

ALL ABOUT MINNESOTA

STATE NAME

The name "Minnesota" comes from the Dakota Indian phrase Mni Sóta Makȟe, meaning "land where the waters reflect the skies."

NICKNAMES

- North Star State
- Land of 10,000 Lakes
- Gopher State

GEOGRAPHY

CAPITAL

St. Paul

SIZE

12th largest state

LAND AREA

79,610 square miles (92%)

WATER AREA

7,329 square miles (8%)

LENGTH

Just over 400 miles

WIDTH

Varies from about 200-350 miles

LOWEST POINT

602 feet at Lake Superior shore

HIGHEST POINT

2,301 feet at Eagle Mountain in Cook County

MEAN ELEVATION

1,200 feet above sea level

LONGITUDE

89° 34'W to 97° 12'W

LATITUDE

43° 34'N to 49° 23'N

More info:

sos.state.mn.us/about-minnesota

THE EARLY YEARS

Humans first came to the area now called Minnesota during the last ice age. They probably followed herds of large game into this area.

As far back as 7,000 years ago, people carved pictures, called "petroglyphs," into rocks. Some of these ancient carvings can be seen today in places such as Jeffers Petroglyphs, a site in southwest Minnesota managed by the Minnesota Historical Society.

The Dakota and Ojibwe Indians lived in Minnesota when the first Europeans arrived. An Ojibwe guide named Ozawindib led explorer Henry Rowe Schoolcraft to the source of the Mississippi River at Lake Itasca in 1832.

More info: mnhs.org

SKY-BLUE WATERS

NUMBER OF LAKES 11,842 (more than 10 acres).

RIVERS AND STREAMS add up to 69,200 miles.

MISSISSIPPI RIVER 680 miles of its 2,552 total miles flow through Minnesota.

LAKE SUPERIOR is the world's largest freshwater lake. It is at the end of the St. Lawrence Seaway, which brings boats from around the world to the port of Duluth.

THE LAURENTIAN DIVIDE cuts across northern Minnesota. Waters to its north flow to Hudson Bay. Waters to its south flow to the Gulf of Mexico or east to the Atlantic Ocean.

MINNESOTA'S PEOPLE

FIVE LARGEST CITIES

Twin Cities

1. **Minneapolis:** Population 435,885, largest city in Minnesota
2. **St. Paul:** Population 315,925, capital
3. **Rochester:** Population 119,969, home of Mayo Clinic
4. **Bloomington:** Population 90,271, home of Mall of America
5. **Duluth:** Population 87,306, major shipping port on Lake Superior

Source: Minnesota State Demographic Center, 2019 estimates

TOTAL POPULATION 5.64 million
(Rural: 23%; urban: 77%)

DIVERSITY 20% of Minnesotans identify as people of color

STATE RANK IN POPULATION 22nd

MINNEAPOLIS-ST. PAUL AREA POPULATION 3.28 million; 16th largest metro area in the U.S.

POPULATION UNDER AGE 18 1.3 million 23%

MEDIAN AGE 37.9

More info: mn.gov/admin/demography

CLIMATE

AVERAGE ANNUAL SNOWFALL: 36-70 inches

NORMAL ANNUAL PRECIPITATION: 8-32 inches

More info: climate.umn.edu

AVERAGE HIGH/LOW TEMPERATURES

TIMELINE

Beaver photo by Minnesota Zoo

1679

French explorers arrive in Minnesota

1700s

Fur traders, for French and then British companies, come for beaver pelts for making hats in Europe

1830s-1850s

First settlers arrive; primarily European Americans from the East Coast

U of M mascot Goldy Gopher photo by Jane Andersen

1851

University of Minnesota is founded

1858

Minnesota becomes the 32nd state on May 11

1862

With the U.S. Government behind on payments to the Dakota for their land, and the Dakota experiencing widespread hunger, tensions mount and the U.S.-Dakota War of 1862 breaks out in southwest Minnesota

Dancing at the American Swedish Institute in Minneapolis

1860s-1900s

Arrivals of large numbers of immigrants, especially Germans and Scandinavians

1900s-TODAY

New Minnesotans arrive from Europe, Africa, Southeast Asia, Mexico and other places around the world

MAJOR MINNESOTA INDUSTRIES

Minnesota produces a wide variety of goods and services. Some products are exported to countries around the world. In addition, Minnesota produces most of the iron ore mined in the U.S., and there are limestone and granite quarries.

Photo by Jessica Brouillette

MINNESOTA BUSINESSES

Minnesota is home to some of the biggest companies in the U.S., including UnitedHealth Group, U.S. Bancorp, CHS, Target, 3M, Best Buy, General Mills, Hormel Foods (makers of SPAM) and Polaris.

