

nually thereafter such mayor shall appoint for the term of three years and until their successors qualify a sufficient number of directors to fill the places of those whose term or terms expire. All terms shall end with the fiscal year.

Approved April 10, 1961.

---

CHAPTER 236—S. F. No. 330

[Not Coded]

*An act relating to the cession by the state of Minnesota to the state of North Dakota of certain parcels of real property located in Clay county, Minnesota.*

Be it enacted by the Legislature of the State of Minnesota:

Section 1. **Finding.** By reason of flood control work upon the Red River of the north an avulsion has occurred leaving two parcels of land described as:

(1) That portion of Government Lot 2 in the northeast quarter (NE 1/4) of Section 29, Township 140 North, Range 48 West of the Fifth Principal Meridian, Clay County, Minnesota, bounded by the thread of the Red River of the North as it existed prior to January 1, 1959, and the new thread of the Red River of the North as established by the United States Army Corps of Engineers under Project CIVENG-21-018-59-22, containing 9.78 acres more or less; and

(2) That portion of Government Lot 2 in the northeast quarter (NE 1/4) of Section 7, Township 139 North, Range 48 West of the Fifth Principal Meridian, Clay County, Minnesota, bounded by the thread of the Red River of the North as it existed prior to January 1, 1959, and the new thread of the Red River of the North as established by the United States Army Corps of Engineers under Project CIVENG-21-018-59-22, containing 12.76 acres more or less,

physically detached from the state of Minnesota and attached to the state of North Dakota.

Sec. 2. **Cession of lands.** The state of Minnesota upon passage by the legislature of the state of North Dakota of the necessary enabling legislation accepting jurisdiction

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

over the property described in section 1, so that said property shall be a part of the state of North Dakota, hereby agrees to the cession of said lands so that the same will no longer be a part of Minnesota.

**Sec. 3. Lands, titles, records.** Nothing contained in the provisions of this act shall be construed in such manner as to prejudice the title, right, or claim of any person to any of the lands herein involved. The register of deeds of Clay county, Minnesota shall cooperate with the register of deeds of Cass county, North Dakota in furnishing him such records of the title, or copies thereof, to the land described in section 1, recorded in Clay county, Minnesota, as may be necessary. The register of deeds may make the usual charge for certified copies of records and documents if the same are required by the register of deeds of Cass county.

**Sec. 4. Agreement, consent of congress.** The act of the legislature of the state of North Dakota referred to in Section 2 of this act, together with his act, shall constitute the agreement between the states of Minnesota and North Dakota. The Congress of the United States, upon passage of such acts by the respective legislatures of the states of Minnesota and North Dakota, is petitioned, pursuant to Article I, Section 10, Clause 3 of the United States Constitution, to give its consent to this agreement and to amend the enabling acts of such states accordingly. The secretary of state of Minnesota shall transmit copies of this act to the presiding officers of the senate and house of representatives of the United States and to the several senators and representatives of the states of Minnesota and North Dakota in the Congress of the United States who are petitioned to take such action as they deem proper to procure the consent of the Congress of the United States to this agreement between the states of Minnesota and North Dakota.

Approved April 10, 1961.

---

CHAPTER 237—S. F. 363

[Not Coded]

*An act providing for the creation of a central mobile equipment division in the county of Hennepin; providing for its operation and maintenance, and establishing a mobile equipment revolving fund; amending the title to and certain provisions of Laws 1957, Chapter 671.*

**Changes or additions indicated by italics, deletions by ~~strikeout~~.**