

MINNESOTA HISTORICAL SOCIETY
Minnesota State Archives

HEALTH DEPARTMENT
Environmental Health Division:
An Inventory of Its Environmental Quality Review Files

OVERVIEW OF THE RECORDS

- Agency:** Minnesota. Division of Environmental Health.
- Title:** Environmental quality review files.
- Dates:** 1959-1986.
- Abstract:** Files on proposed construction projects, land usage, and other activities that were reviewed by the Health Department staff and the Environmental Quality Board for adverse environmental impact under Minnesota Statutes 116D.04.
- Quantity:** 53.7 cu. ft. (55 boxes).
- Location:** See Detailed Description section for box locations.

SCOPE AND CONTENTS OF THE RECORDS

The files include draft and final environmental impact statements and/or environmental assessment worksheets, and related applications, certifications of need, correspondence, reports, hearing transcripts, work plans, findings of fact, studies, and related materials.

There are numerous files on electric power plant siting and construction, particularly Northern States Power Company's SHERCO plant and Minnesota Power and Light Company's Clay-Boswell steam electric station and Floodwood/Fine Lakes/Brookston sites (St. Louis County); construction of high voltage electric transmission lines and terminals, especially in west central Minnesota by Cooperative Power Association and United Power Association; construction or upgrading of interstate and trunk highways and other roads; residential and planned community developments; and environmental quality review at the Prairie Island and Monticello nuclear generating plants, Allen S. King generating plant, and Elk River reactor.

Also well represented in the files are navigation and flood control projects; iron ore and taconite mining and transshipment facilities; copper-nickel mining; oil pipelines and storage; campgrounds and recreational facilities; wildlife, forest, and general environmental management projects and reserves; mosquito control; storage and disposal of hazardous materials; sewage treatment; sanitary landfills; and a variety of commercial and industrial plants and operations.

ARRANGEMENT OF THE RECORDS

These records are organized primarily chronologically by year; thereunder alphabetically by project name. However, many files include items from earlier years that were carried forward or used for reference.

RELATED MATERIALS

Several series among the records of the Minnesota Pollution Control Agency and the Minnesota Environmental Quality Board contain similar and sometimes interconnected materials.

INDEX TERMS

These records are indexed under the following headings in the catalog of the Minnesota Historical Society. Researchers desiring materials about related topics, persons or places should search the catalog using these headings.

Topics:

Appraised.
Coal—Storage—Environmental aspects—Minnesota.
Copper mines and mining—Environmental aspects—Minnesota.
Electric lines—Environmental aspects—Minnesota.
Electric power-plants—Environmental aspects—Minnesota.
Electric power-plants—Minnesota—Design and construction.
Electric power-plants—Minnesota—Location.
Environmental aspects—Minnesota.
Environmental impact analysis—Minnesota.
Environmental protection—Minnesota.
Flood control—Environmental aspects—Minnesota.
Hazardous substances—Environmental aspects—Minnesota.
Hearing.
High voltages—Environmental aspects—Minnesota.
Housing development—Environmental aspects—Minnesota.
Inland navigation—Environmental aspects—Minnesota.
Iron mines and mining—Environmental aspects—Minnesota.
Land use—Environmental aspects—Minnesota.
Monitoring.
Mosquitoes—Control—Environmental aspects—Minnesota.
Natural areas—Environmental aspects—Minnesota.
Nickel mines and mining—Environmental aspects—Minnesota.
Nuclear power plants—Environmental aspects—Minnesota.
Petroleum pipelines—Environmental aspects—Minnesota.
Petroleum—Storage—Environmental aspects—Minnesota.
Planned unit developments—Environmental aspects—Minnesota.

Real estate development—Environmental aspects—Minnesota.
Regulating.
Roads—Design and construction—Environmental aspects—Minnesota.
Sanitary landfills—Environmental aspects—Minnesota.
Sewage—Environmental aspects—Minnesota.
Steam power plants—Environmental aspects—Minnesota.
Taconite—Environmental aspects—Minnesota.
Water—Environmental aspects—Minnesota.
Wildlife management areas—Environmental aspects—Minnesota.

Organizations:

Allen S. King Generating Plant (Northern States Power Company (Minnesota)).
Cooperative Power Association (Minn.).
Elk River Reactor (Elk River, Minn.).
Minnesota Environmental Quality Board.
Minnesota Power and Light Company.
Minnesota. Dept. of Health.
Monticello Nuclear Power Generating Plant (Minn.).
Northern Border Pipeline Company.
Northern States Power Company (Minnesota).
Prairie Island Nuclear Plant.
Rural Cooperative Power Association.
Sherco Generating Plant.
United Power Association.
United States. Office of the Federal Inspector for the Alaska Natural Gas Transportation System.

Types of Documents:

Environmental impact statements—Minnesota.
Transcripts.

ADMINISTRATIVE INFORMATION

Preferred Citation:

[Indicate the cited volume and page or item and folder here]. Minnesota. Division of Environmental Health. Environmental Quality Review Files. Minnesota Historical Society. State Archives.

Accession Information:

Accession number: 985-19; 990-87; 991-103; 995-63; 2002-6; 2008-18

Processing Information:

Catalog ID No.: 1712801

DETAILED DESCRIPTION OF THE RECORDS

Note to Researchers: To request materials, please note both the location and box numbers shown below.

1971-1974

Location	Box	
128.I.2.4F	A	Chaska Flood Control, Feasibility Report, U.S. Army Corps of Engineers, August 1973. 1 volume and 1 folder. With set of revised pages, May 1974. Duluth Area Storm Water Study, Phase I, U.S. Army Corps of Engineers, June 1973. Henning-Rush Lake 230 KV Transmission Line and Terminals, Cooperative Power Association, revised December 22, 1972. [Interstate 394, 1973; filed under 1978.] Spirit Mountain Recreation Area (proposed): Final EIS, June 1973.

1974 Flood Control

Location	Box	
128.I.2.4F	A	Root River Basin, Feasibility Report, June 1974. Twin Valley Lake, Wild Rice River. Draft EIS, September 1974. Draft Design Memorandum No. 2, Phase I, September 1974. Wild Rice River - South Branch and Felton Ditch. Draft EIS, January 1974. Draft Design Memorandum No. 1, Phase I, January 1974.

1973-1974

Location	Box	
128.I.2.4F	A	High Voltage Transmission Line [Cooperative Power Association and United Power Association] Underwood-Dean Lake +450, KV DC Line. Analysis Report, R1559-1, September 1973. Environmental Analysis Report, Addendum, R1559-2, March 1974. Inland Steel Company, Proposed Taconite Operation, Virginia. Draft EIS, December 28, 1973. 1 volume Draft EIS correspondence, 1973. Final EIS, 1974. 1 volume.
106.F.8.4F	2	Minnesota Power and Light Co., Duluth Proposed + 250 KVDC Transmission Line.
128.I.2.4F	A	Sherwood Forest Condominium Campground, Aitkin County, 1973-1974.

1974

Location	Box	
128.I.2.5B	1	Alma Unit No. 6 [Dairyland Power Cooperative]. Environmental Analysis, April 1974. 1 volume. Draft EIS, June 1974. American Crystal Sugar Company Plant expansion, East Grand Forks. Arden Hills, Tennis Courts. Bohman Marina International Falls. Copper-Nickel Mining. AMAX, general file. Correspondence, miscellaneous. INCO, general file. Proposed Regional Environmental Monitoring System for Potential Copper-Nickel Mining, Volume I, October 1974. Dayton Elementary School [Anoka-Hennepin Independent School District No. 11]. Duluth-Superior Harbor, U.S. Army Corps of Engineers, Draft EIS. Freeborn County, Spraying. Hennepin County, County State Aid Highway 2, Penn. Avenue. Highway: U.S. 212, Carver and Hennepin counties, Draft EIS, August 14, 1974. Highway: Minnesota 41 Carver and Scott counties, Draft EIS, June 13, 1974. Hutchinson, Proposed Bridge. 2 folders. Jones & Laughlin Steel Company, Welton and Mary Ellen Pits, St. Louis County. Kampers Resort, Elk River. Kandiyohi County, Ditch No. 17. Knoop Valley Farm Development, Winona. Lake Ida, Lakeview Estates, Wright County. Lake of the Woods County, Northwest Angle Development. Lakeridge Development, Lakeville. Lake Street and Nicollet Avenue Area Development, Minneapolis. Lake Superior Harbor of Refuge near Beaver Bay: Design Memorandum No. 1: Phase I--Plan Formation. Photocopy. Lake Superior Harbors of Refuge at Lutsen and Beaver Bay, December 1974. Loring Park Development, Minneapolis. Mankato highway improvement, Hubbard House, [1974?]. Masonic Temple, St. Paul. Minnehaha Creek, Minneapolis.

Location	Box	
128.I.2.6F	3	Minnesota Memorial Hardwood Forest, Draft EIS. Minnesota Power and Light Co. 230 KV Transmission Line, Manitoba-Little Fork-Hibbing. Mississippi River, Head to Guttenberg, Iowa, Nine-Foot Navigation Channel, Draft EIS. 2 volumes. Morrison County, U.S. Highway 10, Little Falls to Motley. North Park Golf Course, Fridley. Oakdale Industrial Center, Oakdale. Otter Tail County, County State Aid Highway 8. Pioneer Gateway Project, Minneapolis. Port Mille Lacs, Crow Wing County. Red Lake Maintenance, Draft EIS. Ridgedale Shopping Center, Minnetonka. St. Mary's Junior College, Minneapolis. Taconite Transshipment Facility, Superior, Wisconsin. Timbers Development, Edina. United States Steel Company, Arcturus and Parcel No. 4 Mines, St. Louis County. Washington County, County State Highway 4. West Publishing Company, St. Paul. White Bear Lake, 9 th Street Extension. White Bear Rod and Gun Club, Hugo. Winger-Wilton [Grass Lake] 230 KV Transmission Line and Terminals. Wright County, Judicial Ditch No. 15.

1974-1975

Location	Box	
128.I.2.6F	3	Beltline Interceptor Project, St. Paul. Copper Nickel, background literature. Copper Nickel Task Force, Monitoring. Credit River Race Track, Scott County. Graham Land Development, Maple Grove. Hector Rock Quarry, Houston County. Le Sueur County, Ditch No. 71. McGowan Barge Fleeting Slip, Burnsville. Meeker County, Judicial Ditch No. 18.
128.I.2.7B	4	Saganaga Townhouse Project, Cook County. St. Louis County, The Woods Development [Broadview Corp.]. Two Harbors Harbor, Operation and Maintenance. Draft and final reports. Union Gospel Mission, St. Paul. Wheelock Parkway, Mid-Continent Development, St. Paul.

1975

Location Box

128.I.2.7B

4

Aqua Village River Lots, Coon Rapids.
Bassett Creek Watershed Flood Control, Hennepin County.
 Draft EIS, August 1975.
 Feasibility Report, September 1975. 2 volumes.
 Report and appendices.

Bauman Marina, Bayport.
Bay Hill Ltd. Condominiums, Duluth.
Bongard's Creameries Fuel Oil Storage Tank, Carver County.
Bryant-Franklin Apartment Development, Brooklyn Park.
Burlington Northern Taconite Transshipment Facility, Duluth-Superior.
Cedar-Riverside New Community, Minneapolis.
 Draft EIS and miscellany, October 1974.
 Final EIS, February 1975. 2 folders.
Condon-Naegle Realty Project, Eden Prairie.
Control Data Corporation Marina, Washington County.
Copper-Nickel Mining.
 AMAX Monitoring Program.
 Health profile. 2 folders.
 Public involvement letters.
 Task Force Work Plan, EIS Draft, March 1975.
 Task Force Work Plan, EIS Draft, April 1975.
 Miscellaneous correspondence.

Crazy Horse Camp Ground, Mille Lacs County.
Duluth, Missabe, Iron Range Railway, Keenan Yard, Iron.
Duluth Stormwater Flood Control Project.
 Draft EIS, August 1975.
 Draft Feasibility Report, August 1975.

Duluth Water Filtration Plant.
Elderly Housing Project, Block T, Robbinsdale.
Grey Cloud Island, J. L. Shiely Co. Mining Permit, Cottage Grove.
Harbors-of-Refuge, Lutsen and Beaver Bay.
Hibbing Taconite Company.

