NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM Commention (Type all entries - complete applicable sections) Entry NUMBER DATE Image: Commonic - Complete applicable sections) Entry NUMBER DATE Commonic - Commonic - Complete applicable sections) Entry NUMBER DATE Commonic - Commoni - Commonic - Commonic - Commonic - Commonic -	Form 10-3 (July 1969		STATES DEPARTMENT NATIONAL PARK SE		s	Minneso	ta	_]	
Converse Date In NAME Converse Date In NAME Converse Name Converse Minnehaha State Park And/or Historic Minnehaha State Park And/or Historic Minnehaha State Park And/or Historic South of Minnehaha Parkway Concerned South of Minnehaha Parkway Concerned Concerned South of Minnehaha Parkway Concerned Concerned <td cols<="" th=""><th></th><th></th><th></th><th></th><th></th><th>Hennepin</th><th></th><th></th><th></th></td>	<th></th> <th></th> <th></th> <th></th> <th></th> <th>Hennepin</th> <th></th> <th></th> <th></th>						Hennepin			
ADME COMMON: Ulinnehaha State Park Minnehaha Historic District Common: Minnehaha Historic District Controm South of Minnehaha Parkway CITY OR TOWN: Ulinneapolis State Controm Contro		(T						E,	1	
COMMON: MADYOR HISTORIC: Minnehaha Historic District STREET AND NUMBER: Between Hiawatha Avenue and Lipsice of District South Of Minnehaha Parkway South Of Minnehaha Parkway South Of Minnehaha Parkway Status Status Status Category (Oheck One) Category (Oheck One) Category			ntries – complete a	pplicable sections)	<u> </u>	4.11.22.000	5 11/25	169]	
Margor Historic: Minnehaha State Park Minnehaha Historic District Minnehaha Historic District Street AND NUMBER: Between Hiawatha Avenue and Street Office Topic River South of Minnehaha Parkway Minnehaha Parkway CITY OR TOWN: Minnebaha Parkway South of Minnehaha Parkway Minne Parkway CITY OR TOWN: Minnebolis State Zoope County: Minnesota Z2 Minnesota Z2 CATEGORY OWNERSHIP CATEGORY OWNERSHIP CATEGORY OWNERSHIP District Building District Building District Building District Building PRESENT USE (Check One or More as Approprinte) Agricultural Government District Building PRESENT USE (Check One or More as Approprinte) Agricultural Government Minneapolis Private Residence Other (Specify) Kinnesota Entertainment Mussum Scientific Minnesota Counthouse, Respister of Dee										
AMP'OR HISTORIC: Minnehaha Historic District And Strict And Number: STATE South of Minnehaha Parkway Strict And Number: STATE Minnehaha Parkway Nachon Strict State District Minnesota 22 CATEGORY OWNERSHIP Status Accessible CATEGORY OWNERSHIP Status Accessible CATEGORY OWNERSHIP Status Accessible Object Building Private Being Considered Preservoin work Status (Check One or More as Appropriate) Discorie Restricted No PRESENT USE (Check One or More as Appropriate) Being Considered Transportation work No Commercial Industrial Private Residence Other (Specify) Commercial Educationel Minneapolis Starte Commercial Commercial Streferannert			Minnohoho S+	ato Domi-		1311				
2. OCATION South of Minnehaha Avenue and Spectropic River STREET AND NUMBER: Between Hiawatha Avenue and Spectropic River South of Minnehaha Parkway CITY OR TOWN: State Minnesota 22 CATEGORY Object Bating Canidered Preservation work No PRESENT USE (Check One or More as Appropriate) Approximation Private Residence Other (Specify) Entertainment Minneapolis STREET AND NUMER'S NAME:	AND	VOR HISTORIC:				A h a	\rightarrow		1	
STREET AND NUMBER: Between Hiawatha Avenue and Society ppi River South of Minnehaha Parkway River Parkway CITY OR TOWN: Minnesota CODE COUNTY: Recent Parkway STATE Minnesota CODE COUNTY: Recent Parkway CATEGORY OWNERSHIP Status Recent Parkway CATEGORY OWNERSHIP Status Recent Parkway State Dubled Private Public Acquisition: CD Occupied Yes: State Object Both Perk Transportation Yes: Comment Private Pivate Residence Other (Specify) Residence Other (Specify) Educational Military Religious Status Comments Comments Comment's Marke: CHY OS TOWN: Status Code Comments Code States and Park and Recreation Board Status			Minnehaha Hi	storic Distr	rict /	YDEREIVEU	i ca			
South of Minnehaha Parkway City or Town: Minneapolis STATE Coox Coox County: Binnesota Coox 22 Hennepin Check One or Ownership Status Status Check One or More as Appropriate District District Both PRESENT USE (Check One or More as Appropriate) Preservation work Commercial Both Commercial Industriat Commercial Industriat PRESENT USE (Check One or More as Appropriate) Commercial Industriat Private Residence Other (Specify) Entertainment Minnesota Commercial Military Religious Status Street AND NUMBER: Covernment Minneapolis Minnesota Street AND NUMBER: Covernment Street AND NUMBER:			÷		<u> </u>		1			
Ninneapolis Reconstruction STATE Minnesota 22 Bilding Pinnesota 22 CATEGORY OWNERSHIP STATUS Street and constant Private Being Considered Commercial Industrial Private Residence Other (Specify) Educational Military Relations Commercial Street and Numeer City OS Ninnesota 22 Minneapolis Park and Recreation Board State: Coope Street and Numeer State: Coope Coope Controom: Eegister of Deeds, Hennepin County Courthouse Coope Street and Numee	STR					ssissippi H	live			
STATE Minnesota 22 Lennepin 053 3: CLASSIFICATION CATEGORY OWNERSHIP STATUS ACCESSIBLE (Check One) OWNERSHIP STATUS ACCESSIBLE TO THE PUBLIC (District : Building District : Building District : Boilding District : Building District : Building District : Building District : Building District : District : Building District : D	CITY		South of Mill	menana rarkv	way F	NATION	H-		-	
STATE Minnesota 22 CONTY: CODE 053 S. CLASSIFICATION CATEGORY OWNERSHIP STATUS ACCESSIBLE TO THE PUBLIC Minnesota District Building Public Public In Process District Restricted Site Object Process Unoccupied Yes: Restricted Apricultural Government Private Private Residence Other (Specify) Apricultural Government Private Residence Other (Specify) Comments Commercial Military Religious Consection Consection Commercial Military Religious Consection Consection Street and Numbers Chip Of Minnesota Status Consection Consection Street and Numbers Minnesota Consection Consection Consection Street and Numbers Fifth Street and Fourth Avenue Consection Consection Consection Street and Numbers Fifth Street and Fourth Avenue Consection Consection Consection Street and Numbers Library			Minneapolis			REGIS .	X.			
