERIOR

FISH AND WILDLIFE SERVICE
288.2
388,272.7
388,560.9

GEOLOGICAL SURVEY

1.3
1.3

BUREAU OF INDIAN AFFAIRS

28,697.9
28,697.9

BUREAU OF LAND MANAGEMENT
43,556.0

43,556.0

BUREAU OF MINES

81.5
81.5

NATIONAL PARK SERVICE

125,359.8
125,359.8

DEPARTMENT OF JUSTICE

IMMIGRATION AND

NATURALIZATION SERVICE

12.5
12.5

BUREAU OF PRISONS

560.0
560.0

DEPARTMENT OF LABOR

EMPLOYMENT & TRAINING ADMIN.

8.3
8.3

U.S. POSTAL SERVICE

121.2
121.2

DEPARTMENT OF TRANSPORTATION

U.S. COAST GUARD
10.0
249.1
259.1

FEDERAL AVIATION ADMIN.

240.8
240.8

TREASURY DEPARTMENT

BUREAU OF CUSTOMS

6.0
6.0

VETERANS ADMIN.

813.2
813.2

‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑

TOTAL FEDERAL LAND
1,165,764.9
2,257,239.0
3,423,003.9

Data from "PUBLIC LAND STATISTICS, 1981" produced by the U.S. Bureau of Land Management in cooperation with the General Services Administration.
NOTE: OWNERSHIP DATA REPRINTED FROM 1979 REPORT. NO CHANGE IN ACREAGES.

49
TABLE 4 ‑ FEDERAL LAND (EXCEPT BUREAU OF INDIAN AFFAIRS) BY COUNTY, 1983

(from 1983 LMIC Inventory)
NOTE ‑ Rows and columns may not add due to rounding.

FOREST FISH AND NATL PARK BUREAU OF CORPS OF
OTHER
TOTAL

COUNTY
SERVICE WILDLIFE
SERVICE LAND MAN. ENGINEERS
FEDERAL
FEDERAL

‑‑‑‑‑‑
‑‑‑‑‑‑‑ ‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑ ‑‑‑‑‑‑‑‑‑ ‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑
‑‑‑‑‑‑‑