Location	Box	
128.I.2.8F	5	<p>High Voltage Transmission Line [Cooperative Power Association and United Power Association] CU-TC-1. Application for Corridor Designation, March 31. Hearing transcripts. First folder contains an index of witnesses. July 21-23, pages 1-369. July 24, 28, pages 370-615. July 29-30, pages 616-922. July 31, pages 923-1093. August 4, pages 1094-1298. August 26, pages 1299-1519A. August 27, pages 1521-1631. August 27, pages 1632-1792. Corridor Evaluation Committee, Final Report, September 12. Findings of Fact, Conclusions, and Recommendations, September 19. Application for Certificate of Need, October 6. Correspondence. 2 folders. Application for Corridor Designation, CU-TC-2, October 24. Hines Spur Landfill, Beltrami County. Knife Lake Improvement Measure Plan, Kanabec County. Knox Mine and Plant, St. Louis County. Lake Point Condominium, Minneapolis. Lotus Lake Development, Chanhassen. Louis Dreyfus Grain Transfer Facility, Burnsville. Lower St. Croix National Scenic River. 2 folders. Reports and hearing materials. Lundeen Brothers' Bulk Petroleum Storage, Annandale. Mankato Regional Library. Martin County Ditch No. 36. Medicine Lake Housing Development, Plymouth. Minneapolis Municipal River Terminal. Minnehaha Creek, Minneapolis. Minnesota Memorial Hardwood Forest Acquisition [proposed]: Final EIS, LAWCON Fund Project No. 27-00583.</p>
128.I.2.9B	6	<p>Minnesota Power and Light Company, Application for Two Certificates of Site Compatibility for Large Electric Power Generating Plants and Environmental Assessment of Preferred and Alternate Sites, Floodwood/Fine Lake, Brookston sites, MP&L [P-1]. Volume I, February 27, 1975.</p>

Location	Box	
128.I.2.9B	6	<p>[Attachment A - Site Selection Study-Phase I and Attachment B - Site Selection Study – Phase II are housed in the Pollution Control Agency’s Environmental Quality Review Files (cataloged separately).]</p> <p>Attachment C - Socio-Economic Analysis of Candidate Sites. Hearing transcripts, September-December, pages 1-855. Application for Certificate of Need, December. Miscellaneous correspondence. Maps regarding particle dispersal, [ca. 1975]. Mississippi River Barge Slip, Mile 831.7, South St. Paul. MTC Bus Garage, Bloomington, 1975-1976. Nelson Sanitary Sewer, Nelson. Nokomis Community Center, Minneapolis. Northern Border Gas Pipeline. [Northern States Power Company; filed under 1980.] Parkway Theater, Minneapolis. Path Finder Village, Pine County. Port Mille Lacs. Pope County, Ditch No. 29. Red Lake River Basin, Upper and Lower Red Lakes, Final. Red Rock Hills Development, Eden Prairie. Reserve Mining Company's Proposed Onland Tailings Disposal Plan, Draft EIS, October 1975. Prepared for DNR and PCA. Riverfront Center, Minneapolis. Robel Beef Packers Rendering Plant, St. Cloud. Root River Basin Flood Control, Draft. Roseau River Flood Control, Roseau and Kittson counties. Shepard Park Housing Development, St. Paul. Sherco, Units 3 and 4, Certificate of Need and Application for a 1600 Megawatt Electric Generating Facility [Northern States Power Co.]. Sherwood Forest Campground, Draft EIS, Aitkin County. Timber Crest Forest, Maple Grove. U.S. Highway 169 and Trunk Highway [TH] No. 95, Draft EIS, Mille Lacs and Sherburne counties. Wabasha County, County State Aid Highway No. 24. Whitehall Solid Waste Transfer Station, East St. Paul. Wieber Apartments, Sauk Rapids. Wilderness Park, Sixth Addition, Cass County.</p>

1976

Location	Box	
128.I.2.10F	7	Adams Sanitary Landfill, Mower County. Alter Company and Great Lakes Coal and Dock Company, St. Paul. Amesbury Housing Development, Deephaven. Anheuser-Busch Malting Plant, Moorhead, 1975-1976. Bass Lake Highlands Housing Development, Plymouth. Bergen Lake Residential Development, St. Louis County. Big Marine Lake, Washington County, 1975-1976. Bluff View Labs Hog Feedlot, Wabasha County. Boise-Cascade International Bridge, International Falls, 1975-1976. 2 folders. Boundary Creek Residential Development, Maple Grove. Burton Wetlands, Deephaven. Calhoun-Isles Area, Minneapolis, Potential High Density Residential Development Within 1,000 Feet of Lakeshore, Draft EIS. Chaska Flood Control Project, Chaska. Coon Creek Wild Life Management Area, Lyon County, 1975-1976. Copper-Nickel Mining. AMAX Monitoring. Copper-Nickel Mining as an Environmental Hazard to Human Health---A Review of Epidemiologic Literature and Study Recommendations. Health profile. Task Force correspondence. Countryside West Housing Development, Bloomington. Croixgate/Hooley Planned Unit Development, Stillwater. Demontreville Highlands Residential Development, Lake Elmo. Duluth Foundry Facility [Electric Steel Casting Co. of Minneapolis]. Duluth, Missabe, and Iron Range Railway Company, Transshipment Facility, Two Harbors. Duluth Stormwater Control Project, Revised Draft EIS, March 1976, and correspondence, 1975-1977. Edenvale Housing Project, 11 th addition, Eden Prairie. Ferndale North Residential Development, Plymouth. Fridley Place Housing Project, Minneapolis, 1975-1976. Foley Woods Development, Coon Rapids. Foxrun II Residential Development, Brooklyn Center.

Location	Box	
128.I.2.11B	8	<p>Hanna Mining Fuel Storage Tank, Keewatin. High Voltage Transmission Lines [Cooperative Power Association and United Power Association]. Application for a Construction Permit, CU-TR-1, [1975]. Draft EIS, CU-TR-1, January 1976. Draft EIS, CU-TR-1, February 1976. Hearing Transcripts, CU-TR-1. March 22-23, pages 1-316. March 29, April 5, pages 317-752. April 12-14, pages 753-1091. Hearing Transcripts, CU-TR-1. April 13, Tape Transcription (May be a duplicate of the one listed prior). April 14. Final EIS, CU-TR-1, May 1976. Correspondence, CU-TR-2. CU-TR-2, Draft EIS, December 10. Honeywell Headquarters Office Expansion, Minneapolis. HUD Guidelines for Early Start Applications, 1974-1976. Hutchinson Fuel Oil Storage Facility. IBM Building Addition, Rochester. I-94, Draft EIS, September 1976. Minneapolis-Brooklyn Center, TH 12/394 to TH 152. I-94, Draft, Section 4(f) Statements. I-94, Final EIS, November 1976. I-94, from Interstate 494/694 Interchange to TH 95 Interchange. Draft EIS, Washington County, February 1976.</p>
128.I.2.12F	9	<p>Final EIS, December 1976-1977. Jefferson Street Widening, Columbia Heights. Judicial Ditch No. 1, Branch 4 Environmental Assessment, Kandiyohi and Meeker counties. Koch Refining Company, Storage Tank, Rosemount. Lake St. Croix Marina and Residential Development, Washington County, 1975-1976. Lothlorien/Pebble Beach Plats, Mille Lacs Lake. Lyndale/Minnehaha Housing Development, Minneapolis. Maple Leaf Acres Development, Eden Prairie. Markham Sand and Gravel Mining site, Rosemount, 1975-1976. Metropolitan Community College Expansion, Minneapolis. Metropolitan Mosquito Control District, Draft EIS and correspondence, 1975-1976. 3 folders. Minnehaha Creek, Minneapolis.</p>

Location	Box	
128.I.2.12F	9	<p>Minnesota Metropolitan Training Center, Lino Lakes. Minnesota Mining and Manufacturing Company, Oakdale/Lake Elmo Research Office Park, 1975-1976. 2 folders. Minnesota Power and Light Company and United Power Association, Application for Certificate of Need, October. 2 folders. Minnesota Power and Light Company. Limited Work Authorization, MP&L [P-1] Clay Boswell, Unit 4, 1976-1977. 1 expansion folder. Correspondence, MP&L [P-1]. Application for Certificate of Site Compatibility, [Floodwood/Fine Lakes?], Environmental Reports, Design and Development Standards for the Aesthetic Treatment of Power Plant Facilities, January 1976. Comparative Assessment of Candidate Sites. Environmental Report, June 1976. Visual Impact Supplement, June 1976. Socio-economic Impact Supplement, July 1976. [More Floodwood/Fine Lakes and HVTL lines materials; filed under 1980.] Minorca Mines Fuel Tank, Virginia. Mitchell Lake Planned Unit Development, Eden Prairie. Mud Lake/Woodland Wild Life Management Area, Wright County.</p>
128.I.2.13B	10	<p>Nicollet-Lake Development District, Minneapolis, 1976-1977. Normandale Boulevard, Bloomington. [Northern States Power Company; filed under 1980.] Oglebay-Norton's Expansion of Taconite Operations, Eveleth. Draft EIS, November 1975. 1 volume. Final EIS, January 1976. Reports and correspondence, 1974-1976. OPUS II Merchandise Mart, Minnetonka. PIK Terminal Expansion, Roseville. Pioneer Point Project, Forest Lake. Pleasant Pines Campground, Cass County. Plymouth Water Reservoir No. 4. The Preserve, Eden Prairie. Rhude and Fryberger's Sharon-Wabigon Mining Expansion, Buhl. Schafbauer Development, Half Moon Lake, Eveleth. Sherco Units 3 and 4, Environmental Report, Volume I, February 1976, and errata sheets, April 1977. 2 folders. Sherco Units 3 and 4, Environmental Report, Volume II, February 1976. 2 folders. Sherco Units 3 and 4, Certificate of Need, August. Sherwood Forest Condominium Campground, Final EIS, Aitkin County.</p>

Location	Box	
128.I.2.13B	10	Shorewood Yacht Club. Skyland North Condominiums, Leech Lake. Soo Line Grade Crossing, New Brighton. South Fork Zumbro River Watershed, Flood Control, Design Memorandum No. 1 General, Phase I Draft, [Rochester], September 1976. South Fork Zumbro River Flood Control, Draft Revised EIS, [Rochester], September 1976. South Fork Zumbro River Watershed, Draft Watershed Plan and EIS, Dodge and Olmsted counties, October 1976.
128.I.2.14F	11	Springbrook Farm Gravel Mining, Northfield. Stanchfield Cartway, Cass County. St. Alban's Green Apartments, Lake Minnetonka. St. Paul Wood Recycling Plant, Pigs Eye. Sugar Beet Processing Plant, Appleton. Sylvan Shores Recreation Development, Todd County. Thomas and West 57th Street Housing Project, Minneapolis. Tomo Recreational Area, Becker County. Trans Union Planned Unit Development, Apple Valley. TH 36, Draft EIS, Cedar Avenue, 1974, and Final EIS, 1976, Dakota and Hennepin counties. TH 61 Bridge Replacement, Hastings. TH 73, Cromwell to Kettle River. Tyrone Energy Park Unit 1 [Northern States Power Co.], Draft EIS. United States Steel Corporation, Minntac Phase III Expansion, Mt. Iron. Waterfront Developments, Winona, 1974-1976. 2 folders. West Publishing Company Warehouse and Manufacturing Facility, Eagan. Western Life Insurance Company Development, Woodbury. Whitebirch, Breezy Point, Crow Wing County, EIS, 1975. Wild Wood Acres Wilderness Retreat, Mille Lacs County. Wild Wood Planned Unit Development, Apple Valley. Windsor Center Commercial Facility, New Brighton. Worthington Outdoor Pool Project, Worthington.

