

SNELLING AVENUE, MINNEAPOLIS:
RESEARCH ON THE HISTORY OF THE
AFRICAN AMERICAN COMMUNITY
HENNEPIN COUNTY COMMUNITY WORKS
MINNEAPOLIS, MINNESOTA
2009

SNELLING AVENUE, MINNEAPOLIS:

**RESEARCH ON THE HISTORY OF THE
AFRICAN AMERICAN COMMUNITY**

**Prepared
for
Hennepin County Community Works**

**and the
Minnehaha-Hiawatha
Community Works Strategic Development Framework
Hennepin County, Minneapolis, Minnesota**

by

**Carole S. Zellie
Landscape Research LLC
St. Paul, Minnesota**

2009

Typical houses and their grain-elevator backdrop: the 3900 block of Snelling Avenue, 2008.

Minneapolis' late 19th-century African American population was small in number; the 1870 census recorded only 160 individuals.¹ By 1900, the number rose to 2,592, reached 4,176 by 1930, and 4,646 in 1940. During this period "black people resided in every ward in the city, but the majority were . . . concentrated in the area of Nicollet Avenue and 10th Street."² The Seven Corners area near Washington and Cedar Avenues (much of which is now covered by I-35W and other development) comprised another settlement. The settlement concentration subsequently shifted toward north Minneapolis, into areas being vacated by Jews.³

African American families were among the first to settle in the neighborhood that grew south of E. Lake Street along the Chicago, Milwaukee, and St. Paul (CM&StP) rail corridor. Snelling Avenue, with adjacent portions of Minnehaha and Hiawatha Avenues, became one of relatively few areas of early 20th-century Minneapolis where African Americans established a long-term community with a high rate of home ownership. Snelling Avenue, today a small part of the Longfellow neighborhood, developed with tall elevators and mills as its noisy neighborhood backdrop; small factories were also placed between houses at the northern edge of the area. Most of the houses were built prior to

¹ Calvin F. Schmid, *Social Saga of the Twin Cities: An Ecological and Statistical Study of Social Trends in Minneapolis and St Paul* (Minneapolis: Minneapolis Council of Social Agencies, Bureau of Social Research, 1937), 172; 1885 Minnesota State Census, Minneapolis schedules.

² David Taylor, "The Blacks," in June D. Holmquist, ed., *They Chose Minnesota* (St. Paul: Minnesota Historical Society, 1981), 78.

³ *Ibid.*

1925 and industrial expansion eventually removed all but one residence from the 3000 and 3200 blocks of the avenue. Throughout its history, Snelling Avenue has also been home to many European immigrants, including numbers of Germans, Swedes, and Norwegians.⁴

African Americans were typically limited to certain types of employment, and some of the best-paying jobs were offered by railroads. The CM&StP yards at Hiawatha Avenue and E. Lake Street provided a variety of labor jobs, and the CM&StP and other Minneapolis railroads also offered positions as porters, cooks, waiters, and coachmen. The 1895 and 1905 Minnesota State Census, the 1900, 1910, 1920, and 1930 U.S. Census, and city directories document the growth of the Snelling Avenue-area community, which also included Minnehaha and Hiawatha Avenues and cross streets. The 1895 census recorded three African Americans and their families living on Snelling Avenue. J. A. McCoy, 34, a musician and native of Tennessee, was at 3015 Snelling Avenue. His wife was a native of Germany. At 3034, William H. Howard, 28, a coachman and musician, was a native of Maryland. His wife Emma, 26, was German. At 3036, Virgil Peebles, a 33-year-old native of New York, lived with his Swedish-born wife and two children. He listed his employment as a clerk. By 1900 Peebles and McCoy were living elsewhere in the city, but Howard appears to have been the pioneer who remained and was still living on Snelling Avenue in 1930.⁵ By 1900, he listed his employment as a music teacher.⁶ (Census-takers typically recorded residents as “Neg” for Negro or “Mu” for mulatto, but occasionally persons previously recorded were later classified as white. This is true of Howard, who appears as white in the 1930 census.)

William Howard owned his house, as did many other African Americans in the area. Minneapolis building permits suggest that most appear to have purchased houses originally built by others. In 1900, Robert Chatman, a 38-year-old native of Kentucky, lived at 3649 Snelling Avenue. His wife, Jennie, was a native of Iowa.⁷ The family of Herbert and Maggie Parker resided at 3511 Snelling by 1914. Herbert Parker was born in Canada in 1869 to parents from Kentucky. He arrived in the United States in 1870 and became a naturalized citizen in 1880. Maggie Parker was a native of Kentucky, and the Parker’s two children were born in Minnesota. The family also had two lodgers who worked as a waiter and a maid.⁸

In 1907, the staffing of the new Minneapolis Fire Station #24 at 4501 Hiawatha Avenue became controversial because some white neighborhood residents did not want the station to be comprised exclusively of black firemen. The Minneapolis fire chief issued a statement that the station was meant to be a “colored fire company.”⁹ Another argument was made by some City Council members, who objected that it was “an affront to the

⁴ 1900, 1910, 1920, 1930 U.S. Census, Hennepin County, Minneapolis, Ward 12.

⁵ 1895 and 1905 Minnesota State Census of Population; 1900 and 1930 U.S. Census, Hennepin County, Minneapolis, Ward 12.

⁶ 1900 *Minneapolis City Directory*; 1930 U.S. Census, Hennepin County, Minneapolis, Ward 12.

⁷ 1900 U.S. Census, Hennepin County, Minneapolis, Ward 12.

⁸ *Minneapolis City Directory*, 1914; 1920 U.S. Census, Hennepin County, Minneapolis, Ward 12.

⁹ “Minnehaha Residents Object,” *Minneapolis Journal* 13 July 1907; “Fire Chief Explains Men,” *Minneapolis Journal* 23 July 1907.

colored members of the force, who are credited with being first-rate men, to segregate them in one station.” They felt that the station should be a “berth for the older members of the force who would welcome a relief from the constant strain of downtown duty.”¹⁰ A petition signed by 60 women, all area residents, supported the assignment of the black firemen to the station.¹¹

Fire Station #24 (1907), 4501 Hiawatha Avenue.

New arrivals on Snelling Avenue by 1920 included Edward Bishop, 47, a native of Missouri who worked as a porter.¹² He and his wife Katherine owned their house 3655 (57) Snelling Avenue. Sylvia Colell, 28, a widow and native of Mississippi, owned the house at 3647. She worked as a chambermaid.¹³ John Monroe, 69, a native of Missouri, owned the house at 3633. Monroe worked as a teamster and his son, Clarence Monroe, was a fireman for the City of Minneapolis. Seymour Cornelius, a native of Kansas, owned his house at 3847 Snelling. He was a porter in a candy store.¹⁴ In 1920 the Cornelius household included Seymour’s wife, Laura, three children, and a niece.¹⁵ Many households had boarders or lodgers. By 1930, Minnehaha and Hiawatha Avenues also had African American homeowners and renters, as did a number of cross streets. Toots Botts, an Iowa native and railroad porter, owned the house at 3724 Minnehaha Avenue. His neighbor at 3722, James Guibert, was a dining car porter in 1920 and worked as a janitor in 1930.¹⁶

During the period 1910-1930, railroad-related employment along Snelling Avenue was standard for males, with job titles including “cook,” “railroad waiter,” “railroad fireknocker,” “pullman porter,” and “railroad conductor.” Railroad workers organized local associations such as the Colored Railroad Men’s Club, which was located at 212

¹⁰ ‘Haha Objects to Colored Firemen,” *Minneapolis Journal* 13 July 1907, 7.

¹¹ “Women Back Firemen: Petition of Sixty Stands by Colored Employees,” *Minneapolis Tribune* 6 Aug 1906:6.

¹² 1920 U.S. Census, Minneapolis, Ward 12.

¹³ Ibid.

¹⁴ 1920 and 1930 U.S. Census, Minneapolis, Ward 12.

¹⁵ 1920 U.S. Census, Hennepin County, Minneapolis, Ward 12.

¹⁶ Ibid.

11th Avenue S. in 1920.¹⁷ Cooks, clerks, hotel waiters, janitors, and porters in other occupations were also represented, along with a few employed in industries such as Minneapolis Moline and federal agencies such as the post office. Female occupations included maid, cook, dressmaker, and hairdresser. Sylvestus Phelps, a native of Iowa who moved to 3624 Snelling Avenue in 1917 and remained there until 1924, was a well-known business owner. She owned the Phelps Cafe and Hotel at 246 4th Avenue S., and operated the “Oh Boy ! Chicken” Shack at the Minnesota State Fair.¹⁸ Her husband, Oliver D., was a native of Louisiana and was employed as a waiter, in furniture sales, and in real estate.¹⁹

Mrs. Phillip McGruder, of 1828 Carpenter Ave., Des Moines, is the guest of Mrs. O. D. Phelps, at her beautiful residence, 3624 Snelling Avenue. Mrs. Phelps is one of our smartest business women in the Twin Cities and she is making preparations to conduct a cafeteria at the State Fair during September.

The National Advocate, July 19, 1919

The National Advocate, March 31, 1922

The modest growth of employment opportunities for African Americans in Minneapolis coincided with the wartime economy between 1915 and 1920, when “recruiters scoured the South for Blacks willing to move to northern industrial centers in return of promises of free transportation, higher wages, and a better standard of living.”²⁰ Few jobs in private industry, however, were open to African Americans before World War II.²¹ For many on Snelling Avenue, the railroad provided a level of job security. In 1930, early in the Depression, a higher percentage of African Americans in Minneapolis were employed than native or foreign-born whites.²² During the 1930s, however, many African Americans were unemployed; in part this was because the domestic jobs they formerly held were occupied by whites. During this period, restrictive housing covenants were used to “contain and isolate Blacks.”²³ Snelling Avenue and the surrounding area provided a place where home ownership was possible.

¹⁷ *Minneapolis City Directory*, 1920.

¹⁸ Sylvestus (Sylestus) Phelps clipping file, Hennepin County Public Library Special Collections; “Sylvestus Phelps Williams, Here 35 Years, Dies,” *Minneapolis Spokesman* 10 Nov. 1944:1; Minneapolis city directories.

¹⁹ 1920 U.S. Census, Minneapolis, Ward 12; Minneapolis city directories 1915-1940.

²⁰ Taylor, “The Blacks,” 81.