AITKIN
0
14,276
0
164
1,116
0
15,556

ANOKA
0
0
0
19
0
86
105

BECKER
0
45,039
0
147
0
0
45,187

BELTRAMI
63,462
4,308
0
31
5
4
67,810

BENTON
0
0
0
36
0
0
36

BIG STONE
0
9,762
0
13
11
0
9,786

BLUE EARTH
0
0
0
25
0
2
27

BROWN
0
0
0
1
0
1
2

CARLTON
0
0
0
241
0
*
241

CARVER
0
344
0
3
0
0
347

CASS
290,347
0
0
304
52
9
290,712

CHIPPEWA
0
0
0
13
204
17
235

CHISAGO
0
0
1,841
15
3
0
1,859

CLAY
0
8,376
0
8
0
1
8,386

CLEARWATER
0
0
0
25
0
0
25

COOK
648,356
0
710
99
0
16
649,180

COTTONWOOD
0
1,010
0
4
0
1
1,015

CROW WING
0
0
0
175
494
12
681

DAKOTA
0
0
0
56
1,001
107
1,163

DODGE
0
0
0
0
0
0
0

DOUGLAS
0
7,566
0
26
0
1
7,593

FARIBAULT
0
0
0
3
0
0
3

FILLMORE
0
0
0
0
0
*
*
FREEBORN
0
474
0
0
0
1
475

GOODHUE
0
0
0
15
4,954
4
4,973

GRANT
0
7,961
0
18
0
0
7,979

HENNEPIN
0
1,012
0
19
46
1,056
2,133

HOUSTON
0
11,981
0
0
3,315
*
15,296

HUBBARD
0
0
0
289
7
*
296

ISANTI
0
0
0
2
0
4
6

ITASCA
309,603
0
0
1,084
11
7
310,705

JACKSON
0
2,288
0
15
0
0
2,303

KANABEC
0
0
0
40
0
0
40

KANDIYOHI
0
9,801
0
95
0
0
9,896

KITTSON
0
0
0
94
0
6
100

KOOCHICHING
248
0
10,805
32,026
0
7
43,085

LAC QUI PARLE
0
12,033
0
0
337
1
12,371

LAKE
760,310
0
0
1
0
102
760,413

LAKE OF THE WOODS
0
49,210
0
5,599
0
301
55,110

LE SUEUR
0
0
0
5
0
4
9

LINCOLN
0
0
0
2
0
0
2
LYON
0
0
0
2
0
*
3
MC LEOD
0
296
0
34
0
*
331

MAHNOMEN
0
4,809
0
0
0
0
4,809

50

TABLE 4 ‑ FEDERAL LAND (EXCEPT BUREAU OF INDIAN AFFAIRS) BY COUNTY, 1983 (CONT.)

(from 1983 LMIC Inventory)
NOTE ‑ Rows and columns may not add due to rounding.

FOREST FISH AND NATL PARK BUREAU OF CORPS OF
OTHER
TOTAL

COUNTY
SERVICE WILDLIFE
SERVICE LAND MAN. ENGINEERS
FEDERAL
FEDERAL

‑‑‑‑‑‑
‑‑‑‑‑‑‑ ‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑ ‑‑‑‑‑‑‑‑‑ ‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑
‑‑‑‑‑‑‑

MARSHALL
0
61,052
0
0
0
0
61,052

MARTIN
0
0
0
2
0
*
2

MEEKER
0
1,172
0
54
0
3
1,230

MILLE LACS
0
1
0
40
0
0
41

MORRISON
0
0
0
169
0
1
170

MOWER
0
0
0
0
0
*
*
MURRAY
0
0
0
*
0
0
*
NICOLLET
0
0
0
4
0
*
5

NOBLES
0
0
0
0
0
3
3

NORMAN
0
0
0
2
0
*
2

OLMSTED
0
0
0
0
0
0
0

OTTER TAIL
0
16,595
0
227
1,985
8
18,815

PENNINGTON
0
0
0
2
0
1
3

PINE
0
2,240
1,851
46
0
560
4,697

PIPESTONE
0
118
282
0
0
2
402

POLK
0
8,005
0
38
0
1
8,044

POPE
0
12,054
0
31
0
0
12,086

RAMSEY
0
152
0
19
9
2,415
2,594

RED LAKE
0
0
0
12
0
0
12

REDWOOD
0
0
0
5
0
1
5

RENVILLE
0
0
0
9
0
0
9

RICE
0
0
0
13
0
7
21

ROCK
0
0
0
0
0
0
0

ROSEAU
0
28,193
0
1,183
0
43
29,419

ST LOUIS
751,719
0
117,222
869
110
752
870,672

SCOTT
0
2,088
0
24
0
1
2,113

SHERBURNE
0
29,608
0
89
0
0
29,697

SIBLEY
0
0
0
4
0
4
8

STEARNS
0
6,841
0
148
2
222
7,213

STEELE
0
0
0
0
0
0
0

STEVENS
0
7,340
0
0
0
36
7,376

SWIFT
0
6,069
0
11
220
0
6,299
TODD
0
375
0
17
0
1
392

TRAVERSE
0
2,815
0
0
597
0
3,412

WABASHA
0
3,346
0
1
4,910
6
8,263

WADENA
0
0
0
54
0
*
54

WASECA
0
0
0
12
0
1
12

WASHINGTON
0
0
744
64
572
1
1,381

WATONWAN
0
0
0
14
0
*
14

WILKIN
0
1,247
0
9
0
1
1,257

WINONA
0
2,426
0
0
4,083
4
6,514

WRIGHT
0
382
0
146
0
3
531

YELLOW MEDICINE
0
70
0
5
0
0
75

‑‑‑‑‑‑‑‑‑ ‑‑‑‑‑‑‑
‑‑‑‑‑‑‑
‑‑‑‑‑‑
‑‑‑‑‑‑
‑‑‑‑‑
‑‑‑‑‑‑‑‑​

STATE TOTAL
2,824,044 382,735
133,455
44,067
24,043
5,831
3,414,176
* = LESS THAN ONE HALF ACRE.