1977

Location	Box	
128.I.2.14F	11	Bass Creek Estates, Brooklyn Park. Bassett Creek Watershed, Final EIS, Hennepin County. Benson Propane Terminal, Swift County. Bluffs East/West Planned Unit Development, Eden Prairie. Boisclair Corporation Apartment Townhouse Complex, Brooklyn Park. Boulder Bridge Farm Residential Development, Shorewood, 1977-1978. Calhoun Estates Apartments, Minneapolis. Canterbury Square Residential Project, Scott County. Capitol Building and Mall Expansion, St. Paul. Chatham Housing Development, Arden Hills. Chippewa Trails Residential Development, Plymouth. City Center, Minneapolis.
128.I.3.1B	12	Clay - Boswell Steam Electric Station [Minnesota Power & Light Co.], St. Louis County. 6 folders and 2 volumes. Hearings on permits for construction, 1977. Certificate of Need, 1977. Mainly Minnesota Energy Agency testimony and decisions. Environmental Report, 1976. 1 volume. MP&L, P-1. 4 folders. Terrestrial Vegetation and Wildlife Supplement, Draft EIS, 1977. 1 volume.
128.I.3.2F	13	Draft Environmental Impact Statement, 1977. 3 volumes. Cobblestone Lakeview Addition Residential Development, Apple Valley. Control Data Facility, Summit-University, St. Paul. Cooperative Power Association and United Power Association HVLTL, Underwood, North Dakota, to Delano, Minnesota. 2 folders. Application for construction permit, 1976. Environmental Quality Council Docket No. CU-TR-2, April 11, 1977. Copper-Nickel Mining. Agreement between MEQC and MDH. Correspondence, miscellaneous. Health profile. Workshop materials, January 17-21. County Ditch No. 10, Scott and Le Sueur counties. County Ditch No. 29, Pope County. County Ditch No. 146, Renville County. County State Aid Highway 12, Washington County, 1976-1977. County State Aid Highway 42, Dakota County.

Location	Box	
128.I.3.2F	13	County State Aid Highway 77, Cass County. Creek Ridge Residential Development, Minnetonka. Cricket Hills Residential Development, Plymouth. Critical Areas Inventory Program, 1974-1977. Crosstown Industrial Park, Eden Prairie. Crow River Acres Housing Development, Wright County. Detroit Lakes Hybrid Solar/Biomass Power Project, Technical Proposal, June 15, 1977. Photocopy. Ditch No. 93, Nicollet County. Dome Pipeline Project, Traverse County and Mower County. Duckwood Estates, Eagan. Duluth Airport Expansion. Duluth Public Library, 1976-1977. Duluth-Superior Harbor, Diked Dredge Disposal Facility, 1976-1977.
128.I.3.3B	14	Edengate Residential Development, Eden Prairie, 1975-1977. Elm Lake Wetland Restoration, Marshall County. Equadomog Shores Residential Development, Cass County. Erie Mining Company, Small Scale Fuel Gas Plant, Hoyt Lakes. Evergreen Shores Residential Development, Shoreview. First Minneapolis-Hines Project, Twin Tower Commercial Project, Minneapolis. Fish Lake Woods PUD, Maple Grove. Forest Park Residential Development, Apple Valley. Fort Snelling Visitor Center, Minneapolis, 1976-1977. Fountain Lakes Apartments, Albert Lea. Golden Lake Estates, Anoka County. Great Lakes Coal and Dock Company Coal Terminal Facilities, St. Paul. Harbor, The, Scott County. Hideway Resort, Cass County. High Voltage Transmission Lines [Cooperative Power Association and United Power Association]. Hearing transcripts, CV-TR-2. February 1, 3, 1977. February 8, 1977. February 10, 1977. Final EIS Addendum, CV-TR-2, March 4. Intermix Cement Plant, Duluth, 1976-1977. Interstate Highway 35E: From South Junction with State TH 10, Dakota County, Draft EIS, 1976, and Final EIS, 1977. Itasca Park Pine Restoration. Izatys Lodge Subdivision.

Location	Box	
128.I.3.3B	14	Jonathan New Community, Draft EIS, Volumes I-III and miscellany, Chaska, September 1977. Karth Lake Estates, Arden Hills. Koch Refining Company, Certificate of Need for Storage Facility, Rosemount. Koch Refining Company 4, Additional Storage Tanks. Lake Byllsby Dam, Cannon River, Cannon Falls.
128.I.3.4F	15	Lake Harriet Paving Extension, [Wm. Berry Parkway], Minneapolis. Lake Success Estates, Brooklyn Park. Lake Terrace Estates, Brooklyn Center. Little Pony River Timber Harvest, BWCA Portal Zone. Mankato Downtown Mall, 1976-1977. Mankato Propane Terminal. Mankato Southern Beltline, 1975-1977. Maple Greens Planned Unit Development, Maplewood. Maple Greens, Contested Case Hearing Transcripts, EQB-78-001-MG, September 1977. Marina Towers Apartments, Duluth. Metropolitan Mosquito Control District. Draft EIS and Appendices. 3 volumes. Miscellany. [See also related materials in Box 43.] Metropolitan Transit Commission Bus Overhaul Facility, St. Paul. Minnesota High Security Facility, Washington County. [Minnesota Power and Light Co.; filed under 1980.] Minnesota Zoological Garden. 3 volumes. EA, 1974. Draft EIS, September 1975. Final EIS, September 1977. Minnkota - Ottertail 54 Mile High Voltage Transmission Line, Winger to Wilton, Minnesota. New Ulm Mall, New Ulm. Northcrest Park PUD, Mounds View. Northern Natural Gas Co., FERC Docket No. RP76-52, November 1977. Northern States Power Co., St. Paul District Heating, Steam v. Hot Water Study. Draft Interim Report, [ca. 1978]. 1 volume Final Report, 1978. 1 volume. Northwestern National Bank/Northwest Computer Services Operations Center, Minneapolis. O'Neils Addition, Mounds View. Otter Tail County Sewage Treatment System, Otter Tail County. Packer River Terminal Inc., Barge Terminal Expansion, Final EIS, 1977.

Location	Box	
128.I.3.5B	16	Paynesville Water Main Extensions, Paynesville. Pine Creek Harbor Angle Inlet, Lake of the Woods County. Polk County Park, Union Lake. Prairie Island Spent Fuel Rod Storage, Red Wing. Prudential Satellite Office, Plymouth. Radisson/Oxford Development, St. Paul. Red Rock Tank Farm and Asphalt Plant, St. Paul. 2 folders. EA, 1976. Draft EIS, 1977. Restwood Terrace Mobile Home Park, Blaine. Rice Lake 1st Addition, Maple Grove. Root River Basin Flood Control, Various Minnesota Counties, Final EIS, 1977. Roseau River Flood Control, Roseau and Kittson counties, Final EIS, 1976; correspondence, 1977. Saint Paul Flood Control Project Study, St. Paul. Savage Bridge, Burnsville. Seventh Street Northeast, CSAH37, New Prague. Shorewood Hills Subdivision, Albert Lea. Sod Farming, Anoka County. Stuntz Square Shopping Mall, St. Louis County. Suburban Gas, Inc., Inver Grove Heights. Summit Avenue Proposed Duplex Condominium Construction, St. Paul. Tenth Street South, St. Cloud, Draft EIS, 1977. Thompson Ravine Sanitary Interceptor Sewer, Mankato. Twenty Nine Hundred Dean Blvd., Minneapolis, 1975-1977. U.S. Department of Transportation, Mille Lacs and Sherburne counties: Final EIS for U.S. 169 and TH 95. U.S. Two Bypass, Beltrami County, Draft EIS, 1976; Final EIS, 1977. Valewoods Subdivision, Hennepin County. Van Waters and Rogers Chemical Handling Facility, White Bear Lake. Village Green Golf Course and Subdivision, Moorhead, Final EIS, 1977. Vos Park Development, Willmar. EA, 1976. Draft EIS and Technical Appendix, 1976. Final EIS, 1977. Voyageurs National Park, Use of Snowmobiles, April 18, 1977. [Transferred from Walter Mondale Papers (cataloged separately).] Wayzata Place Condominiums, Wayzata, EA, 1977. West Oaks of Bald Eagle PUD, Lino Lakes. EA, 1977. Report of Geotechnical Investigation, 1976.

Location	Box	
128.I.3.5B	16	Westminister PUD, Plymouth. Westridge Mall, Fergus Falls. Williams Pipeline, Mason City, Iowa, to Cottage Grove, Minnesota. 5 folders. Application for Certificate of Need, 1976. Exhibit H [Mainline Expansion for Northern Tier Supply], 1976. Exhibit I [Tariffs], 1976. Draft EIS, 1977. Final EIS, 1977. Winmar Estates, Washington County Winona Flood Control Project and Waterfront Development. Final EIS, 1976. Correspondence, 1977.
128.I.3.6F	17	Wood Park PUD, Burnsville. Wood Ridge Addition No. 2, Vadnais Heights. Wooddale Shopping Center, Woodbury. 3 folders. EA, 1976. Draft EIS and Technical Appendix, 1976. Final EIS, 1977.

1978

Location	Box	
128.I.3.6F	17	Airport Parking Expansion Program, Minneapolis-St. Paul Airport. 2 folders. Draft EIS, 1978. Final EIS, 1978. Bachman-Anderson Development, Eden Prairie Hearing, August 24, 1978. Ball Brothers Electronic Division Plant Addition, Anoka County. Bass Lake-Schmidt Lake Related Actions, Plymouth. Bemidji Sewage Discharge Pipe Relocation, Lake Bemidji. Birch Lake Land and Float Plane Base, Crow Wing County. Boyer Farms, Wadena County. Brandlwood Farms, Ramsey County. Briarknoll Farms, Ramsey County. Briarfield Estates, Eden Prairie. Bridge Replacement No. 2442, Chanhassen. Buffer Hills, Eagan. Burl Oaks, Plymouth. County State Aid Highway 16 [SAP 38-616-04], Lake County Road Resurfacing and Minor Realignment Project.

Location	Box	
128.I.3.6F	17	Cass County Wild Rice Paddy No. 2, Gould Township, Cass County. Cass County Wild Rice Paddy No. 2, Unorganized Township, Cass County. Centex Homes Midwest, Inc. Charlson Estates, Eden Prairie. Cimarron East Fernbrook, Plymouth. Clay City Planned Industrial Development, Red Wing. Clear Lake Inflow Retention and Treatment, Waseca. Colonial Acres Senior Citizens Housing, Golden Valley. Como Zoo Renovation and Zoo Expansion, St. Paul. Construction of Naphtha Storage Tank, St. Paul Park. Crown Roller Mills, Minneapolis. Delaware South, Dakota County. Detroit Lakes Annexation, Detroit Lakes. Ditch No. 10, Scott County. Donnay's Creek View Hills, Minnetonka. Eden Prairie High School, Eden Prairie. Fish Lake West Plat 2, Maple Grove. Fish Lake Woods Plat 9, Maple Grove. Foxfire Estates, Lake Elmo. Gelco Office Building Stage II-V, Eden Prairie Request for Rezoning, 1978. Getz Irrigation Project, Wilkin County. Giffen Rice Paddy, Cass County. Golden Oaks, Circle Pines. Great Lakes Coal & Dock Co. Amendment of Operating Permit for Air Pollution Emission Facility, St. Paul. Ham Lake Campgrounds, Project No. M-07802-318, Anoka County. Harbor Square Shopping Center, Duluth. High Voltage Transmission Line, Various Counties. 2 folders. Hearing Transcript September 18-19, 1978. Hearing Transcript December 11, 1978. Holiday Inn Parking Facility, Mankato.
128.I.3.7B	18	Holman Field St. Paul Airport, St. Paul. 3 folders. Draft EIS, 1978. Draft EIS Appendix, 1978. Final EIS, 1978. Hoss Genetics Hog Feedlot, Adrian. 2 folders. Hunter's Wood, Apple Valley. Interstate Highway 35 and U.S. TH 61, Duluth. Draft EIS, 1977. Final EIS, December 2, 1977 [submitted January 1978]. Interstate 394, Minneapolis, Final EIS, 1973; correspondence, 1978.

Location	Box	
128.I.3.7B	18	[Interstate 494; filed under 1979.] Irongate Shopping Center, Stuntz. Jenkins' Landfill Lot No. 33 and No. 34, Scandia Valley. Jonathan New Community, Chaska, Final EIS, April 1978. 3 volumes. Volume 1. Summary and Findings. Volume 2. Impact Analysis. Volume 3. Appendix. Kingswood Farm, Plymouth. Koch Refining Co. Storage Tank, Dakota County. Lexington South and Blackhawk Park, Egan. Lexington South, Inc. is the parent corporation of Blackhawk Park, Inc. These two projects are related. Draft EIS, Lexington South.
128.I.3.8F	19	Draft EIS, Blackhawk Park. Final EIS, Lexington South. Final EIS, Blackhawk Park. Lock and Dam No. 1, Minneapolis. Draft EIS, 1978. Final EIS, 1978. Lutheran Brotherhood Home Office Building, Hennepin County. Lyndale/HUB/Nicollet Redevelopment Program, Richfield. M - M Development Office/Warehouse Building, Hennepin County. Maple Grove Lakeshore, Maple Grove. Metropolitan Mosquito Control District, Twin City Metro Area. 2 volumes and 1 folder. Final EIS, November 1977. Final EIS Appendix, November 1977. Correspondence, 1977-1978. Mill Pond View Apts., Pelican Rapids. [Minnesota Power and Light-Clay/Boswell; filed under 1980.] Mission Partnership Plats, Plymouth. Northern States Power, Minnesota-Wisconsin Border Area. 1 volume and 2 folders. Revised 1976 Advance Plan, 1978. Revised 1976 Advance Plan Supplement, 1978. 1 volume. Correspondence, 1978. [Northern States Power Company HVTL; filed under 1980.] Open Access at Two Back Channels, Wabasha County. Padco Industrial Site, Ramsey County. Paynesville Industrial Park Improvements, Stearns County. Pelican Point, Mound. Pheasant Oaks, Eden Prairie. Plymouth Central Area, Hennepin County.