S. CLASSIFICATION CATEGORY OWNERSHIP STATUS ACCESSIBLE (Dock One) OWNERSHIP STATUS ACCESSIBLE (Dock One) Private Private In Process Uncerpied Yes: Site Structure Private In Process Uncerpied Yes: Object Both Both Preservation work Uncerpied Yes: Agricultural Government Private Residence Other (Specify) Comments Educationed Military Religious Other (Specify) Comments Convertision Museum Scientific Convertision Comments Convertisionent Museum Scientific Convertision Comments Convertisionent Museum Scientific Convertision Comments Convertisionent Museum Scientific Convertision Comments Covertisionent Museum Scientific Covertision Comments Covertisionent Museum Scientific States Covertision Structure Scientific States	STA	TE		CODE CO	UNTY:	Varment	<u> </u>	DE		
CATEGORY (Check Oneo OWNERSHIP STATUS ACCESSIBLE TO THE PUBLIC M District Building Public Public Acquisition: Decupied Yes: Object Private Boing Considered Unoccupied Restricted District Object Boing Private Being Considered Unoccupied Restricted Object Object Boing Considered Preservation work Uncerviced No PRESENT USE (Check One or More as Appropriate) Agricultural Government Park Transportation Comments Agricultural Government Park Transportation Comments Educationel Military Religious Comments Comments Minneapolis Park and Recreation Board State: Cover State: Along State: Cover Minneapolis Minnesota Cover State: Ante: Minneapolis Minnesota Cover Cover Cover State: Accession State: Cover Minnesota Cover Cover Cover Cover <tr< td=""><td></td><td></td><td><u>Minnesota</u></td><td>22</td><td>Henne</td><td>pin</td><td>04</td><td>53</td><td></td></tr<>			<u>Minnesota</u>	22	Henne	pin	04	53		
(Check One) OWNERSHIP STATUS TO THE PUBLIC M District Building Public Public Acquisition: D Occupied Restricted Site Structure Private In Process Unnecupied Restricted Object Both Being Considered Preservation work Unnecupied Restricted Agricultural Government D Private Residence Other (Specify) In Process Educational Military Religious Comments Comments Street AND NUMBER: Uninneapolis Status Come Minneapolis Park and Recreation Board State: Come Street AND NUMBER: Minneapolis Minnesota 22 Courthouse, Register of Deeds, Hennepin County Courthouse State Courthouse Street AND NUMBER: Minneapolis Ninnesota C22 Street AND NUMBER: Historic American Buildings Survey Courthouse Courthouse Street AND NUMBER: Minneapolis Ninnesota C22 Street AND NUMBER: Minneapolis Ninnesota C22 Street AND NUMBER: Minneapolis Ninnesota C22 Street AND NUMBER: Minneapolis State Courthouse	<u>[3. CLAS</u>						1			
Image: Street AND NUMBER: District Building Public Public Acquisition: Image: Street AND NUMBER: Image: Street AND NUMBER				OWNERSHIP		STATUS	-			
Site Structure Private In Process Unccrupied Restricted Object Both Being Considered Unccrupied Restricted PRESENT USE (Check One or More as Appropriate) In progress No Agricultural Government Park Transportation Comments Commercial Industrial Private Residence Other (Specify) Educational Military Religious Comments Minneapolis Park and Recreation Board State: Coore of the coore of	٦ آڭرا	District Build	ling X Public	Public Acquisition:						
Object Both Being Considered Preservation work Unrestricted in progress PRESENT USE (Check One or More as Appropriate) No Agricultural Government Private Residence Other (Specify) Educational Military Religious Comments Educational Military Religious Comments OWNER'S NAME: City Of Minnea Polus Comments OWNER'S NAME: City Of Minnea Polus State: Court Nova State: coold 250 South Fourth Street Minnesota 22 City or town: State: coold Court House, Register of Deeds, Hennepin County Courthouse Prive Register Street AND NUMBER: Minneapolis Minnesota Minneapolis Minnesota (22 Street AND NUMBER: Minneapolis Minnesota City or town: Historic American Buildings Survey Court Depository For SURVEY: Mistoric American Buildings Survey Prive Local Depository For SURVEY: Mistoric American Buildings Survey Prive Local Depository For SURVEY: Mistoric American Buildings Surve		- · · · · · · · · · · · · · · · · · · ·						i		
PRESENT USE (Check One or More as Appropriate) Agricultural Government D Park Transportation Commercial Industrial Private Residence Other (Specify) Educational Millitery Religious		Object	🔲 Both	🔲 Being Cons	sidered			ed		
Agricultural Government Park Transportation Comments Cammercial Industrial Private Residence Other (Specify) Educational Military Religious Other (Specify) Educational Military Religious Other (Specify) Military Religious Stientific Other (Specify) OWNER OF PROPERTY Munneapolis Scientific Stientific State: OWNER of PROPERTY Other (Specify) State: Coope OWNER of PROPERTY State: Coope State: Coope OWNER of PROPERTY Minneapolis Minnesota 22 State: OWNER of LeGAL DESCRIPTION State: Coope State: Coope COUNTHOUSE, REGISTRY OF DEEOS. Etc: Minnesota Coope State: Coope STREET AND NUMBER: Minneapolis Minnesota Coope State: Coope CITY OR TOWN: Fifth Street and Fourth Avenue Coope State: Coope State: Minneapolis Minnesota State: Coope State: Coope State:						in progress				
Commercial Industrial Private Residence Other (Specify) Educational Military Religious Entertainment Museum Scientific 4. OWNER OF PROPERTY OWNER'S NAME: City of PROPERTY OWNER'S NAME: City of Town: City of Town: Court Note Legal Description Court Note Legal Description Court Note Court of Deeds, Hennepin County Courthouse STREET AND NUMBER: Pifth Street and Fourth Avenue City of Town: Minneapolis STREET AND NUMBER: Minneapolis STREET AND NUMBER: Mistoric American Buildings Survey DATE OF SURVEY: Library of Congress STREET AND NUMBER: CODE Washington, D, C. 222 g	PRES	SENT USE (Check Or	ne or More as Appropriat	e)						
Educational Military Religious Entertainment Museum Scientific A. OWNER OF PROPERTY OWNER'S NAME: City Of Minneapolis Minneapolis Park and Recreation Board STREET AND NUMBER: 250 South Fourth Street City or town: Minneapolis STREET AND NUMBER: COURTHOUSE, RECISTRY OF DEEDS, ETC: Register of Deeds, Hennepin County Courthouse STREET AND NUMBER: Fifth Street and Fourth Avenue City or town: Minneapolis Minneapolis Minneapolis STREET AND NUMBER: Fifth Street and Fourth Avenue City or town: Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Minnesota City or town: Historic American Buildings Survey Depository for Survey: Library of Congress STREET AND NUMBER: Gity or town: Washington, Di, C.		Agricultural	Government	K Pork		Transportation	Comments			
County of Deeds, Hennepin County Courthouse City of Town: City of Town: City of Town: Street and Number: Street and Number: Minneapolis Street and Number: Minneapolis Street and Number: County of Legal Description County of Deeds, Hennepin County Courthouse Street and Number: Register of Deeds, Hennepin County Courthouse Street and Number: Pifth Street and Fourth Avenue City or Town: Minneapolis Minneapolis Street and Number: Pifth Street and Fourth Avenue City or Town: Minneapolis Minneapolis Minnesota Oare of Survey: Historic American Buildings Survey Depository for Survey records: Library of Congress Street and Number: Washington, Di, C. ZZ						Other (Specify)				