51

TABLE 5 ‑ DEPARTMENT OF NATURAL RESOURCES LAND, 1983

(from 1983 DNR Inventory)
NOTE ‑ Rows and columns may not add due to rounding.

FORESTRY
FORESTRY

(IN STATE
(OUTSIDE

OTHER
TOTAL

COUNTY
FOREST)
FOREST)
WILDLIFE
PARKS
DNR
DNR

‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑
‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑

AITKIN
257,418
101,694
18,864
11,574
640
390,190

ANOKA
2
682
15,814
0
421
16,919

BECKER
35,507
9,650
5,316
3,333
1,714
55,520

BELTRAMI
275,222
285,020
2,117
1,266
303
563,928

BENTON
0
120
991
0
17
1,128

BIG STONE
0
94
6,021
902
44
7,061

BLUE EARTH
0
7
1,370
982
201
2,560

BROWN
0
0
1,811
836
94
2,741

CARLTON
49,060
15,848
400
8,549
2,162
76,019

CARVER
0
0
270
0
575
845

CASS
134,041
45,597
5,760
175
2,415
187,988

CHIPPEWA
0
11
9,198
0
54
9,263
CHISAGO
24
121
8,729
6,575
329
15,778

CLAY
0
678
4,820
1,009
59
6,566

CLEARWATER
20,017
10,797
3,627
20,226
490
55,157

COOK
76,089
49,260
80
6,559
795
132,783

COTTONWOOD
0
5
5,052
0
339
5,396

CROW WING
7,937
15,930
2,834
1,243
1,395
29,339

DAKOTA
56
8
2,085
878
813
3,840

DODGE
0
0
80
190
2
272

DOUGLAS
0
160
4,034
1,118
348
5,660

FARIBAULT
0
0
2,216
0
2
2,218

FILLMORE
7,892
0
0
2,400
529
10,821

FREEBORN
0
0
551
1,516
7
2,074

GOODHUE
5,511
0
546
1,321
131
7,509

GRANT
0
0
3,318
0
212
3,530

HENNEPIN
0
5
67
484
631
1,187

HOUSTON
12,141
0
15
693
67
12,916

HUBBARD
66,246
12,494
3,924
4,945
760
88,369

ISANTI
1
240
3,543
0
174
3,958

ITASCA
233,817
83,146
1,729
807
641
320,140

JACKSON
0
0
2,816
202
61
3,079

KANABEC
11,179
3,246
9,077
0
45
23,547

KANDIYOHI
0
200
3,156
2,079
453
5,888
KITTSON
0
14,760
39,934
2,125
9
56,828

KOOCHICHING
880,691
211,594
0
118
9
1,092,412

LAC QUI PARLE
0
0
14,663
752
6
15,421

LAKE
108,443
52,035
601
10,225
11,420
182,724

LAKE OF THE WOODS
261,127
173,862
681
2,826
77
438,573

LE SUEUR
0
80
2,279
382
424
3,165

LINCOLN
0
0
5,724
0
53
5,777

LYON
0
0
8,276
1,574
119
9,969

MC LEOD
0
1
1,775
0
331
2,107

MAHNOMEN
16,710
5,821
9,514
1,137
15
33,197

52

TABLE 5 ‑ DEPARTMENT OF NATURAL RESOURCES LAND, 1983 (CONT.)

(from 1983 DNR Inventory)
NOTE ‑ Rows and columns may not add due to rounding.