- Health care and medical equipment
- Forest products (wood and paper)
- Printing and publishing
- High technology (electronic equipment, scientific instruments, computer equipment and services, and more)
- Food products (meat, dairy and grain products, processed vegetables and more)
- Finance and insurance
- Tourism

MINNESOTA AGRICULTURE

Minnesota ranks 5th in total agricultural production in the U.S.

TOP CROPS

1. Sugar beets, green peas, wild rice
2. Processed sweet corn
3. Soybeans, dry beans, sunflowers and oats

TOP ANIMAL PRODUCTS

Turkeys and hogs

TOP EXPORT MARKETS

China, Canada and Mexico

More info: minnesota.agclassroom.org

Source: Based on 2019 data and rankings unless otherwise noted

Photo by Jane Andersen

MINNESOTA INVENTIONS

Water ski photo by Ben Threinen

Skyway in downtown St. Paul

Photo by Mall of America

- Water skis
- Inline skates
- Pontoons
- Scotch tape
- Shopping malls
- Pacemakers
- Skyways
- Tilt-a-whirl rides
- Pop-up toaster
- Post-It Notes
- Black box flight recorder

STATE SYMBOLS

Photo by Travis Novitsky

STATE BIRD

Common Loon

Photo by Melanie Mahonen

STATE FLOWER

Pink and white Lady's Slipper

STATE BUTTERFLY

Monarch

Photo by Lisa McClintick

STATE GEMSTONE

Lake Superior Agate

Photo by Slim's Resort/Lake of the Woods

STATE FISH

Walleye

More state symbols: leg.mn.gov/leg/symbols

FAMOUS MINNESOTANS

ANN BANCROFT

Explorer

First woman to cross the ice to both the North Pole (1986 by dogsled) and South Pole (1993 by skis)

HUBERT H. HUMPHREY

Politician

Elected U.S. Vice President (1965-69)

SUNISA (SUNI) LEE

Olympic Gymnast

Won a gold medal for women's all-around at the 2020 Olympics in Tokyo

WALTER F. MONDALE

Politician

Elected U.S. Vice President (1977-81)

KAREN NYBERG

Astronaut

Took her first trip to the International Space Station in the Space Shuttle Discovery in 2008

PRINCE

Musician

(Prince Rogers Nelson)

Seven-time Grammy winner and Rock and Roll Hall of Famer whose hits included "Purple Rain" and "When Doves Cry." Fans can tour his home and recording studio, Paisley Park, in Chanhassen.

GABLE STEVESON

Olympic Wrestler

Won a gold medal in the men's freestyle 125-kilogram class at the 2020 Olympics in Tokyo

DAVE WINFIELD

Baseball Player

12-time MLB All-Star and Baseball Hall of Famer

CHARLES SCHULZ

Cartoonist

Created the "Peanuts" series featuring Charlie Brown, Snoopy, Peppermint Patty (above), Linus and others. You can see statues of the Peanuts characters in Rice Park and throughout St. Paul.

LAURA INGALLS WILDER

Author

Wrote the *Little House on the Prairie* series of children's books about pioneer life in Minnesota. In Walnut Grove, Minnesota, you can visit the Laura Ingalls Wilder Museum and attend the annual Wilder Pageant (above).

CHARLES AND WILLIAM MAYO

Doctors

Co-founded the Mayo Clinic in Rochester with their father, William Worrall Mayo. This bronze sculpture of the brothers (above) is one of many works of art on display in downtown Rochester.

For a longer list, go to:

minnesotafunfacts.com/famous-minnesotans

GO MINNESOTA!

Minnesota is one of the few states with a professional team in every major sport, including:

NATIONAL FOOTBALL LEAGUE

Minnesota Vikings

INDEPENDENT WOMEN'S FOOTBALL LEAGUE

Minnesota Vixen

NATIONAL HOCKEY LEAGUE

Minnesota Wild

NATIONAL WOMEN'S HOCKEY LEAGUE

Minnesota Whitecaps

MAJOR LEAGUE BASEBALL

Minnesota Twins

NATIONAL BASKETBALL ASSOCIATION

Minnesota Timberwolves

WOMEN'S NATIONAL BASKETBALL ASSOCIATION

Minnesota Lynx

MAJOR LEAGUE SOCCER

Minnesota United FC

In addition, the MiLB's Saint Paul Saints are a major source of entertainment every summer, and the University of Minnesota Golden Gophers have a full schedule of sporting events all year.

explore MINNESOTA

For more travel information, call 888-VISITMN or visit exploreminnesota.com.

Email: explore.mn@state.mn.us

Produced by Explore Minnesota September 2021