SEC. 2. That the said Commissioners shall meet at the town of St. Time of meeting Cloud on the first Monday in June next or as soon thereafter as practicable and proceed to lay out and mark said road by the most practicable route.

SEC. 3. It is hereby made the duty of the above named Commissioners Deposite copy of to deposit a copy of the map of the survey of said road with the Register map

of Deeds of each of the counties through which said road passes.

SEC. 4. In case either of the Commissioners above named shall be unable to perform the duties assigned to him in this act, he shall have the Appoint substitute power to appoint a substitute and it shall be his duty to notify the other Commissioners of the substitution. Provided, that if at the first meeting, either of the Commissioners shall fail to appear in person or by duly authorized substitute then his appointment shall be declared cancelled, and the Commissioner or Commissioners shall have full power to select suitable persons to fill such vacancy or vacancies.

SEC. 5. The expense of locating said road shall be paid out of the Ter-Expenses paid

ritorial Treasury.

SEC. 6. This act shall take effect from and after its pasage.

Take effect

CHARLES GARDNER,

Speaker of the House of Representatives. JOHN B. BRISBIN.

President of the Council.

APPROVED-February thirteenth, one thousand eight hundred and fifty-six.

W. A. GORMAN.

I hereby certify the foregoing to be a correct copy of the original bill on file in my office.

J. TRAVIS ROSSER,

Secretary of Minnesota Territory.

CHAPTER LXXXV.

An Act to provide for laying out certain Territorial Roads in the Territory of Minnesota, and for other purposes.

Section 1. Little Rapids to Farribault.

Shakopee to Excelsior.

2. 3. Mouth to forks of Crow River. Mouth of Crow River to Hennepin.

Whitewater to Oronoco.

6. Lacch's Ferry to Fort Ridgley. Dayton City to Sioux Agency. Waterville to Iowa Line.

9. Shakopee to the Road from Red Wing to Fort Ridgley.

10. Spring Lake to Dodd Road.

11. Owatonia to road leading from Farribault to St. Paul.

12. Red Wing to Owatonia.

13. Belle Plaine to Mendota and Big Sioux Road.

14. Le Sueur to Mendota and Big Sioux Road.

LAWS OF MINNESOTA.

- 15. Minne-Washta to Big Sloux Road. Fort Snelling to Shakop e.
 Mississippl River to Mankato.
- 18. Pleasant Valley to Iowa Line.
- 19. St. Anthony to mouth Sun Rise River. 20. Mantorville to Farribault and Wabashaw Road.
- 21. Minneapolis to Fort Ridgley.
- 22. St. Paul to Lakeland. Chaska to St. Albins.
- 24. Chasks to Clearwater Lake.25. Chaska to Glencoe.
- 26. Old Sioux Crossing to Junction of Mendota and Big Sioux and Straight River Roads.
- 27. Rochester to the Iowa Line.
- 28. Monticello to St. Peters.
- 29. Traverse der Sionx to Glencoc.
- 30. St. Cloud to Fort Ripley. 31. St. Cloud to Lac qui Parle.
- 32. Little Falls to Salt Mines.33. Well's Creek to Mantorville.
- 34. Florence to Rochester.
- 35. Rigg's Ferry to Forrest City.
 36. St. Cloud to Lac Traverse and Port Union.
 87. St. Cloud to Long Prairie.
- 18. St. Cloud to mouth of St. Louis river.
- 39. St. Cloud to Forrest City.
- 40. Mankato to Fort Ridgely.
- Smithtown to Shakopee.
- 42. Fort Snelling to Tazaska and Excelsior.
- Winona to Carimona.
- 45. Minneapolis to Fort Ridgely with branches to different places.
- 46. Homer to Houston.
- 47. Manhattan to Henderson, with branch terminating at Chasks.
- 48. Tazaska to Menticello, with branch to Itasca.
- 49. Austin to Mankato.
- 50. Shakopee through Glencoe to Fort Ridgely.
 51. Red Wing to Mantorville.
- 52. Richmond to Houston.
- Tazaska to Cedar City.
- 54. Rigg's Ferry to Mille Lac.
- 55. To change and alter road from St. Paul to Traverse des Sioux.
- 56. Blue Earth City to Freeborn Centre.
- 57. Blue Earth City to Mankato.
- 58. Blue Earth City to Iowa Line, at a point known as the Dodge road.
- 59. Kasota to intersect the Dubuque road near Lake Washington.
- 60. Little Falls to Red river.
- 61. Monticello to St. Peter, with a branch from Crew river to Minneapolis.
- 62. Commissioners may meet for the purpose of laying out roads.
- 63. In case of refusal to serve, Commissioners may select another,
- 64. Expenses, how paid.
- 65. Plat where to be deposited.
- 66. West Union to Belle Plain,
- 67. Mouth of Crow river to Henderson.
- 68, When to take effect.
- 69. St. Anthony to Taylor's Falls.
- 70. Alter a road from St. Paul to Point Douglas.
- 71. Surveyor to make road run out side of enclosed field of Mr. Grimes.