FORESTRY
FORESTRY

(IN STATE
(OUTSIDE

OTHER
TOTAL

COUNTY
FOREST)
FOREST)
WILDLIFE
PARKS
DNR
DNR

‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑
‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑

MARSHALL
2
49,756
65,795
287
1
115,841

MARTIN
0
51
1,921
0
49
2,021

MEEKER
0
40
1,840
0
288
2,168

MILLE LACS
13,296
6,957
33,311
9,004
640
63,208

MORRISON
0
3,215
4,131
293
230
7,869

MOWER
0
0
713
781
187
1,681

MURRAY
0
0
6,819
906
417
8,142

NICOLLET
0
47
216
274
61
598

NOBLES
0
0
1,626
0
4
1,630

NORMAN
0
320
5,858
0
0
6,178

OLMSTED
631
0
2,561
0
160
3,352

OTTER TAIL
1
2,562
8,037
7,866
536
19,002

PENNINGTON
0
2,340
2,568
0
0
4,908

PINE
128,787
12,015
1,388
35,832
3,052
181,074

PIPESTONE
0
0
1,310
234
8
1,552

POLK
0
1,219
16,309
0
13
17,541

POPE
0
235
2,596
1,280
242
4,353

RAMSEY
0
0
0
150
101
251

RED LAKE
0
855
1,279
113
2
2,249

REDWOOD
0
0
3,170
0
62
3,232

RENVILLE
0
0
468
43
10
521

RICE
0
500
1,435
1,038
157
3,130

ROCK
0
0
0
1,396
0
1,396

ROSEAU
75,631
112,294
64,728
2,118
18
254,789

ST LOUIS
301,670
235,117
2,047
4,632
5,388
548,854

SCOTT
0
1
493
0
3,389
3,883

SHERBURNE
5,359
120
308
0
376
6,163

SIBLEY
0
41
683
0
654
1,378

STEARNS
477
298
1,883
0
129
2,787

STEELE
0
0
1,156
481
0
1,636

STEVENS
0
0
2,530
20
12
2,562

SWIFT
0
0
7,181
187
11
7,379

TODD
0
3,267
7,429
0
138
10,834

TRAVERSE
0
40
110
0
6
156

WABASHA
9,525
0
5,514
206
184
15,429

WADENA
19,737
3,383
1,077
0
36
24,233

WASECA
0
0
1,769
0
29
1,798

WASHINGTON
0
0
1,612
2,795
100
4,507

WATONWAN
0
0
941
0
2
943

WILKIN
0
0
3,743
0
0
3,743

WINONA
6,791
2
22,015
3,416
49
32,273

WRIGHT
0
0
3,730
1,442
283
5,455

YELLOW MEDICINE
0
0
3,619
1,053
11
4,683

‑‑‑‑‑‑‑‑‑
-----‑‑‑‑
‑‑‑‑‑‑‑

STATE TOTAL
3,021,040 1,527,845
509,598
174,848
46,412
5,279,743

53

TABLE 6 ‑ NON‑DNR STATE LAND, 1983

(from 1983 LMIC Inventory)

NOTE ‑ Rows and columns may not add due to rounding.

DOT
DOT
OTHER MILITARY UNIV. OF
OTHER
TOTAL NON‑DNR

COUNTY
AERO. GRAV.PITS
DOT#
AFFAIRS MINNESOTA STATE LAND
STATE LAND#
‑‑‑‑‑‑
‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑
‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑ ‑‑‑‑‑‑‑--‑
--------‑‑‑‑‑