²¹ Governor’s Human Rights Commission, *The Negro Worker’s Progress in Minnesota* (St. Paul: 1949), 15.

²² Schmid, *Social Saga*, 176.

²³ Taylor, “The Blacks,” 81.

Snelling Avenue History

In 1927, transience of the city's African Americans was studied, and it was observed that of 463 families in the study, 344 had lived in their present location less than five years.²⁴ During the first 20 years of African American occupancy on Snelling Avenue (1895-1915), this seems to have been the case, but between 1920 and 1930, a more permanent community appears to have developed. In 1920, for example, 8 of 14 households on the 3600 block of Snelling were owner-occupied.²⁵ The 1930 census recorded at least 25 African American households along the length of Snelling Avenue and at least three on adjacent Minnehaha Avenue. A total of 15 houses on Snelling Avenue were owner-occupied.²⁶ Like the Shingle Creek area in north Minneapolis, Snelling Avenue increasingly provided a place of permanence.²⁷

3655 Snelling Avenue (ca. 1902), in 2009.

Snelling Avenue houses are typical of many built on Minnehaha Avenue and in the surrounding area. Most, particularly those north of E. 40th Street, are simple one- and two-story, gable-roofed buildings dating from before 1925. There are a number of examples of bungalows. Many small houses, typically placed on small lots, were enlarged and remodeled by their owners to include enclosed porches and additional dormers. 3655 Snelling Avenue, built about 1902, is exemplary of the changes that “wrapped” the original house. During the late 1920s and early 1930s, 3655 was the home of James H. Johnson, his wife Vivian, and their five children. Johnson was a native of Florida and his wife was Danish. He worked as a service man for an automobile company.²⁸

²⁴ Abram Lincoln Harris, *The Negro Population in Minneapolis: a Study of Race Relations* (Minneapolis, Minn.: Urban League and Phyllis Wheatley Settlement House, 1926), 15-16.

²⁵ Review of Minneapolis building permits; 1920 U.S. Census, Minneapolis, Ward 12; *Minneapolis City Directory*, 1920.

²⁶ 1930 U.S. Census, Minneapolis, Ward 12; *Minneapolis City Directory*, 1930. Calvin Schmid's study of the Minneapolis population in 1930 suggested approximately 100 African Americans on the east side of Snelling Avenue and another 30 individuals on the west side of Hiawatha. See Schmid, *Social Saga*, Chart 34.

²⁷ Carole Zellie, *The Shingle Creek African American Community*. Prepared by Carole Zellie (Landscape Research LLC) for Hennepin Community Works, Minneapolis, Minnesota, 2000.

²⁸ 1930 U.S. Census, Hennepin County, Minneapolis, Ward 12; Minneapolis city directories. The 1920 census information for Johnson and his wife does not agree with that of 1930.

An east-facing aerial of the 3000 and 3100 blocks of Hiawatha, Snelling, and Minnehaha Avenues (1928) shows that single-family dwellings and industrial buildings and were mixed along the three streets.

Carrie Wallace

Carrie Hoffman Wallace grew up at 3632 Snelling Avenue, where she came to live with her parents at about age 5. Wallace, who graduated from Roosevelt High School in 1939, remembered picking greens along the rail corridor and as a small child she saw concrete grain elevators under construction behind her block. She was adopted by Isidore and Hattie Holofchak (Hoffman). Hattie was a native of New Orleans whose family came from the West Indies. Isidore was a native of Russia or Germany who, according to his daughter, had stowed away on a ship bound for the United States. He served in the U.S. Army as a private for at least a decade: he was stationed in the Phillipines with the 21st Regiment of the Infantry in 1900 and 1910.²⁹ In Minneapolis he worked as a janitor at the H.S. Simmons School at 3800 Minnehaha Avenue. Some Holofchak family members changed their last names to Hoffman.

By 1930, the core of the African American community was concentrated between 3500 and 3700 Snelling Avenue but, as noted above, it was not limited to these blocks. Heads-of-households by this time reported birthplaces that included Canada, Indiana, Kansas, Kentucky, Maryland, Mississippi, Missouri, Iowa, Ohio, Oklahoma, Pennsylvania, Tennessee, Texas, and Virginia. Many households had lodgers or other family members living with them.³⁰ A network of churches, social clubs, and newspapers bound members

²⁹ U.S. Army Register of Enlistments, 19 Aug. 1898, 10 Aug. 1901, 17 Aug. 1910; Twelfth Census of the United States, Military and Naval Population Schedules, 1900; 1910; personal communication with Carrie Wallace 12/1/09.

³⁰ 1930 U.S. Census, Minneapolis, Ward 12.

of the community. Charles Young, a native of Texas, was among new residents after 1930, as described by current neighborhood historians and documented in the city directory. He joined his aunt, Lucille Ray, in Minneapolis. Young lived in a duplex at 3624 Snelling Avenue in 1942, and in 1962 he built a house at 3633 Snelling Avenue.³¹

In 1942, Benjamin Bobo owned the house at 3528 Snelling Avenue, and Dee Bannarn (1879-1949) was a renter. Bannarn, a native of Texas, was a member of an extended family that settled in the Shingle Creek area near 49th Street N. and Humboldt Avenue around 1910. One of Dee's sons, Henry Michael Bannarn (1910-1965), known as Mike, was born in Wetumpka, Oklahoma and moved to Minneapolis with his family. He became a painter and sculptor and was a contributor to New York's Harlem Renaissance.³²

Mary Edith James (Kyle)

Mary Edith James Kyle (1908-1994) spent part of her childhood at 3700 Snelling Avenue.³³ She was born in St. Paul to Ernest and Edith James and attended grade school while living on Snelling. Ernest was a waiter in a hotel dining room. Mary graduated from Central High School and studied chemistry at the University of Minnesota. During the 1930s she and her husband, Earle Kyle, operated Southtown Meat and Grocery on 4th Street S.

Mary Edith James (Kyle) in ca. 1914.

Mary was a well-known writer and journalist. From the mid-1960s to 1986 she owned the *Twin Cities Courier*, which was considered a “conservative voice among the African American newspapers.”³⁴ She was the first female president of the Minnesota Press Club and first female board member of the Minneapolis YMCA. She served on many other boards, including the Minneapolis Urban League and Minneapolis Society of Fine Arts.

³¹ Personal communication with Kitt Young-Atlas, 2/24/08.

³² Zellie, *Shingle Creek*, 12; information on Bannarn accessed at http://en.wikipedia.org/wiki/Henry_Bannarn.

³³ Personal communication with Shirley Kyle Heaton, 12/1/09.

³⁴ “Mary Kyle, a publisher who ‘brought balance to black experience,’ dies,” *Star Tribune* 26 July 1995.

New families arriving after World War II included that of George Boatman (1918-2007) at 3623 Snelling Avenue. Boatman was an employee of Minneapolis Moline.³⁵ Before the war, such skilled jobs were not usually available to black workers. Modest gains in opportunities for work in public utilities, department stores, manufacturing, and government were reflected in the jobs held by Snelling and Minnehaha Avenue residents during the 1950s.³⁶

St. James African Methodist Episcopal (AME) Church

During the first half of the 20th century, residents traveled to various locations in the city to attend church services; Bethesda Missionary Baptist Church was especially well attended by the area's African Americans.³⁷ This congregation was organized in the late 1880s by a group of waiters from the West Hotel. In 1892, a large brick edifice was completed at 1118 18th Street S. This building burned in 1961 and was replaced by the present structure.³⁸

St. James AME Church was also attended by some Snelling-area residents when it was located in other parts of the city. St. James was formally organized in St. Anthony in 1863 and was the first African American church established in Minnesota.³⁹ The congregation's first house of worship was in a church formerly occupied by whites at 6th Avenue S.E. and 2nd Street.⁴⁰ Rev. W. Hedgeman was the first pastor. A storefront location followed, with a new church next erected at 1st Ave. S.E. and 2nd Street.

The congregation next moved across the river to a storefront location in Minneapolis at 411 5th Avenue S. In 1881, St. Peter's African Methodist Episcopal Church was organized out of St. James.⁴¹ In 1892 the St. James congregation erected a red brick edifice at 4th Street and 8th Avenue S. The property was bordered by the Rock Island Railroad, however, and was crowded out by rail expansion. The congregation moved into a succession of rented properties during the next decades.

In 1918 they purchased a former synagogue at 314 15th Avenue S. This would be their home for almost 40 years.

³⁵ George Boatman obituary, *Star Tribune* 21 March 2007; personal communication with Darrel Nicholson October 1, 2008.

³⁶ Governor's Human Rights Commission, 29.

³⁷ Personal communication with Kitt Young-Atlas, 2/24/08.

³⁸ History of Bethesda Church accessed as <http://www.bethesdamn.org/118thAnniversary.html>, January 24, 2008.

³⁹ *Historical Souvenir of the 55th Anniversary of St. James A.M.E. Church, Minneapolis, Minnesota* (Minneapolis: St. James A.M.E.), 1926; Thomas L. Dynneson, "The Negro Church in Minneapolis," (M.Ed. thesis, Macalester College, 1968), 26.

⁴⁰ Taylor, "The Blacks," 76.

⁴¹ Dynneson, "Negro Church," 45.

St. James A.M.E., 314 15th Ave. S., 1936

In 1926 the St. James congregation numbered about 136, and members came from several neighborhoods in the city including at least two residents of Snelling Avenue, Hattie Hoffman (Holofchak) and Sylvestus O. Phelps.⁴² During the 1940s the struggling church membership declined significantly; in 1948 the Mays, Locketts, Landers, and Winstons were its primary extended families.⁴³ The church building at 314 15th Ave. S. was sold in about 1956 and subsequently the congregation occupied space at the Pillsbury Settlement House.

Historical Souvenir of St. James A.M.E. Church, Minneapolis, Minnesota (1926). Photo courtesy Hallie Hendrieth-Smith.

⁴² Historical Souvenir, n.p.

⁴³ Ibid.

In 1958 St. James AME Church was built at the heart of the community at 3600 Snelling Avenue. The neighborhood was then enjoying a post-war employment boom with new jobs in area manufacturing firms. At that time the congregation numbered 71 and raised about \$9,000 for the new structure.⁴⁴ The new building was erected during the pastorate of Cleveland O. Smalls, who had the job of reinvigorating the congregation in its new home.

St. James AME Church, 3600 Snelling Avenue (1958), 1975.