4. OWNER OF PROPERTY OWNER'S NAME: City Of Minneapolis Minneapolis Park and Recreation Board STREET AND NUMBER: 250 South Fourth Street City or town: Minneapolis STATE: CODE Minneapolis STATE: CODE Minneapolis STATE: Register of Deeds, Hennepin County Courthouse STATE Register of Deeds, Hennepin County Courthouse STATE Minneapolis Minneapolis STATE CODE Pifth Street and Fourth Avenue City or town: Minneapolis Minnesota STATE Minneapolis Minnesota City or town: Historic American Buildings Survey Depository For SURVEY RECORDS: Library of Congress STREET AND NUMBER: City or town: Kashington, Di; C.										
Owner's NAME: City of Minneapeus Minneapolis Park and Recreation Board STREET AND NUMBER: 250 South Fourth Street City or town: State: Code Minneapolis State: Code Minneapolis State: Code Minneapolis State: Code Minneapolis State: Code Courthouse, Register of Deeds, Hennepin County Courthouse Street AND NUMBER: Fifth Street and Fourth Avenue City or town: Fifth Street and Fourth Avenue City or town: Minneapolis Minnesota City or town: Mistoric American Buildings Survey Date of survey: Library of Congress Street AND NUMBER: Library of Congress Street AND NUMBER: Washington,										
Minneapolis Park and Recreation Board STREET AND NUMBER: 250 South Fourth Street City or town: Minneapolis STATE: Code Minneapolis State: Code Minneapolis State: Code Courthouse, Register of Deeds, Etc: Register of Deeds, Hennepin County Courthouse Street and Number: Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Minnesota City or town: State Code Minneapolis Minnesota City or town: Mistoric American Buildings Survey Date of SURVEY: Library of Congress Street and number: Mashington, Di, C.				MINNELDE	tis-			T	L_,	
STREET AND NUMBER: 250 South Fourth Street City or town: STATE: CODE Minnesota State: Code Minnesota 22 Street and Pointh Street Minnesota Courthouse, register of Deeds, Hennepin County Courthouse Fifth Street and Fourth Avenue City or town: State Courthouse, register of Deeds, Hennepin County Courthouse Fifth Street and Fourth Avenue City or town: State Minneapolis Minnesota Minneapolis Minnesota Court town: State Court town: State Court town: State Court town: State City or town: Minnesota Street and number: State City or town: Mistoric American Buildings Survey Date of survey: Mistoric American Buildings County Library of Congress State: Street and number: Coope Washington, D. C.		Minne	eapolis Park	and Recreat:	ion Boa	ird		M	2	
CITY OR TOWN: STATE: CODE D Minneapolis Minnesota 22 T Street and Pourthouse Register of Deeds, Hennepin County Courthouse F Street and Number: Fifth Street and Fourth Avenue F City or town: State Code D Minneapolis Minnesota C22 D Street and Number: State Code D Minneapolis Minnesota C22 D Mistoric American Buildings Survey D Code D Depository For Survey: Mistory of Congress State Code D Street and number: Washington, D. C. ZZ D	STRE	EET AND NUMBER:	_					E	ŗ	
Minneapolis Minnesota 22 S. LOCATION OF LEGAL DESCRIPTION 22 COURTHOUSE, REGISTRY OF DEEDS, ETC: 22 Register of Deeds, Hennepin County Courthouse 5 STREET AND NUMBER: 5 Fifth Street and Fourth Avenue 5 CITY OR TOWN: STATE Minneapolis Minnesota 6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: Mistoric American Buildings Survey DATE OF SURVEY: State Library of Congress STREET AND NUMBER: City or Town: Washington,	CITY	250 S	South Fourth	Street	ISTATE			<u>e</u>		
3. LOCATION OF LEGAL DESCRIPTION D COURTHOUSE, REGISTRY OF DEEDS, ETC: Register of Deeds, Hennepin County Courthouse STREET AND NUMBER: Fifth Street and Fourth Avenue CITY OR TOWN: STATE Minneapolis Minnesota 6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: Mistoric American Buildings Survey DATE OF SURVEY: State Library of Congress STREET AND NUMBER: CITY OR TOWN: Washington,			appolio]			0		
Register of Deeds, Hennepin County Courthouse The street and Fourth Avenue Street and Fourth Avenue City or town: State Code Code Minneapolis Minnesota C22 Code 6. REPRESENTATION IN EXISTING SURVEYS Mistoric American Buildings Survey Code Code Date of survey: Mistoric American Buildings Survey Local Code Code Date of survey: Mistoric Congress State County Local City or town: Library of Congress State: Code Code Mashington, D. C. 22 Code Code	5. LOCA	ATION OF LEGAL	DESCRIPTION		<u>1 - 147111</u>	16500a		ф.		
Fifth Street and Fourth Avenue CODE CITY OR TOWN: STATE Minneapolis Minnesota 6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: Historic American Buildings Survey Date of SURVEY: Library of Congress STREET AND NUMBER: City or Town: Washington,	COUR	RTHOUSE, REGISTRY	OF DEEDS, ETC:							
Fifth Street and Fourth Avenue CODE CITY OR TOWN: STATE Minneapolis Minnesota 6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: Historic American Buildings Survey Date of SURVEY: Library of Congress STREET AND NUMBER: City or Town: Washington,		Regis	ster of Deeds	s, Hennepin (County	Courthouse		le	Č Z	
CITY OR TOWN: Minneapolis Minnesota CODE Minnesota CODE Minnesota CODE Minnesota CODE Minnesota CODE CODE Minnesota CODE CO	SIRE			T]				nt		
Minneapolis Minnesota 22 6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: Itate of survey Date of survey: Historic American Buildings Survey Itate Date of survey: Itate of county Local Depository for survey records: Library of Congress Itate: Street AND NUMBER: State: CODE Washington, D. C. 22	CITY	OR TOWN:	n Street and	Fourth Aven	UC STATE		CODE	þ		
6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: DATE OF SURVEY: DATE OF SURVEY: DEPOSITORY FOR SURVEY RECORDS: Library of Congress STREET AND NUMBER: CITY OR TOWN: Washington, D. C.		Minne	eanolis		Minr	lesota		þ		
Title of survey: Historic American Buildings Survey Date of survey: Image: County Image:			- ,		1	100004	~~~		Г	
Historic American Buildings Survey The control of survey The			EXISTING SURVEYS							
CITY OR TOWN: Washington, D. C. 22 5	TITL	E OF SURVEY:		American Dur	- 1 <i>-</i> 1	Commence			E N J	
CITY OR TOWN: Washington, Die C. ZZ			HISTORIC						PR	
CITY OR TOWN: Washington, Die C. ZZ			Y RECORDS:	TT Legeldi			L0C01		Z	
CITY OR TOWN: Washington, D. C. 22 5									M D D	
Washington, D. C. 22 g				of Congress				1 1		
Washington, D. C. 22 9	STRE	· · · · · · · · · · · · · · · · · · ·		of Congress					ג	
		EET AND NUMBER:		of Congress					ת	
		EET AND NUMBER:	Library o				L			