Be it enacted by the Legislative Assembly of the Territory of Minnesota:

Section 1. That John C. Smith, Frank Warner and A. O. Risley, be Little Rapids and they are hereby appointed Commissioners to mark, lay out and establish the most direct and feasible route, a Territorial Road from the Little Rapide of the Minnesota river, to Farribault in Rice county.

SEC. 2. That Henry M. Lyman, George Galpin and Platt Soper, be, Shakopee to Ex and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Shako-

pee city in Scott county, to Excelsior.

SEC. 3. That E. H. Robinson and Amos Clark of Hennepin county, Month to forks of and Lyman C. Dayton of St. Paul, be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road, from the mouth of Crow river, on the south side,

in Hennepin county, to the forks of said river.

SEC. 4. That E. H Robinson of Hennepin county, H. A. Lambert crow River to and L. C. Dayton of St. Paul, be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road from the mouth of Crow river, on the south side, in Hennepin county, to Hennepin, on the Minnesota river.

SEC. 5. That Pliney Putnam, Miles Pease and A. T. Sharpe, be, and Whitewater to they are hereby appointed Commissioners to mark, lay out and establish a Territorial Road, by the most direct and feasible route, from the town of

Whitewater to Oronoco in Olmstead county.

SEC. 6. That Lyman Leach, Lucius Clark, B. Young, Darwin Smith Leach's Ferry to and Joseph H. Swan, be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Leach's Ferry to Fort Ridgley.

SEC. 7. That Ezra D. Post, Horace Hill, Jacob Harmon and D. Henderson's Set-Birdsall, the county surveyor, be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Dayton city, by way of Henderson's settlement and the Lone Cottonwood Tree in Nicollet county, to the Sioux Agency.

SEC. 8. That Samuel D. Drake, David D. Jenkins and John M. Bliven, be, and they are hereby appointed Commissioners to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Waterville, in LeSueur county, by the village of Wilton and Sutliffs, to

the Iowa Line, near the crossing of the Shell Rock river. Sec. 9. That W. H. Hawkins, John A. Clark and Frederick Kahle. be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Shakopee city to intersect the Territorial Road from Red Wing to Fort

Ridgley, at or near Henderson, in Sibley county.

SEC. 10. That Nelson J. March, Henry Belland and D. F. Brawly, be, Shakopee to near Henderson and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Spring Lake in Scott county, by the way of Haytown, in Rice county, to intersect the Dodd Road.

SEC. 11. That F. W. Fisk, John C. Ide, Charles D. Sears and John Spring Lake to Dodd Road W. North, be, and they are hereby appointed Commissioners to mark, lay out and establish, by the most direct and feasible route, a Territorial Road, commencing at Owatonia, in Steele county, and from thence through the Ide settlement and Northfield, to intersect in township 112, of range 19 north, the road leading from Farribault to St. Paul.