AITKIN
0
136
#
1
0
0
137

ANOKA
0
8
#
1
2,887
480
3,376

BECKER
0
44
#
2
0
0
46

BELTRAMI
0
111
#
5
0
324
440

BENTON
0
14
#
0
0
1
15

BIG STONE
0
28
#
*
0
0
28

BLUE EARTH
0
0
#
*
0
354
354

BROWN
0
17
#
2
0
0
19

CARLTON
0
127
#
3
3,758
175
4,063

CARVER
0
0
#
0
955
0
955

CASS
0
127
#
0
69
219
415

CHIPPEWA
0
49
#
1
0
19
69

CHISAGO
0
0
#
0
0
1
1

CLAY
0
31
#
1
0
102
134

CLEARWATER
0
23
#
0
0
0
23

COOK
0
642
#
0
607
0
1,249

COTTONWOOD
0
23
#
1
0
80
104

CROW WING
0
79
#
5
1,520
312
1,916

DAKOTA
0
30
#
7
7,973
793
8,803

DODGE
0
0
#
0
0
0
0

DOUGLAS
5
5
#
*
0
0
10

FARIBAULT
0
0
#
0
0
0
0

FILLMORE
0
0
#
0
0
19
19

FREEBORN
0
30
#
1
0
0
31

GOODHUE
0
12
#
5
0
208
225

GRANT
0
29
#
0
0
0
29

HENNEPIN
0
46
#
13
283
314
656

HOUSTON
0
26
#
0
0
0
26

HUBBARD
1
65
#
*
0
0
66

ISANTI
0
0
#
0
2,230
245
2,475

ITASCA
0
134
#
1
620
105
860

JACKSON
0
0
#
5
0
0
5

KANABEC
0
47
#
0
0
0
47

KANDIYOHI
0
39
#
2
3
238
282

KITTSON
0
30
#
0
0
0
30

KOOCHICHING
0
798
#
0
0
153
951

LAC QUI PARLE
0
25
#
2
0
0
27

LAKE
0
198
#
0
160
25
383

LAKE OF THE WOODS
0
61
#
0
0
0
61

LE SUEUR
0
18
#
0
0
*
18

LINCOLN
0
5
#
0
0
0
5

LYON
0
32
#
7
0
216
255

MC LEOD
0
14
#
5
0
0
19

MAHNOMEN
0
7
#
0
0
0
7

54

TABLE 6 ‑ NON‑DNR STATE LAND, 1983 (CONT.)

(from 1983 LMIC Inventory)
NOTE ‑ Rows and columns may not add due to rounding.

DOT
DOT
OTHER MILITARY UNIV. OF
OTHER
TOTAL NON‑DNR

COUNTY
AERO. GRAV.PITS
DOT#
AFFAIRS MINNESOTA STATE LAND
STATE LAND#
‑‑‑‑‑‑
‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑
‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑ ‑‑‑‑‑‑‑--‑
--------‑‑‑‑‑

