

CHAPTER 448—H.F.No. 2665

An act relating to parks and recreation; adding lands to certain state parks; converting certain recreation areas to state parks; deleting land from a recreation area; combining a trail and certain waysides into a recreation area; abolishing a state park; allowing sale of tax-forfeited land within Tettegouche State Park; amending Minnesota Statutes 1992, section 85.054, by adding a subdivision; repealing Minnesota Statutes 1992, section 85.013, subdivisions 16, 18a, 24, 26, and 28.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF MINNESOTA:

Section 1. ADDITIONS TO, DELETIONS FROM, AND DESIGNATION OF NEW STATE PARKS.

Subdivision 1. [85.012] [Subd. 22.] GEORGE H. CROSBY MANITOU STATE PARK, LAKE COUNTY. The following area is added to George H. Crosby Manitou state park; The Northeast quarter of the Northeast quarter of Section 20; The Northwest quarter of the Northwest quarter, The Southwest Quarter of the Northwest quarter, The Southeast Quarter of the Northwest quarter, the Northeast Quarter of the Southwest Quarter, The Southeast Quarter of the Southwest Quarter of Section 21; All in Township 58 North, Range 6 West, Lake county, Minnesota.

Subd. 2. [85.012] [Subd. 32a.] LAC QUI PARLE STATE PARK. Lac qui Parle state park, Lac qui Parle county, which is hereby renamed from Lac qui Parle state recreation area.

Subd. 3. [85.012] [Subd. 44a.] MOOSE LAKE STATE PARK. Moose Lake state park, Carlton county, which is hereby renamed from Moose Lake state recreation area.

Subd. 4. [85.012] [Subd. 47.] OLD MILL STATE PARK, MARSHALL COUNTY. The following area is added to Old Mill state park; Government Lots 3 and 4; The West half of Government lot 2; The Northwest quarter of the Southwest quarter of the Northeast quarter; and that part of the Southwest quarter of the Southwest quarter of the Northeast quarter lying Northwest of a line drawn from the Northeast corner to the Southwest corner of said ten acre tract, Section 4; All in Township 156 North, Range 46 West, Marshall county, Minnesota.

Subd. 5. [85.012] [Subd. 52a.] SCHOOLCRAFT STATE PARK. Schoolcraft state park, Cass and Itasca counties, which is hereby renamed from Schoolcraft state recreation area.

Subd. 6. [85.012] [Subd. 53b.] SPLIT ROCK CREEK STATE PARK. Split Rock Creek state park, Pipestone county, which is hereby renamed from Split Rock Creek state recreation area.

Subd. 7. [85.012] [Subd. 55.] TEMPERANCE RIVER STATE PARK,

New language is indicated by underline, deletions by ~~strikeout~~.

COOK COUNTY. The following area is added to Temperance River state park; The Northeast Quarter; The Southeast Quarter of the Northwest Quarter; The North one half of the Southwest Quarter, and the Southwest Quarter of the Southwest Quarter of Section 20 all in township 59 North, Range 4 West in Cook county, Minnesota.

The commissioner shall manage this addition as a state park as provided in section 86A.05, subdivision 3, but in addition to other activities authorized in Temperance River state park may allow public hunting.

Subd. 8. [85.012] [Subd. 55a.] TETTEGOUCHE STATE PARK, LAKE COUNTY. The following area is added to Tettegouche state park; Government lot 3, Government lot 4, The Southwest Quarter of the Northwest Quarter, the Northeast Quarter of the Southwest Quarter, The West half of the Southwest Quarter, Section 11, and the East one half of the Southeast Quarter, Section 10. That part of the South one half of the Southwest Quarter of Section 3 lying Westerly of Minnesota trunk highway number 1 and the West one half of the Northwest one Quarter of Section 10, All in township 56 North, Range 7 West, Lake county, Minnesota.

