Minnesota Rules of Civil Procedure

Appendix B(1)*--List of Rules Superseding Statutes

Rule

Statute Superseded M.S.A. 1971

2.01

540.01

3.01

541.12

543.01

3.02

543.04

1st sentence

4.01

543.02

4.02

543.03

4.03

(a)

543.05

(b)

540.15

the clause “and the summons may be served

on one or more of them”

540.151

the clause “and the summons may be served

on one or more of them”

(c) 1st sentence:
543.08

1st paragraph, 1st sentence of 3d paragraph,

and 4th paragraph

(c) 2d sentence:
543.082d
clause of 1st sentence of 3d paragraph

543.09

543.10

(d)

543.07

(e)

543.06

365.40

superseded to extent inconsistent

373.07

superseded to extent inconsistent

411.07

superseded to extent inconsistent

4.04

543.11

543.12

543.15

last clause of 1st sentence

4.042

543.04

2d and 3d sentences

4.043 543.13

4.044 557.013d
sentence through “but” following semicolon

4.05
None
484.03, 586.05 and 587.02 contain same

provision

4.06
543.14

4.07
544.30
superseded in part

544.32
superseded in part

544.34
superseded in part

5.01
543.16

5.02
543.09
last sentence

543.10
last sentence

543.17

543.18

557.01
clause following semicolon in 3d sentence

Dist. Ct. Rule 25

5.04
544.35

6.02
544.32
superseded in part

544.34

superseded in part

6.03

544.32

superseded in part

6.04
545.01

6.05
543.18

7.01
544.01

544.03

544.06
3d sentence

544.08

544.09

546.02
1st sentence

Dist. Ct. Rule 7 and Rule 22(c)

7.02
545.01
1st sentence

Dist. Ct. Rule 20

8.01
544.02(2) and (3)

544.04(2)

8.02
544.04(1), (2), and (3)

8.04
544.18

8.05
544.05

544.06
1st sentence

544.27

8.06
544.16

9

Generally 544.24

544.25

544.26

9.03
544.23

9.04
544.20

9.05
544.19

9.08
544.28

10.01
544.02(1)

10.02
544.06
2d sentence

544.27

Dist. Ct. Rule 22(d) to extent inconsistent

11

544.15
last paragraph and that part of 1st sentence as

follows: “in a court of record shall be

subscribed by the party or his attorney, and”

12.01
543.02
1st sentence

544.29
2d sentence

546.29

12.02
544.03

Dist. Ct. Rule 7 and Rule 22(c)

543.15
2d sentence

544.04

544.06

544.08

544.18

12.05
544.10

12.06
544.17

12.08
544.03subd. 3

13.01
544.05

13.02
544.05

13.05
544.05

13.08
540.16

14.01
540.16

14.02
540.16

15.01
544.29
1st sentence

544.30

15.02
544.30

544.31

15.04
544.11

17.01
540.02

540.04

17.02
540.06

18.01
544.27

19.02
540.16

20.01
540.10

544.05

544.27

548.02
(548.20 covers 2d sentence of 548.02)

22
50.12
to extent inconsistent

227.17

228.20

544.12

23.01
540.02

24.01
50.12
to extent inconsistent

544.13

24.03
544.13

25.01
540.12
to extent inconsistent

25.03
540.12
to extent inconsistent

26.01
597.01

597.04

597.05

26.04
597.12

597.15

597.16

26.05
597.12

26.07
597.01

27.01
598.01

598.02

598.03

598.05 to 598.11
inclusive

28.01
597.01

597.04

28.02
597.01

597.04

29
597.06

30.01
597.01

597.02

30.03
597.07

597.10

30.05
597.07

597.08

30.06
597.08

597.09

30.07
597.14

31.01
597.04

597.05

31.02
597.07

597.08

597.09

597.10

32.01
597.13

32.02
597.13

32.03
597.12

597.13

32.04
597.13

34
603.01

37.02
597.11

603.01

38.01
546.03
2d sentence

38.02
546.26

38.03
546.05
1st four sentences

39.01
546.03
1st clause of 3d sentence

39.02
546.03
last clause of 3d sentence

40
546.05
5th sentence

41.01
546.39

41.02
546.38

546.39

42.01
546.04
1st sentence

42.02
546.04
2d sentence

43.02
595.03

43.04
595.05

45.04
597.11

46
547.03

47.01
Dist. Ct. Rule 27(a)

47.02
546.095

49.01
546.14
(Laws 1971, Ch. 715)

49.02
546.20

50.02
605.06
1st and 2d sentences

51
546.14
(Laws 1971, Ch. 715)

547.03

52.01
546.27
1st sentence

53.01
546.33
1st paragraph

546.34

53.03
546.36

53.04
546.36

53.05
546.36

54.03
548.01

54.04
549.10

55.01
544.07

58.01
548.03

58.02
546.25
2d sentence

547.023

Dist. Ct. Rule 26

59.01
547.01

59.02
547.02

59.03
547.02

59.07
547.04

547.05

59.08
547.06

60.01
544.32

544.34

60.02
544.32

544.34

61
544.33

63.02
542.13

63.03
542.16

63.04
542.13

542.16

65
585.01-585.04
to extent inconsistent

67.02
544.14

67.03
576.02

67.04
485.02
1st sentence

68.01
546.40

68.02
546.41

70
557.04

77.01
546.30
1st sentence

77.04
546.30
3d sentence

(Amended January 5, 1973.)

* Note: Certain sections and chapters listed in this appendix may have been renumbered or repealed. Users should check the appropriate sections and chapters for their current status.