Location	Box	
128.I.3.8F	19	Public Works and Housing Rehab, Foley. Rice Lake Worth Addition, Maple Grove. River Shores, Anoka County. Rocky Point Harbor Expansion, Lake of the Woods County. Rosedale Expansion, Roseville. Sabin Sewage Facility, Sabin. Hearing Transcript, November 3, 1978 Hearing Transcript, November 7, 1978.
128.I.3.9B	20	Saddlewood, Minnetonka. St. Albans Mill Pond Condominium, Minnetonka. Sand Pointe, Scott County. Schmitz Campground, Carlton County. Sherburne County Building, Elk River. Sioux Vista Estates, Scott County. South Lotus Lake Addition, Carver County. Stewartville-LeRoy Railroad Right of Way, Mower and Olmsted counties. Stuart Lake Housing Development, Otter Tail County. Sunrise Point, Plymouth. Deposition of Donald Vogtman, May 15, 1978. Hearing Transcripts. 18 folders. April 19, 1978, pages 1-65. May 22, 1978, pages 66-262. June 19, 1978, pages 263-517. 2 folders. June 20, 1978, pages 519-722. June 21, 1978, pages 723-1026. 2 folders. June 22, 1978, pages 1027-1367. 3 folders. June 23, 1978, pages 1368-1557. 2 folders. June 28, 1978, pages 1558-1744. July 5, 1978, pages 1745-2074. 3 folders. July 6, 1978, pages 2075-2207. July 20, 1978, pages 2208-2305. Super Value Corporate Headquarters Building, Eden Prairie. Tanglewood Estates, Ramsey County. TH 15, Nicollet and Sibley counties. [TH 65, Cambridge; filed under 1979.] TH 101, Scott County. Draft EIS, 1977. Final EIS, 1978. Final EIS Supplement, 1978.

Location	Box	
128.I.3.10F	21	Vanberg Hog Facility, Olmsted County. Westwood Park Three, Stearns County. Wetland Filling, Winona. Williams Pipeline Company 55,000 Barrel Storage Tank, Douglas. County, EA, 1978. Winona Mall, Winona. Hearing Transcript, February 20, 1978. EA, 1977. Correspondence. Wood Lake Village Condominiums, Richfield. Wood Park Plat II, Burnsville. Wynridge Addition, Ramsey County.

1979

Location	Box	
128.I.3.10F	21	Amhurst Development, St. Louis Park. Arrowhead Bridge, Duluth. Final EIS, 1973. Draft EIS, 1979. Final EIS, 1979. Askerud Timber Harvest, Fillmore County. Austin Wastewater Treatment Facilities, Austin. Battle Creek Project No. 1, Ramsey and Washington counties. Bay Oak Estates, Freeborn County. Birch Acres Campground, Morrison County. Blandin Paper Company Fuel Facility, Grand Rapids. Bluffs West 2nd Addition, Eden Prairie. Bowman Woods, Winona County. Brainerd-Crow Wing County Airport Expansion, Brainerd. 2 folders. Preliminary EA, 1978. EA, 1978. Correspondence, 1979. Bridge Improvement Project, S.P. 38-613-07, Lake County. Brittany Manor, Dakota County. Broadwater Estates, Cass County. Brown and Bigelow, St. Paul. Buffalo Creek Watershed District Project No. 75-2, Renville County. Burnsville Business Park, Burnsville. Cardinal Creek, Eden Prairie. Cass County Wild Rice Paddy No. 4, Cass County. Centennial Square Expansion, Anoka County. Chaparral, Chanhassen. Chatham Wood, Eden Prairie.

Location	Box	
128.I.3.10F	21	Colby Lake First Addition, Woodbury. Confined Wine Facilities, Olmsted County. 2 folders. Draft EIS, May 1979. Final EIS, November 1979. County Ditch No. 8, Lincoln County. County Ditch 6A, Stevens County. Hearing Transcripts. May 2, 1978, pages 1-275. May 3, 1978, pages 276-306. May 18, 1978, pages 307-546. Correspondence, 1977-1979. County Ditch No. 75, Freeborn County.
128.I.3.11B	22	County Ditch No. 145, Renville County.
106.F.8.4F	2	Crude Oil Transportation System, Various Counties. 6 volumes. Final EIS, Volume 1, 1979. Final EIS, Volume 2, 1979. Final EIS, Volume 3, 1979. Final EIS, Volume 4, 1979; Map Addendum. Draft EIS, 1979. Draft EIS, Map Addendum, 1979.
128.I.3.11B	22	Culvert Installation Lock and Dam 5, Winona County. Duckwood Estates Two, Dakota County. East Bank Riverfront Development, St. Anthony Falls. Fargo-Moorhead 12 th /15 th Avenue River Crossing, Fargo-Moorhead. Farm Campground, Clay County. Feasible Fill to a Lakeshore Lot, Morrison County. Flood Control South Fork Zumbro River, Olmsted County. 1 volume and 3 folders. Draft EIS, 1977. Revised Draft EIS. Design Memorandum No. 1, General Phase I, 1977. Revised Final EIS, 1977. Final EIS, 1979. Frontier Forest, Cass County. Hadley Place, Plymouth. Harbor Extension, Red Wing. Hartford Office Park and Commercial Development, Eden Prairie. Heritage Estates, Plymouth. High Trails Estates, Eden Prairie. High Voltage Transmission Lines, CU-TR-2. 3 folders. Correspondence, 1978-1979. Petition of Messrs. Hiniker, 1978-1979. Reports, 1977-1979.

Location	Box	
128.I.3.11B	22	Hilltop Hog Feedlot, Goodhue County. Hollybrook, Wayzata. Hormel and Company Packing House, Mower County. IBM Rochester Expansion, Rochester. Inlet Waters Subdivision, Murray County. Interstate 494, Bloomington to St. Paul. 2 folders. Draft EIS, 1977. Final EIS, 1978. Correspondence, 1978-1979. State Noise Impact Assessment, 1978. K-Mart Regional Distribution Center, Scott County. Keystone Avenue Extension, Albert Lea. Lake Emily PUD, Le Sueur County.
128.I.3.12F	23	Lake Heights Addition, Eden Prairie. Lake Traverse, Breckenridge to Brown's Valley. Land O' Lakes Corporate Office, Arden Hills. LeParc, Eden Prairie. Little Elk Wildlife Management Area Waterfowl Impoundment, Morrison County. Loading Rack Storage Facilities, Rosemount. Long Range Facility Expansion, Minneapolis. Mapco LPG Pipeline, Various Counties. McCarthy-Adams Addition, Brooklyn Park Meadow Park South 2nd Subdivision, Olmsted County. Metropolitan Wastewater Treatment Plant, St. Paul. 2 folders. Project 73-02 EA, 1974. Project 74-01 Revised EA. Addendum to the Revised EA, 1976. Correspondence, 1974-1979. Minnesota Mutual Life Home Office, St. Paul. Minnesota's Eastwood 2 nd Addition, Oakdale. Moose-Willow Wild Rice Project, Aitkin County. Myr Mar Condominiums, Hazelton. Northern Natural Gas Company, Various Counties, Draft EIS, 1977. Northport, St. Paul. Northwood Waferboard Manufacturing Plant, Beltrami County. O&M Farms, Inc., Clay County. Oakdale Meadows, Washington County. Penz Farm Feedlot Facility, Olmsted County. 2 folders. EA, 1979. Correspondence, 1979.

Location	Box	
128.I.3.13B	24	Pinetree Pond East Phase II, Cottage Grove. Pleasant Lake Addition, Stearns County. Potato Processing Plant, Hubbard County. Potlatch Waferboard Manufacturing Plant, Angora Township. 2 folders. R. Hohnson Warehouse, Mendota Heights. Rennemo Wild Rice Project, Lake of the Woods County. Rice Lake North Phase II, Maple Grove. Rice Lake Woods, Maple Grove. Ridgehaven Convenience Center, Minnetonka, EA, 1979. Ridgewood PUD, Burnsville. Roadless Area Review and Evaluation [RARE II], Minnesota. Draft EIS, 1978. Draft EIS Supplement, Lake States, 1978. Correspondence, 1979. Round Lake Estates 2 nd Addition, Eden Prairie. Royal Oak Estates, Shoreview. Rum River Forest Plat, Andover. Ryan Business Center, Plymouth, EA, 1979. Sandpiper Bend, Blaine. Schlemmer's Isle, Chisago County. Shady Oak Industrial Park, Eden Prairie. Sherburne National Wildlife Refuge, Shop Pool Complex, Sherburne County. Skyline Village Expansion, Inver Grove Heights. Steenberg Structures Inc., St. Paul. 2 volumes and 3 folders. Stonebridge North and Stonebridge South, Stillwater. Storage Facility Improvements, Rosemount. Sunrise Beach Residential Development, Chanhassen. Tealwood, Hennepin County. Tenth Street South Corridor, St. Cloud. Timbers of Locke Lake, Wright County. TH 10, Washington County, Draft. TH 65, Cambridge. Draft EIS, 1978. Final EIS, 1978. Correspondence, 1979. TH 152, Hennepin County. Turtle Lake Area, Plymouth, EA, 1979. Twin Cities Metropolitan Sports Facilities, Bloomington. 1 volume and 2 folders. Draft EIS, 1977. 1 volume. Draft EIS Summary, 1977. Final EIS, 1978. Correspondence, 1979.

Location	Box	
128.I.3.13B	24	Twin Resco's Resource Recovery Facility, Midway Site, St. Paul. Tyler Mall, Red Wing. University of Minnesota Grid-Connected Integrated Community Energy System, Minneapolis. Waferboard Plant - 240 Tons Per Day, Beltrami County. Waferboard Plant Expansion, Grand Rapids. Wastewater Treatment Facilities, Caledonia. Waterwood Park Condominiums, Winona County. West River Parkway, Rochester. Western Hills Third Addition, Chanhassen. Wilderness Park 7 th , 8 th , and 9 th Addition, Cass County. Winslow House Condominiums, Minneapolis.
128.I.3.14F	25	Woodlane Hills PUD, Woodbury. Woods of Golden Lake, Anoka County. Worthington Water Supply, Reuse of Wastewater, Worthington.

1980

Location	Box	
128.I.3.14F	25	Agri-Energy Inc., Red Lake County. Alpaca Estates, Anoka County. Barton Enterprises, St. Paul. Bass Lake Ridge, Plymouth. Bemidji Wastewater Treatment System, Draft, August 1980. Block 40 Mixed Use Development, St. Paul. Burnsville Parkway, Burnsville. Calhoun Square, Minneapolis. Cenex, Inver Grove Heights. County State Aid Highway 22, Rochester. Crow Wing Estates, Crow Wing County. Dakota County Road 11, Project No. 19-611-01, Burnsville. Deer Creek, Eden Prairie. Ditch No. 5, Blue Earth County. Ditch No. 10, Carver County. Ditch No. 71, Le Sueur County. Draft EIS, 1979. Final EIS, 1980. Downtown Domed Stadium, Minneapolis. Hearing Transcript, 1979. Correspondence 1980. Fall Lake Plat, Lake County. Foxborough, Dakota County. French Lake Terrace, Champlin.