SEC. 12. That William Freeborn of Red Wing, Frederick Frink, of Owntonia Rice county, and F. W. Fisk, of Steele county, be, and they are hereby appointed Commissioners to mark, lay out and establish, by the most direct and feasible route, a Territorial Road, commencing at Red Wing, in Goodhue county, and from thence on the south-east side of Prairie Creek,

Waterville to

crossing the road from Wabashaw to Farribault at or near the south-cast corner of township one hundred and ten, range twenty—thence southerly to Owatonia, in Steele county.

Baile Plaine to Big Slouz.

SEC. 13. That Gen. James Shields, F. A. Whitlock and William A. Davis, be, and they are hereby appointed Commissioners to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Belle Plaine, in a southerly direction, to some point on the Mendota and Big Sioux Road.

Le Sueur city to Big Sioux. SEC. 14. That H. G. Swan, Darwin C. Smith, Stephen S. Masters, Patrick Cantwell, Kortum K. Peck and Amos Dodge, be, and they are hereby appointed Commissioners to mark, lay out and establish a Territorial Road, by the most direct and feasible route, from LeSueur city, in an easterly direction, to some point on the Mendota and Big Sioux Road.

Minne-Washta to Big Sioux road

SEC. 15. That Samuel Sanborn, Caleb Mendenhall, —— Winnegar, Silas Renworthy, be, and they are hereby appointed Commissioners to mark, lay out and establish a Territorial Road, by the most direct and feasible route from Minne-Washta in an easterly direction, to some point on the Mendota and Big Sioux Road.

Fort Smelling to Shakopee.

SEC. 16. That Oliver D. Keep, Wm. Lovering and Wm. Burnham, be, and they are hereby appointed Commissioners to mark, lay out and establish a Territorial Road, by the most direct and feasible route, from at or near Fort Snelling, by the way of Murphy's Ferry, to Shakopee city, in Scott county.

Mississippi river

SEC. 17. That James Degraff, C. H. Short, of Marion, and John Shober of Mantorville, be, and the same are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road, from some point on the Mississippi river, opposite Prairie La Crosse, running west by the way of Marion, Rochester and Mantorville, Ashlin, on to the town of Mankato.

Pleasant Valley to lows Line Sec. 18. That J. S. Pierson of Pleasant Valley, Manoah Delling and Philip Howell of Mower county, be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Pleasant Valley Post Office, by way of Frankford P. O., Mower county, to a point on the Iowa Line, one half mile east of the line between range 12 and 13.

St. Anthony to Sunrise river. SEC. 19. That Charles F. Stimpson, Robert W. Cummings and Caleb D. Dorr, be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, from Saint Anthony, in the county of Ramsey, to the mouth of Sunrise river in Chisago county.

Manterville to Felt's. Sec. 20. That John B. Hubbell and James Summer of Dodge county, and M. S. Felt, of Goodhue county, be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial road from Mantorville, Dodge county to run in a northwest direction, so as to intersect the road from Wabashaw to Farribault, at the nearest practicable point, to the place now occupied by said Felt.

Mignespolis to Fort Ridgely;

Sec. 21. That John H. Stevens, O. E. Garrison, James B. Brown, John Carman and William F. Russell, be, and they are hereby appointed Commissioners to mark, lay out and establish, by the most direct and feasible route, a Territorial Road, from Minneapolis, in Hennepin county, to Fort Ridgely, via. Wayzata and Tazaska, on the north shore of Lake Minnetonka, in Hennepin county, and Glencoe in McLeod county.

That S. S. Eaton, of the city of St. Paul, and John Tanner, and Moses Perin, of the county of Washington, be, and they are hereby appointed Commissioners to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from St. Paul to Lakeland, in Washington county, and report the location of the same to the Secretary of the Territory, on or before the first day of September, in the year one thousand eight hundred and fifty-six.