Research Sources and Future Histories

The Snelling Avenue area was studied during the preparation of the “Historic Context Development and Cultural Resources Evaluation,” a study conducted in 2008-2009 for Hennepin County Community Works. The purpose of the Minnehaha-Hiawatha Community Works Strategic Development Framework is to maximize the potential benefits from the Hiawatha LRT line by leveraging County investments in infrastructure to promote economic development, improve the natural systems of the area, improve transportation (including bike and pedestrian access), and enhance the area’s tax base. (See <http://minnehaha-hiawatha.com> for more information.)

Research for this neighborhood history relied on historic maps and photographs as well as published works. Of particular importance was David Taylor’s study, “The Blacks,” in June D. Holmquist, ed., *They Chose Minnesota* (St. Paul: Minnesota Historical Society, 1981). Sociologist Calvin F. Schmid’s *Social Saga of the Twin Cities* (1937) analyzed Minneapolis from sociological and economic perspectives, and provided information about the ethnic makeup of the area. State and U.S. census schedules (1880-1930) and city directories were also consulted.

Eric Hart of the Longfellow History Project, Rev. Marchelle Hallman of St. James AME Church, Rev. Noah Smith, Hallie Hendrieth-Smith, Carrie Wallace, Shirley Kyle Heaton, Denise Richardson, and Kitt Young-Atlas provided information about the history of the

⁴⁴ “Struggle for Survival by Minnesota’s Oldest Negro Church Recalled,” *The Spokesman*, 25 April 1958, 1.

Minnehaha and Snelling Avenue area. A 1993 videotape, *Minneapolis Past*, was also very useful to this project. Brendan Henehan wrote and produced the documentary, which examined the history of several areas of the city including Snelling Avenue.⁴⁵ The production was narrated by historian Hyman Berman and featured an interview with Carrie Wallace.

Creation of additional chapters of the history of Snelling Avenue and the surrounding area will rely on present and former residents' stories and recollections. We hope that the present study will result in sharing and discovery of new information. U.S. census schedules (1930) are included in the Appendix. They may be useful to future researchers studying the importance of this area to the history of Minneapolis and Hennepin County.

Unless noted, historic photographs are from the Minnesota Historical Society's Visual Resources Database. See <http://collections.mnhs.org/visualresources>.

Cover, top photo: view of Hiawatha and Snelling Avenues at E. 38th Street, 1938; bottom map: Atlas of the City of Minneapolis (Minneapolis: Minneapolis Real Estate Board, 1914).

⁴⁵ Brendan Henehan, *Minneapolis Past* videorecording (St. Paul, Minn.: Twin Cities Public Television, ca. 1993).

Snelling Avenue History

The 3600 and 3700 blocks of Snelling Avenue in 1952 (Sanborn Fire Insurance Co. Map). St. James AME had not yet been built at the southeast corner of E. 36th Street and Snelling Avenue.

Snelling Avenue History

Snelling Avenue Study Area Map

N Δ

Snelling Avenue History

This page intentionally left blank

REFERENCES

Atwater, Isaac and John H. Stevens, eds. *History of the City of Minneapolis*. 3 vols. New York and Chicago: Munsell Publishing Co., 1893.

Balcom, Tom. "Mills, Monuments, and Malls: A Century of Planning and Development in Downtown Minneapolis," *Hennepin History* (Spring 1988), 8-14.

Community Improvement Program Series No. 2, Publication No. 139, *Industry Phase I*. Minneapolis: City Planning Department, 1962.

Community Improvement Program Series No. 14, Publication No. 158, *Longfellow Community: Analysis and Action Recommendations*. Minneapolis: City Planning Department, 1965.

Folwell, William Watts. *A History of Minnesota*. Vol. III. St Paul: Minnesota Historical Society, 1926.

Governor's Human Rights Commission. *The Negro Worker's Progress in Minnesota*. St. Paul, Minn, 1949.

Harris, Abram Lincoln, *The Negro Population in Minneapolis: a Study of Race Relations*. Minneapolis, Minn.: Urban League and Phyllis Wheatley Settlement House, 1926.

Harris, William H. *Keeping the Faith: A. Philip Randolph, Milton P. Webster, and the Brotherhood of Sleeping Car Porters, 1925-37*. Urbana, Illinois: University of Illinois Press, 1977.

Heath, Richard. *Mill City Firefighters: The First Hundred Years, 1879-1979*. Minneapolis: Extra Alarm Association of the Twin Cities, 1981.

Historical Souvenir of the 55th Anniversary of St. James A.M.E. Church, Minneapolis, Minnesota. Minneapolis: St. James A.M.E., 1926.

Hofsommer, Don L. *Minneapolis and the Age of Railways*. Minneapolis: University of Minnesota Press, 2005.

Hudson, Horace B., ed. *A Half Century of Minneapolis*. Minneapolis: Hudson Publishing Co., 1908.

Longfellow History Project, *The 27th and Lake Area: A Walking Guide to Historic Sites in Longfellow*. Minneapolis: Longfellow History Project, 2005.

Lowry, Goodrich. *Streetcar Man: Tom Lowry and the Twin City Rapid Transit Company*. Minneapolis: Lerner Publications, 1979.

Minneapolis Chamber of Commerce. *Annual Reports, 1885-1930*.

Minneapolis Star, Morning Tribune, and Journal, various issues.

Minneapolis Spokesman, various issues.

National Advocate, various issues.

Neerland, Charles. "Hiawatha Avenue, A Recollection" Mss. at Minnesota Historical Society Library, St. Paul, 2003.

Parsons, E. Dudley. *The Story of Minneapolis*. Minneapolis: Colwell Press, 1913.

Rivers, Donald. *Southtown Personalities*. Minneapolis: American Press Inc., 1936.

Schmid, Calvin F. *Social Saga of the Twin Cities: An Ecological and Statistical Study of Trends in Minneapolis and St. Paul*. Minneapolis: Minneapolis Council of Social Agencies, Bureau of Social Research, 1937.

Shutter, Marion D., ed. *History of Minneapolis: Gateway to the Northwest*. Chicago: S. J. Clark Publishing Co., 1923.

Souvenir Booklet and History of the Oldest Negro Church in the Northwestern and Program of the 28th Annual Session of the Northwestern Conference September 7-12, 1948. Minneapolis: St. James AME Church, 1948.

Warner, George, and Charles M. Foote, eds. *History of Hennepin County and the City of Minneapolis*. Minneapolis: North Star Publishing Co., 1881.

Zellie, Carole. *The Shingle Creek African American Community*. Prepared by Carole Zellie (Landscape Research LLC) for Hennepin Community Works. Minneapolis: Hennepin County, 2000.

Maps (chronological)

Complete Set of Surveys and Plats of Properties in the City of Minneapolis, Minn. Philadelphia: G. M. Hopkins, C.E., 1885.

Map of Ramsey and Hennepin Counties: with adjacent portions of Anoka, Wright, Carver, Scott, Dakota & Washington Counties, Minnesota. Minneapolis: C.M. Foote & Co., 1890.

City of Minneapolis. Minneapolis: C.M. Foote Publishing Company, 1892.

Atlas of Minneapolis, Hennepin County, Minnesota. Minneapolis: Minneapolis Real Estate Board, 1903.

Minneapolis Fire Insurance Maps. New York: Sanborn Map Company, 1912-51.

Atlas of Minneapolis, Hennepin County, Minnesota. Minneapolis: Minneapolis Real Estate Board, 1914.

Minnesota Work Projects Administration. *Atlas of the City of Minneapolis, Minnesota*. Minneapolis: 1940.

Government Records

United States Department of Commerce, Bureau of the Census

1860 *Eighth Census of the United States: Population Schedules.*
1870 *Ninth Census of the United States: Population Schedules.*
1880 *Tenth Census of the United States: Population Schedules.*
1900 *Twelfth Census of the United States: Population Schedules.*
1910 *Thirteenth Census of the United States: Population Schedules.*
1920 *Fourteenth Census of the United States: Population Schedules.*
1930 *Fifteenth Census of the United States: Population Schedules.*

Directories

Dual City Blue Book. St. Paul: R. L. Polk & Co., 1885-1923.

Minneapolis City Directory. Minneapolis: Minneapolis Directory Company, 1900-1960.

Photo Collections

Hennepin County History Museum
Minnesota Historical Society
Minneapolis Public Library Special Collections

Snelling Avenue History

This page intentionally left blank

APPENDIX

1930 U.S. Census Schedules
Snelling and Minnehaha Avenue areas

State Minnesota Incorporated place Minneapolis, Minn.
 County Hennepin Ward of city 12th Block No. 266

DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS
 FIFTEENTH CENSUS OF THE UNITED STATES: 1930
 POPULATION SCHEDULE

Enumeration District No. 27-221 Sheet No. 15-A
 Supervisor's District No. 766 34

Township or other division of county X Unincorporated place X Institution _____ Enumerated by me on April 12, 1930 Margaret P. Berg

PLACE OF BIRTH	RELATION	EDUCATION	MARRIAGE	MILITARY SERVICE	PLACES OF BIRTH	MOTHER TONGUE OR NATIVE LANGUAGE OF FOREIGN BORN	CITIZENSHIP, ETC.	OCCUPATION AND INDUSTRY		EMPLOYMENT	VETERAN					
								OCCUPATION	INDUSTRY			CLASSIFICATION	CLASSIFICATION			
														CLASSIFICATION	CLASSIFICATION	
3520 201 201	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 202 202	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 203 203	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 204 204	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 205 205	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 206 206	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 207 207	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 208 208	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 209 209	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 210 210	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 211 211	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 212 212	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 213 213	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 214 214	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 215 215	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 216 216	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 217 217	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 218 218	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 219 219	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no
3520 220 220	Constance James Head	D 2500 R	27 30	no	Illinois	English	1	1	0	yes	Contractor	R. B. Chain	9999	W	yes	no

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED: ...

DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District No. 27-221 Sheet No. 33-B
 Supervisor's District No. 7th

State Minnesota Incorporated place Minneapolis
 County Hennepin Ward of city 12th Block No. _____

Enumerated by April 19, 1930 Frederic B. Berg

PLACE OF BIRTH	NAME	RELATION	HOME DATA				PERSONAL DESCRIPTION				EDUCATION		PLACE OF BIRTH			MOTHER TONGUE OR NATIVE LANGUAGE (OF FOREIGN BIRTH)		CITIZENSHIP, ETC.		OCCUPATION AND INDUSTRY				EMPLOYMENT		VETERAN					
			Age	Sex	Color	Mar. Stat.	Color of eyes	Color of hair	Height	Weight	Build	Scars	Years of school	Years of college	Country	State	City	Language spoken at home before coming to the United States	Other language spoken at home	Year of naturalization	Year of citizenship	Year of arrival in U.S.	Industry	Occupation	Whether actually employed in 1930	Whether in U.S. Army, Navy, or Marine Corps	Year of discharge	Grade			
Sweden	Michael Larsen	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	Carlson	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	Virginia	Daughter	18	F	W	5'6"	110	Slender		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	Anders	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	John	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	William	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	John	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	John	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	John	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	John	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														
Sweden	John	Head	47	M	W	5'11"	170	Med		Blue	Black	8	12	Sweden	Sweden	Swedish	Swedish														

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED:

Ca. 1 - Color of hair
 Ca. 2 - Color of eyes
 Ca. 3 - Color of skin
 Ca. 4 - Marital status
 Ca. 5 - Years of school
 Ca. 6 - Years of college
 Ca. 7 - Country of birth
 Ca. 8 - State of birth
 Ca. 9 - City of birth
 Ca. 10 - Language spoken at home before coming to the United States
 Ca. 11 - Other language spoken at home
 Ca. 12 - Year of naturalization
 Ca. 13 - Year of citizenship
 Ca. 14 - Year of arrival in U.S.
 Ca. 15 - Industry
 Ca. 16 - Occupation
 Ca. 17 - Whether actually employed in 1930
 Ca. 18 - Whether in U.S. Army, Navy, or Marine Corps
 Ca. 19 - Year of discharge
 Ca. 20 - Grade

ENTRIES ARE REQUIRED IN THE SEVERAL COLUMNS AS FOLLOWS:

Ca. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20 - If the person is not employed in 1930, the industry and occupation should be indicated in Ca. 15 and 16. If the person is not in the U.S. Army, Navy, or Marine Corps, Ca. 17, 18, and 19 should be left blank. If the person is a naturalized citizen, Ca. 12 should be filled with the year of naturalization. If the person is a citizen by birth, Ca. 12 should be left blank. If the person is a foreign-born citizen, Ca. 12 should be filled with the year of citizenship. If the person is not a citizen, Ca. 12, 13, and 14 should be left blank. If the person is employed in 1930, Ca. 15 and 16 should be filled with the industry and occupation. If the person is not employed in 1930, Ca. 15 and 16 should be left blank. If the person is in the U.S. Army, Navy, or Marine Corps, Ca. 17, 18, and 19 should be filled with the year of discharge and grade. If the person is not in the U.S. Army, Navy, or Marine Corps, Ca. 17, 18, and 19 should be left blank.

DEPARTMENT OF COMMERCE-BUREAU OF THE CENSUS FIFTEENTH CENSUS OF THE UNITED STATES: 1930 POPULATION SCHEDULE

Enumeration District No. 27-271 Sheet No. 28-B
Supervisor's District No. 7th

State Minnesota Incorporated place Minneapolis City
County Hennepin Ward of city 17th Block No. 303

Township or other division of county Unincorporated place
Institution
Enumerated by me on April 19, 1930, Mercedes C. Berg, Enumerator.

100
99
98
97
96
95
94
93
92
91
90
89
88
87
86
85
84
83
82
81
80
79
78
77
76
75
74

Census table with columns for Place of Abode, Name, Relation, Home Data, Personal Description, Education, Place of Birth, Mother's Tongue, Citizenship, Occupation and Industry, and Employment. The table contains handwritten entries for several individuals, including: Bead, Le Duc, Lena, Louise, Green, Petrason, Gustafson, Eeck, Frank, and Lagersten.

This Ends the Enumeration of Block 303-

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED: Col. 4-Indicates the home-maker in each family... Col. 12-White... Col. 13-Non-white... Col. 14-Single... Col. 15-Married... Col. 16-Employer... Col. 17-World War... Col. 18-World War... Col. 19-World War... Col. 20-World War... Col. 21-World War... Col. 22-World War...

State Minnesota

Incorporated place Minneapolis City
Ward of city 12th Block No. 304

DEPARTMENT OF COMMERCE - BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District No. 27-221
Supervisor's District No. 726

6190
Sheet No. 29A

Township or other division of county X

Unincorporated place X

Enumerated by me on April 14, 1930, Mercedes C. Berg, Enumerator.

Table with columns: PLACE OF BIRTH, NAME, RELATIONSHIP, HOME DATA, PERSONAL DESCRIPTION, PLACE OF BIRTH (Father/Mother), ANOTHER TONGUE OR NATIVE LANGUAGE OF FOREIGN BORN, CITIZENSHIP, ETC., OCCUPATION AND INDUSTRY, EMPLOYMENT, VETERANS.

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED:

EXTENSION AND REQUIRED IN THE SEVERAL COLUMNS AS FOLLOWS:

Table with small text explaining column abbreviations and extensions.

State Minnesota
County Hennepin

Incorporated place City of Minneapolis
Ward of city 12 Block No. 334

DEPARTMENT OF COMMERCE - BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District No. 2725
Supervisor's District No. 7

Sheet No. 64
31B

Township or other division of county X
(Check proper square also in lines 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.)

Unincorporated place X
(Check name of any unincorporated place having approximately 50 inhabitants or more. See instructions.)

Institution X
(Check name of institution, if any, and indicate the line on which the person is listed. See instructions.)

Enumerated by me on Apr 14 1930, John C. Grimm, Enumerator.

Table with columns: PLACE OF BIRTH, NAME, RELATION, HOME DATE, PERSONAL DESCRIPTION, EDUCATION, PLACE OF BIRTH (PERSON, FATHER, MOTHER), MOTHER TONGUE OR NATIVE LANGUAGE, CITIZENSHIP, OCCUPATION AND INDUSTRY, EMPLOYMENT, VETERAN.

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED:

State Minnesota

Incorporated place City of Minneapolis

DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District No. 27-221E

Sheet No. 32A

6479
51

County Hennepin

Ward of city 12th Block No. 334

Supervisor's District No. 7

Township or other division of county X

Unincorporated place X

Institution X

Enumerated by me on 1930, John R. Currier, Enumerator

PLACE OF ABODE				NAME	RELATION	HOME DATA	PERSONAL DESCRIPTION	EDUCATION	PLACE OF BIRTH		MOTHER TONGUE OR NATIVE LANGUAGE OF FOREIGN BORN	CITIZENSHIP, ETC.	OCCUPATION AND INDUSTRY		EMPLOYMENT	VETERAN		
1	2	3	4						PERSON	FATHER			MOTHER	10			11	12
				Swenson, Wald	Head	R 2750	R No	MAW 7-3 AA 77	No	Yes	Minnesota	Swedish	Swedish	Yes	Bro. Maker	Foundry	7929	No
				Swenson, Anna	Wife		U F W 2-5 AA 24	No	Yes	Minnesota	Swedish	German		Yes	Book	Book Store	3324	No
None with the enumeration of Block #1334																		

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED: (See instructions for Block in report of 1930)

ENTRIES ARE REQUIRED IN THE SEVERAL COLUMNS AS FOLLOWS:

State Minnesota

Incorporated place City of Minneapolis

DEPARTMENT OF COMMERCE - BUREAU OF THE CENSUS FIFTEENTH CENSUS OF THE UNITED STATES: 1930 POPULATION SCHEDULE

Enumeration District No. 27

Sheet No. 33A

52

County Hennepin

Ward of city 17

Unincorporated place

Enumerated by me on Apr 15, 1930, John P. Giam

Table with columns: PLACE OF BIRTH, NAME, RELATION, HOME DATA, PERSONAL DESCRIPTION, SEX, PLACE OF BIRTH (FATHER/MOTHER), NATIVE BORN OR NATIVE LANGUAGE, CITIZENSHIP, OCCUPATION AND INDUSTRY, EMPLOYMENT, VETERAN. Rows 1-50.

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED. INSTRUCTIONS TO BE OBSERVED BY ENUMERATORS. EXPLANATIONS OF SYMBOLS USED IN THIS SCHEDULE.

State Minnesota

Incorporated place City of Minneapolis

DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District No. 27-231#

Sheet No. 31 A

County Hennepin

Ward of city 12-7 Block No. 534

Enumerated by me on April 14, 1930, John C. Harrison, Enumerator.

Table with columns: PLACE OF BIRTH, NAME, RELATION, HOME DATA, PERSONAL DESCRIPTION, EXECUTION, PLACE OF BIRTH (FATHER, MOTHER), MOTHER TONGUE OR NATIVE LANGUAGE, OCCUPATION AND INDUSTRY, EMPLOYMENT, VETERAN.

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED: Ca - California, Co - Colorado, Ct - Connecticut, D.C. - District of Columbia, Fla - Florida, Ga - Georgia, Ill - Illinois, Ind - Indiana, Iowa - Iowa, Kan - Kansas, Ky - Kentucky, La - Louisiana, Me - Maine, Mich - Michigan, Minn - Minnesota, Mo - Missouri, Mont - Montana, N.H. - New Hampshire, N.J. - New Jersey, N.Y. - New York, Pa - Pennsylvania, S.C. - South Carolina, S.D. - South Dakota, Tex - Texas, Va - Virginia, W.V. - West Virginia, Wis - Wisconsin, Wyo - Wyoming.

DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District No. 27-221E Sheet No. 657A
 Supervisor's District No. 7 **33 B**

State Minnesota Incorporated place City of Minneapolis Block No. 333
 County Hennepin Ward of city 12th
 Township or other division of county X Unincorporated place X Enumeration by me on Apr. 15, 1930, John C. Garrison, Enumerator.