MARSHALL
0
127
#
0
0
0
127

MARTIN
0
4
#
5
0
0
9

MEEKER
0
0
#
1
0
0
1

MILLE LACS
0
22
#
1
0
109
132

MORRISON
0
35
#
52,063
0
17
52,115

MOWER
0
0
#
5
0
61
66

MURRAY
0
0
#
0
0
0
0

NICOLLET
0
9
#
3
0
847
859

NOBLES
0
0
#
*
0
72
72

NORMAN
0
57
#
0
0
0
57

OLMSTED
0
0
#
12
0
172
184

OTTER TAIL
0
95
#
1
0
788
884

PENNINGTON
0
34
#
2
0
66
102

PINE
0
110
#
5
80
169
364

PIPESTONE
0
7
#
1
0
0
8

POLK
0
46
#
6
1,565
0
1,617

POPE
0
61
#
0
0
0
61

RAMSEY
0
0
#
20
1,010
453
1,483

RED LAKE
0
31
#
0
0
0
31

REDWOOD
0
0
#
*
400
241
641

RENVILLE
0
6
#
1
0
80
87

RICE
0
18
#
5
30
921
974

ROCK
0
28
#
1
0
0
29

ROSEAU
61
82
#
0
0
0
143

ST LOUIS
0
599
#
168
5,778
1,200
7,745

SCOTT
0
63
#
0
0
39
102

SHERBURNE
0
23
#
0
200
1,407
1,630

SIBLEY
0
16
#
0
0
0
16

STEARNS
0
132
#
7
0
395
534

STEELE
0
0
#
5
0
191
196

STEVENS
0
51
#
5
1,620
0
1,676

SWIFT
0
146
#
2
0
0
148

TODD
0
59
#
1
0
0
60

TRAVERSE
0
29
#
0
0
0
29

WABASHA
0
35
#
0
0
0
35

WADENA
0
8
#
2
0
0
10

WASECA
0
0
#
0
535
0
535

WASHINGTON
0
44
#
1
1
256
302

WATONWAN
0
0
#
2
0
0
2

WILKIN
0
0
#
0
0
0
0

WINONA
0
22
#
5
0
40
67

WRIGHT
0
21
#
0
0
0
21

YELLOW MEDICINE
0
29
#
0
0
19
48

‑‑‑‑‑
‑‑‑‑‑
‑--‑‑‑‑
‑‑‑‑‑‑
‑‑‑‑‑‑
‑‑‑‑‑‑

STATE TOTAL
67
5,156
234,141
52,400
32,283
11,924
335,971
* = LESS THAN ONE HALF ACRE.

TOTALS FOR "OTHER DOT" LANDS INCLUDED IN STATE TOTALS ONLY.

55

TABLE 7 ‑ TAX‑FORFEITED AND METROPOLITAN COMMISSIONS LAND, 1983

(from 1983 DNR AND LMIC Inventory)
NOTE ‑ Rows and columns may not add due to rounding.

MEMORIAL

OTHER
TOTAL
METROPOLITAN

COUNTY
FOREST
TAX‑FORF.
TAX‑FORF.
COMMISSIONS

‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑

AITKIN
125,561
75,421
220,982

ANOKA
*
261
261
1,901

BECKER
58,999
16,572
75,571

BELTRAMI
24,069
122,085
146,154

BENTON
0
0
0

BIG STONE
0
0
0

BLUE EARTH
0
14
14

BROWN
0
5
5

CARLTON
41,487
30,710
72,198

CARVER
0
18
18
2

CASS
199,542
53,134
252,676

CHIPPEWA
0
328
328

CHISAGO
0
261
261

CLAY
0
80
80

CLEARWATER
79,189
13,320
92,509

COOK
0
6,796
6,796

COTTONWOOD
0
35
35

CROW WING
35,937
69,896
105,833

DAKOTA
0
48
48
1,163

DODGE
0
0
0

DOUGLAS
0
0
0

FARIBAULT
0
0
0

FILLMORE
0
94
94

FREEBORN
0
0
0

GOODHUE
0
28
28

GRANT
0
0
0

HENNEPIN
0
17
17
3,962

HOUSTON
0
254
254

HUBBARD
28,858
108,001
136,859

ISANTI
0
163
163

ITASCA
239,187
46,185
285,372

JACKSON
0
4
4

KANABEC
0
10,540
10,540

KANDIYOHI
0
486
486

KITTSON
0
156
156

KOOCHICHING
24
285,440
285,440

LAC QUI PARLE
0
0
0

LAKE
28,374
121,283
149,657

LAKE OF THE WOODS
0
436
436

LE SUEUR
0
15
15

LINCOLN
0
0
0

LYON
0
0
0

MC LEOD
0
0
0

MAHNOMEN
522
5,602
6,124

56
TABLE 7 ‑ TAX‑FORFEITED AND METROPOLITAN COMMISSIONS LAND, 1983 (CONT.)

(from 1983 DNR AND LMIC Inventory)
NOTE ‑ Rows and columns may not add due to rounding.