The commissioner shall manage this addition as a state park as provided in section 86A.05, subdivision 3, but in addition to other activities authorized in Tettegouche state park may allow public hunting.

Notwithstanding section 85.012, subdivision 1, tax-forfeited land located within Tettegouche state park is not withdrawn from sale and is not transferred from the custody, control, and supervision of the county board.

Subd. 9. [85.012] [Subd. 60.] WILLIAM O'BRIEN STATE PARK, WASHINGTON COUNTY. The following areas are added to the William O'Brien state park; (1) The entire Northwest quarter (NW 1/4); the Northeast quarter of the Southwest quarter (NE 1/4 of SW 1/4); and that part of the North half of the Southeast quarter of the Southwest quarter (N 1/2 of SE 1/4 of SW 1/4) which lies North of the village street running easterly and westerly across said tract, all in Section 1, Township 31 North, Range 20 West, Washington county, Minnesota; and (2) The South 500 feet of the West 940 feet of Government lot 6, Section 30, Township 32 North, Range 19 West, Washington county, Minnesota.

Subd. 10. [85.012] [Subd. 61.] ZIPPEL BAY STATE PARK. Zippel Bay state park, Lake of the Woods county, which is hereby renamed from Zippel Bay state recreation area.

Sec. 2. DESIGNATION OF RECREATION AREA; DELETION FROM EXISTING AREA.

Subdivision 1. [85.013] [Subd. 17a.] MINNESOTA VALLEY STATE RECREATION AREA. Minnesota Valley state recreation area, Hennepin, Dakota, Scott, Carver, Sibley, and Le Sueur counties.

New language is indicated by underline, deletions by ~~strikeout~~.

Subd. 2. (a) The Minnesota Valley state recreation area consists of the Minnesota Valley trail and the Belle Plaine, Blakeley, Carver Rapids, Lawrence, Rice Lake, and Rush River state waysides.

(b) The commissioner shall manage the unit as a state recreation area as provided in Minnesota Statutes, section 86A.05, subdivision. 3. In addition to other activities authorized within state parks, the following activities may be permitted in certain areas of the Minnesota Valley state recreation area as prescribed by the commissioner: (1) public hunting, trapping, and fishing; (2) existing trail uses. The acquisition of land for the Minnesota Valley state recreation area shall continue to be as provided in Minnesota Statutes, section 85.021, subdivisions 1, 2, and 3.

Subd. 3. [85.013] [Subd. 22.] ST. CROIX ISLANDS RECREATION AREA, WASHINGTON COUNTY. The following area is deleted from the St. Croix Islands recreation area; Government Lot 7, Section 14 and Government lots 9 and 10 Section 15, all in township 30 North, Range 20 West, Washington county, Minnesota.

Sec. 3. Minnesota Statutes 1992, section 85.054, is amended by adding a subdivision to read:

Subd. 4. JAY COOKE STATE PARK. A state park permit is not required and a fee must not be charged for motor vehicle entry or parking at the Veterans Memorial scenic overlook portion of Jay Cooke state park.

Sec. 4. **REPEALER.**

Minnesota Statutes 1992, section 85.013, subdivisions 16, 18a, 24, 26, and 28, are repealed.

Sec. 5. **INSTRUCTIONS TO REVISOR.**

The revisor of statutes shall insert an appropriate notation after those repealed subdivisions in section 85.013, and shall transfer the legislative histories of the repealed subdivisions to follow the appropriate subdivisions in section 85.012.

Presented to the governor April 12, 1994

Signed by the governor April 15, 1994, 1:35 p.m.

CHAPTER 449—S.F.No. 819

An act relating to telephone services; prohibiting collection of charges for information services as if they were charges for telephone services; providing for notice of certain call blocking options; amending Minnesota Statutes 1992, section 237.66, by adding a subdivision; proposing coding for new law in Minnesota Statutes, chapter 325F.

New language is indicated by underline, deletions by ~~strikeout~~.