PLACE OF ABODE	NAME	RELATION	BIRTH DATA	PERSONAL DESCRIPTION	EDUCATION	PLACE OF BIRTH			MOTHER TONGUE OR MATHS LANGUAGE OF FOREIGN BORN	CITIZENSHIP, ETC.	OCCUPATION AND INDUSTRY		EMPLOYMENT	VETERAN'S
						FATHER	MOTHER	INDUSTRY			OCCUPATION			
324 47 51 3200 48 52	Christoff, Lena	Wife	W 83	W 18	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Anderson, Euseb	Head	R 30	W 45	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Anderson, Selma	Wife	V	F 41	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Anderson, Euseb	Son	V	M 15	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Anderson, Euseb	Son	V	M 12	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Anderson, Euseb	Son	V	M 10	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Anderson, Euseb	Son	V	M 8	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Anderson, Euseb	Son	V	M 7	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Anderson, Euseb	Son	V	M 6	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Anderson, Euseb	Son	V	M 5	No	Sweden	Sweden	Sweden	Swedish	Yes				
321 44 53	Forester, Euseb	Head	O 50	W 24	No	Sweden	Sweden	Sweden	Swedish	Yes				
	Forester, Euseb	Son	V	M 35	No	Sweden	Sweden	Sweden	Swedish	Yes				
361 4 54	SNURE, Walter	Head	O 42	R 10	No	Canada	Canada	Germany	English	Yes				
	Hannah	Wife	V	F 65	No	New York	New York	New York		Yes				
	Roy H	Son	V	M 39	No	Minnesota	Minnesota	New York		Yes				
	SNURE, Roy	Head	O 42	M 34	No	Minnesota	Minnesota	New York		Yes				
	Lillian	Wife	V	F 36	No	Minnesota	Minnesota	Sweden		Yes				
	Robert	Son	V	M 7	Yes	Minnesota	Minnesota	Minnesota		Yes				
	Audrey	Daughter	V	F 6	Yes	Minnesota	Minnesota	Minnesota		Yes				
	JOSEFF, Mary Ann	Head	O 44	V 65	No	Virginia	USA	USA		Yes	Operator	Power-Mn	W	Yes

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED:

Col. 1—Incorporated place, or territory, town, precinct, township, etc. See instructions.
 Col. 2—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 3—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 4—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 5—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 6—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 7—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 8—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 9—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 10—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 11—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 12—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 13—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 14—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 15—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 16—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 17—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 18—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 19—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 20—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 21—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 22—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 23—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 24—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 25—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 26—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 27—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 28—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 29—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 30—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 31—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 32—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 33—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 34—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 35—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 36—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 37—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 38—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 39—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 40—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 41—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 42—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 43—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 44—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 45—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 46—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 47—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 48—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 49—Name of place, or territory, town, precinct, township, etc. See instructions.
 Col. 50—Name of place, or territory, town, precinct, township, etc. See instructions.

State Minnesota

Incorporated place Minneapolis

DEPARTMENT OF COMMERCE-BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District No. 27-221

Sheet No. 6117
28 A

County Hennepin

Ward of city 13th Block No. 303

Supervisor's District No. 7th

17

Township or other division of county

Unincorporated place

Enumeration by me on April 19, 1930 Mercedes L. Berg

Enumerated by me on April 19, 1930 Mercedes L. Berg

Table with columns: PLACE OF ABODE, NAME, RELATION, BIRTH DATA, PERSONAL DESCRIPTION, CREATION, PLACE OF BIRTH, MOTHER TONGUE OR NATIVE LANGUAGE, CITIZENSHIP, OCCUPATION AND INDUSTRY, EMPLOYMENT, SEX, COLOR, RACE, HEIGHT, WEIGHT, HAIR, EYES, MARRIAGE, EDUCATION, DEGREE, SEX, COLOR, RACE, HEIGHT, WEIGHT, HAIR, EYES, MARRIAGE, EDUCATION, DEGREE.

EXPLANATIONS TO BE MADE OF ABBREVIATIONS INDICATED IN COLUMNS 1-10

EXPLANATIONS TO BE MADE OF ABBREVIATIONS INDICATED IN COLUMNS 11-20

EXPLANATIONS TO BE MADE OF ABBREVIATIONS INDICATED IN COLUMNS 21-30

EXPLANATIONS TO BE MADE OF ABBREVIATIONS INDICATED IN COLUMNS 31-40

EXPLANATIONS TO BE MADE OF ABBREVIATIONS INDICATED IN COLUMNS 41-50

Form 15-4
DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District No. 27-221
Supervisor's District No. 7th

Sheet No. 507
10-A 29

State Minnesota Incorporated place Minneapolis City
County Hennepin Ward of city 12th Block No. 2374
Township or other division of county X Unincorporated place Y

Institution _____
Enumerated by me on April 10, 1930, recorded to Berg

PLACE OF BIRTH	NAME	RELATION	BIRTH DATA	PERSONAL DESCRIPTION	EDUCATION	PLACE OF BIRTH			MOTHER TONGUE OR MATHR LANGUAGES OF FOREIGN BIRTH	CITIZENSHIP, ETC.	OCCUPATION AND INDUSTRY		EMPLOYMENT	VETERAN								
						PLACE OF BIRTH					OCCUPATION	INDUSTRY										
						FATHER	MOTHER	PERSON														
3400/130/130	Maner, Floyd M.	Head	R 20	W 27	1877	18	no	yes	Washington	Minnesota	Minnesota	English	26	yes	Driver	Truck	4899	W. Va.	1914	no		
	Spencer, Mildred	Wife		W 27	24	1911	18	no	Minnesota	Minnesota	Minnesota	English	44	yes	None	None						
	Spencer, Leon	Son		W 27	7	1927	2	no	Minnesota	Minnesota	Minnesota	English	64	yes	None	None						
	Spencer, John	Son		W 27	4	1926	3	no	Minnesota	Minnesota	Minnesota	English	64	yes	None	None						
3404/131/131	Bishop, Hilroy	Head	R 20	W 27	67	20	28	no	England	England	England	English	40	yes	Inspector	City	2693	W. Va.			no	
	Mary	Wife		W 27	71	20	28	no	Sweden	Sweden	Sweden	Swedish	63	yes	None	None						
3400/132/132	Bergstrom, Pearl	Head	R 20	W 27	60	21	28	no	Sweden	Sweden	Sweden	Swedish	62	yes	None	None						
	David R.	Wife		W 27	59	22	28	no	Sweden	Sweden	Sweden	Swedish	62	yes	None	None						
	Bergstrom, Pearl	Daughter		W 27	5	1925	3	no	Minnesota	Minnesota	Minnesota	English	61	yes	None	None						
	Bergstrom, Pearl	Daughter		W 27	2	1928	1	no	Minnesota	Minnesota	Minnesota	English	78	yes	Writer	Retil	6194	W. Va.				no
3414/133/133	Edmonson, William	Head	R 20	W 27	54	21	28	no	Germany	Germany	Germany	German	58	yes	None	None						
	Walter B.	Wife		W 27	54	21	28	no	Germany	Germany	Germany	German	58	yes	None	None						
3424/134/134	Rodolf, John	Head	R 20	W 27	58	21	28	no	Germany	Germany	Germany	German	58	yes	None	None						
	Agnes M.	Wife		W 27	57	22	28	no	Germany	Germany	Germany	German	63	yes	None	None						
	Margaret E.	Daughter		W 27	22	1908	22	no	Minnesota	Minnesota	Minnesota	English	64	yes	Secretary	W. Va.	2895	W. Va.				
3434/135/135	Martin, Frank	Head	R 20	W 27	71	20	28	no	Sweden	Sweden	Sweden	Swedish	40	yes	None	None						
	Anna	Wife		W 27	20	1914	16	no	Minnesota	Minnesota	Minnesota	English	63	yes	None	None						
	Frank	Son		W 27	20	1914	16	no	Minnesota	Minnesota	Minnesota	English	64	yes	None	None						
	Walter	Son		W 27	12	1918	12	no	Minnesota	Minnesota	Minnesota	English	64	yes	None	None						
3433/136/136	Bakelandt, L.	Head	R 20	W 27	69	21	28	no	Norway	Norway	Norway	Norwegian	45	yes	None	None						
	Agnes	Wife		W 27	70	21	28	no	Norway	Norway	Norway	Norwegian	46	yes	None	None						
	Walter	Son		W 27	46	1914	16	no	Minnesota	Minnesota	Minnesota	English	67	yes	Machine	W. Va.	2022	W. Va.				no
3430/137/137	Hoffel, Ernest	Head	R 20	W 27	34	21	28	no	Minnesota	Minnesota	Minnesota	English	64	yes	Machine	W. Va.	2022	W. Va.				no
	Agnes	Wife		W 27	34	21	28	no	Minnesota	Minnesota	Minnesota	English	64	yes	None	None						
	Ernest	Son		W 27	7	1923	7	no	Minnesota	Minnesota	Minnesota	English	67	yes	None	None						
	Ernest	Son		W 27	6	1924	6	no	Minnesota	Minnesota	Minnesota	English	67	yes	None	None						
	Ernest	Son		W 27	6	1924	6	no	Minnesota	Minnesota	Minnesota	English	67	yes	None	None						
	Ernest	Son		W 27	6	1924	6	no	Minnesota	Minnesota	Minnesota	English	67	yes	None	None						
	Ernest	Son		W 27	6	1924	6	no	Minnesota	Minnesota	Minnesota	English	67	yes	None	None						
	Ernest	Son		W 27	6	1924	6	no	Minnesota	Minnesota	Minnesota	English	67	yes	None	None						
	Ernest	Son		W 27	6	1924	6	no	Minnesota	Minnesota	Minnesota	English	67	yes	None	None						
3434/138/138	Burton, Royce	Head	R 20	W 27	46	21	28	no	Minnesota	Minnesota	Minnesota	English	64	yes	None	None						
	Harriet Emma	Wife		W 27	46	21	28	no	Minnesota	Minnesota	Minnesota	English	63	yes	None	None						