Sec. 23. That Ezekiel Ellsworth, — Morse and T. B. Hunt, be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Chaska, Carver

county, to the town of St. Albins, Hennepin county.

Sec. 24. That Charles Gebhard, Frederick Grine, G. M. Troll and Ja- Charles Clearcob Ebinger, be, and they are hereby appointed Commissioners to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Chaska, Carver county, to Clearwater Lake, Carver county.

That Martin McLeod, John H. Stevens, Andrew J. Bell and T. B. Hunt, are hereby appointed Commissioners to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Chaska, Carver county, to Glencoe, McLeod county.

SEC. 26. That Daniel L. McIntyre, Peter DeLarge, Jean B. Cote and Alexander D. Graham be, and they are hereby appointed Commissioners, to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from the Old Sioux Crossing, at the town of Traverse des Sioux, to a point where the Straight River Road intersects the Mendota and Big Sioux Road.

Sec. 27. That Jacob McQuillon, Jr., Lewis Patchin and Lewis Chamberlain, be, and they are hereby appointed Commissioners, to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Rochester, in Olmstead county, by the way of Frankfort P. O., in Mower county, to a certain point on the Iowa line, at or near the southeast corner of township one hundred and one, north, range fourteen west.

SEC. 28. That Z. M. Brown, Henry Le Duc and Ashley C. Riggs, be, Monticello to Ft. and they are hereby appointed Commissioners, to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Monticello, on the Mississippi river to Fort Ridgley, with a branch to St. Peters, on the Minnesota river.

SEC. 29. That John McLeod, D. R. Kennedy and Tusten Estenson, Traverse desbe, and they are hereby appointed Commissioners, to mark, lay out and es-Sionx to Glencoe. tablish, by the most direct and feasible route, a Territorial Road from the town of Traverse des Sioux to the town of Glencoc.

Sec. 30. That John L. Young, John Gibson and Calvin A. Tuttle, 8t. Cloud to Ft. be, and they are hereby appointed Commissioners, to mark, lay out and establish, by the most direct and feasible route, from St. Cloud, by the way of Olean, to Fort Ripley.

Sec. 31. That John W. Taylor, John W. Tenvoord and S. B. Low- St. Clend to Lac ry, be, and they are hereby appointed Commissioners, to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from St. Cloud to Lac qui Parle, on the Minnesota river.

Sec. 32. That C. S. R. Smith, James Feurgus and Louis Richardson, Little Falls to be, and they are hereby appointed Commissioners, to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Little Falls to Otter Lake, and from thence to the Salt Mines, west of the Red river.

St. Paul to Lakeland.

Chasks to St Albins.

water Lake.

Chaska to Glencoe.

Old Sioux

crossing.

Rochester to Iowa Line.

Ripley.

Salt Mines.

Well's Creek to Maptorrille

That Russell F. Cone, E. P. Waterman and James Dayton Sec. 33. be, and they are hereby appointed Commissioners, to mark, lay out and establish by the most direct and feasible route, a Territorial Road from the lower bridge on Well's creek in Goodhue county to Mantorville in Dodge county.

Plorence to Roches'er

That Calvin Potter, Moses Kelley, and James Brooklin, be, SEC. 34. and they are hereby appointed Commissioners, to mark, lay out and establish a Territorial Road, by the most direct and feasible route, from Florence. Goodhue county to Rochester in Olmstead county.

Rigg's Ferry

That William Stuart, Ashley C. Riggs and James Chambers to Firrest city of Monticello, be, and they are hereby appointed Commissioners, to mark, lay out and establish a Territorial Road by the most direct and feasible route, from Rigg's Ferry in Wright county to Forrest city in Meeker county.

St, Cloud to Port Union

Sec. 36. That J. W. Tenvoord, Peter Nighheart and John L. Wilson, be, and they are hereby appointed Commissioners, to mark, lay out and establish by the most direct and feasible route, a Territorial Road from the town of St. Cloud by way of Lac Traverse to Port Union.