7.	DESCRIPTION							
					(Check One)			
1	CONDITION	Excellent	🔀 Good	🔲 Fair	Deteriorated	🗌 Ruins	Unexposed	
	CONDITION		(Check Or	ne)		(Che	ck One)	
		X Alter	red	Unaltered		Moved	🕅 Original Site	

DESCRIBE THE PRESENT AND ORIGINAL (If known) PHYSICAL APPEARANCE TOPOGRAPHY

The present site of Minnehaha Falls is near the original mouth of Minnehaha Creek where it formerly emptied into the Mississippi River. One can observe the hard limestone formations at the upper level of the glen, underlain by softer sandstone which is eroded by the waters.

After glaciation, the Mississippi River was formed with a fall (St. Anthony Falls) near Fort Snelling. During thousands of years, this fall moved up the river towards its present location. During this period, the height on which the Soldiers' Home was built was an island of the Mississippi with a channel on each side. As St. Anthony Falls moved up the river, it split to go around the island. Since the eastern channel was the shortest and had the softest underlying stone, the eastern fall passed the north end of the island before the western fall and robbed all the water from the western channel. The abandoned western fall is the north end of Minnehaha Glen, parallel to and west of the Ford Bridge. At that time, Minnehaha Falls was 500 feet closer to the Mississippi. When St. Anthony Falls receded to its present location, about 8,000 years ago, the Western channel of the Mississippi became Minnehaha Glen.