Location	Box	
128.I.3.14F	25	H.B. Fuller Company, Vadnais Heights, EA, 1980. Harrison Hills, Plymouth. Hayes Lake State Park Vegetation Management, Roseau County. Homestead Acres, Duluth. Itasca State Park Pine Restoration Projects, Clearwater and Becker counties. Jonathan New Community, Chaska. Draft EIS Supplement, 1980. Final EIS Supplement, 1980. Jordan Quarry, Scott County. Knapp Gravel Pit, Goodhue County. Knife River Bridge, Lake County. L and F Addition, Eagan. La Crosse Boiling Water Reactor. Lake County Erosion Control County State Aid Highway 7, Lake County. Lake Rebecca Project, Hastings. Lake Susan West Planned Residential Development, Chanhassen. Lake Ville Golf Estates, Lakeville. Lillie Pond, Plymouth. Long Lake Woods, Washington County. Louisville Sanitary Landfill Expansion, Scott County. Lower St. Croix National Scenic Riverway, EA, Development Concept Plan, September 1980. Maplewood State Park Forest Demonstration Area Part 2, Ottertail County. Marina Addition, Morrison County. Medtronic Business and Technology Center, Fridley. Michelangelo Gardens, Eden Prairie.
128.I.4.1B	26	Minnesota Power and Light Company, Various Counties. Clay Boswell Station to Blackberry Substation 230 KV Transmission Project. Hearing Transcripts, Volume I-III, 1978. MP&L TR-2 Environmental Analysis, 1978. 1 volume Application for a Construction Permit, 1978 1 volume, dismantled. Permit Compliance, 1976-1980. Exemption Applications, 1976-1980. 5 folders. Floodwood/Fine Lakes. Phase I Report, June 1976. Candidate Site Environmental Report, June 1976.

Location	Box	
128.I.4.1B	26	Final Report Site Evaluation Committee, August 1976. Environmental Evaluation and Comparison of the Brookston and Floodwood/Fine Lakes Sites, Report and Appendix, July 1976. 2 volumes. Certificate of Site Compatibility, 1976-1977. Correspondence, 1976-1980. 3 folders. Project No. 346, Morrison County 1980. 800 Mega Watt Electric Generating Facility Certificate of Need, 1976.
128.I.4.2F	27	Kettle River to Forbes High Voltage Transmission Line, TR 1A. Hearing transcripts 1976-1977. 1 volume and 2 folders. Draft EIS, January 1977. 1 volume. Final EIS, April 1977. Permit Application, 1977. 2 folders. Correspondence, 1976-1980. High Voltage Transmission, MP&L-TR-1. Draft EIS, 1976. Final EIS, 1976. 1 volume. Permit Compliance, 1976-1980. Correspondence, 1976-1977. Legal Documents, Peer v. MEQB, 1978. Supreme Court Decision, 1978. Application for a Construction Permit for HVTL, Twin Cities to Forbes, 1976. 2 folders.
128.I.4.3B	28	Minnetonka Technological Park 2nd Addition, Minnetonka. Mississippi River Corridor Critical Area, Various Counties. 3 folders. Draft Recommendations for Critical Area Designation of the Mississippi River Corridor, January 7, 1975. Final Recommendations for Critical Area Designation of the Mississippi River Corridor, February 1975. Citizens League Report, June 17, 1975. Correspondence, 1975-1980. Moorhead District Heating Through Power Plant Retrofit and Distribution Network, Moorhead. Near Mountain Project, Hennepin and Carver counties. Nereson Impoundment, Roseau County. North Shore of Lake Superior Critical Area, North Shore. Northern States Power. Sherco [Sherburne County Generating Plant]. [Additional Sherco records are housed in the Pollution Control Agency Environmental Quality Review Files (cataloged separately)].

Location	Box	
128.I.4.3B	28	<p>Annual Environmental Report, Volume 1, 1978.</p> <p>Certificate of Need Application for an 800 Megawatt Electric Generating Facility, Sherco Unit 3], August 1978.</p> <p>Environmental Report, Site Application, NSP-P-1, August 1975. 1 volume.</p> <p>Site Evaluation Committee NSP-P-1, Final Report, August 1975.</p> <p>Air Quality Modeling Studies for Sherco, February 1976. 1 volume.</p> <p>Correspondence, Sherco Units 3 and 4, 1978-1979. 3 folders.</p> <p>Correspondence of Site Evaluation Committee, 1975.</p> <p>Correspondence Regarding EIS, Sherco Units 3 and 4.</p> <p>Hearing Transcripts. 5 folders.</p> <p> May 19, 1975.</p> <p> June 17, 1975.</p> <p> June 16, 1975.</p> <p> June 20, 1975.</p> <p> September 16, 1975.</p> <p>Application for a Construction Permit for a High Voltage Transmission Line, Forbes to International Border, Winnipeg-Twin Cities Transmission Project, June 25, 1976. 2 folders and 1 volume, dismantled.</p> <p>Certificate of Need Application for a 1600 Megawatt Electric Generating Facility, Environmental Report, 1976. 1 volume.</p> <p>Correspondence Regarding Proposed 1600 MW Coal Plant, 1976,</p> <p>Amendment and Correspondence Regarding NSP-TC-3.</p> <p>Certificate of Corridor Compatibility, 1976.</p>
128.I.4.4F	29	<p>Northern Tier Pipeline Company [NTPC].</p> <p>Draft EIS, Crude Oil Transportation System, Port Angeles, Washington to Clearbrook, Minnesota, 1979.</p> <p>Final EIS, Port Angeles, Washington, to Clearbrook, Minnesota, 1979.</p> <p>Final EIS, Agricultural Addendum, September 1979.</p> <p>"You and the Pipeline: Information for Minnesota Landowners about the Northern Tier Pipeline Project," February 1980.</p> <p>Application and Application Supplement to Minnesota Energy Agency for Certificate of Need to Construct a 40-Inch Pipeline, June 30, 1978.</p> <p>Correspondence and Testimony. 2 folders.</p> <p>Draft EIS, Correspondence, and Miscellany.</p>

Location	Box	
128.I.4.4F	29	Northfield Riverview Addition, Rice County. Northland Mobile Home Park, Virginia, St. Louis County. Oglebay Norton Diversion Ditch, Eveleth. Draft EIS, 1980. Final, 1976. Olympic Hills Sixth Addition, Eden Prairie. Owatonna 25 Megawatt Plant, Owatonna. Certificate of Need Application, 1979. Supplement to Certificate of Need, 1979. Correspondence, 1979-1980. Parkway Estates, Burnsville. Parkwood Mall, Albert Lea. Parkwood Terrace, Brooklyn Park. Patoka, Illinois, to Pine Bend, Minnesota, Pipeline Project. Environmental Report, September 20, 1976. 1 volume. Application for Certificate of Need for a Large Oil Pipeline Facility, Patoka, Illinois, to Pine Bend, Minnesota, November 1976. 1 volume. Draft EIS, Patoka to Pine Bend, February 1977. 1 volume. Draft EIS Addendum, Wood River, Illinois, to Pine Bend, Minnesota, January 1978. 1 volume. Final EIS, Volume 1, Wood River, Illinois, to Pine Bend, Minnesota, [ca.1978]. Final EIS, Volume 2, [ca.1978]. Addendum to EIS, Wood River to Pine Bend, 1977. Correspondence, 1977-1979. Pine Bend Sanitary Landfill Expansion, Inver Grove Heights. Draft EIS, April 1980. Final EIS, June 1980.
128.I.4.5B	30	Presbyterian Church Campground, St. Louis County. Radel's Ridgewood Park Subdivision, St. Cloud. Rivers Edge, Hastings. Rocky Point south Mobile Home Park, Lake of the Woods County. St. Croix River Critical Area, St. Mary's Point. St. Croix State Park Vegetative Management, Crosby. St. Paul Hot Water District Heating System, EA, St. Paul, 1980. St. Regis Paper Company, Sartell. Draft EIS, February 1980. Final EIS, April 1980. 2 folders. Technical Work Papers 1-4, 11, 12, 14. 2 folders. Correspondence Regarding EIS, 1980. 2 folders. Correspondence, 1980. Savanna, Aitkin County.

Location	Box	
128.I.4.5B	30	Scenic State Park Salvage Cutting, Itasca County. Scherer Industrial Development, Plymouth. Shady Oak Industrial Neighborhood, Opus 2, Minnetonka. Shoreview Storm Drainage, Shoreview and Roseville Determination of Need for an EIS. Southview 90, Stearns County. Stewart River Bridge, Lake County. Storage Tank Construction, St. Paul Park. Sunrise Point, Plymouth, 1978-1980. 2 folders. Tamarack, Sherburne County. Thorn Creek Place, Eden Prairie. Timber Creek, Eden Prairie. Timberlane Estates [Partnership], Cass County.
128.I.4.6F	31	Toyota Dealership, Maplewood. TH 61, Red Wing. Unimin Corporation Silica Sand Mining and Processing Facility, EA, Kasota, 1980. Reclamation Plan, March 1980. Hearing Transcripts, 3 folders. Application for Rezoning and Conditional Use Permit and Determination of Need for an EIS. April 21, 1980. May 13, 1980. September 3, 1980. Correspondence, 1980. Univac Park, Eagan. Villages in Crystal, Hennepin County. Wasson Lake Acres, Itasca County. Westwood River Terrace, Morrison County.

1981

Location	Box	
128.I.4.6F	31	Alcohol Distillation Plant, Traverse County. Argonne Park, Dakota County. Autumn Woods, Chaska. Battle Creek Project No. 1, Ramsey and Washington counties. Abridged Appraiser's Report, 1980. Engineer's Supplemental Feasibility Report, 1980. Correspondence, 1980-1981. Bayport Marina, Washington County. Draft EIS, September 1977. Final EIS, 1979.

Location	Box	
128.I.4.6F	31	Final EIS, 1981. Correspondence Regarding Final EIS, 1979-1981. Bemidji Wastewater Treatment Facility. Draft EIS, August 1980. 1 volume. Final EIS, Volumes 1 and 2, May 1981. Background materials not printed in Final EIS, Volume 2. Bergen Lake, Duluth. Birger Property, Rosemount. Breezy Point International Project, Brooklyn Park. Bryant Lake Center, Eden Prairie. Burnsville Office Employment Center, Burnsville. Burnsville Sanitary Landfill Expansion. Draft EIS, May 29, 1980. Final EIS, February 27, 1981. Carefree Country Club Campground, Sherburne County. Carlson Properties, Hermantown. Carsgroves Meadow, Maplewood. Cinnamon Ridge, Eagan. Countryside Condominiums, Bloomington. DNR Black Bear Management Program, Minnesota. Donnay's Creek View Hills 2 nd Addition, Minnetonka. Douglas Drive, Crystal. Duluth Missabe & Iron Range Railway Co. Dock Modification, Duluth. Eagle Lake East, Maple Grove. Eagle Ridge, Maple Grove. Edengate Single Family, Eden Prairie. Energy Park, St. Paul. 2 folders. Old Proposal. New Proposal. ETHOH Partners, Jackson County. Excelsior Bay Lakes, Excelsior. Forest Highway 27, Beltrami County-Itasca County. Draft EIS, 1979. Final EIS, 1981. Fox Forest, Plymouth. Freeway Sanitary Landfill Expansion, Burnsville. Draft EIS, June 4, 1980. Final EIS, March 27, 1981. Furniture Manufacturing Plant, Wadena. Gearman Estate I-V, Isanti County. Great I [Great River Environmental Action Team], Upper Mississippi River Resource Management Study. Volume 3. Material and Equipment Needs and Commercial Transportation 1980. 1 volume.

Location	Box	
128.I.4.7B	32	Volume 8. Channel Maintenance Part I – Narrative. Volume 9. EIS, Volume 1, 1980. Implementation for Great I Study, Volume 1, 1981. High Island Watershed District Project No. 4, Sibley County. Johnson's Resort, Cass County. Joseph Figliuzzi Rice Paddies, Beltrami County. Keeler Dredge Project, Lake of the Woods County. Kings Court Division, St. Louis County. Knife Lake, Kanabec County. Kroy Corporate Facilities, EA, Oakdale, 1981. Lake Ann PUD, Chanhassen. Lake County Bridge, Sp. 38-598-05 - SAP 38-603-10. Lake Shore Drive Cooperative, Richfield. Lakeland Farm, St. Louis County. Lakeridge, Woodbury. Lakes Addition No. 7, Lino Lakes. Lakes Country Club, Anoka County.
128.I.4.8F	33	Manor Homes of Edina, Edina. MAP Fuel - Grade Ethanol Plant, Blue Earth County. Mine-hol, Inc., Belle Plaine. Minnesota Bluffs, Bloomington. Minnesota Valley National Wildlife Refuge, Draft EIS. Moore Farm, Washington County. Moose Creek Bridge, Lake County. Morning View, Apple Valley. Native American Enterprises, Inc., Hermantown. Northern States Power. NSP-TR-1 [HVTL Forbes to Manitoba Border]. Draft EIS, 1976. 1 volume. Final EIS, November 22, 1976. Transcripts and Findings of Fact, 1976-1977. Correspondence, 1976-1981. 2 folders. NSP-TC-2 [HVTL Iron Range to Canadian Border]. Hearing Transcripts Regarding Construction of a HVTL from Prairie Island, Minnesota, to Eau Claire, Wisconsin. Before the Public Service Commission of Wisconsin, Volume I – XV, August 1980. Before the Public Service Commission of Wisconsin and before the Minnesota Environmental Quality Board. Volumes I-A - VII-A, pages 1-820, August 1980.
128.I.4.9B	34	Volumes VIII-A – LVI, pages 821-6870, August 1980 - February 1981.