MEMORIAL

OTHER
TOTAL
METROPOLITAN

COUNTY
FOREST
TAX‑FORF.
TAX‑FORF.
COMMISSIONS

‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑‑

MARSHALL
0
0
0

MARTIN
0
0
0

MEEKER
0
80
80

MILLE LACS
0
2,181
2,181

MORRISON
*
188
188

MOWER
0
4
4

MURRAY
0
0
0

NICOLLET
0
31
31

NOBLES
0
0
0

NORMAN
0
235
235

OLMSTED
0
*
*
OTTER TAIL
0
336
336

PENNINGTON
0
2,160
2,160

PINE
0
44,850
44,850

PIPESTONE
0
0
0

POLK
0
1,705
1,705

POPE
0
0
0

RAMSEY
0
0
0
925

RED LAKE
0
280
280

REDWOOD
0
7
7

RENVILLE
0
0
0

RICE
0
0
0

ROCK
0
0
0

ROSEAU
0
7,706
7,706

ST LOUIS
521,381
360,982
882,363

SCOTT
5
5
5
649

SHERBURNE
0
0
0

SIBLEY
0
27
27

STEARNS
0
638
638

STEELE
0
0
0

STEVENS
0
0
0

SWIFT
0
0
0

TODD
0
100
100

TRAVERSE
0
0
0

WABASHA
0
54
54

WADENA
32
4,052
4,084

WASECA
0
0
0

WASHINGTON
0
151
151
647

WATONWAN
0
0
0

WILKIN
0
0
0

WINONA
0
144
144

WRIGHT
0
0
0

YELLOW MEDICINE
0
169
169

‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑
‑‑‑‑​

STATE TOTAL
1,383,305
1,413,630
2,796,936
9,248

* = LESS THAN ONE HALF ACRE.

57

[image: image19.png]
TABLE 8 ‑ PERCENT OF PUBLIC LAND PER COUNTY, 1983

(Public land acreage as a percent of total land area)

(from 1983 DNR AND LMIC Inventory)
NOTE ‑ Rows may not add due to rounding.

TOTAL
TOTAL
TOTAL
TOTAL

FEDERAL
STATE
TAX‑FORFEIT
PUBLIC

COUNTY
LAND*
LAND#
LAND
LAND*#
‑‑‑‑‑‑
‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑

AITKIN
1.32
33.36
18.88
53.58

ANOKA
0.03
7.47
0.09
7.61

BECKER
5.44
6.69
9.10
21.24

BELTRAMI
4.22
35.17
9.10
48.50

BENTON
0.01
0.44
0.00
0.46

BIG STONE
3.12
2.26
0.00
5.37

BLUE EARTH
0.00
0.61
0.00
0.62

BROWN
0.00
0.70
0.00
0.70

CARLTON
0.04
14.51
13.08
27.64

CARVER
0.15
0.78
0.00
0.94

CASS
22.73
14.73
19.76
57.22

CHIPPEWA
0.06
2.50
0.08
2.65

CHISAGO
0.69
5.88
0.09
6.67

CLAY
1.25
1.00
0.01
2.26

CLEARWATER
0.00
8.62
14.45
23.08

COOK
75.36
15.55
0.78
91.70

COTTONWOOD
0.24
1.35
0.00
1.60

CROW WING
0.09
4.90
16.61
21.62

DAKOTA
0.31
3.42
0.01
3.75

DODGE
0.00
0.09
0.00
0.09

DOUGLAS
1.83
1.36
0.00
3.20

FARIBAULT
0.00
0.48
0.00
0.48

FILLMORE
0.00
1.97
0.01
1.98

FREEBORN
0.10
0.46
0.00
0.57

GOODHUE
1.03
1.60
0.00
2.64

GRANT
2.28
1.01
0.00
3.30

HENNEPIN
0.58
0.50
0.00
1.10

HOUSTON
4.23
3.57
0.07
7.87

HUBBARD
0.04
14.82
22.94
37.82

ISANTI
0.00
2.29
0.05
2.35

ITASCA
18.43
19.04
16.93
54.42

JACKSON
0.51
0.69
0.00
1.21

KANABEC
0.01
7.03
3.14
10.19

KANDIYOHI
1.97
1.23
0.09
3.30

KITTSON
0.01
7.91
0.02
7.94

KOOCHICHING
2.15
54.63
14.26
71.04

LAC QUI PARLE
2.57
3.14
0.00
5.66

LAKE
57.62
13.87
11.34
82.83

LAKE OF THE WOODS
6.56
52.27
0.05
58.89

LE SUEUR
0.00
1.13
0.00
1.13

LINCOLN
0.00
1.70
0.00
1.70

LYON
0.00
2.25
0.00
2.25

MC LEOD
0.10
0.68
0.00
0.78

MAHNOMEN
1.33
9.21
1.69
12.24

58

[image: image20.bmp]
TABLE 8 ‑ PERCENT OF PUBLIC LAND PER COUNTY, 1983 (CONT.)