GEOLOGY

The deep cut formed by the ancient Mississippi reveals the earth strata as it lies beneath Minneapolis and St. Paul. From top to bottom, you can see the topsoil, a layer of hard Platville \cap Limestone, and beneath that, the deep mass of St. Peter Sandstone. The south wall of the glen has remained more vertical than the north wall because it has been shaded from the freezing thawing action that has eroded the north wall. The rich alluvial topsoil on the floor of the glen has been deposited during flood season. The sand deposits have weathered from the sand-The St. Peter Sandstone was formed from almost stone walls. pure white sand deposited by the Epicontinental Sea which covered most of the Midwest and reached the Twin Cities area. Because this sandstone is not well bonded and is porous, it is easily eroded. Partly due to the sandstone's low resistance to erosion, St. Anthony Falls receded up the Mississippi at a rate of 2.54 feet per year. Many caves, some of considerable size, are found throughout the formation. The large granite and basalt boulders throughout the glen were deposited by glaciation. ECOLOGY

A variety of ecological conditions are found in the park. Plant life in the glen varies greatly from that on the high upper grounds. Oak, Elm, Basswood and Hackberry trees, Currant bushes and Grapevines are seen on the upper level. Descending into the lower level, you enter a darker, damper, more protected environment that nourishes mosses, lichens and ferns. Prints of ancient fossil plants may be seen in the limestone. Platypes also vary by the amount of sunlight available on the Plant

m m z S ᆔ C -1 0 Z

S

S

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	Minnesota			
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY			
	INVENTORY - NOMINATION FORM	Hennepin			
	INVENTORI - NOMINATION FORM	FOR NPS USE ONLY			
	(Continuation Sheet)	ENTRY NUMBER	DATE		
	(Continuation Sheet)	69-11-22-0005	11/25/69		
(Number all entrie	es)		, , , , , , , , , , , , , , , , , , , ,		

7. Description, continued

north-facing and south-facing slopes. The wetland plant association along the creek below the Soldiers' Home is a remnant of a time when this entire valley was covered by the same plants. As the creek cut deeper into the valley, the water level necessary to support the association decreased. The wetland plants survived at this spot because of water from springs. The main plants in the association are two kinds of cattails and Western Clubgrass with Yellow Twig Dogwood and Willows near the borders. WILDLIFE

Although the larger fauna no longer inhabit this area, many of the smaller wildlife species can be observed. Among the animals are woodchuck, chipmunks, rabbits, muskrats and grey squirrels. Some of the birds that can be seen include swallows, grackles, sparrows, warblers, orioles, wax wings, thrushes, crested fly catchers, cardinals, king fishers, terns, herring gulls, ducks and many others. Fish, particularly carp and perch, occupy these waters, as do snapping turtles, frogs and toads.

GODFREY'S MILL

The site of the grist mill built by Ard Godfrey in Minnehaha Glen is about 2500 feet below the falls. Short sections of limestone wall and the contour of the earth dam still show beneath the foliage. From the creek bank, the remnants extend about 90 feet northeast and 50 feet southwest. The ruins rise about 6 feet above the creek bed and about 2 feet above the glen floor.

STEVENS (JOHN M.) HOUSE

This clapboard and frame house was built for Colonel Stevens in 1849 just above and on the west bank of St. Anthony Falls. It was moved out of the way of progress three times, the last being in 1896 to the present site.

The plank architrave, pediment and pilasters indicate a carpenter's Grecian style. The window and door frames are starkly simple. The house is shaped like a "T", with overall dimensions of 28 feet by 33 feet. The main section is two stories high and the kitchen wing in the rear is one story. It rests on a limestone foundation and is covered by wooden shingles. The entire structure is sound and suitable for various uses, including interpretation. It is now preserved by the Park and Recreation Board.

R. F. JONES (LONGFELLOW) HOUSE

A great admirer of Henry W. Longfellow, "Fish" Jones had this replica of the Longfellow House in Cambridge, Massachusetts, built on the property beside Minnehaha Park which he had purchased

Form 10-300a (Dec. 1968)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	Minnesota		
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY		
	INVENTORY - NOMINATION FORM	Hennepin		
	INVENTORI - NOMINATION FORM	FOR NPS USE ONLY		
	(Continuation Sheet)	ENTRY NUMBER DATE		
		69-11-22.0005 11/25/69		
(Number all entrie	es)	, , , , , , , , , , , , , , , , , , , ,		
7. Desc	cription, continued			

from the heirs of Franklin Steele. The house was built sometime after he bought the property for his Longfellow Gardens and Zoo in 1906. At was the second replica of the Longfellow House in Minneapolis; the first was built in 1888. This tenroom, two-story Georgian house has a full attic and basement. The foundation is limestone and concrete. The overall dimensions are 62 feet by 28 feet. Green asphalt shingles cover the roof, and green shutters flank the windows. The clapboard walls are painted yellow and the trim white. The fabric is in good condition, although it has been vacant since the library was removed in 1967. The Park Board is preserving the house, but has yet to decide upon an appropriate use for it. It is threatened by highway construction.