Location	Box	
128.I.4.10F	35	Volumes LVII-A - LXVIII-A, pages 6781-8312. Northwest Airlines, Bloomington. Northwest Business Campus, Plymouth. Oak Glen, Stillwater. Part Two, Chanhassen. Pine Creek Conservancy District, Lake of the Woods County. Pine Lake Dam, Clearwater County. Pine Lane Landfill Expansion, Chisago County. Pine Prairie Park, Ham Lake. Plentywood Park/Plentywood Forest, Maple Grove. Pokegama Mall, Grand Rapids. Port Terminal Modernization and Expansion Program, Duluth. Prairie Island, Increase in Spent Fuel Pool Capacity. Prairie Island Information Booklet, Draft, November 19, 1980. Correspondence, 1980-1981. Report of the Hearing Examiner, July 18, 1980. Project's Exceptions to the Hearing Examiner's Report, August 11, 1980. Findings of Fact, Conclusions and Decision, February 3, 1981. [Related materials are housed in the Minnesota Environmental Quality Board's Hearing Records Concerning Northern States Power's Prairie Island Plant (cataloged separately).] Redwood River Flood Control at Marshall. 2 folders. Draft EIS, November 1976. Draft Feasibility Report, November 1976. Final EIS, June 1979. Correspondence, 1981. Renaissance PUD, Phase I-III, Lakeville. Rennemo Wild Rice Project, Lake of the Woods County. Ridgewood Mall, Hermantown. Draft EIS, August 1980. 1 volume. Final Report. Fiscal Impact Analysis, February 1981. 1 volume. Final EIS, March 1981. 1 volume. Review and Analysis of Final EIS, April 1981. Answer to MDNR on the Final EIS on the Proposed Ridgewood Regional Shopping Center, June 5, 1981. 1 volume. Review Comments, 1981. Correspondence, 1980-1981.

Location	Box	
128.I.4.11B	36	Riverview Terrace, Scott County. Sand Creek PUD, Coon Rapids. Saint Jude Medical, Inc., New Brighton. Saint Paul Energy Park, Como Shops Alternative, St. Paul. St. Regis Paper Co. Pulping Facilities, Sartell. Draft EIS, January 1981. Final EIS, March 1981. Small Boat Harbor Project, Lake City. South St. Paul Redevelopment, South St. Paul. Southview Green Condominiums, Inver Grove Heights. Southwind, Burnsville. Spicer Addition, Plymouth. Stevens County Ditch 6A, Stevens County. Stoney Point Resort, Cass County. Squaw Point Village, Morrison County. Tennant Company Corporate Headquarters, Plymouth. Tettegouche State Park, Lake County. TH 244, in Gem Lake, White Bear Lake, and Mahtomedi, Ramsey and Washington counties. TH 610/252, Hennepin County. Varney Lake Storm Sewer Pond and Outlet, White Bear Lake. Village at Lutsen Mountain, Cook County. Villas of North Point, Shoreview. Vinland National Center, Independence. Walden Woods, St. Cloud. EA, 1980. Hearing Transcript, February 1981. Petition Challenge to the Neg. Declaration on EAW. West Broadway Development Co., Minneapolis. Westwood Industrial Park, Eden Prairie. White Bear Preserve, Ramsey County. Wigwam Estate Condominium, Lake of the Woods County. Wilderness Estate, Pine County. William Cooley Project, Coon Rapids. Woodlake Sanitary Landfill, Hennepin County. EA and correspondence, 1975-1981. Draft EIS, August 1980. Final EIS, October 1980.

1982

Location	Box	
128.I.4.11B	36	Bassett Creek Watershed, Hennepin County. 1 folder and 1 volume. Design Memorandum No. 2, Phase II, General Project. Design and Environmental Assessment, September 1982. 1 volume. Blandin Paper Co. Expansion, Grand Rapids. Bryant Lake Condominiums, Eden Prairie. Camdem Court, Duluth. Public Hearing Transcript, December 8, 1981. Other Papers, 1982. Carlson Center, EA, Hennepin County, 1982.
128.I.4.12F	37	Centex Homes Midwest, Inc., Eden Prairie. City West, Eden Prairie. Community Energy Association, Otter Tail County. Comserv Corporation, Eagan. Cooperative Plating Expansion, St. Paul. County Ditch Outlet No. 205, Martin and Faribault counties. Crow Wing County Sanitary Landfill, Oak Lawn. DeGardner St. Francis Estate, Anoka County. Eagan Heights Commercial Park, Eagan. Eagan Hills West, Eagan. Eagandale Center Industrial Park Amendment, Eagan. East Circle Drive [County State Aid Highway No. 22], Olmsted County. Draft EIS, 1982. 1 volume. Final EIS, 1982. Eden Prairie Partnership Industrial PUD, Eden Prairie. Fairy Lake Development, Todd County. Forest Knolls, Beltrami County. Giffen Wild Rice Paddy, Cass County. Health Resource Center, Inc./St. John's Hospital, Maplewood. Hot Water Heating Project, Willmar. IBM Rochester Expansion Building 114, Rochester. Interstate 94 Boone Avenue Interchange, Hennepin County. Interstate 35E, Dakota County to St. Paul. Draft EIS, 1981. 1 volume. Special Study, Air Quality Impacts of I-35E, February 1981. Special Study, Neighborhood Projects Response Social Impacts of Proposed I-35E, February 1981. 1 volume. Preliminary Noise Analysis Report, July 1980. Phase I Report, July 1978 and March 1979. Final EIS, 1982. 1 volume. Correspondence, 1979-1982. Kenzie Terrace Redevelopment, Hennepin County.

Location	Box	
128.I.4.12F	37	King's Forest, Eden Prairie. Kingston Wetland Treatment Systems, Meeker County. Knife River Nursery Pit No. 5, Lake County. Lake Outlet Project 76-4, Scott County. Lexington Place, Eagan. Lorence Addition 1 st and 2 nd , Eden Prairie. Lower Beltline Interception, St. Paul. Minnesota Corn Processors, Marshall Facility, Lyon County. EA, 1982. Environmental Report, March 1982. Minntac Mine Expansion, EA, St. Louis County, 1982. Moose River Project No. 3, Beltrami County. Normandale Lake Office Park, Bloomington. Oak Ridge, Edina.
128.I.4.13B	38	Opus 2 Feltl Addition, Hennepin County. Osseo Bypass, County State Aid Highway 18, Hennepin County, Project No. 6933. Ox Lake Landings, Crow Wing County. Pelican Pines, Crow Wing County. Pokegama Commons, Itasca County. Raspberry Acres, Kanabec County. Red Rock Ranch, Eden Prairie. Red Wing District Heating System, Red Wing. Red Wing Mall, Red Wing. Rice Lake Terrace, Maple Grove. River Ridge Development, Bloomington. Correspondence and related papers, 1981-1982. Hearing Transcripts. 4 folders. Volumes I-III, July 20-21, 1981. Volumes IV-VI, July 22-23, 1981. Volumes I-III, July 23-24, 1981. Volumes X-XII, August 3-5, 1981. Riverwood, Hastings. Robinson Estates/Outlot H of Pine Bay Addition, Cross Lake EIS, December 25, 1982. Rosemount Woods, Dakota County. Royal Lane Road, Arden Hills. St. Croix River Bridge and Approaches, SP 5804-31, TH48, Pine County. Schirrick Dam, Red Lake County. Schooner Blvd. and Valley View Road, Eden Prairie.

Location	Box	
128.I.4.13B	38	Seven Hundred One, Fourth Ave. So., Hennepin County. Snake River Minnesota, Various Counties. Draft EIS, July 1979. Draft Section 205 Detailed Project Report for Flood Control, July 1979. Final EIS, January 1982. Snowbank Shores, Inc., Lake County. Stone Road Bridge SAP 142-127-01, Minnetonka. Technology Campus PUD, Eden Prairie. Tenth Street/Michigan Ave. Bridge Replacement, St. Cloud. Timber Ridge 6 th Addition, Cass County. TH 610/252. Draft EIS, 1981. Final EIS, 1982. 1 volume. Twin Valley Lake Flood Control Project, Norman County. Two Hundred Twenty Two South Ninth, Minneapolis. Watkins Wetland Treatment System, Meeker County. West Central Lakes Peat Bog, St. Louis County. West Circle Drive County State Aid Highway 34 to TH52, Olmsted County. Whispering River Condominiums, Farmington. White Water Lodge, Winona County. Willow Bend Subdivision, Plymouth. Winfield/Laukka/Edina Mixed Use, Edina. Woodlawn Heights, Eden Prairie. Zumbro Valley Alcohol and Feed Co., Dodge County.

1983

Location	Box	
128.I.4.14F	39	Adams to Hayward 161 KV Transmission Line SMMPA, Freeborn and Mower counties. Anna Lake Heights, Crow Wing County. Draft EIS, October 1982. 1 volume. Final EIS, 1983. Anoka County Ditch No. 58, Anoka County. Apple Groves, Eden Prairie. Argyle Wastewater Treatment Facility, Marshall County. Austin Municipal Airport Runway Extension, Mower County. Barge Fleeting, Bloomington. Bejou Wildlife Management Area, Mahnommen County. Birch Lake Ponds, Ramsey County. Broadway Bridge, Minneapolis.

Location	Box	
128.I.4.14F	39	Carlton County Landfill, Moose Lake. Carnelian-Marine Gravity Pipe Outlet to St. Croix River, Washington County. Carver County Ditch No. 11, Carver County. Carver - Sibley Counties Joint Ditch No. 23. Champlain - Anoka - Brooklyn Park [CAB] Interceptor, Hennepin County. Cherry Wood Hills II Addition, Shoreview. Citi-View Estates, Burnsville. Cottage Grove Estate, Washington County. County Road 61 Improvements, Plymouth. County State Aid Highway No. 5, Wright County. Dakota County Road 11, Reconstruction Project C-11-03. Dakota County Road 43, Eagan. Dassel Wastewater Treatment Facility, Meeker County. DeGardner St. Francis Estates, Anoka County. Eagle Lake 3 rd Addition, Maple Grove. Elm Lake Wildlife Management Area, Marshall County. Fens Bog Peat Mining Pilot Project, St. Louis County. Ford Assembly Plant New Paint Shop, St. Paul. Hastings Wastewater Treatment Project, Dakota County. Hennepin County Downtown Parking Facility, Minneapolis. Herlein-Boote Wildlife Management Area Project, Nobles County. Hidden Valley Addition, Northfield. Holland Wastewater Treatment Facility, Pipestone County. Interstate I-35, SP 6982-124, Duluth. Draft EIS, 1982. Final EIS, 1983. Interstate I-694/TH61, Project Path Report, Vadnais Heights, 1983. Kempf City Center Project, EAW, Red Wing. Koch Fuel Storage Tanks, Dakota County. Lake County Gravel Pit Development, Lake County. Lake Gervais Interceptor M.W.C.C. Project 81-51, EAW, May 1983. Lake St. Croix Beach, Washington County. Lazaroff's Park Terrace, Brooklyn Park. Loon Lake Drawdown, Waseca. Lost Lake Villa Access Road, Washington County. Lower Minnesota River Corridor - Request for Critical Area Designation and Report, Various Counties. McAndrews Road, Burnsville. Manor Homes of Burnsville, Dakota County. Marine on St. Croix Service Area, Washington County.