St. Cloud to Long Praire.

Sec. 37. That Anson Northrop, Martin Fitler, Jr., Henry Linderman J. W. Tenvoord, be, and they are hereby appointed Commissioners, to mark, lay out and establish by the most direct and feasible route, a Terri torial Road from St. Cloud to Long Prairie.

St. Cloud to St. Louis River

That George F. Brott, J. C. Moulton, and J. P. Wilson, be, Sec. 38. and they are hereby appointed Commissioners, to mark, lay out and survey, by the most direct and feasible route, a Territorial Road from St. Cloud by the way of Mille Lac, to a point to be selected by said Commissioners at or near the Falls of St. Louis river, at a point at or near the mouth of the St. Louis river.

St. Cloud to Forrest City

SEC. 39. That John Huey, Lewis Harrington and Franklin Sission, be, and they are hereby appointed Commissioners to lay out and establish a Territorial Road, by the most direct and feasible route, from St. Cloud to Forrest City.

Mankato to Ft. Riggler

Sec. 40. That Henry Shembult, L. G. M. Fletcher and B. W. Randall, be, and they are hereby appointed Commissioners to mark, lay out and survey, by the most direct and feasible route, a Territorial Road from Mankato, in Blue Earth county, to Fort Ridgely.

Smithlown to Shakopee

SEC. 41. That George M. Powers, Hiram E. Loyd, and George E. Bingham, be, and they are hereby appointed Commissioners, to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Smithtown, on Minnetonka Lake, in Carver county, to Shakopee, in Scott county.

Ft. Snelling to

Sec. 42. That John F. Buck and W. F. Russell, of Tazaska, Stephen Hull, of Minnetonka Narrows, and Charles Galpin of Excelsior, be, and they are hereby appointed Commissioners, to mark, lay out and survey, by the most direct and feasible route, a Territorial Road from Fort Suelling to Tazaska, on the north shore of Lake Minnetonka, by way of Excelsior and Minnetonka Peninsula.

Winona to Carimona

That William C. Picket, Joseph Bisby and Jared K. Buck, be, and the same are hereby appointed Commissioners to mark, lay out and survey, by the most direct and feasible route, a Territorial Road from Winona in Winona county, to Carimona, in Fillmore county.

Minneapolis to

Sec. 45. That John H. Stevens, Hilary B. Hancock and Lewis Har-Ft. Blaster rington, be, and they are hereby appointed Commissioners, to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Minneapolis, via the north shore of Lake Minnetonka to Fort Ridgely, with branches if necessary to Glencoe, Lake Addie, Hutchinson, Cedar city and Forest city.

SEC. 46. That W. B. Bunnell, John C. Norton and S. A. Alling, be, Homer to Housand they are hereby appointed Commissioners, to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Ho-

mer, in Winona county, to Houston City in Houston county.

That John L. Wilson, Christopher Davis and Lewis Harrington, be, and they are hereby appointed Commissioners, to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Manhattan on the Mississippi, to Henderson on the Minnesota, with a branch of the same terminating at Chaska, on the Minnesota river.

Manhattan to Henderson

That John Carman, Wm. Buck and Wm. F. Russell, be, and Taxaska to Monthey are hereby appointed Commissioners to mark, lay out and establish a Territorial Road from Tazaska, on the north shore of Lake Minnetonka, to Monticello, on the Mississippi river, with a branch to Itasca.

That Alanson Vaughn, of Austin, A. G. Sutcliff, of Wilton, Austin to Manand George Maxfield, of Mankato, be, and they are hereby appointed Commissioners, to mark, lay out and establish a Territorial Road from the town of Austin on the Big Cedar by Walnut Lake and Wilton, to Mankato, in Blue Earth county.