MINNEHAHA STATION

This little depot was built in the 1870's by the Minnesota Central Railway, an ancestor of the Milwaukee Road. It was situated to provide passenger facilities to the nearby zoo and park. Its size belies the volumn of traffic it handled in the early 20th century. The building itself is only 22 feet by 20 feet, and the platform measures 75 feet from end to end. The The platform is made of "Flint Company" red bricks on a cinder base. The ticket office and waiting room building is composed of dimen. sion lumber of various sizes and of jig-saw gingerbread. The Victorian taste must have been delighted by the variety of design and decoration in "The Princess", as she was called. exterior is freshly painted in Milwaukee Road colors, orange The siding with boxcar red trim and wainscoting. The asphalt roof has been recovered with cedar shingles. The interior is complete and well-preserved. The familiar iron stove, waiting room benches, ticket window, tools and posters evoke the memory of every way station in the days of steam. It is open every Sunday afternoon.

SIGNIFICANCE			
PERIOD (Check One or More as	Appropriate)		
Pre-Columbian	16th Century	18th Century	20th Century
15th Century	17th Century	19th Century	
SPECIFIC DATE(S) (If Applicab	le and Known)		
AREAS OF SIGNIFICANCE (Ch	eck One or More as Appropria	ate)	
Abor iginal	Education	Political	🕅 Urban Planning
Prehistoric	Engineering	Religion/Phi-	Other (Specify)
🔲 Historic	🔲 Industry	losophy	
Agriculture	Invention	Science	· · · · · · · · · · · · · · · · · · ·
Architecture	Landscape	Sculpture	
Art	Architecture	Social/Human-	
Commerce	✓ X Literature	itarian	
Communications	Militory	Theater	
Conservation	Music	X Transportation	

STATEMENT OF SIGNIFICANCE

This park preserves the environment of five or six historic sites illustrating commercial, transportation, pioneering and architectural themes, and is itself an expression of inspired foresight in urban planning. The influential feature of the historic district is Minnehaha Creek with its falls and glen. This stream and cascade have attracted explorers, settlers, tourists and entrepreneurs since the beginning of recorded minnesota history.

MINNEHAHA FALLS AND GLEN

The falls was inside the first military reservation purchased by treaty from the Sioux by Lieutenant Zebulon Pike in 1805. Little Falls or Brown's (Major-General Jacob) Falls, as it was then called) was closely related to the erection of Fort Snelling, nearly 3 miles downstream, in 1819-1824. The falls was the preferred site for the sawmill necessary to build the fort, but low water in 1820-21 required that the mill be built at the Falls of St. Anthony. When Swiss immigrants refugeed from Selkirk's Colony on the Red River of the North, they were allowed to squat on government land between the fort and the creek. In 1837, the commandant reported "The white inhabitants in the vicinity of the fort, as near as I could ascertain 82 in Baker's Settlement around old Camp Coldwater and at are: Massey's Landing . . " Mass(e)y's Landing, as it is shown on Lieutenant E. K. Smith's map of 1837, was within the present park boundary. A favorite picnic spot of the garrison and its visitors, the falls was visited by Lewis Cass (1820), Stephen Long (1823) and George Catlin (1836). The falls was a popular tourist attraction in the "fashionable tour" by steamboat up the Mississippi River in the 40's and 50's. Descriptions of the falls were included in many of the travelogues of the period. In 1849, Mary Eastman's Dahcotah, or Life and Legends of the Sioux Around Fort Snelling told the story of Minnehaha Falls, "laughing waters" in Sioux. The falls has always been a favorite subject of artists and pioneer photographers, beginning with Alexander Hesler's daguerreotype in 1852. But the story of Minnehaha Falls was told to the world by one who never visited them: Henry Wadsworth Longfellow. The book and the daguerreotype must have excited his imagination, for we read in the Song of Hiawatha:

9.	MAJOR	BIBL	10GR/	APHIC/	L RE	FERI	ENC	ES									
	Torl	bert	St D Of Mi Am The	, Pa onal <u>Min</u> nnea eric odor	ul, d R nea pol an e,	Mi pol is Ins Min	nne Sig Sig Pla tit	esot gnif ann tute apo	ca Hi <u>Sican</u> Minne Ing C e of J Lis P	st ap om Ar	Archi olis: missi chite k Sys	l Soc tectu on an	id Minr 1969. 883-19	195 the neapo	e I 6 <u>Histor</u> lis Ch Minnea	apter	
10	GEOG	RAPH	ICAL	DATA													
				ND LON						0		INING TH		POINT	COORDINAT		
	CORNER	-	LATI	TUDE			LON	IGITU	DE	R		LATITUD			LONGITUD	E	1 🔪
	NW NE SE SW	44	• 55 • 55	utes Sec • 01 • 18 • 14 • 57	-	93 93 93	0	13 · 12 · 11 ·	11 -		Degrees o	Minutes ,	Seconds "	Degrees	s Minutes	Seconds "	
-	APPROX			AGEO	NOM	INATE	DP	ROPE	RTÝ:	17	0		<u>(31</u>]				s
- F	STATE:	LSTA	TES AN		NTIES	FOR	PRO	PERTI	CODE		PPING ST				E5	CODE	m
	STATE:		. <u></u>						CODE	-	COUNTY:	(JA	ECEIVED	19 - F	<u> </u>	CODE	m
ł	STATE:		·						CODE],	COUNTY:	a o	NATION NATION			CODE	Z
ł	STATE:		···					·	CODE	+	COUNTY:	12	NATIO		¥	CODE	-
	STATE:									1		$\langle X \rangle$)) IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	<u>(</u> 9)			7
1000000	FORM			BY										<u>×</u>			C
	NAME AN	ND TIT	LE:		۰I،	hn (- ?rc) c cn	an. F	1:	stori	c Sit	es Sur	TAT			n
ł	ORGANI	ZATIO	v		00			2001	10119 1	1	00011	0.010	00 041	DATI	E.		
ŀ	STREET		UMBE		Mi	nne	sot	ta F	listo	<u>ci</u>	<u>cal S</u>	ociet	y	0	ctober	2, 10	\$6T
	JIREEI	AND N	OMBE	п.	69	0 C	eda	ar S	treet	5							z
t	CITY OR	TOWN	:		<u> </u>					s	TATE	 .				CODE	s
	STATE	- 1 (A1	COM C	VECICE		Pa						Minne		ED VED	IFICATION	22	
<u>112:</u>	JIAIL	S LIAI	SUNC	FF ICE	<u>n u</u>			11014			1		L ALGIGI		III ICATIO		
	tional 89-665 in the evalua forth t level N	Histo 5), I ho Natio ated ad by the of sign lationa	ric Pro- ereby n nal Re- ecordin Nation nificar	egister : ng to th nal Par nce of t S	ion A e this and c le crif k Serv his no tate	ct of 1 s prope ertify ceria a vice. ominat	1966 erty that nd p The ion I	(Publ for in it has procedu recon is: Local	ic Law clusion s been ures set nmended		Nationa	1 Registe WLT Office of N	er. <u>Ulu</u> u	y and Hi	s included	14	
	C N	Soci	ety	<u>, Min</u> 7, 1		Jua I	125		<u>uat</u>		 Date	Keep	er of The N	Vational OV 7	<u>Ulay</u> Register 1969	4	