Location	Box	
128.I.4.14F	39	Meadow Lakes Addition, Minnetonka. Correspondence, 1982-1983. Hearing Transcripts. 3 folders. Volume I. Volume II - IV. Volume V - VI. Mesaba Avenue Improvement, Duluth.
128.I.5.1B	40	Metropolitan Metals Recovery and Processing Facility, Minneapolis. Midwest Asphalt Waste Energy Systems Incinerator, New Brighton. Mille Lacs Lake Watershed Potential Critical Area Evaluation Report, Various Counties. Mille Lacs Meadow Farm, Aitkin County. Mineral Pond Addition, Anoka. Minnesota Valley Country Club, Bloomington. Mississippi River Critical Areas, Plans and Correspondence Regarding Each Area. Critical Area Inventories. Draft Potential Critical Areas Inventory, 1978. Inventory of Potential Critical Areas, 1979. Anoka Critical Area. Brooklyn Center Critical Area. Brooklyn Park Critical Area. Champlain Critical Area. Coon Rapids Critical Area. Cottage Grove Critical Area. Dayton Critical Area. Denmark Twp Critical Area. Fridley Critical Area. Hastings Critical Area. Inver Grove Heights Critical Area. Lilydale Critical Area. Maplewood Critical Area. Mendota Critical Area. Mendota Heights Critical Area. Minneapolis Critical Area. Newport Critical Area. Nininger Critical Area. Ramsey Critical Area. Ravenna Critical Area. 2 folders Rosemount Critical Area. St. Paul Critical Area. South St. Paul Critical Area. University of Minnesota Critical Area.

Location	Box	
128.I.5.1B	40	Moose Lake - Windermere Sanitary District, Final EIS, October 1983. Nobles County Sanitary Landfill Expansion, Nobles County. Northwestern Bell Telephone Co., Opus Corporation Office Facility, Minneapolis. Northwestern Refinery Fluid Catalytic Cracking Unit Revamp, St. Paul Park. Number 4 Sulfur Plant Project, Rosemount. Oakwood Addition, Circle Pines. Oakwood Heights Second Addition, Cottage Grove. Park Woods Second Addition, Brooklyn Park. Parkers Lake Planned Development, Plymouth. Pen Industrial Center. Plus - Peat Operation, Isanti County. Portage Modified Sanitary Landfill, St. Louis County. Radison Plaza, Minneapolis.
128.I.5.2F	41	Ramsey County: Long Lake Regional Park, New Brighton: Master Plan, March 1982. 1 volume. Correspondence, 1982-1983. Hearing Transcripts, June 3, 14, 1982. 2 folders. Reiner Wildlife Management Area, Pennington County. Rock County Landfill, Rock County. Rolling Meadows, Savage. Salem Green Plaza, Inver Grove Heights. Savage Industrial Development Phase I and II, Scott County. Schimmelfenning Gravel Pit, Carver County. Sherburne County Electric Generating Facility [Sherco], Sherburne County. Application for Certificate of Need for Sherco Unit 3, June 1981. 1 volume. Supplement to the Application for Modification of the Certificate of Need for Sherco Unit 3, August 27, 1981. Certificate of Need Correspondence and Legal Documents, 1978- 1983. Application for a Certificate of Need for an Electric Generating Facility, October 1980. 1 volume. Supplement to the October 1980 Application for a Certificate of Need, June 1981. 1 volume. Report: "Environmental Monitoring and Ecological Studies Program for Sherco Units 1 and 2," 1981. 7 sheets of microfiche in 1 folder. Shoreview Oaks, Ramsey County. Silverthorne, Plymouth. Spring Valley Wastewater Treatment Plant, Fillmore County.

Location	Box	
128.I.5.2F	41	Sonden, Hastings. Southeast Area Project, Brooklyn Park. Southridge PUD, Savage. United Power Association, Benton County - Milaca. Draft EIS 230 KV HVTL, July 1979. 1 volume. Final EIS 230 KV HVTL, October 1979. Proposed Findings of Fact UPA-TR-1, February 1980. Hearing Transcripts. Volumes I – III, October 1979. Volumes IV - VIII. Application for a Construction Permit for a High Voltage T-L and Associated Facilities, PA-TR-1, 1978. 1 volume.
128.I.5.3B	42	Correspondence, 1978-1983. U.S. 12/I-394, State Project S2714 and 2789-01, Hennepin County. Draft EIS, 1982. 1 volume. Final EIS, 1983. U.S. Highway 212. Vesta Municipal Wastewater Treatment Facility, Redwood County. Victoria Village, Shoreview. Wabasha Bridge, Wabasha County. State Project No. 7910 and 7911. Draft EIS, 1980. 1 volume. Final EIS, 1983. 1 volume. Correspondence, 1983. Wellington Crest, Maple Grove. West Oaks, Minnetonka. West Park Hills Countryside, Bloomington. White Bear Rod and Gun Club Trap and Skeet Site, Forest Lake. Willow Meadows, Plymouth. Wood Ridge Coach Homes, Cottage Grove. Zippel Bay Access Channel, Lake of the Woods County.

1980-1984 (bulk 1984)

Location	Box	
128.I.5.6	43	Barnacle Bill's, Aitkin. Brookston Area Sanitary Landfill. Brownsville Wastewater Treatment Plan. Ceylon Wastewater Treatment Facility. Channelization of Watonwan River. County Road D/37 th Ave. N.E., St. Anthony, New Brighton, Roseville. Farmers Corn Products Wet Milling Plant, Mankato, 1981-1982. Freeborn County Ditch 80. Grey Cloud - Mississippi River Critical Area, 1980-1981. 3 folders.

Location	Box	
128.I.5.6	43	Hackensack Wastewater Treatment Plant. Lakeshore Village Harbor. Lakeside Woods, Forest Lake. Maple Plain Interceptor. Mills Fleet Farm Site Development, Winona. Minnesota Pipeline Company, Pine Bend. Mississippi River Dredging, 1982. North Birch Lake Blvd. Sanitary Sewer Inspection, White Bear Township. North Shore Trunk and Sewer Water Project, Prior Lake. Northland Plaza, Bloomington. Pennock Wastewater Treatment Facility. Pig's Eye On-Channel Barge Fleeting, 1980-1982. 2 folders. Rice Lake Estates, Lino Lakes. St. Anthony - West I335, Minneapolis. St. Francis Municipal Wastewater Treatment Improvements. St. Paul Bible College - Campus Master Plan. St. Paul Mississippi River Critical Area. 3 folders. Savage Racetrack Proposal. South Hills, Savage. TH 43, Mable. U.S. Highway 169, Grand Rapids. Watonwan River Cleanout. West River Parkway, Minneapolis. Willmar Race Track, 1980. Woodbury Race Track. Metropolitan Mosquito Control District, Final EIS, November 1977.

1973-1982

Location	Box	
141.B.16.13B	44	Alaska Natural Gas Transportation System [ANGTS], 1974-1981. 27 folders and 2 volumes. In March 1976, the U.S. Department of the Interior completed the federal final environmental impact statement [EIS] for the ANGTS, proposed to transport natural gas from Prudhoe Bay, Alaska, through Canada, and to markets in the lower United States. The pipeline would pass through southwestern Minnesota (through Lincoln, Lyon, Murray, Cottonwood, Jackson, and Martin counties). Alaska Natural Gas Transportation System: Final Environmental Impact Statement, March 1976. 1 volume. By U.S. Department of the Interior.

Location **Box**

141.B.16.13B

44

Correspondence, August 1974 - March 1981.

Decision and Report to Congress on the Alaska Natural Gas
Transportation System, September 1977.

By Executive Office of the President.

Environmental Assessment: Northern Border Project, April 15,
1974. 21 folders.

Prepared for Northern Border Pipeline Company by Ecology
and Environment, Incorporated.

Section 1: Description of Proposed Action.

Section 2.

2.0: Introduction.

2.1: Land Features and Uses.

2.2: Species and Ecosystem.

2.3: Socioeconomic Considerations.

2.4: Air and Water Environments.

2.5: Unique Features.

References.

Section 3.

3.1: Construction.

3.2: Operation and Maintenance.

3.3: Termination and Abandonment.

References.

Section 4: Measures to Enhance the Environment or to Avoid
or Mitigate Adverse Effects.

Section 5: Unavoidable Adverse Environmental Effects.

Section 6: Relationship between Local Term Uses of Man's
Environment and the Maintenance and Enhancement of
Long-Term Productivity.

Section 7: Irreversible and Irretrievable Commitments of
Resources.

Section 8: Alternatives.

Section 9: Permits and Compliance with other Regulations and
Codes.

Section 10: Sources of Information.

Appendix.

Maps.

Minnesota only.

Maps, [undated].

Minnesota only.

Location	Box	
141.B.16.13B	44	<p>Environmental Assessment: Northern States Power, August 1978. 1 volume.</p> <p>Prepared for Northern Border Pipeline Company by Ecology and Environment, Incorporated; extracted from 7 volumes, EIA Document.</p> <p>Moving Natural Gas From Alaska: Arctic Gas is the Best Choice, February 18, 1977.</p> <p>By Michael Murphy of the Upper Midwest Council.</p> <p>State Final Environmental Impact Statement, Volumes II and III, December 1979.</p> <p>By Environmental Planning Division, Minnesota State Planning Agency.</p> <p>What Happens When A Pipeline Comes Through?, [undated].</p> <p>By Northern Border Pipeline Project.</p>
141.B.16.14F	45	<p>Big Stone Lake/Whetstone River, 1973-1982. 6 folders.</p> <p>Studies were conducted to determine the causes of pollution and the measures necessary to improve water quality in southern Big Stone Lake and its outlet, the Whetstone River.</p> <p>Correspondence, May 1980 - March 1981.</p> <p>Environmental Impact Statement. Modification Project. Big Stone Lake-Whetstone River (Final Supplement), [undated].</p> <p>By U.S. Army Corps of Engineers, St. Paul District.</p> <p>Feasibility Report: Silt Reduction-Pollution Control, Big Stone Lake, Minnesota and South Dakota, June 1975.</p> <p>By U.S. Army Corps of Engineers, St. Paul District.</p> <p>Flood Control, Big Stone Lake-Whetson River, Minnesota and South Dakota, Design Memorandum No. 3, Upstream Works on the Minnesota River, June 1973.</p> <p>By U.S. Army Corps of Engineers, St. Paul District.</p> <p>Maps, January 1982.</p> <p>Natural Resources Study to Determine Causes and Alternative Solutions to the Siltation and Pollution Problems of Big Stone Lake. Final Report, December 2, 1974. 2 folders.</p> <p>By U.S. Army Corps of Engineers, St. Paul District.</p> <p>Crude Oil Pipeline Route Through Southeastern Minnesota Environmental Impact Statement, Draft Appendix, [undated].</p> <p>Prepared for Northern Pipe Line Company by National Biocentric, Inc.; details a crude oil pipeline proposed to run from Pine Bend and St. Paul Park, Minnesota, to Wood River, Illinois. The pipeline would pass through southeastern Minnesota, through Dakota, Rice, Steele, Dodge, and Mower counties.</p>

Location	Box	
141.B.16.14F	45	<p>Pig's Eye Coal Terminal, 1974-1980. 13 folders.</p> <p>The St. Paul Port Authority proposed construction of Pig's Eye Coal Terminal to receive and ship low-sulfur coal. Because construction would involve the alteration of an area of stream bank and bottom of the Mississippi River, an environmental impact statement was required.</p> <p>Final Environmental Impact Statement, Pig's Eye Coal Terminal, February 11, 1974. 3 folders.</p> <p>By Department of the Army, St. Paul District Corps of Engineers.</p> <p>Hearings, February 1974 - September 1980. 4 folders.</p> <p>Findings, [undated].</p> <p>Miscellaneous documents, February 1974 - September 1980.</p> <p>Record Book, [undated]. 2 folders.</p> <p>Summary of Exhibits, [undated].</p> <p>Miscellaneous documents, [undated].</p> <p>3M Oakdale/Lake Elmo Site, 1975. 5 folders.</p> <p>3M proposed construction of a research/office park on 563 acres of company owned land in Oakdale and Lake Elmo. The site was in close proximity to the 3M Center and would accommodate 18,000 employees.</p> <p>Building and Energy Use Report, June 1975.</p> <p>By Michaud, Cooley, Hallberg, Erikson, and Associates; Dubin-Mindel-Bloome Associates; and The Architectural Alliance Design Team.</p> <p>Central Utility Plant and Site Distribution Report, June 1975.</p> <p>By Michaud, Cooley, Hallberg, Erikson, and Associates; Dubin-Mindel-Bloome Associates; and The Architectural Alliance Design Team.</p> <p>Civil Engineering Report, June 1975.</p> <p>By Barton-Ashman Associates Inc., and The Architectural Alliance Design Team.</p> <p>Environmental Assessment, June 1975.</p> <p>By Barton-Ashman Associates Inc., and The Architectural Alliance Design Team.</p> <p>Environmental Report, October 1975.</p> <p>By Barton-Ashman Associates Inc., and The Architectural Alliance Design Team.</p>