Sec. 50. That Martin McLeod, John H. Stevens, H. B. Hancock, D. M. Hanson and Thomas B. Hunt, be, and they are hereby appointed Commissioners, to mark, lay out and establish a Territorial Road from Shakopee, Scott county, by the waylof Chaska, Carver county, through Gleucoe, McLeod county, to Forrest city, Meeker county, to Fort Ridgley.

Shakopee to

SEC. 51. That J. H. Shobert and John B. Hubbell, of Dodge county, and Henry C. Hoffman, of Goodhue county, be, and they are hereby appointed Commissioners, to mark, lay out and establish a Territorial Road by the most direct and feasible route from Red Wing to Mantorville.

Red Wing to Mentorville

SEC. 52. That John F. Martin, John Fortune and Rolla Banks, be, and they are hereby appointed Commissioners, to mark, lay out and establish a Territorial Road from Richmond, in Winona county, to Houston in Houston county.

SEC. 53. That John Carman, William Buck and William F. Russell, Texaska to Coder be, and they are hereby appointed Commissioners, to mark, lay out and establish a Territorial Road from Tazaska, on the north shore of Lake Minnetonka, to Cedar City on High Cedar Island Lake.

SEC. 54. That George Houghton, Joseph Brown and John Kimble, Rigg's Ferry to be, and they are hereby appointed Commissioners to mark, lay out and establish a Territorial Road from Rigg's Ferry, by the way of Big Lake. Elk Lake, and the west branch of Rum River to Mille Lac.

SEC. 55. That Barha Young, John G. Bass and John Allen, be, and Alter Ter. Road they are hereby appointed Commissioners to change and alter that portion of the Territorial Road leading from St. Paul to Traverse des Sioux, which runs from the farm of John Allen in Scott county, to the farm of David Hebert in the same county, so that the said road may avoid the low lands through which it now passes. Provided, however, that nothing in this act contained shall be construed to mean, that the expenses of altering and changing said road, shall be paid either out of the Treasury of the county of Scott, or out of the Territorial Treasury, and provided also, that the portion of the present road so changed, shall be vacated immediately after the said change shall be made.

S. L.—17.

Blue Barth City to Freeborn Centre

SEC. 56. That James B. Wakefield, Henry Constans and Samuel Hibler, be, and they are hereby appointed Commissioners to mark, lay out and establish, by the most direct and feasible route, a Territorial Road from Blue Earth City in Farribault county, to Freeborn Centre, in Freeborn county.

Rius Earth City to Mankato

That A. R. Nichols, Henry Roberts and Henry T. Stodder, Sec. 57. be, and they are hereby appointed Commissioners, to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Blue Earth city in Farribault county to Mankato in Blue Earth county.

Blue Earth City

SEC. 58. That James B. Wakefield, Spier Spencer and Henry Conto lows Line stans, be, and they are hereby appointed Commissioners, to mark, lay out and survey, by the most direct and feasible route, a Territorial Road from Blue Earth city in Fairibault county, to the Iowa Line, at or near a point in the road known as the Fort Dodge Road.

Entota to Dubuque Road

SEC. 59. That Paddock Morris, Isaac Allen, and J. W. Babcock are hereby appointed Commissioners, to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Kasota eastwardly to intersect the Dubuque Road near Lake Washington.

Pt. Douglas road to Red River

That Thomas Harding, C. S. R. Smith, Wm. Sturgis and SEC. 60. Joseph Tate, be, and they are hereby appointed Commissioners, to mark, lay out and establish a Territorial Road on the most direct and feasible route, from a point on the St. Louis and Pt. Douglas Road, to be selected by said Commissioners, to Little Falls, and from thence westwardly to a point on the Red river, to be selected by said Commissioners.

Monticello to St. Peter

Sec. 61. That James C. Beekman, Carlos Wilcox and H. S. Norton. be, and they are hereby appointed Commissioners, to mark, lay out and establish by the most direct and feasible route, a Territorial Road from Monticello on the Mississippi river via Crow Rapids on Crow river to St. Peter on the Minnesota river, with a branch from Crow river to Minneap-

Time of meeting

The Commissioners for the location of either of the above Sec. 62. mentioned roads, may meet at such place as may be deemed most convenient, on any day subsequent to the passage of this act, and may proceed to layout the respective roads, at such time, within twelve months from the passage herof, as may best suit the convenience of the several boards of Commissioners.