Form 10-300a (July 1969)

STATE TT-to-same marks of

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

Minnesota			
COUNTY			
Hennepin			
FOR NPS USE ONL	Y		
ENTRY NUMBER		DAT	E
69.11.22.0005))	25	69

(Number all entries) Statement of Significance, Number 8

> Where the Falls of Minnehaha Flash and gleam among the oak-trees, Laugh and leap into the valley.

The literary heritage of the falls is expressed today in the statue of Minnehaha and Hiawatha by Jacob J jelde, standing in the stream above the falls. Immigration and settlement of the west bank of the Mississippi was precluded by the military reservation and treaty arrangements until 1852. Ard Godfrey, a pioneer Minneapolitan, built a grist mill in the glen below the falls in 1853 or 1854, but the size and power of St. Anthony's Falls eclipsed the location. The miller vacated the glen in 1862 but the remains of a stone and earth dam of the mill pond are still visible beside the creek.

MINNEHAHA STATION

The Minnesota Central Railway Company extended its line from Fort Snelling past Minnehaha Falls to Minneapolis in 1965. In the 1870's, Minnehaha Station was built along the line. This Victorian memento of railroading's hey day is the only structure of its kind in the city. It served generations of Sunday picnickers as well as the military during three wars. It is preserved by the Transportation Committee of the Minnesota Historical Society.

MINNEHAHA PARK

In 1883, the Minneapolis Board of Park Commissioners was established by ballot after a long and bitter campaign. The board was granted full authority to establish and support parks; they immediately engaged H.W.S. Cleveland, a noted landscape architect to draw up a master park plan. This plan emphasized the natural beauty of the river banks and lakes, recommended a linked series of open spaces, woods, vistas and recreation areas along the water ways. Enlightened Park Boards worked for decades to preserve these resources and with much success. Cleveland's master plan included the Minnehaha Falls area although it was still beyond city limits. In 1885, the State Legislature passed a bill authorizing Minnehaha State Park, but the money was never available for appropriation. In 1889, the Park Board acquired the first 120 acres by paying the costs of acquisition to the State in return for title to the property. STEVENS HOUSE

On May 28, 1896, 10,000 school children in relays towed a small wooden house over five miles from downtown Minneapolis to Minnehaha Park. This was the Stevens House, the first built in the original townsight of Minneapolis. John M. Stevens, a Canadian, served in the Mexican War as a captain but was later address ed as Colonel. In 1849, he was the assistant of Franklin Steele, sutler of Fort Snelling. At Steele's suggestion, Stevens asked

Form 10-300a	UNITED STATES DEPARTMENT OF THE INTERIOR	STATE				
(July 1969)	NATIONAL PARK SERVICE	Minnesota				
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY				
	INVENTORY - NOMINATION FORM	Hennepin				
		FOR NPS U	SE ONLY			
	(Continuation Sheet)	ENTRY NUMBER	R DATE			
		69.11.22.000=	5 11/25/69			
(Number all entri	es)					

Statement of Significance, Number 8

for and received permission from the Secretary of War to settle on the west bank of the river, in the reservation, on the provision that he maintain a ferry for the troops. The Greek-revival house was built on the river bank below the present Great Northern Depot. This house was the crib of infant Minneapolis, sheltering the earliest social, political and religious meetings. The town, county and school district were organized and the name Minneapolis was suggested or adopted under the Stevens roof. The house was moved twice before 1896, when a reporter tracked it down; it was purchased for preservation through the efforts of the Minneapolis Tribune. A statue of Colonel Stevens stands near the house commerating his founding energy and foresight. The house, recorded by HABS, is in good condition, but not open to the public.

R. F. JONES (LONGFELLOW) HOUSE

In 1936, Longfellow Lakelet, Gardens and House, adjacent to the Northwest corner of the park were acquired. R. F. Jones had built a zoo and garden on that site in 1906. He agreed to donate the property to the Park Board in 1924, on the condition that he and his heirs be left in possession for 10 years. He died in 1930, and his heir contested the donation. After the litigation, the park board incorporated the area into its system. The house, a replica of the Longfellow House in Cambridge, was preserved as a branck library until 1967. It is now vacant and threatened by destruction. The Park Board desires to preserve it in affectionate memory of Mr. Jones, a colorful and generous personality of early Minneapolis.