This completes the Enumeration of Block - 237

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED:
 Ca. 1 - Unknown; Ca. 2 - Single; Ca. 3 - Married; Ca. 4 - Widowed; Ca. 5 - Divorced; Ca. 6 - Married; Ca. 7 - Widowed; Ca. 8 - Divorced; Ca. 9 - Married; Ca. 10 - Widowed; Ca. 11 - Divorced; Ca. 12 - Married; Ca. 13 - Widowed; Ca. 14 - Divorced; Ca. 15 - Married; Ca. 16 - Widowed; Ca. 17 - Divorced; Ca. 18 - Married; Ca. 19 - Widowed; Ca. 20 - Divorced; Ca. 21 - Married; Ca. 22 - Widowed; Ca. 23 - Divorced; Ca. 24 - Married; Ca. 25 - Widowed; Ca. 26 - Divorced; Ca. 27 - Married; Ca. 28 - Widowed; Ca. 29 - Divorced; Ca. 30 - Married; Ca. 31 - Widowed; Ca. 32 - Divorced; Ca. 33 - Married; Ca. 34 - Widowed; Ca. 35 - Divorced; Ca. 36 - Married; Ca. 37 - Widowed; Ca. 38 - Divorced; Ca. 39 - Married; Ca. 40 - Widowed; Ca. 41 - Divorced; Ca. 42 - Married; Ca. 43 - Widowed; Ca. 44 - Divorced; Ca. 45 - Married; Ca. 46 - Widowed; Ca. 47 - Divorced; Ca. 48 - Married; Ca. 49 - Widowed; Ca. 50 - Divorced; Ca. 51 - Married; Ca. 52 - Widowed; Ca. 53 - Divorced; Ca. 54 - Married; Ca. 55 - Widowed; Ca. 56 - Divorced; Ca. 57 - Married; Ca. 58 - Widowed; Ca. 59 - Divorced; Ca. 60 - Married; Ca. 61 - Widowed; Ca. 62 - Divorced; Ca. 63 - Married; Ca. 64 - Widowed; Ca. 65 - Divorced; Ca. 66 - Married; Ca. 67 - Widowed; Ca. 68 - Divorced; Ca. 69 - Married; Ca. 70 - Widowed; Ca. 71 - Divorced; Ca. 72 - Married; Ca. 73 - Widowed; Ca. 74 - Divorced; Ca. 75 - Married; Ca. 76 - Widowed; Ca. 77 - Divorced; Ca. 78 - Married; Ca. 79 - Widowed; Ca. 80 - Divorced; Ca. 81 - Married; Ca. 82 - Widowed; Ca. 83 - Divorced; Ca. 84 - Married; Ca. 85 - Widowed; Ca. 86 - Divorced; Ca. 87 - Married; Ca. 88 - Widowed; Ca. 89 - Divorced; Ca. 90 - Married; Ca. 91 - Widowed; Ca. 92 - Divorced; Ca. 93 - Married; Ca. 94 - Widowed; Ca. 95 - Divorced; Ca. 96 - Married; Ca. 97 - Widowed; Ca. 98 - Divorced; Ca. 99 - Married; Ca. 100 - Widowed; Ca. 101 - Divorced; Ca. 102 - Married; Ca. 103 - Widowed; Ca. 104 - Divorced; Ca. 105 - Married; Ca. 106 - Widowed; Ca. 107 - Divorced; Ca. 108 - Married; Ca. 109 - Widowed; Ca. 110 - Divorced; Ca. 111 - Married; Ca. 112 - Widowed; Ca. 113 - Divorced; Ca. 114 - Married; Ca. 115 - Widowed; Ca. 116 - Divorced; Ca. 117 - Married; Ca. 118 - Widowed; Ca. 119 - Divorced; Ca. 120 - Married; Ca. 121 - Widowed; Ca. 122 - Divorced; Ca. 123 - Married; Ca. 124 - Widowed; Ca. 125 - Divorced; Ca. 126 - Married; Ca. 127 - Widowed; Ca. 128 - Divorced; Ca. 129 - Married; Ca. 130 - Widowed; Ca. 131 - Divorced; Ca. 132 - Married; Ca. 133 - Widowed; Ca. 134 - Divorced; Ca. 135 - Married; Ca. 136 - Widowed; Ca. 137 - Divorced; Ca. 138 - Married; Ca. 139 - Widowed; Ca. 140 - Divorced; Ca. 141 - Married; Ca. 142 - Widowed; Ca. 143 - Divorced; Ca. 144 - Married; Ca. 145 - Widowed; Ca. 146 - Divorced; Ca. 147 - Married; Ca. 148 - Widowed; Ca. 149 - Divorced; Ca. 150 - Married; Ca. 151 - Widowed; Ca. 152 - Divorced; Ca. 153 - Married; Ca. 154 - Widowed; Ca. 155 - Divorced; Ca. 156 - Married; Ca. 157 - Widowed; Ca. 158 - Divorced; Ca. 159 - Married; Ca. 160 - Widowed; Ca. 161 - Divorced; Ca. 162 - Married; Ca. 163 - Widowed; Ca. 164 - Divorced; Ca. 165 - Married; Ca. 166 - Widowed; Ca. 167 - Divorced; Ca. 168 - Married; Ca. 169 - Widowed; Ca. 170 - Divorced; Ca. 171 - Married; Ca. 172 - Widowed; Ca. 173 - Divorced; Ca. 174 - Married; Ca. 175 - Widowed; Ca. 176 - Divorced; Ca. 177 - Married; Ca. 178 - Widowed; Ca. 179 - Divorced; Ca. 180 - Married; Ca. 181 - Widowed; Ca. 182 - Divorced; Ca. 183 - Married; Ca. 184 - Widowed; Ca. 185 - Divorced; Ca. 186 - Married; Ca. 187 - Widowed; Ca. 188 - Divorced; Ca. 189 - Married; Ca. 190 - Widowed; Ca. 191 - Divorced; Ca. 192 - Married; Ca. 193 - Widowed; Ca. 194 - Divorced; Ca. 195 - Married; Ca. 196 - Widowed; Ca. 197 - Divorced; Ca. 198 - Married; Ca. 199 - Widowed; Ca. 200 - Divorced; Ca. 201 - Married; Ca. 202 - Widowed; Ca. 203 - Divorced; Ca. 204 - Married; Ca. 205 - Widowed; Ca. 206 - Divorced; Ca. 207 - Married; Ca. 208 - Widowed; Ca. 209 - Divorced; Ca. 210 - Married; Ca. 211 - Widowed; Ca. 212 - Divorced; Ca. 213 - Married; Ca. 214 - Widowed; Ca. 215 - Divorced; Ca. 216 - Married; Ca. 217 - Widowed; Ca. 218 - Divorced; Ca. 219 - Married; Ca. 220 - Widowed; Ca. 221 - Divorced; Ca. 222 - Married; Ca. 223 - Widowed; Ca. 224 - Divorced; Ca. 225 - Married; Ca. 226 - Widowed; Ca. 227 - Divorced; Ca. 228 - Married; Ca. 229 - Widowed; Ca. 230 - Divorced; Ca. 231 - Married; Ca. 232 - Widowed; Ca. 233 - Divorced; Ca. 234 - Married; Ca. 235 - Widowed; Ca. 236 - Divorced; Ca. 237 - Married; Ca. 238 - Widowed; Ca. 239 - Divorced; Ca. 240 - Married; Ca. 241 - Widowed; Ca. 242 - Divorced; Ca. 243 - Married; Ca. 244 - Widowed; Ca. 245 - Divorced; Ca. 246 - Married; Ca. 247 - Widowed; Ca. 248 - Divorced; Ca. 249 - Married; Ca. 250 - Widowed; Ca. 251 - Divorced; Ca. 252 - Married; Ca. 253 - Widowed; Ca. 254 - Divorced; Ca. 255 - Married; Ca. 256 - Widowed; Ca. 257 - Divorced; Ca. 258 - Married; Ca. 259 - Widowed; Ca. 260 - Divorced; Ca. 261 - Married; Ca. 262 - Widowed; Ca. 263 - Divorced; Ca. 264 - Married; Ca. 265 - Widowed; Ca. 266 - Divorced; Ca. 267 - Married; Ca. 268 - Widowed; Ca. 269 - Divorced; Ca. 270 - Married; Ca. 271 - Widowed; Ca. 272 - Divorced; Ca. 273 - Married; Ca. 274 - Widowed; Ca. 275 - Divorced; Ca. 276 - Married; Ca. 277 - Widowed; Ca. 278 - Divorced; Ca. 279 - Married; Ca. 280 - Widowed; Ca. 281 - Divorced; Ca. 282 - Married; Ca. 283 - Widowed; Ca. 284 - Divorced; Ca. 285 - Married; Ca. 286 - Widowed; Ca. 287 - Divorced; Ca. 288 - Married; Ca. 289 - Widowed; Ca. 290 - Divorced; Ca. 291 - Married; Ca. 292 - Widowed; Ca. 293 - Divorced; Ca. 294 - Married; Ca. 295 - Widowed; Ca. 296 - Divorced; Ca. 297 - Married; Ca. 298 - Widowed; Ca. 299 - Divorced; Ca. 300 - Married; Ca. 301 - Widowed; Ca. 302 - Divorced; Ca. 303 - Married; Ca. 304 - Widowed; Ca. 305 - Divorced; Ca. 306 - Married; Ca. 307 - Widowed; Ca. 308 - Divorced; Ca. 309 - Married; Ca. 310 - Widowed; Ca. 311 - Divorced; Ca. 312 - Married; Ca. 313 - Widowed; Ca. 314 - Divorced; Ca. 315 - Married; Ca. 316 - Widowed; Ca. 317 - Divorced; Ca. 318 - Married; Ca. 319 - Widowed; Ca. 320 - Divorced; Ca. 321 - Married; Ca. 322 - Widowed; Ca. 323 - Divorced; Ca. 324 - Married; Ca. 325 - Widowed; Ca. 326 - Divorced; Ca. 327 - Married; Ca. 328 - Widowed; Ca. 329 - Divorced; Ca. 330 - Married; Ca. 331 - Widowed; Ca. 332 - Divorced; Ca. 333 - Married; Ca. 334 - Widowed; Ca. 335 - Divorced; Ca. 336 - Married; Ca. 337 - Widowed; Ca. 338 - Divorced; Ca. 339 - Married; Ca. 340 - Widowed; Ca. 341 - Divorced; Ca. 342 - Married; Ca. 343 - Widowed; Ca. 344 - Divorced; Ca. 345 - Married; Ca. 346 - Widowed; Ca. 347 - Divorced; Ca. 348 - Married; Ca. 349 - Widowed; Ca. 350 - Divorced; Ca. 351 - Married; Ca. 352 - Widowed; Ca. 353 - Divorced; Ca. 354 - Married; Ca. 355 - Widowed; Ca. 356 - Divorced; Ca. 357 - Married; Ca. 358 - Widowed; Ca. 359 - Divorced; Ca. 360 - Married; Ca. 361 - Widowed; Ca. 362 - Divorced; Ca. 363 - Married; Ca. 364 - Widowed; Ca. 365 - Divorced; Ca. 366 - Married; Ca. 367 - Widowed; Ca. 368 - Divorced; Ca. 369 - Married; Ca. 370 - Widowed; Ca. 371 - Divorced; Ca. 372 - Married; Ca. 373 - Widowed; Ca. 374 - Divorced; Ca. 375 - Married; Ca. 376 - Widowed; Ca. 377 - Divorced; Ca. 378 - Married; Ca. 379 - Widowed; Ca. 380 - Divorced; Ca. 381 - Married; Ca. 382 - Widowed; Ca. 383 - Divorced; Ca. 384 - Married; Ca. 385 - Widowed; Ca. 386 - Divorced; Ca. 387 - Married; Ca. 388 - Widowed; Ca. 389 - Divorced; Ca. 390 - Married; Ca. 391 - Widowed; Ca. 392 - Divorced; Ca. 393 - Married; Ca. 394 - Widowed; Ca. 395 - Divorced; Ca. 396 - Married; Ca. 397 - Widowed; Ca. 398 - Divorced; Ca. 399 - Married; Ca. 400 - Widowed; Ca. 401 - Divorced; Ca. 402 - Married; Ca. 403 - Widowed; Ca. 404 - Divorced; Ca. 405 - Married; Ca. 406 - Widowed; Ca. 407 - Divorced; Ca. 408 - Married; Ca. 409 - Widowed; Ca. 410 - Divorced; Ca. 411 - Married; Ca. 412 - Widowed; Ca. 413 - Divorced; Ca. 414 - Married; Ca. 415 - Widowed; Ca. 416 - Divorced; Ca. 417 - Married; Ca. 418 - Widowed; Ca. 419 - Divorced; Ca. 420 - Married; Ca. 421 - Widowed; Ca. 422 - Divorced; Ca. 423 - Married; Ca. 424 - Widowed; Ca. 425 - Divorced; Ca. 426 - Married; Ca. 427 - Widowed; Ca. 428 - Divorced; Ca. 429 - Married; Ca. 430 - Widowed; Ca. 431 - Divorced; Ca. 432 - Married; Ca. 433 - Widowed; Ca. 434 - Divorced; Ca. 435 - Married; Ca. 436 - Widowed; Ca. 437 - Divorced; Ca. 438 - Married; Ca. 439 - Widowed; Ca. 440 - Divorced; Ca. 441 - Married; Ca. 442 - Widowed; Ca. 443 - Divorced; Ca. 444 - Married; Ca. 445 - Widowed; Ca. 446 - Divorced; Ca. 447 - Married; Ca. 448 - Widowed; Ca. 449 - Divorced; Ca. 450 - Married; Ca. 451 - Widowed; Ca. 452 - Divorced; Ca. 453 - Married; Ca. 454 - Widowed; Ca. 455 - Divorced; Ca. 456 - Married; Ca. 457 - Widowed; Ca. 458 - Divorced; Ca. 459 - Married; Ca. 460 - Widowed; Ca. 461 - Divorced; Ca. 462 - Married; Ca. 463 - Widowed; Ca. 464 - Divorced; Ca. 465 - Married; Ca. 466 - Widowed; Ca. 467 - Divorced; Ca. 468 - Married; Ca. 469 - Widowed; Ca. 470 - Divorced; Ca. 471 - Married; Ca. 472 - Widowed; Ca. 473 - Divorced; Ca. 474 - Married; Ca. 475 - Widowed; Ca. 476 - Divorced; Ca. 477 - Married; Ca. 478 - Widowed; Ca. 479 - Divorced; Ca. 480 - Married; Ca. 481 - Widowed; Ca. 482 - Divorced; Ca. 483 - Married; Ca. 484 - Widowed; Ca. 485 - Divorced; Ca. 486 - Married; Ca. 487 - Widowed; Ca. 488 - Divorced; Ca. 489 - Married; Ca. 490 - Widowed; Ca. 491 - Divorced; Ca. 492 - Married; Ca. 493 - Widowed; Ca. 494 - Divorced; Ca. 495 - Married; Ca. 496 - Widowed; Ca. 497 - Divorced; Ca. 498 - Married; Ca. 499 - Widowed; Ca. 500 - Divorced; Ca. 501 - Married; Ca. 502 - Widowed; Ca. 503 - Divorced; Ca. 504 - Married; Ca. 505 - Widowed; Ca. 506 - Divorced; Ca. 507 - Married; Ca. 508 - Widowed; Ca. 509 - Divorced; Ca. 510 - Married; Ca. 511 - Widowed; Ca. 512 - Divorced; Ca. 513 - Married; Ca. 514 - Widowed; Ca. 515 - Divorced; Ca. 516 - Married; Ca. 517 - Widowed; Ca. 518 - Divorced; Ca. 519 - Married; Ca. 520 - Widowed; Ca. 521 - Divorced; Ca. 522 - Married; Ca. 523 - Widowed; Ca. 524 - Divorced; Ca. 525 - Married; Ca. 526 - Widowed; Ca. 527 - Divorced; Ca. 528 - Married; Ca. 529 - Widowed; Ca. 530 - Divorced; Ca. 531 - Married; Ca. 532 - Widowed; Ca. 533 - Divorced; Ca. 534 - Married; Ca. 535 - Widowed; Ca. 536 - Divorced; Ca. 537 - Married; Ca. 538 - Widowed; Ca. 539 - Divorced; Ca. 540 - Married; Ca. 541 - Widowed; Ca. 542 - Divorced; Ca. 543 - Married; Ca. 544 - Widowed; Ca. 545 - Divorced; Ca. 546 - Married; Ca. 547 - Widowed; Ca. 548 - Divorced; Ca. 549 - Married; Ca. 550 - Widowed; Ca. 551 - Divorced; Ca. 552 - Married; Ca. 553 - Widowed; Ca. 554 - Divorced; Ca. 555 - Married; Ca. 556 - Widowed; Ca. 557 - Divorced; Ca. 558 - Married; Ca. 559 - Widowed; Ca. 560 - Divorced; Ca. 561 - Married; Ca. 562 - Widowed; Ca. 563 - Divorced; Ca. 564 - Married; Ca. 565 - Widowed; Ca. 566 - Divorced; Ca. 567 - Married; Ca. 568 - Widowed; Ca. 569 - Divorced; Ca. 570 - Married; Ca. 571 - Widowed; Ca. 572 - Divorced; Ca. 573 - Married; Ca. 574 - Widowed; Ca. 575 - Divorced; Ca. 576 - Married; Ca. 577 - Widowed; Ca. 578 - Divorced; Ca. 579 - Married; Ca. 580 - Widowed; Ca. 581 - Divorced; Ca. 582 - Married; Ca. 583 - Widowed; Ca. 584 - Divorced; Ca. 585 - Married; Ca. 586 - Widowed; Ca. 587 - Divorced; Ca. 588 - Married; Ca. 589 - Widowed; Ca. 590 - Divorced; Ca. 591 - Married; Ca. 592 - Widowed; Ca. 593 - Divorced; Ca. 594 - Married; Ca. 595 - Widowed; Ca. 596 - Divorced; Ca. 597 - Married; Ca. 598 - Widowed; Ca. 599 - Divorced; Ca. 600 - Married; Ca. 601 - Widowed; Ca. 602 - Divorced; Ca. 603 - Married; Ca. 604 - Widowed; Ca. 605 - Divorced; Ca. 606 - Married; Ca. 607 - Widowed; Ca. 608 - Divorced; Ca. 609 - Married; Ca. 610 - Widowed; Ca. 611 - Divorced; Ca. 612 - Married; Ca. 613