Location	Box	
128.I.2.4F	A	<p>Northern State Power Company, Prairie Island Nuclear Generating Plant. Annual; Semi-Annual Reports, 1973-1981.</p> <p>Report to United States Atomic Energy Commission, Semi-Annual Operating Report, No. 1, August 9, 1973-December 31, 1973, No. 2, January 1-June 30, 1974. 2 volumes.</p> <p>Report to United States Nuclear Regulatory Commission, Semi Annual Operating Report, No. 3, July 1-December 31, 1974, No. 4, January 1-June 30, 1975, No. 5, July 1-December 31, 1975. 3 volumes.</p> <p>Report to United States Nuclear Regulatory Commission, Operating Report, January 1-December 31, 1976. 1 volume.</p> <p>Radiation Environmental Monitoring Program, Annual Reports, 1976-1984. 3 folders.</p>
113.J.6.1B	46	<p>Radiation Environmental Monitoring Program, Annual Reports, 1985-1986. 1 folder.</p> <p>Occupational Exposure and Changes, Test and Experiments, Annual Report, 1977. 1 volume.</p> <p>Environmental Monitoring and Ecological Studies Program, Annual Report, Volume 1, 1977, Volumes 1 and 2, 1978, 1980, 1981. 5 volumes.</p> <p>Environmental quality review files, 1969-1986. Arranged chronologically.</p> <p>Safety evaluations/correspondence, 1967-1979.</p> <p>Prairie Island hearings/testimony, 1968.</p> <p>Fuel pool expansion, 1968-1970.</p> <p>Facility Description and Safety Analysis Report for the Prairie Island Nuclear Generating Plant, Units 1 and 2, Partial Summary, April 18, 1968.</p> <p>Safety Evaluation, Division of Reactor Licensing, April 19, 1968.</p> <p>Data on Fish and Fisheries, NSP Exhibit No. 13, March 20, 1969.</p> <p>Public Health Evaluation, Prairie Island Nuclear Generating Plant, U.S. Department of Health, Education and Welfare, May 13, 1968.</p> <p>Report of Damage Caused by Fire on March 31, 1969 and Repair of Fire Damaged Structure, July 25, 1969. 1 volume.</p> <p>Description of the Environmental Monitoring Program for the Prairie Island Nuclear Generating Plant near Red Wing, Minnesota, February 1, 1970. By B. W. Clark.</p>

Location	Box	
113.J.6.1B	46	Final Safety Analysis Report, Prairie Island Nuclear Generating Plant, [ca. 1971-1974]. Volume 1, [ca. 1971-1973]. 4 folders.
113.J.6.2F	47	Volume 2, [ca. 1971-1973]. 4 folders. Volume 3, [ca. 1971-1974]. 3 folders. Volume 4, [ca. 1971-1974]. 4 folders. Volume 5, [ca. 1971-1974]. 3 folders. Volume 6, [ca. 1972-1973]. 4 folders. Earthquake Analysis of the Reactor-Auxiliary-Turbine Building, Submitted by the Pioneer Service and Engineering Company, Revised January 22, 1971. Application for Operating License, Amendment 7, January 28, 1971.
113.J.6.3B	48	Earthquake Analysis: Reactor-Auxiliary-Turbine Building Response Acceleration Spectra, Submitted by Pioneer Service and Engineering Company, Revised February 16, 1971. Amendment changes, 1972-1979, 1984-1985. 4 folders. Safety Evaluation of the Prairie Island Nuclear Generating Plant, Units 1 and 2, U. S. Atomic Energy Commission, September 28, 1972. Draft EIS by U. S. Atomic Energy Commission [AEC] Directorate of Licensing..., Docket Nos. 50-282 and 50-306, January 1973. 1 volume. Safety Evaluation by the Directorate of Licensing, U. S. Atomic Energy Commission in the Matter of Northern States Power Company, Prairie Island, Units 1 and 2, Docket Nos. 50-282 and 50-306, 1973. 3 volumes in 1 folder. Supplement No. 1, March 21, 1973. Supplement No. 2, April 30, 1973. Supplement No. 3, May 31, 1973. Final Environmental Statement by U. S. Atomic Energy Commission [AEC] Directorate of Licensing, May 1973. 1 volume. Prairie Island Unit 1 Pipe Rupture Analyses of Main Steam Piping Outside Containment, Prepared for Pioneer Service and Engineering Company by Nuclear Services Corporation, June 12, 1973. Prairie Island Unit 1 Pipe Rupture Analysis of Feedwater Piping Outside Containment, Prepared for Pioneer Service and Engineering Company by Nuclear Services Corporation, June 12, 1973.

Location	Box	
113.J.6.3B	48	<p>Emergency Core Cooling System, 1973-1984. Prairie Island Operating License, Units 1 and 2, 1973-1977. 2 folders. Technical Specifications, U. S. Atomic Energy Commission, Amendments and Revisions, March 30, 1973 - February 29, 1980. 2 folders. Operating License Initial Decision, Atomic Safety and Licensing Board, April 2, 1974. Loss of Coolant Accident Analyses, December 25, 1974. Amendment change requests, 1975-1985. Spent Fuel Storage, License Amendment Request, January 31, 1980. Radiation Environmental Monitoring for Prairie Island Nuclear Generating Plant, Prepared and Submitted by Hazleton Environmental Sciences Corporation, February 12, 1980. Evaluation Report, Submitted by the Institute of Nuclear Power Operations, October 1981.</p>
113.J.6.4F	49	<p>Final Report to Northern States Power Company, Radiation Environmental Monitoring for Prairie Island Nuclear Generating Plant, Prepared and Submitted by Teledyne Isotopes Midwest Laboratory, 1986. Northern State Power Company, Monticello Nuclear Generating Plant. Annual; Semi-Annual Reports, 1968-1981. Environmental Monitoring Program, Annual Report, 1968-1969. 2 folders and 1 volume. Annual Report of Environmental Radiation Monitoring Program, Minnesota Department of Health, June 18-December 31, 1968. Report to United States Atomic Energy Commission, Division of Reactor Licensing, License No. DPR-22, Six-Month, Semi-Annual, Annual Operating Report, 1971-1976. 10 volumes in 8 folders. No. 1, December 10, 1970 - June 30, 1971. No. 2, July 1-December 31, 1971. No. 3, January 1- June 30, 1972. No. 4, July 1- December 31, 1972. No. 5, January 1- June 30, 1973. No. 6, July 1- December 31, 1973. No. 7, January 1-June 30, 1974. No. 8, July 1- December 31, 1974. [Missing No. 9] No. 10, July 1- December 31, 1975. No. 11, Annual, 1976.</p>

Location	Box	
113.J.6.4F	49	Annual Report of Radiation Environmental Monitoring Program, Northern States Power Company, 1976-1981. 6 volumes in 2 folders. Annual Report of Occupational Exposure and Changes, Tests and Experiments, 1977. Environmental Monitoring and Ecological Studies Program, Annual Reports, 1970-1971. 2 volumes.
113.J.6.5B	50	Environmental Monitoring and Ecological Studies Program, Annual Reports, 1972, 1978-1979. 1 volume and 1 folder. Environmental Quality Review Files, 1966-1984. Arranged chronologically. Design, Fabrication and Erection of the Reactor Vessel, Amendment II, [ca. 1966]. 1 volume. Correspondence, 1967-1985. 7 folders. Primarily of U. S. Nuclear Regulatory Commission; also Northern States Power Company, Atomic Energy Commission, and Minnesota Department of Health. Amendment 6, Answers to Atomic Energy Commission [AEC] Questions, March 7, 1967. Correspondence, newspaper articles, 1968-1971. 5 folders. Environmental Monitoring Program for the Monticello Nuclear Generating Plant Near Monticello, Minnesota, September 1, 1968. Amendment 9, Application for Operating License, November 7, 1968. Final Safety Analysis Report, 1969. 19 folders. Volume I. 2 folders.
113.J.6.6F	51	Volume I. 1 folder. Volume II. 4 folders. Volume III. 4 folders. Volume IV. 3 folders. Volume V. 2 folders. Volume VI. 3 folders. Amendment 13, Reactor Pressure Vessel Design Report, Volume VII, Final Safety Analysis Report, [ca. 1969]. 1 volume. Amendment 14, Monticello Final Safety Analysis, May 1969. 1 folders.

Location	Box	
113.J.6.7B	52	<p>Amendment 14, Monticello Final Safety Analysis, May 1969. 2 folders.</p> <p>Description of the Environmental Monitoring Program for the Monticello Nuclear Generating Plant Near Monticello, Minnesota, Revised June 1, 1969. By B.W. Clark.</p> <p>Amendment 16, Additional Information Required, August 25, 1969.</p> <p>Amendment 17, Response to Three Questions, September 15, 1969.</p> <p>Amendment 19, Recent Design Changes, October 3, 1969.</p> <p>Amendment 20, Final Safety Analysis Report, October 15, 1969. 3 folders.</p> <p>Amendment 21, Final Safety Analysis Report, October 17, 1969. 2 folders.</p> <p>Northern States Power Company Environmental Report, Monticello Nuclear Generating Plant, November 3, 1971. 3 folders.</p> <p>Northern States Power Company Environmental Report, Monticello Nuclear Generating Plant, Supplement 1, 4, April 1972.</p> <p>Environmental Radiation Surveillance Program of the Monticello Nuclear Generating Plant and Statewide Environmental Surveillance, Partial Fulfillment of the Final Report, From March 27-June 26, 1973, Minnesota Department of Health, August 7, 1973.</p> <p>Monticello Waste Shipments, 1975-1979, 1983-1984. 7 folders.</p>
113.J.6.8F	53	<p>Monticello noncompliance correspondence, 1977-1984.</p> <p>Report to Northern State Power Company, Radiation Environmental Monitoring for Monticello Nuclear Generating Plant, Complete Analysis Data Tables, Prepared by Hazleton Environmental Sciences Corporation, 1978-1979. 2 volumes.</p> <p>Northern State Power, Allen S. King Generating Plant, Oak Park Heights, Minnesota. Annual Reports, 1968-1975.</p> <p>Environmental Monitoring Program, Annual Report, December 1967-November 1968, June 1, 1969. 1 volume.</p> <p>Environmental Monitoring and Ecological Studies Program, Annual Report, 1970-1975. 5 volumes.</p>

Location	Box	
113.J.6.8F	53	<p>Rural Cooperative Power Association, Elk River, Minnesota. Environmental Quality Review files, 1959-1972. Arranged chronologically.</p> <p>Correspondence, testimony regarding the construction of the Elk River reactor, 1959-1962. 2 folders.</p> <p>Final Hazards Report for the Rural Cooperative Power Association [RCPA] Elk River Reactor at Elk River, Minnesota, July 8, 1960.</p> <p>Preoperational Environmental Radiation Survey, December 1, 1960.</p> <p>Elk River Reactor System Monitoring Data, January 1964 - June 1969. 3 folders.</p>
113.J.6.9B	54	<p>Elk River Reactor System Monitoring Data, January 1969 - June 1974. 2 folders.</p> <p>Dismantling Plan, Atomic Energy Commission [AEC] Elk River Reactor, August 27, 1971.</p> <p>Monthly Progress Report, Rural Cooperative Power Association, Elk River, Minnesota, December 5, 1971 - February 5, 1972. 3 volumes.</p> <p>Survey of Environmental Radioactivity, Minnesota Department of Health and United Power Association, 1972.</p> <p>Elk River Topsoil and Vegetation Map, 1973-1974.</p> <p>Elk River Sanitary Landfill Survey, April 20, 1974.</p> <p>Final Elk River Reactor Site Survey, Results and Summary, United Power Association, Elk River, Minnesota, July 23, 1974.</p> <p>Final Report of the Safety Review Committee for Decommissioning and Dismantling of the United Power Association's Elk River Reactor, July 26, 1974.</p> <p>Final Program Report, United Power Association, Elk River, Minnesota, September 1974, Revised November 1974. <i>[0.7 cu. ft. empty, letter]</i></p>