Form 10-300a	UNITED STATES DEPARTMENT OF THE INTERIOR	STATE
(July 1969)	NATIONAL PARK SERVICE	Minnesota
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY Hennepin
	INVENTORY - NOMINATION FORM	FOR NPS USE ONLY
	(Continue (In the A)	ENTRY NUMBER DATE
		69.11.22.0005 11/25/69
Publicati 690 Cedar St. Paul, Historic (A Re publ Minnesota 690 Cedar	Representation in Existing Surve 's Historic Sites Survey, 1969 ons Division, Minnesota Historical and Fifth Minnesota 55101 Sites Acts of 1965, H.F. No. 1713, gistry of State historic sites sit ic property) Historical Society Street Minnesota 55101	Minnesota Society 1965 Minnesota

	3. Latitude and lon	esterester abution		
	2. North arrow.			
	• • • • •	aries where required.		
1		ZGAM J.		
<u>19</u> .	EQUIREMENTS			<u></u>
	:3TA(<u>LEST</u>		
s	CALE:	Approximately l inch = 400 feet		
		Lieutenant E. K. Smith, United St	tates Army	
s	source;			
W '8	AP REFERENCE	1		
T		IannaH VI F388. And Stocantil	uțd	6501
s	:3TAT8	INNOS TAPOSTAN		CODE
1		STTODESUUTIN		
	ITY OR TOWN:	EN 690 YA NO TO		
1		South of Minnemann Parkway		
s	:ЯЗВ МОИ ОИА ТЭЭЯТ?	Between History Stand Missi	tenty tddtsst	
	OCATION		• • • • • • • • • • • • • • • • • • • •	
		toirate listoric listrict		
_		nehaha State Park		
) 161 + 1	BMA	<u> </u>		
13	2014		5000,000,11.69	1919etin
	lls əqvT)	entries - attach to or enclose with map)	ENTRY NUMBER	DATE
			LOR NPS USE O	474
		РКОРЕКТҮ МАР ГОЯМ		
	ΙΑΝΟΙΤΑΝ	L REGISTER OF HISTORIC PLACES	tiqenneH	
	1968) 10-301 ONITED	STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	ozənniM	93

. .

Å

10-301 mio

Υ.

. 5

,

	orm 10-301	UNITED STATES DEPARTMENT OF	THE INTERIO	R	STATE	
	Dec. 1968)	NATIONAL PARK SERV	ICE		Minnesota	
, was a me		NATIONAL REGISTER OF HIST	FORIC PL	ACES	COUNTY	
		PROPERTY MAP FO	DRM		Hennepin FOR NPS USE ON	1LY
S		(Type all entries - attach to or er	close with a	map)	ENTRY NUMBER	DATE
z	I. NAME	\overline{n}			ļ	I
0	SOMMON:	Minnehaha State	Park			
_	AND/OPHI			rict		
	2 EDCATION					
U	STREET AT	South of Minneha	Avenue aha Park	and Missis	sippi River	
R U	L GITY GOT	Ninneapolis				
⊢	STÁTE:		CODE	COUNTY:		CODE
S		Minnesota	22	Hennepi	1	053
z	3. MAP REFE	RENCE				
-	SOURCE:	Minneapolis Park			ard	
ш	SCALE:	Approximately 1	inch =	660 feet		
ш	DATE:	1969				
S	4. REQUIREM					
		LUDED ON ALL MAPS				
		operty broundaries where required. rth arrow.				
	1	titude and longitude reference.				
	0. Eu	······				
	h			·····		

				r		
	Form 10-301 (Dec. 1968)	UNITED STATES DEPARTMENT OF T NATIONAL PARK SERVIC		Minnesot	a	
	, М	ATIONAL REGISTER OF HISTO	ORIC PLACES			
		PROPERTY MAP FOR	٤M		Hennepin FOR NPS USE OF	
S		(Type all entries - attach to or enc			ENTRY NUMBER	DATE
Z	1. NAME					17-71-
0	COMMON:	Minnehaha State Park DRIC: Minnehaha Historic	Dictrict	<u></u>		
-	2. LOCATION	SRIC: MINIPANA HISCOFIC	<u></u>			
ပ	STREET AND	NUMBER: Between Hiawatl South of Minnel	ha Avenue an haha Parkwa	nd Miss: v	issippi Rive	r
R U	CITY OR TOW			· · · · · · · · · · · · · · · · · · ·		
S T	STATE:	Minnesota	CODE COUNTY	Henne	JULI2	соде 053
z	3. MAP REFERE	NCE		<u>A</u>	Min V	\
	SOURCE:	U.S.G.S. Quadrangle	e "St. Paul	Wes	CI ZIVED	
ш	SCALE:	1: 24,000			A THE	
ш	A REQUIREMEN	1951		- EL	CONAL /	<u>ମ୍</u>
S	TO BE INCLUI	DED ON ALL MAPS rty broundaries where required.		- Ko	TIBITUTE	¥
	2. North 3. Latitu	arrow. de and longitude reference.				

<. • .•

ī

•••

77

4. 1. 1. United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number _____ Page _____

ADDITIONAL INFORMATION

Kelon Jun 19/83 Keeper

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number _____ Page _____

Note: These changes apply to Minnehaha State Park in Hennepin County, Minnesota.

REFERENCE NUMBER: 69000369

STATE: MINNESOTA

COUNTY: Hennepin

RESOURCE NAME (HISTORIC): Minnehaha Historic District

CITY:

VICINITY OF:

ADDRESS: vicinity of Hiawatha and Minnehaha Aves., and Godfrey Rd.

CERTIFICATION DATE:

REMOVED DATE:

COMMENTS:

Tuia M. archabal

JUN 1 7 1988

Nina M. Archabal State Historic Preservation Officer Date