Appoint sobstitute]

SEC. 63. If any of the Commissioners named in this act shall refuse or neglect to act, after being notified of the time appointed for the commencement of the location of a road, then his associate Commissioners may select and appoint some other person to act on said board, and the person or persons so elected and appointed shall perform the fduties, and be possessed of all the powers, that he or they would have been possessed of, were they particularly mentioned in this act.

Expenses paid

SEC. 64. The expenses of laying out said roads shall be paid by the counties through which said roads pass unless otherwise specially provided for in this act.

Plat deposited

The said Commissioners shall cause to be deposited in the Sec. 65. offices of the Registers of Deeds of the organized counties through which said roads pass, a copy of the plat of said roads, exemplifications of which shall be legal evidence of the opening and existence of said roads.

West Union to Belle Plaine

SEC. 66. That Chauncey Green, F. G. Fitlock, Jno. M. Holland, Thomas McDonough, John Sanborn and A. C. Risley, be, and they are hereby appointed Commissioners, to mark, lay out and establish by the most direct and feasible route from West Union, in Rice County, to Belle Plaine, in Scott county. Provided, that nothing in this act contained shall be construed to mean that the expenses of laying out said road shall be paid either out of the Treasuries of the counties of Scott or Rice or from

the Territorial Treasury.

Sec. 67. That E. H. Robinson, of Hennepin county, Joseph R. Grow River to Brown, of Henderson, and Lyman C. Dayton, of St. Paul, be, and the Henderson same are hereby appointed Commissioners, to locate and mark a Territorial road, from the mouth of Crow River in Hennepin county to Henderson, by the most feasible route. The Commissioners appointed by this section shall be governed in like manner as the Commissioners authorized by this act.

SEC. 68. This act shall take effect and be in force from and after its to be in force.

passage.

SEC. 69. That J. H. C. Wilson, Daniel H. Currie, John Rollins, Rob-St. Anthony to ert W. Cummings, and Ansel Smith, be and they are hereby appointed Commissioners to survey and locate by the most feasible route, a Territorial Road, commencing at St. Anthony and running by way of Forrest Lake and Chisago Lake to Taylor's Falls or to the intersection of some public road leading to Taylor's Falls. The expenses for locating said road, not exceeding one hundred and fifty dollars, shall be paid by the counties through which said road may pass, and in proportion to the distance said road may be located in such counties.

SEC 70. That Hiram Burkey, Villeroy Barnum and M. Wielshhause, Re-locate Ter. be, and they are hereby appointed Commissioners to survey and re-locate a Territorial Road leading from St. Paul to a point on the Point Douglas and St. Louis River Road, south of Taylor's Palls, which was located by authority of an act of Legislature, approved March 5, 1853, and that said Commissioners be authorized to make such alteration in the location or termination of said road as they may deem best.

SEC. 71. It shall be lawful for the County Surveyor of Sibley county county surveyor so to alter the survey of the Territorial Road from Minneapolis to Henderson, as to make the said road pass east of the present enclosed field of Michael Grimes, and said alteration, shall be recorded as the line. The Territorial Auditor shall hereafter audit no accounts that may be presented for the expense of the survey or location of any Territorial road, and all acts or parts of acts inconsistent with this provision are hereby repealed.

CHARLES GARDNER,

Speaker of the House of Representatives.

JOHN B. BRISBIN,

President of the Council.

Approved-March first, one thousand eight hundred and fifty-six.

W. A. GORMAN.

I hereby certify the foregoing to be a correct copy of the original bill on file in this office.

J. TRAVIS ROBSER,

Secretary of Minnesota Territory.