(Public land acreage as a percent of total land area)

(from 1983 DNR AND LMIC Inventory)
NOTE ‑ Rows may not add due to rounding.

TOTAL
TOTAL
TOTAL
TOTAL

FEDERAL
STATE
TAX‑FORFEIT
PUBLIC

COUNTY
LAND*
LAND#
LAND
LAND*#
‑‑‑‑‑‑
‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑‑‑‑
‑‑‑‑‑‑‑‑

MARSHALL
5.33
10.12
0.00
15.46

MARTIN
0.00
0.45
0.00
0.45

MEEKER
0.31
0.54
0.02
0.87

MILLE LACS
0.01
17.33
0.59
17.94

MORRISON
0.02
8.31
0.02
8.36

MOWER
0.00
0.38
0.00
0.38

MURRAY
0.00
1.80
0.00
1.80

NICOLLET
0.00
0.52
0.01
0.53

NOBLES
0.00
0.37
0.00
0.37

NORMAN
0.00
1.10
0.04
1.14

OLMSTED
0.00
0.84
0.00
0.84

OTTER TAIL
1.49
1.58
0.02
3.10

PENNINGTON
0.00
1.25
0.54
1.80

PINE
0.51
20.04
4.95
25.52

PIPESTONE
0.13
0.52
0.00
0.66

POLK
0.62
1.48
0.13
2.24

POPE
2.82
1.03
0.00
3.85

RAMSEY
2.61
1.74
0.00
4.36

RED LAKE
0.00
0.82
0.10
0.93

REDWOOD
0.00
0.69
0.00
0.69

RENVILLE
0.00
0.09
0.00
0.09

RICE
0.00
1.29
0.00
1.29

ROCK
0.00
0.45
0.00
0.45

ROSEAU
2.74
23.76
0.71
27.22

ST LOUIS
22.33
14.27
22.63
59.23

SCOTT
0.93
1.76
0.00
2.70

SHERBURNE
10.76
2.82
0.00
13.59

SIBLEY
0.00
0.37
0.00
0.38

STEARNS
0.83
0.38
0.07
1.30

STEELE
0.00
0.67
0.00
0.67

STEVENS
2.06
1.18
0.00
3.25

SWIFT
1.33
1.59
0.00
2.92

TODD
0.06
1.80
0.01
1.88

TRAVERSE
0.93
0.05
0.00
0.98

WABASHA
2.47
4.62
0.01
7.11

WADENA
0.01
7.06
1.19
8.27

WASECA
0.00
0.87
0.00
0.88

WASHINGTON
0.55
1.94
0.06
2.56

WATONWAN
0.00
0.34
0.00
0.34

WILKIN
0.26
0.77
0.00
1.03

WINONA
1.64
8.15
0.03
9.82

WRIGHT
0.12
1.26
0.00
1.39

YELLOW MEDICINE
0.01
0.98
0.03
1.03

‑‑‑‑‑
‑‑‑‑‑
‑‑‑‑‑
‑‑‑‑​

STATE AVERAGE
6.67
10.97
5.46
23.12

*
NO BUREAU OF INDIAN AFFAIRS LAND INCLUDED IN FEDERAL TOTAL.

#
DEPARTMENT OF TRANSPORTATION RIGHT‑OF‑WAY, MAINTENANCE, AND STORAGE LANDS ARE INCLUDED IN THE STATE TOTAL ONLY.
59

NOTE � This map slightly overrepresents lands presently under the control of the DNR Parks and Recreation Division. Some of the land shown on this map has been transferred to other divisions of DNR (see text).

