

The WPA at the Lindbergh Site

Lindbergh Historic Site — By the 1930s, the boyhood home of famous aviator Charles A. Lindbergh had been badly damaged by souvenir-hunters. In 1936, the WPA began restoration of the house, which, along with the adjoining farmland, had been given to the state of Minnesota by the Lindberghs. Today, the homesite is a National Historic Landmark managed by the Minnesota Historical Society.

Lindbergh State Park — The WPA also put in two miles of footpaths, planted 4,000 trees and bushes, and built shelters, parking lots and other amenities on the Lindbergh property, creating what is now a state park. One of the shelters is still in use, and several other structures have survived.


Photo Credits WPA Worker at Lindbergh Home, 1936 (map) Minnesota Historical Society Collections

WPA Workers Planting Trees at Lindbergh State Park, 1936 (cover) Minnesota Historical Society Collections

WPA Workers Constructing Chairs, 1937 (above) Minnesota Historical Society WPA Collection

WPA Crew Working at Charles Lindbergh Home, 1936 (panels) Minnesota Historical Society Collections

WPA Restroom Building, photographed 2009 (map) Minnesota Historical Society

"Kitchen Shelter" Under Construction, 1936 (map) Minnesota Historical Society WPA Collection

Water Tower Under Construction, 1939 (map) Minnesota Historical Society WPA Collection

Trail Shelter Near Mississippi River Trail, about 1936 (map) Minnesota Historical Society WPA Collection

Family at Water Fountain, 1940 (map) courtesy Clarence Tuller and Family

Charles A. Lindbergh Historic Site 1620 Lindbergh Dr. S Little Falls, MN 56345

320-616-5421 www.mnhs.org/lindbergh

©2009 MHS

WPA Walking Tour

Charles A. Lindbergh Historic Site Charles A. Lindbergh State Park


Minnesota Historical Society

back


About the WPA

Created in 1935, the WPA (Works Progress Administration) put unemployed men and women to work during the Great Depression. It was part of President Franklin D. Roosevelt's "New Deal" legislation.


More than 8 million Americans worked for the WPA nationwide, on a variety of public projects. The WPA built roads, bridges, sewers and park buildings, and made significant contributions in human services and the arts.

> 10CAL0002 WPA Walking Tours brochure, OUTSIDE 4"x9" gate-folded (flat: 15.872"5x9") PMS561+Black Minnesota Historical Society, Dan: 651-259-3147

WPA Walking Tour Charles A. Lindbergh Historic Site Charles A. Lindbergh State Park


WPA Park Shelter Known as the "Kitchen Shelter" because it includes a fireplace and stove, it was constructed in 1936, making it one of the first WPA buildings in the park.


WPA Water Tower Built of native granite in 1939, it once held 5,000 gallons of water.


WPA Restroom Building This pine structure was built around 1939 and is still in use. The building exterior is unchanged, although the inside has been modernized.


WPA Drinking Fountains Still functional, these drinking fountains were made of native granite in 1939.

Footbridge Approximate site where, as a child, Lindbergh built a suspension bridge over Pike Creek – a Mississippi tributary.

Caretaker/Farmer Home Built around 1901, it was the home of the Lindberghs' hired farmer and later of the park caretaker.


Parking

Lindbergh State Park

Contact Station

Footbridge

10CAL0002 WPA Walking Tours brochure, INSIDE 4"x9" gate-folded (flat: 15.872"5x9") PMS561+Black Minnesota Historical Society, Dan: 651-259-3147


Lindbergh Boyhood Home Restoration by the WPA began in 1936 to repair damage caused by souvenirseekers.