State Minnesota
 County Hennepin
 Ward of city 13th Block No. 438-

Incorporated place Minneapolis city
 Unincorporated place _____
 Incorporated by act _____
 Incorporated by order _____

DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS
 FIFTEENTH CENSUS OF THE UNITED STATES: 1930
 POPULATION SCHEDULE

Enumeration District No. 27-991
 Supervision's District No. 7th

Sheet No. 570
11-A 30

Enumerated by me on April 11, 1930 Margaret C. Berg, Enumerator.

PLACE OF ABODE	NAME	RELATION	HOME DATA	PERSONAL DESCRIPTION	EDUCATION	PLACE OF BIRTH			MOTHER TONGUE OR NATIVE LANGUAGE OF FOREIGN BORN	CITIZENSHIP, ETC.	OCCUPATION AND INDUSTRY				EMPLOYMENT	VETERAN'S	
						PLACE OF BIRTH					OCCUPATION AND INDUSTRY						
						FRANCE	FATHER	MOTHER			OCCUPATION	INDUSTRY	TYPE	STATUS			
3016/139 139	Mike Mattson	Head	W 4618 R	W 4618 R	W 4618 R	Minnesota	Minnesota	Minnesota	Swedish	U.S.	Auto Mechanic	Shop	7449	7th	apl	no	1
	Joseph P	Wife	W 4618 R	W 4618 R	W 4618 R	Minnesota	Minnesota	Minnesota	Swedish	U.S.	none						2
	Joseph M	Son	W 4618 R	W 4618 R	W 4618 R	Minnesota	Minnesota	Minnesota	Swedish	U.S.	none						3
	John B	Son	W 4618 R	W 4618 R	W 4618 R	Minnesota	Minnesota	Minnesota	Swedish	U.S.	none						4
	John J	Son	W 4618 R	W 4618 R	W 4618 R	Minnesota	Minnesota	Minnesota	Swedish	U.S.	none						5
	Marjorie	Daughter	W 4618 R	W 4618 R	W 4618 R	Minnesota	Minnesota	Minnesota	Swedish	U.S.	none						6
3049/141 140	Ingvaldson	Head	W 4550 R	W 4550 R	W 4550 R	Norway	Norway	Norway	Norwegian	U.S.	Engineer	Dingbo	1804	7th	apl	no	7
	John H	Wife	W 4550 R	W 4550 R	W 4550 R	Norway	Norway	Norway	Norwegian	U.S.	none						8
	Robert H	Son	W 4550 R	W 4550 R	W 4550 R	Norway	Norway	Norway	Norwegian	U.S.	none						9
	Robert H	Son	W 4550 R	W 4550 R	W 4550 R	Norway	Norway	Norway	Norwegian	U.S.	none						10
	Robert H	Son	W 4550 R	W 4550 R	W 4550 R	Norway	Norway	Norway	Norwegian	U.S.	none						11
3057/141 141	Ingvaldson	Head	R 430 R	R 430 R	R 430 R	Minnesota	Norway	Norway	Norwegian	U.S.	none						12
	John R	Son	R 430 R	R 430 R	R 430 R	Minnesota	Norway	Norway	Norwegian	U.S.	none						13
	John R	Son	R 430 R	R 430 R	R 430 R	Minnesota	Norway	Norway	Norwegian	U.S.	none						14
3053/142 142	Peterson	Head	W 5000 R	W 5000 R	W 5000 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						15
	John	Wife	W 5000 R	W 5000 R	W 5000 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						16
	John B	Daughter	W 5000 R	W 5000 R	W 5000 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						17
	John B	Daughter	W 5000 R	W 5000 R	W 5000 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						18
	John B	Daughter	W 5000 R	W 5000 R	W 5000 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						19
3049/143 143	Pygord	Head	R 422 R	R 422 R	R 422 R	Norway	Norway	Norway	Norwegian	U.S.	none						20
	John B	Son	R 422 R	R 422 R	R 422 R	Norway	Norway	Norway	Norwegian	U.S.	none						21
	John B	Son	R 422 R	R 422 R	R 422 R	Norway	Norway	Norway	Norwegian	U.S.	none						22
	John B	Son	R 422 R	R 422 R	R 422 R	Norway	Norway	Norway	Norwegian	U.S.	none						23
	John B	Son	R 422 R	R 422 R	R 422 R	Norway	Norway	Norway	Norwegian	U.S.	none						24
3046/144 144	Liknes	Head	W 3020 R	W 3020 R	W 3020 R	Sweden	Norway	Norway	Norwegian	U.S.	none						25
	John B	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Norway	Norway	Norwegian	U.S.	none						26
	John B	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Norway	Norway	Norwegian	U.S.	none						27
3041/145 145	Hall	Head	W 3020 R	W 3020 R	W 3020 R	Sweden	Norway	Norway	Norwegian	U.S.	none						28
	John B	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Norway	Norway	Norwegian	U.S.	none						29
	John B	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Norway	Norway	Norwegian	U.S.	none						30
3037/146 146	Demson	Head	W 4510 R	W 4510 R	W 4510 R	Wisconsin	Wisconsin	Wisconsin	Swedish	U.S.	none						31
3038/147 147	McLain	Head	W 3200 R	W 3200 R	W 3200 R	Wisconsin	Wisconsin	Wisconsin	Swedish	U.S.	none						32
	John	Son	W 3200 R	W 3200 R	W 3200 R	Wisconsin	Wisconsin	Wisconsin	Swedish	U.S.	none						33
	John	Son	W 3200 R	W 3200 R	W 3200 R	Wisconsin	Wisconsin	Wisconsin	Swedish	U.S.	none						34
3024/148 148	Engelbom	Head	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						35
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						36
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						37
3021/149 149	McLain	Head	R 418 R	R 418 R	R 418 R	Minnesota	Minnesota	Minnesota	Swedish	U.S.	none						38
	John	Son	R 418 R	R 418 R	R 418 R	Minnesota	Minnesota	Minnesota	Swedish	U.S.	none						39
	John	Son	R 418 R	R 418 R	R 418 R	Minnesota	Minnesota	Minnesota	Swedish	U.S.	none						40
3017/150 150	Engelbom	Head	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						41
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						42
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						43
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						44
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						45
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						46
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						47
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						48
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						49
	John	Son	W 3020 R	W 3020 R	W 3020 R	Sweden	Sweden	Sweden	Swedish	U.S.	none						50

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED: Col. 1-3-4-5-6-7-8-9-10-11-12-13-14-15-16-17-18-19-20-21-22-23-24-25-26-27-28-29-30-31-32-33-34-35-36-37-38-39-40-41-42-43-44-45-46-47-48-49-50-51-52-53-54-55-56-57-58-59-60-61-62-63-64-65-66-67-68-69-70-71-72-73-74-75-76-77-78-79-80-81-82-83-84-85-86-87-88-89-90-91-92-93-94-95-96-97-98-99-100-101-102-103-104-105-106-107-108-109-110-111-112-113-114-115-116-117-118-119-120-121-122-123-124-125-126-127-128-129-130-131-132-133-134-135-136-137-138-139-140-141-142-143-144-145-146-147-148-149-150-151-152-153-154-155-156-157-158-159-160-161-162-163-164-165-166-167-168-169-170-171-172-173-174-175-176-177-178-179-180-181-182-183-184-185-186-187-188-189-190-191-192-193-194-195-196-197-198-199-200-201-202-203-204-205-206-207-208-209-210-211-212-213-214-215-216-217-218-219-220-221-222-223-224-225-226-227-228-229-230-231-232-233-234-235-236-237-238-239-240-241-242-243-244-245-246-247-248-249-250-251-252-253-254-255-256-257-258-259-260-261-262-263-264-265-266-267-268-269-270-271-272-273-274-275-276-277-278-279-280-281-282-283-284-285-286-287-288-289-290-291-292-293-294-295-296-297-298-299-300-301-302-303-304-305-306-307-308-309-310-311-312-313-314-315-316-317-318-319-320-321-322-323-324-325-326-327-328-329-330-331-332-333-334-335-336-337-338-339-340-341-342-343-344-345-346-347-348-349-350-351-352-353-354-355-356-357-358-359-360-361-362-363-364-365-366-367-368-369-370-371-372-373-374-375-376-377-378-379-380-381-382-383-384-385-386-387-388-389-390-391-392-393-394-395-396-397-398-399-400-401-402-403-404-405-406-407-408-409-410-411-412-413-414-415-416-417-418-419-420-421-422-423-424-425-426-427-428-429-430-431-432-433-434-435-436-437-438-439-440-441-442-443-444-445-446-447-448-449-450-451-452-453-454-455-456-457-458-459-460-461-462-463-464-465-466-467-468-469-470-471-472-473-474-475-476-477-478-479-480-481-482-483-484-485-486-487-488-489-490-491-492-493-494-495-496-497-498-499-500-501-502-503-504-505-506-507-508-509-510-511-512-513-514-515-516-517-518-519-520-521-522-523-524-525-526-527-528-529-530-531-532-533-534-535-536-537-538-539-540-541-542-543-544-545-546-547-548-549-550-551-552-553-554-555-556-557-558-559-560-561-562-563-564-565-566-567-568-569-570-571-572-573-574-575-576-577-578-579-580-581-582-583-584-585-586-587-588-589-590-591-592-593-594-595-596-597-598-599-600-601-602-603-604-605-606-607-608-609-610-611-612-613-614-615-616-617-618-619-620-621-622-623-624-625-626-627-628-629-630-631-632-633-634-635-636-637-638-639-640-641-642-643-644-645-646-647-648-649-650-651-652-653-654-655-656-657-658-659-660-661-662-663-664-665-666-667-668-669-670-671-672-673-674-675-676-677-678-679-680-681-682-683-684-685-686-687-688-689-690-691-692-693-694-695-696-697-698-699-700-701-702-703-704-705-706-707-708-709-710-711-712-713-714-715-716-717-718-719-720-721-722-723-724-725-726-727-728-729-730-731-732-733-734-735-736-737-738-739-740-741-742-743-744-745-746-747-748-749-750-751-752-753-754-755-756-757-758-759-760-761-762-763-764-765-766-767-768-769-770-771-772-773-774-775-776-777-778-779-780-781-782-783-784-785-786-787-788-789-790-791-792-793-794-795-796-797-798-799-800-801-802-803-804-805-806-807-808-809-810-811-812-813-814-815-816-817-818-819-820-821-822-823-824-825-826-827-828-829-830-831-832-833-834-835-836-837-838-839-840-841-842-843-844-845-846-847-848-849-850-851-852-853-854-855-856-857-858-859-860-861-862-863-864-865-866-867-868-869-870-871-872-873-874-875-876-877-878-879-880-881-882-883-884-885-886-887-888-889-890-891-892-893-894-895-896-897-898-899-900-901-902-903-904-905-906-907-908-909-910-911-912-913-914-915-916-917-918-919-920-921-922-923-924-925-926-927-928-929-930-931-932-933-934-935-936-937-938-939-940-941-942-943-944-945-946-947-948-949-950-951-952-953-954-955-956-957-958-959-960-961-962-963-964-965-966-967-968-969-970-971-972-973-974-975-976-977-978-979-980-981-982-983-984-985-986-987-988-989-990-991-992-993-994-995-996-997-998-999-1000-1001-1002-1003-1004-1005-1006-1007-1008-1009-1010-1011-1012-1013-1014-1015-1016-1017-1018-1019-1020-1021-1022-1023-1024-1025-1026-1027-1028-1029-1030-1031-1032-1033-1034-1035-1036-1037-1038-1039-1040-1041-1042-1043-1044-1045-1046-1047-1048-1049-1050-1051-1052-1053-1054-1055-1056-1057-1058-1059-1060-1061-1062-1063-1064-1065-1066-1067-1068-1

State Minnesota

Incorporated place Minneapolis

DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District 7-220

Sheet No. 14

County Hennepin

Ward of city 12 Block No. 146

Supervisor's District No. 7

14

Township or other division of county

Unincorporated place

Institution

Enumerated by me on April 11, 1930, Miss Grant P. Brady, Enumerator.

Table with columns: PLACE OF BIRTH, NAME, RELATION, HOME DATA, PERSON, PLACE OF BIRTH (FATHER, MOTHER), MOTHER TONGUE OR NATIVE LANGUAGE, CITIZENSHIP, OCCUPATION AND INDUSTRY, EMPLOYMENT, VETERANS.

ABBREVIATIONS TO BE USED IN COLUMN HEADINGS... ENTRIES ARE REPORTED IN THE SEVERAL COLUMNS AS FOLLOWS: Table 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50.

State Minnesota

Incorporated place Minnesota

DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS
FIFTEENTH CENSUS OF THE UNITED STATES: 1930
POPULATION SCHEDULE

Enumeration District No. 77-220

Sheet No. 148
B

County Hennepin

Ward of city 12 Block No. 146

Superior's District No. 7

Township or other division of county X

Unincorporated place X

Institution X

Enumerated by me on April 11, 1930, Miss Frank P. Brady, Enumerator.

Table with columns: PLACE OF ABODE, NAME, RELATION, HOME DATA, PERSONAL DESCRIPTION, EDUCATION, PLACE OF BIRTH, MOTHER TONGUE OR NATIVE LANGUAGE, CITIZENSHIP, ETC., OCCUPATION AND INDUSTRY, EMPLOYMENT, VETERANS.

ABBREVIATIONS TO BE USED IN COLUMNS INDICATED... ENTRIES ARE REQUIRED IN THE SEVERAL COLUMNS AS FOLLOWS:

