
A Short History of Ohio Lands

Along The Ohio Trail

Dear Ohioan,

Meet Simon, your trail guide through Ohio’s history!

As the 17th state in the Union, Ohio has a unique history that I
hope you will find interesting and worth exploring. As you read
Along the Ohio Trail, you will learn about Ohio’s geography,
what the first Ohioans were like, how Ohio was discovered, and
other fun facts that made Ohio the place you call home.

Enjoy the adventure in learning more about our great state!

Sincerely,

Keith Faber
Ohio Auditor of State

Along the Ohio Trail

Table of Contents

page
Ohio Geography .1

Prehistoric Ohio .8

Native Americans, Explorers, and Traders .17

Ohio Land Claims 1770-1785 .27

The Northwest Ordinance of 1787 .37

Settling the Ohio Lands 1787-1800 .42

Ohio Statehood 1800-1812 .61

Ohio and the Nation 1800-1900 .73

Ohio’s Lands Today .81

The Origin of Ohio’s County Names .82

Bibliography .85

Glossary .86

Additional Reading .88

Did you know that Ohio is

almost the same distance

across as it is up and down

(about 200 miles)? Our

state is shaped in an

unusual way. Some people

think it looks like a flag waving in the wind.

Others say it looks like a heart. The shape is

mostly caused by the Ohio River on the east and

south and Lake Erie in the north. It is the 35th

largest state in the U.S. Can you look at the

map of the U.S. on the introduction page

and tell which 5 states have boundaries that

touch Ohio?

N

S

W E

Hi! I’m Simon and
I’ll be your trail
guide as we learn
about the land we
call Ohio.

C

, ..

I,._; . .' t

·gt1
Along the Ohio Trail: A Short History of Ohio Lands

Researched and Written by:

Tanya West Dean, B.A., History, Wittenberg University
and W. David Speas, B.S., Education, Heidelberg College

Edited by:

Dr. George W. Knepper, Distinguished Professor of History,
Emeritus, The University of Akron.

This book is a publication of
The Ohio Auditor of State's Off ice

88 East Braod Street
Columbus, Ohio 43215

www.auditor.state.oh.us

Fourth paperback edition 2003

Printed in the United States of America

Introduction
Ohio is the 17th state of the

United States of America. We in Ohio
think of our state as a “Midwestern”
state. People who live on the east
coast of the U.S. describe Ohio as a
western state, but people who live
west of the Mississippi River think of
Ohio as an eastern state. Residents of
Georgia or Florida say Ohio is a
northern state. However, if you lived
in Michigan or Wisconsin, Ohio
would be south of you.
What does all this mean? Only that
Ohio is a lot of different things

to different people. Long ago the
Iroquois people named the river that
forms the southern and eastern bound-
aries of our state. They called the river
a word that sounded like “O-Y-O,”
meaning “great water.” When
Europeans heard the word “O-Y-O,”
they turned it into the word we used
today: Ohio. Soon the entire area north
and west of the Ohio River was
known as Ohio Country.

Our state is an important one in
this nation. As you will learn, most of
the land areas that became states of the
U.S. were patterned after Ohio.

N

S

W E

Ohio is
considered

to be a
midwestern
state.

page 1

Ohioans have helped form the

nation into what it is today. Men and

women from Ohio have been great

leaders — from Presidents to people

who helped slaves gain their

freedom, from the first pilots to

our nation’s greatest astronauts.

Ohio is a beautiful state. It

has hills, valleys, farmlands, rivers,

lakes, and forests. Each of the four

seasons brings about a different

beauty in the Ohio lands. Summers

are humid and rainy, which causes

good growth for both farming and

forests. Autumn brings strong har-

vests and changing leaf colors.

Winters are cold, allowing the land

to rest in preparation for the

coming spring when fields are

planted and trees blossom with new

leaves. The cycle of growth con-

tinues year after year as the land

produces the best it has to offer.

Many of the symbols of the

state of Ohio come from the land

itself. The state nickname, “the

Buckeye State,” was created

because of the plentiful buckeye

trees [see graphic (G)] that

grow here. The “fruit” on these

trees at first has a bumpy

surface, but when the outer

shell is removed, the nut inside

is a deep brown color, with one

tan dot. This nut looks like the

eye of a deer (or “buck”), so the

name “buckeye” was only natural.

The leaves on a buckeye tree are

made of five leaflets, which look like

a hand that is spread out and open.

The buckeye became the official

state tree in 1953.

Other state symbols that

come from the land include:

·ladybug (state insect) (A)

·cardinal (state bird) (B)

·trilobite (state fossil) (C)

·scarlet carnation
(state flower) (D)

·deer (state animal) (E)

·flint (state mineral) (F)

Not all of Ohio’s symbols come

from the land or its natural environ-

ment. There are also other symbols

of the state of Ohio that are not

objects of nature. These important

man-made symbols include the State

Flag of Ohio and the Great Seal of

the State of Ohio.

Ohio Geography

(state insect) (A)

(state bird) (B)

(state fossil) (C)

(state flower) (D)

(state animal) (E)

(state mineral) (F) (buckeye leaf with fruit)
(G)

page 2

Glaciers and
Land Forms

Geologists (people who study the

“rock history” of the earth) believe that

our planet has gone through several very

cold weather periods. They call these

periods ice ages. Ohio’s last ice age

seems to have ended about 12,000 years

ago. During an ice age, huge glaciers are

formed. Glaciers are large bodies of ice

that spread over land and sometimes

move slowly down slopes and valleys. As a

glacier moves, either by spreading out or

by sliding, it also moves some of the

earth’s materials along with it. Very large

glaciers actually can move huge parts of

the land’s surface, flattening hills and

forming valleys and ridges. The bigger

the glacier, the more it can change the

land over which it moved.

Ohio’s last glacier was like that.

Geologists believe the glacier was formed

in the area we now call Canada. The

glacier grew so large that it began to

move, eventually covering about two-

thirds of Ohio [see graphic (H)]. The

thickest part of the glacier might have

been about 8,000 feet thick. That’s

about five times taller than the Sears

Tower in Chicago (1,454 feet), one of the

U.S.’s tallest buildings. A glacier this

large had to weigh millions of tons (and a

ton is 2,000 pounds!). When something

this big moves, it takes a lot of material

with it, pushing the land like a gigantic

earthmover [see graphic (I)] .

Because of this “earthmover,”

Ohio’s landforms were changed. Some

rivers and lakes were filled in with land

that moved with the glaciers. Some areas

were “carved out.” As the glaciers moved,

different materials were picked up in the

ice. Some of these materials included

sand, gravel, soil, and minerals. They

were moved from the northern areas

Remains of glacier power can
be seen at the Glacial Grooves

State Memorial on Kelleys
Island in Lake Erie. (I)

Graphic (H)

page 3

where the glaciers began to various

places in the Ohio region. The surface of

land was changed as the glaciers moved

farther and farther south. These mate-

rials were deposited as the glaciers

began to melt.

These changes in the surface of

Ohio’s land caused five different natural

regions to be formed [see graphic (J)] .

A mix of soil and rock, called till,

covers most of the western half of Ohio

because of the deposits left by glaciers.

This area, the Till Plains, is a rich

farming region. The soil of this region is

deep and good for growing crops like

corn and soybeans. A large deposit of

material can be found in Logan County,

which is also the highest point in Ohio.

Campbell Hill is 1549 feet above sea

level. It is interesting to discover that

the lowest point in Ohio is also in the Till

Plains region. Only 455 feet above sea

level, this low point can be found along

the Ohio River near Cincinnati.

The Lake Plains are found in the

northwestern part of Ohio and along

Lake Erie. These flat plains were formed

by glaciers depositing sand and soil near

what used to be a much larger lake, Lake

Maumee. Because that lake had been

larger, some of this area remained swamp

Along the Ohio Trail
Of course, I wasn’t around when the glaciers

were, but I think I can show you how they worked.
You could try this experiment (and probably should
do it outside). First, freeze some water into a
large, flat shape. Then get a board, bigger than the
ice, and cover it with pebbles, sand, soil, or any
other material. Lay the board at a slight slant.

Place the “glacier” at the top of the board. Leave it to melt and move
on its own. What happened to the:

• “high” places? What would a glacier do to hills?
• lighter materials?
• heavier materials?
• low areas on the board? What would a glacier do to valleys?
• “land” at the top of the board?
• “land” at the bottom?

After doing this experiment, answer this question: In Ohio, which area
would be flatter: the glaciated or unglaciated area?

Graphic (J)

page 4

for a long time. The Black Swamp area

was covered by water much of the time

and thick forests grew there. People did

not settle in this area until the late

1800s, when the land was drained and

used for farming. Then it became some

of the most fertile land in Ohio and the

United States.

The Allegheny Plateau is actually

made up of two regions: the glaciated

plateau (the northern and western part

where the glaciers had been) and the

unglaciated plateau (the southern and

eastern part where glaciers never

reached). The glaciated part has some

productive farmland. However, the

unglaciated part is so hilly and rugged

that farms cannot be developed easily,

except in river valleys. It is an area with

hardwood trees, rivers, hills, and valleys.

Ohio’s first settlers lived in this region.

A very small region, known as the

Lexington Plain, is also unglaciated. It is

in southern Ohio.

Even today, Ohio is shaped by what

the glaciers did [see graphic (K)]. The rural

(farming) areas of the state lie in the

flat regions of the northwest and the

hilly regions of the southeast. Diagonally

from the southwest corner (near

Cincinnati) to the

northeast corner

(near Cleveland), Ohio

has many large cities.

Along the Ohio Trail
The buckeye tree wasn’t just an

ordinary tree for early settlers. They
didn’t make their houses out of buckeye

wood, but they did make other important things.
The wood was very easy to work with. People made
chairs, benches, cradles, and even bowls from

buckeye wood.
The wood from the buckeye tree was

so popular that at one time the species of tree
almost vanished from Ohio. Can you think of other items settlers

could make from the wood they found in Ohio Country?

N

S

W E

Topographical map of Ohio Graphic (K)

page 5

Lakes, Rivers,
and Forests

When a glacier moved into an area

where the ground was soft, it often

scooped out some land. Then when the

ice melted, it filled the low area with

water, making a lake. This can happen on

a large or small scale. The Great Lakes,

the largest surface fresh water system

in the world, were formed this way. Lake

Erie has been important in Ohio for

transportation, fishing, and recreation.

Other smaller lakes in Ohio were also

formed by glaciers. There are not many

deep lakes in Ohio, and the largest lakes

of inland Ohio are all man-made. They

were made to handle the extra water

that was needed during Ohio’s canal era.

Now they are mainly used for recreation.

While Ohio is not known for having

many lakes, it is known

for its great river

systems [see graphic

(L)]. Streams and

rivers run for more

than 44,000 miles in

this state. Geologists

know that Ohio’s rivers

at one time flowed to

the north, but the gla-

ciers blocked them, so

the water forced its

way along new paths.

Flowing water is a pow-

erful force and can cut

through land, even

bedrock.

The Ohio River is the primary river

of Ohio. It forms more than 400 miles

of the state’s boundary. At one time,

it was a major highway heading west,

carrying canoes and flatboats for

Native Americans, explorers, traders,

and settlers.

Ohio’s rivers also provide power and

resources. Streams and rivers powered

the area’s mills — and later, factories.

Cities and towns grew near the rivers

because of this, and because rivers

allowed them to travel and trade.

Agriculture was strong in river areas.

Drinking water was plentiful, both from

streams and underground sources, such

as springs. Over the years, pollution of

Ohio’s water has been a problem.

Pollution controls have been established

to clean up Ohio’s lakes, rivers, and

underground water sources.

Ohio’s streams
and rivers
run for more
than 44,000
miles.

Graphic (L)

Thanks to the rich soil and

the ample water supply, forests

have grown easily in Ohio. For a

long time, the most plentiful raw

materials were Ohio’s trees, used

for timber. Some trees were quite

large — their trunks sometimes

were as much as seven feet

across. Ohio has many different

kinds of trees. The most plentiful

ones are oak, elm, maple, beech,

walnut, and ash trees.

As more settlers and

farmers moved into the Ohio

Country, many trees were cut

down. In order not to lose this

important resource, today conser-

vationists have helped to set aside

areas just for forests. These lands are

protected by the government. Many of

these areas are state parks [see

graphic (N)].

Raw Materials
A raw material is

something found in nature

that can be turned into

something useful or

valuable. Ohio has many

raw materials. The

primary ones are rock,

salt, clay, coal and

other minerals.

Useful rock can

be found in a quarry, a place

where bedrock is found and is

cut into shapes used for building. Some

of this rock can be crushed and used for

other purposes. The main rocks in Ohio
This map shows the
state parks that are found in Ohio
in the year 2000.

page 6

Graphic (M)

Graphic (N)

The result of natural factors working on parent
materials is that Ohio has a great variety of
specific soils. This map shows locations of the
major soil regions in Ohio

page 7

are limestone and sandstone. Sand and

gravel are plentiful in our state, and

these are used in making highways and

concrete.

Salt is necessary for humans and

animals to live. Early explorers looked

for salt as they traveled into new

areas. In the Ohio Country, they found

a good supply. In fact, Licking County

was named for the salt licks found

there. A salt lick is a place where salt

is deposited (usually by a spring) and

animals come to lick it. Salt was used

for preserving meat before refrigera-

tion was invented. Today salt is still

mined in Ohio, mostly in the north-

eastern part of the state.

Ohio is a top producer of clay in

the United States. It is plentiful in the

eastern Allegheny region of the state.

Pottery, tiles, pipes, bricks, and other

household objects are made of this

clay. Some of the largest potteries in

the world can be found in Ohio.

Minerals used to be plentiful here,

too. Iron ore, coal, petroleum, and

natural gas have been important prod-

ucts to our state. In the 1800s, Ohio

was one of the most important sources

of iron in the world, but after mining it

for decades, the iron ore is almost

gone. Southern Ohio became developed

primarily because of the iron industry.

One town in Lawrence County is even

named Ironton.

Coal is an important source of

energy. It is a black rocklike material

that crumbles easily when hit. Much of

eastern Ohio has coal, found in layers

beneath the ground’s surface. Coal is

burned, which creates energy. At one

time people heated their homes with

coal and cooked on coal-burning stoves.

Petroleum (oil) and natural gas are

also sources of energy. Today the U.S.

imports most of its oil from foreign

countries. In the late 1800s, about half

of all the oil used in the U.S. came from

Ohio. Oil fields were established in

Perry, Fairfield, Licking, Allen, Hancock,

and other counties. Today oil production

continues here in Ohio. Natural gas is

also still produced, especially in south-

eastern Ohio.

Petroleum oil originates in marine waters. It
forms as the tiny remains of plants settle
in sand and mud. Over a very long period of
time the oil accumulates in sand and shale,
from which it can be extracted.

Graphic (O)

page 8

Prehistoric Ohio
Ohio lands hold many mysteries.

Some have been solved by scientists who

study prehistoric areas. Some of Ohio’s

mysteries may never be solved. We do

know one thing — Ohio has been a good

land for many people for a very long time.

Long before the European explorers

traveled into Ohio, people lived here.

They are called prehistoric people

because they lived before any records

about how they lived were written down.

When people arrived, who wrote and

recorded history, the prehistoric period

ended. The cutoff date of the prehis-

toric period in Ohio is around 1600 A.D.

when Europeans began exploring this

region.

The oldest evidence of people living

in Ohio tells us they were here around

13,000 B.C. Anthropologists, scientists

who study ancient people and cultures,

have a theory. Many of them believe that

Asian people (from China, for example)

over a period of many, many years trav-

eled by land from Asia into the present-

day state of Alaska. Long ago the two

continents of Asia and North America

were connected there. However, the last

glaciers left behind the waterway we now

call the Bering Strait [see graphic (P)],

which separates Asia from Alaska. As

the people traveled, they moved south

and east, migrating into and across

Canada, America, Central America, and

even into South America. Of course, this

took centuries and several generations.

Bering Strait

Asia

Alaska

Pacific Ocean

Arctic Ocean

Graphic (P)

page 9

Paleoindians
Eventually, by around 13,000 B.C.,

some of these people reached the Ohio

Country (long before it was ever named

“Ohio”). This was during an Ice Age.

People who lived very long ago are called

Paleoindians. The word paleo means “old.”

Very large animals, like mastodons and

mammoths (huge, furry elephant-like

animals), lived then, too. The Paleoindian

people hunted these and other animals.

They probably gathered nuts and

berries, too.

How do we know about these people

if they didn’t write? Some other evidence

has been found. Spear

points and stone tools

have been uncovered

[see graphic (Q)].

These were made of

flint, a hard rock that

has sharp edges when

it is broken. Ohio was

a good source of flint

for these people. The

next age after the

last Ice Age is named

the Stone Age

because of the importance of stones,

especially flint, in the people’s lives.

There is evidence that these

hunters lived in caves in the Ohio region.

They did not build homes because they

had to keep moving, following the animals

they hunted. Archaeologists, scientists

who dig in the earth to find fossils and

relics of ancient people, found skeletons

of mastodons and other large animals in

Ohio from this Ice Age. They found

human skeletons and flint weapons near

some mastodon skeletons. That tells scien-

tists that Paleoindians hunted these huge

beasts. Today their skeletons can be seen

in museums such as those in Cleveland and

Columbus.

As the glaciers melted and moved

further north, these large animals became

extinct. None of them survived. The

Paleoindian people disappeared, too. Only

their tools and weapons stayed behind in

Ohio. The land held these fossils until

modern scientists found them.

During the Ice Age, Paleoindians hunted a variety of big game
animals including caribou.

Paleoindian spear points come in a variety
of shapes and sizes.

Graphic (Q)

Graphic (R)

page 10

This is a selection of spear points and knives
used by Archaic hunters and gatherers.

Archaic People
Many centuries passed before

another group of people appeared in the

Ohio area. Known as the Archaic People,

these people were also hunters who had

migrated from the north and west into

this region. They may have arrived as

early as 7000 B.C. They used flint-tipped

spears to hunt smaller animals, such as

deer, bear, and wild birds [see graphic

(S)]. The Archaic People also fished.

Archaeologists in Ohio have uncovered

ancient piles of shells, showing that

these people also ate freshwater clams.

The Archaic People were more

advanced than the Paleoindians. They

moved in groups instead of as individuals.

They lived in small villages near rivers.

They cooked their food, something the

Paleoindians did not do. This means they

used fire, an important improvement in

the development of a group of people.

Charcoal, which lasts for thousands of

years, was found at their excavated

campsites, places that were uncovered by

digging away the earth that covered

them. This proves that the Archaic

People had fire. Archaeologists have

found items made of bone, shells, and

flint at these excavation sites.

Some of the Archaic People buried

their dead in gravel hills left by the gla-

ciers. These hills are called kames. This

group of Archaic People are known as

Glacial Kame Indians.

The Archaic People occupied this

area for more than 6,000 years. They

disappeared around 1000 B.C.

Archaic people began to trade for things they could not find in their own back yard. Copper
is not found in Ohio, so the Archaic Indians traded with the people who lived around Lake
Superior to get it.

Graphic (S)

Graphic (T)

page 11

The Adena
Around 900 B.C., the Woodland

Period began. It lasted for more than

2,000 years, until about 1200 A.D.

Scientists divide this time into the Early,

Middle, and Late Woodland Periods.

The people who lived in the Ohio

region during the Early Woodland Period

are called the Adena. They got their

name when archaeologists found their

remains near Adena, the Thomas

Worthington Estate, in Ross County. The

Adena lived in Ohio for about 1,000

years, mostly in the southern river valleys

of the state.

The Adena did something that

earlier people did not. They built burial

mounds. These are hills in which their

dead were buried, along with some of

their possessions. Thousands of Adena

mounds have been found in Ohio. Some

are large, and some are small. The largest

one is in Montgomery County. It is the

Miamisburg Mound, which is sixty-eight

feet high, nearly as tall as a seven-story

building. The mound covers three acres

of land. Today you can visit many prehis-

toric mounds across Ohio.

The Adena mounds help us to know a

lot about the people themselves. Objects

Along the Ohio Trail
How would you feel if you went without a name for

about 3,000 years? That’s what happened with the Adena
people. No one knew about them until 1902, when
archaeologists found a tomb made of logs in a mound in Ross
County, Ohio. Inside was a very, very old skeleton and some
weapons and ornaments. Other skeletons and artifacts of
the same period have been found in Ohio’s valleys, too. No

one knew who these people were.
An estate called Adena had been formed almost 100 years earlier, in

1803 when Ohio became a state. This estate belonged to a man named
Thomas Worthington, who lived in Ross County, near Chillicothe. He named his
estate Adena, which means “beautiful city” in Hebrew. Because of the
archaeological discovery in 1902, these ancient people were named the Adena.

Here’s a bit of trivia for you: Look at the Great Seal of the State of
Ohio. The scene on the seal is a view from this same estate — Adena, in Ross
County [see graphic (U)].

Graphic (U)

page 12

Hopewell
100 B.C.– 500 A.D.
This carving of a
Hopewell shaman
dressed as a bear
was discovered
within a mound at
the Newark
Earthworks.

called artifacts have been found in the

mounds. Some carvings show us how the

Adena looked and what they wore. We

also know that they lived in villages and

did not move often. These people were

not only hunters and gatherers, but also

farmers. They built circular homes and

lodges. Adena artifacts tell us that they

used copper, but copper is not common to

Ohio. That means the Adena probably

traded flint for copper. We also know

they were traders because Adena arti-

facts have been found as far away as

Vermont and Wisconsin.

Burial mounds are not the only

mounds the Adena built. They also built

effigy mounds. An effigy is an object

of some kind that is made to look like

someone or something. These effigy

mounds were not used for burying the

dead. Instead, these mounds were shaped

to look like something. Perhaps they were

part of the Adena’s religious ceremonies.

The most famous Adena effigy mound is

the Great Serpent Mound [see graphic (BB)

page 16], found in Adams County. This

mound is 5 feet high and 1,330 feet long.

It is shaped like a big snake getting ready

to swallow an egg. You can see the whole

mound by climbing an observation tower

and looking down at it.

No one knows why, but the Adena

and their culture disappeared between

100 A.D. and 300 A.D.

This is an artist’s reconstruction of a typical village of the Adena
culture. Graphic (V)

Graphic (W)

page 13

The Hopewell
Another group of hunters, gath-

erers, and farmers lived in Ohio about

2,000 years ago. The Hopewell people

were here from about 100 B.C. to 600

A.D. Like the Adena, they lived mostly in

the southern Ohio river valleys. The

Hopewell were named for Captain M. C.

Hopewell, the person on whose land their

remains were first uncovered. The

Hopewell farm was in Ross County, Ohio,

the same county where the Adena

remains were first found.

The Hopewell people spread farther

than the Adena had. Some of their

remains have been found in the lands of

northern Ohio, too. They made beautiful

artifacts, different from the Adenas’.

That is one way that archaeologists know

the Adena and Hopewell were two dif-

ferent people, even though at one time

they both lived near each other. The

Hopewell traded these artifacts, flint,

and stone used for making pipes. We

know that they traded as far away as

Florida and the Atlantic coast. Some

items found in Hopewell sites, places

where archaeologists dig for artifacts,

include bear claws and a special rock

called obsidian from the Rocky Mountain

area. Obsidian is a very hard rock that

comes from volcanoes.

The Hopewell changed the look of

Ohio’s land in some places. They built

mounds and walls made of earth in geo-

metric shapes: circles, rectangles, and

octagons. These shapes were so well done

that scientists believe the Hopewell had

surveying skills. They may have been the

first surveyors in Ohio. Surveying is an

important skill when studying land.

Surveyors are people who use math to

chart the earth’s surface and to mark

boundary lines. They measure the land so

Along the Ohio Trail
Take a look at this town. Would you be

surprised to find out that it is called Circleville?
The Hopewell built two circle-shaped mounds, one
within the other. When the town was established,

the leaders decided not to
disturb the mounds. Two
of the main streets in Old
Circleville Village were
named Circle Alley and
Circle Street. Today the
city of Circleville is the
main city in Pickaway
County.

page 14

plans can be carried out for building

things. To create their geometric earth-

works, the Hopewell would have used

measuring skills like this.

The most famous earthwork of the

Hopewell is Fort Ancient [see graphic (Y)]

in Warren County. Wall-like structures

like this one were probably built for reli-

gious ceremonies, not really as forts for

protection. The walls of Fort Ancient are

3.5 miles long and surround more than

100 acres. Within its walls are burial

mounds, stone walkways, and moon-

shaped mounds. It was the largest pre-

historic construction in the U.S. You can

visit this site today. Other Hopewell

sites can be found in Newark, Marietta,

Portsmouth, and Hamilton County.

Although the Hopewell were an

advanced people, their culture disap-

peared, too, around 600 A.D. They were

the last advanced people to live in the

Ohio region until the Europeans began

to arrive in the 1600s.

The Fort Ancients
The Fort Ancient people did not

build Fort Ancient. As you have already

read, the Hopewell did. However, the

Fort Ancients are named after this

grand earthwork because they lived in

the Fort Ancient region beginning in

1000 A.D., after the Hopewell had

disappeared. The Fort Ancient culture

was similar to that of the people in

Mexico, like the Aztecs and Mayans.

Possibly some natives migrated from

there to the Ohio region. Evidence of the

Fort Ancients shows that they were gone

by the mid-1600s. Most anthropologists

believe that the Fort Ancients may

have been the ancestors of the

Shawnee people.

The walls of Fort Ancient, as seen from the
south. It is located in Warren County, Ohio.

Woodhenge, Stubbs Earthworks, Warren
County, Ohio (based on excavations
conducted by Dr. Frank Cowan and the
staff of the Cincinnati Museum Center
during the summers of 1998 and 1999). The Hopewell Site, Ross County, Ohio.

Graphic (Y)

Graphic (X) Graphic (Z)

Graphics x, y and z: © Copyright 1999. Reprinted with permission from the University of Cincinnati/CERHAS. All rights reserved.

page 15

The Whittlesey
People

The last group of prehis-

toric people to live in the Ohio

area are called the Whittlesey

people. They were named for

Charles Whittlesey, a geologist

and archaeologist who studied

prehistoric sites in northern

Ohio. That is where the remains

of these people were found.

They lived in northern Ohio

about the same time as the Fort

Ancients lived in southern Ohio.

By the time the European

explorers arrived in the Ohio

Country, almost no people lived

here. The end of the prehistoric

period is marked by the arrival

of these explorers. From this

point, written records were

Along the Ohio Trail
Do you wonder how these ancient people

moved from place to place? First of all, none
of them had horses. Horses did not arrive in

America until the Europeans came. They brought the animals over
with them so they could move about easily in the new land.

There were two main sources of transportation: walking and
canoeing. Natives walked as they hunted and moved their villages.
To travel greater distances over lakes and rivers, they built
canoes from young trees and branches. These frames were
covered with bark and any cracks were filled with sticky resin
from pine trees. Canoes helped the natives trade with other
people far away. They were able to move heavy loads and many
objects this way.

Paleoindian

13,000 to 7000 B.C.

Archaic

8000 to 500 B.C.

Woodland

800 B.C. to A.D.

1200

Adena Culture

800 B.C. to A.D. 100

Hopewell Culture

100 B.C. to A.D. 400

Late Woodland Culture

A.D. 600 - 1200

Late Prehistoric

A.D. 1000 to 1650

Fort Ancient culture

A.D. 1000 to 1650

Whittlesey People

A.D. 1000 to 1650

Graphic (AA)

page 16

available and history could be

recorded.

The prehistoric people of

Ohio did not destroy the land.

They lived and died here, but

did not cut down, burn, or clear

many trees. Other than the

mounds they built, these people

left the Ohio lands unchanged.

This shows an artist’s view of a typical Late
Prehistoric village of central and southern Ohio.
You can see the ruins of older villages which
were abandoned when the nutrients in the
garden soils became used up.

One of the few effigy mounds in Ohio, Serpent Mound is the largest and finest serpent
effigy in the United States. Nearly a quarter of a mile long, Serpent Mound apparently
represents an uncoiling serpent. Serpent Mound lies on a plateau overlooking the valley of
Brush Creek. Nearby conical mounds contained burials and implements characteristic of the
prehistoric Adena people (800 B.C.-A.D. 100).

This is an artist’s idea of what
the Hopewell people looked like.

Graphic (BB)

Graphic (CC)

Graphic (DD)

page 17

Native Americans,
Explorers, and

Traders
So many changes came with the

arrival of the European explorers and

traders. Before they landed on the

shores of America and moved inland into

the Ohio region, no one “owned” the land.

The Native Americans who had lived and

died here had no concept of land owner-

ship. They believed that the land belonged

to everyone. It was a sacred thing to

them. These early people respected the

land and the creatures that lived on it.

That is why the Ohio region was so

unchanged for such a long time. Their

earthworks remind Ohioans of a time

when the people belonged to the land.

That would change in the 1600s and

1700s. As more people, “invaders” from

Europe, came into Ohio Country [see

graphic (EE)], the race began to claim land

for king and country. The new people saw

the land as an object to be owned and

controlled. Remember: The Ohio Country

was a large area that stretched from

western Pennsylvania all the way west

toward present-day Illinois, north to Lake

Erie, and south to the Ohio River.

Native Americans
in Ohio

Because we have written records

about the Native Americans in Ohio

after 1600, they are called historic

tribes. Most of what we know about them

was written by the French and English

who explored, trapped, traded, or settled

in the Ohio Country during the 1600s and

1700s. These “white men” had a lot of

contact with the natives in the area,

mostly because of the trading between

the groups. The Ohio Country was a rich

land that provided food, furs, salt, and

other natural resources to both the

natives and the Europeans.

No historic native tribes settled in

the Ohio region until the early 1700s, but

this land was a great hunting ground for

many tribes. They hunted and gathered

food, but did not build settlements here.

The land stayed as it had been for cen-

turies because no permanent changes

were made to create settlements for

these people. No one knows why natives

did not settle in Ohio during this period,

but it is likely that the strong Iroquois

group from the New York area kept this

region from being inhabited. The

Iroquois were warlike people who fought

Graphic (EE)

Graphic (II)

Along the Ohio Trail
How Natives Used Ohio’s Land

The native hunters, gatherers, and farmers of the Ohio
Country knew how to use the land wisely. When they hunted, they

used as much of each animal as possible. Very little
went to waste. Deer was a chief source of meat, but
it was also important for clothing. Even shoes were
made of deerskin. Natives also rubbed deer fat on
their skin to keep the mosquitoes from biting! Other
animals that were hunted were bears, rabbits, ground
hogs, foxes, and wild turkeys.

Remember the salt licks in the first section?
Women of the tribes went to salt licks, springs of

salty water, and gathered the water they needed. They boiled this
water until only the salt remained. Then they rubbed the salt into
the fresh meat they had. The salt preserved the meat so it would
not decay or spoil. Have you ever eaten beef jerky? This is meat
preserved by drying.

Trees were used for making homes. Wigwams and longhouses
were built from Ohio timber. Also, honey and syrup were gathered
from trees. Bees made hives in hollow trees and natives scooped out
the honey with their bare hands! The sap of maple trees was used
to make syrup. We still eat honey and maple syrup today.

Farmers planted corn, beans, pumpkins, gourds, and tobacco for
their own use and for trading. They gathered apples, berries, and
wild cherries, too.

Most natives believed that the wind, water, and land had a
spirit. The people celebrated nature by having ceremonies to thank
the spirits for the harvest or to ask for
success in planting and hunting. They
played drums and flutes made from
natural objects like gourds and
reeds.

The natives did not believe
they owned the land. Instead,
they were grateful to the land for
providing so well for them.

page 18

page 19

with other tribes and drove them from

their lands.

The Wyandots were a native group

that had been pushed out of their home-

land of Ontario, Canada, by the Iroquois.

The Wyandot tribe is also called the

Huron (the French name for them). They

arrived and settled in the northern part

of the Ohio Country, mostly near the

Sandusky area. They established the

town of Coshocton. Today Wyandot

County, Wyandot Creek, and several

townships named Wyandot carry their

name.

The Miami tribe came in from

another direction: west. Originally from

the Wisconsin region, they were

pressured to move south and east by

other tribes. The Miami settled in the

eastern Indiana and western Ohio

regions by the 1740s. They had traded

with the French for many years, and

much of what we know of them today

comes from diaries of French

missionaries. The name “Miami” is first

recorded as the name of a fort (Fort

Miami) built in 1685, near present-day

Fort Wayne, Indiana. The chief village of

the Miami in the Ohio Country was called

Pickawillany. Today the city of Piqua is

near there. Eventually the Miami people

sold the claims to their land in Ohio and

moved further west into Indiana, Kansas,

and Oklahoma. Three Ohio rivers have

been named after this tribe: the Great

Miami, the Little Miami, and the Maumee

(which was originally called the Miami of

the Lake). Miamisburg and Miami County,

Along the Ohio Trail
Tecumseh was one of the greatest Native American leaders of

the Ohio Country. He was born of the Shawnee tribe in 1768. The
legend of his birth says that the night he was born a comet, or
“shooting star,” streaked across the sky. His parents, Chief
Pucksinwah and Methotasa, named him Tecumseh, meaning “panther
passing across.” Stories were told about how he had special powers,
the ability to have great knowledge.

Tecumseh was a very wise leader. He traveled from tribe to tribe
in the territories of Ohio, Michigan, Indiana, Illinois, and Wisconsin
trying to form a “united nation” of tribes. He believed that this larger

group could keep the white man from taking over these
regions. This great leader was killed in 1813 during a battle
between the British and Americans.

Only one white man was allowed to draw his portrait.
This is the only picture made of Tecumseh while he was
living. You can find lots of interesting information about him
in your school and local library.

page 20

of course, are also

named for them.

The Shawnee were

a proud, strong tribe of

people. No one is sure

where they came from,

but there is good

evidence that their

ancestors were the Fort

Ancient people

mentioned earlier. We

know that many settled

in Ohio from

Pennsylvania, but some

may also have come from

some southern regions.

In fact, the name

“Shawnee” means “people

from the south.” They

considered Kentucky’s

land to be sacred and

never settled there.

Hunting was allowed, but

no permanent residence.

When Europeans started

to build settlements

there, the Shawnee were

very angry so they often

raided those villages.

Just across the Ohio

River, the Shawnee

established settlements

near present-day

Portsmouth and upwards

into the Scioto Valley

area. Their central

meeting place was called

a “chillicothe,” from

Less is known about
the Shawnee chief,

Blue Jacket, than about any
other Native American who

played an important role
in Ohio’s history.

The Shawnee leader,
Cornstalk, was born in
western Pennsylvania

about 1720. His Indian name
was Holokeska.

Little Turtle, war chief of
the Miamis, defeated Josiah

Harmar (1790) and
Arthur St. Clair (1791).

By 1770, Logan had moved
his family to Ohio. He

had also become a leader
of the Mingo people.

It is believed that the
Ottawa chief, Pontiac,
was born in northwest

Ohio about 1720.

Tarhe was a member
of the Porcupine clan of

the Ohio Hurons. Ohio Hurons
were also called Wyandots.
Tarhe was often referred

to as “the Crane.”

By his early twenties
Tecumseh had become

a Shawnee leader.
He & his brother, The

Prophet, had a dream of
a unified Indian nation.

The Prophet was born as
Lalawitheka in March 1778 at
Old Piqua on the Mad River

near present-day Springfield,
Ohio. His father was an

important Shawnee war chief.

Blue Jacket

Cornstalk

Little Turtle

Logan

Pontiac

The Prophet

Tarhe

Tecumseh

Graphic (FF)

page 21

which the city gets its name. Tecumseh

was born during one of their meetings

to discuss the problems with the white

men. He would become one of their

greatest leaders. The Shawnee and

Miami tribes became allies to try to

keep the white men from taking their

land, but after the Shawnee leader

Tecumseh was killed, the tribe

weakened. They gave up all of the Ohio

lands and moved into Missouri,

eventually joining many other tribes in

the Indian Territory of Oklahoma.

Many of the tribes that would

eventually make a home in Ohio

started out in the eastern part of

America. Some Europeans lived in

harmony with the natives, especially

in Pennsylvania, but as more and more

Europeans arrived, the native tribes

were pushed further west. That is

how the Delaware came to inhabit

an eastern part of the Ohio Country.

Besides the Wyandot, Miami,

Shawnee, and Delaware, a few other

tribes migrated to the Ohio Country,

too. They include the Mingo (a name

that included Senecas, Cayugas and

other Iroquois), Ottawa, Chippewa

(Ojibwa), Kickapoo, Potawatomi, and

Cherokee tribes. Even with all of

these different people coming and

going, questions about who “owned”

the land did not come up until the

European explorers “discovered” and

claimed parts of the New World,

including the Ohio Country. As you will

see, the conflicts between the French

and British are about who owned and

controlled the land. Used by both

sides, the native tribes found them-

selves involved in these conflicts, too.

Along the Ohio Trail
Ohio offered a lot of wildlife to the traders and settlers. All they needed of

furs, meat, and other materials could be found without much trouble. Ohio wasn’t

just a natural paradise. Some dangers existed around most every tree or bush.

Wild animals were just that — wild! Livestock were attacked by bears, wolves,

and wildcats. Rattlesnakes and copperheads, some of the most poisonous snakes in

the world, lived in great numbers in Ohio Country. The Indians even had a belief

that the plentiful raccoons of the winter changed into snakes during the summer.

Even with all that danger, the natives found a way to live in peace with the

land. They used roots, plants, and tree bark to make medicine for

healing their wounds or sicknesses, and their medicines

worked better and were safer than

the ones that were brought in

later by the Europeans.

page 22

The French in
Ohio Country

When Jacques Cartier, a French

explorer, found and named the St.

Lawrence River in 1534, it was just a

matter of time before the French trav-

eled up that river into the Great Lakes

and finally to the Ohio Country.

Explorers like Cartier found much more

than land as they explored. They met

many native people and discovered the

riches of this land — especially the furs

that were so plentiful.

In the early 1600s, the French had

worked out an arrangement with the

natives, especially in the Canadian

regions. Explorers had moved on, but

traders had moved in. They built trading

posts where the French exchanged

European products (like guns) for furs. In

Europe,

American

furs were

highly

desired.

They made

hats, coats,

and other

objects

from the

fur of

bears,

beavers,

otters,

raccoons,

foxes, muskrats, and minks, all of which

thrived in the Ohio area.

The Iroquois did their best to keep

the French out of the Ohio Country. Even

so, some explorers did reach the Ohio

River. Robert La Salle is thought to have

been the first white man to see the

upper Ohio River, but some historians

disagree with that claim. The French

claimed much of the Ohio Valley because

of La Salle’s expedition. Many trappers

and traders came

Map shows native areas and white towns around 1760.

One of the
plates claiming
French
ownership of
the Ohio
Country that
was buried by
Celeron on his
expedition in
1748.

Graphic (GG)

Graphic (HH)

page 23

here, too, after hearing La Salle’s

description of the area.

The French leaders decided to build

forts to protect their claims. However,

none of these forts were actually built in

the Ohio region. They were mostly in

Pennsylvania, Canada, Illinois, and Indiana.

The French never had a strong place in

the Ohio Country, even though they had

claimed all of Ohio for France.

The British in
Ohio Country

The French moved into the Ohio

region from the north (Canada), but the

British came from the east where they

had already established strong settle-

ments. One main difference between the

French and British was that the French

mainly wanted to use the land for what

they could get out of it — products for

Along the Ohio Trail
Have you planted a lead plate lately? Lead is a metal that is soft

and easily carved. The French carved official declarations into plates
made of lead [see graphic (GG) page 22]. They used these 11-inch x 17-inch
plates to declare that the French owned the land of Ohio Country.

When the French found out that the British were trading with
the natives in this area, they warned the British to leave the French
territory. Of course, the British kept on trading. They had worked
out a good arrangement with the natives, and the tribes preferred
British goods to the French goods.

As the argument over the land and trading continued, a
Frenchman named Celeron DeBienville was sent to the Ohio River area
to try to get the natives to change their minds, and to bury the lead
plates along the riverbanks. The French leaders felt that these
“declarations of ownership” would secure the French claims to the
land. Near each buried plate, Celeron fastened a thin metal plate to a
tree. This small plate stated that a formal claim had been planted
nearby.

Altogether, six lead plates were buried. Two have been found.
One was found near Marietta, Ohio, by two boys who were swimming.

The story says that they melted part of
the plate to make homemade bullets.

For all his work, Celeron was
completely unsuccessful. The natives

still traded with the British and the
French had almost no

presence in Ohio Country.

trading. The British, however, also

wanted to settle on the land, to make it

their own.

The British had a big advantage

over the French. The Iroquois tribes

became allies with the British, but the

British needed to have the Ohio tribes

join the alliance. They sent three traders

— Conrad Weiser, George Croghan, and

Andrew Montour — to meet with repre-

sentatives of the Miami, Shawnee,

Delaware, Wyandot, and other tribes.

This meeting was held at Logstown,

Pennsylvania, on the Ohio River in 1748.

After trading many gifts, the natives

agreed to trade with the British.

Another large group of Native Americans

was on the side of the British, and

against the French.

Land Disputes
Lead to War

Long before the French and British

came to America, they were at war with

each other. In Europe, they had been

enemies for hundreds of years. So it was

no surprise when they competed for

trade and land in the New World.

As more forts were built near the

Ohio Country, it was clear that warfare

there between the French and British

was just around the corner. In 1753, as a

last effort to ask the French to leave

the area, George Washington, a well-

known surveyor, was sent from Virginia

to warn them to leave their forts at

once.

Washington took Christopher Gist

with him as he set out on his assignment

to warn the French. Gist wrote about the

entire trip. The French at Fort Le Boeuf,

on the upper Ohio

(Allegheny) River,

received Washington

and treated him well.

The commander of

the fort agreed to

send the message to

the French leaders in

Canada, but told

Washington that

British traders would

still be taken pris-

oner if they traded

in the Ohio Country.

One thing was

clear: the Ohio

Country was going to

page 24

Graphic (II)

page 25

belong only to the French or the British

— not both, and only a war would decide

who had the right to claim the area. That

war is known as the French and Indian

War.

The next year, 1754, the French

and their Indian allies captured a British

fort and renamed it Fort Duquesne, after

the governor-general of New France. The

French use of the fort was effective,

and the Ohio Valley was no longer open to

the British.

George Washington then led a small

army to the area, was defeated and

quickly established Fort Necessity. A

group of French and Indians attacked

the fort before it was completely built,

and Washington was forced to surrender.

He and his troops were allowed to return

to Virginia.

Along the Ohio Trail
Natives in Ohio at the beginning of the

French and Indian War could see that the

French were getting stronger in Ohio Country,

so they became dependent on the French for

trading and protection. Shawnee, Delaware, and

Wyandot warriors fought for the French near

Fort Duquesne.

The French encouraged the native warriors

to attack isolated British settlements further

east. Many men, women, and children were killed

or captured by Ohio’s natives on behalf of the French. Not all

captives were hurt, though. Young people were usually treated

well and were even adopted into the tribe. Native families

took care of them and taught them their ways.

Mary Campbell was one of

these captives. She was taken

from her home by the

Delaware and was adopted

into a native family. Seven

years later, she was

returned to her family in

Pennsylvania.

page 26

The Treaty of
Paris 1763 and

the Quebec Act
The war ended in 1759 when the

British, who had been very successful in

taking forts in the Ohio and Mississippi

Valleys, took the key French fort at

Quebec in Canada. The French were com-

pletely defeated. France and England

continued fighting in Europe, so the war

was not officially over by treaty until

1763. The Treaty of Paris of 1763 stated

that the French gave up all land rights in

North America.

King George of England declared in

the Quebec Act that the Ohio Valley and

Great Lakes region belonged to the

natives as their hunting grounds. None of

this land was to be settled or purchased.

Clearly, the British were trying to work

with the native tribes in peace in order

to preserve the valuable fur trade.

Native American
Uprisings

Although the British won control of

the Ohio Country, land battles between

the British colonial settlers and Native

Americans continued. Even though the

king of England had set a boundary

(called The Proclamation Line) telling his

people not to settle in the Ohio Country,

settlers came anyway. The natives saw

the British as invaders because they

wanted to own the land.

British settlers were in danger

from Native American attacks. Because

England had spent so much money

fighting the French and Indian War, the

king decided the country could not

afford to send many soldiers into the

wilderness to protect the settlers. At

one time generous to the natives, the

British stopped giving them gifts.

Trading slowed down. The Ohio natives

found their supplies of gunpowder and

ammunition were running out. Without

these, they could not hunt for food.

Their very existence was being affected.

Understandably, the natives became

afraid — and angry.

Before European Trading After European Trading
(items they could make) (items they must buy or trade for)

spears, bows and arrows guns and gunpowder
stone tomahawks iron hatchets

animal skins woven cloth, wool
clothing, wampum glass beads

moccasins alcohol

page 27

A native chief named Pontiac

decided to organize a large group of

natives, a nation of Native Americans, to

push the British back over the

Appalachian Mountains and out of the

Ohio Country. For months, groups of war-

riors attacked British posts, including

Fort Sandusky. British troops moved into

this territory to stop the natives’

attacks. Eventually peace was established

with the Ohio tribes. England wanted to

renew trade with Ohio’s native tribes,

knowing there was money to be made.

Treaty of
Fort Stanwix

In 1768 the Iroquois Nations and

the Ohio natives signed a treaty with the

British. The Treaty of Fort Stanwix set

aside land (in reserve) for these Native

Americans in the Ohio Country, as well as

in parts of Pennsylvania and New York.

The word “reservation” comes from

“reserved lands.”

Though some settlers disagreed

with both of these official statements,

overall the Quebec Act and Treaty of

Fort Stanwix were followed.

Ohio Land Claims
1770-1785

When the British signed the Treaty

of Fort Stanwix in 1768, they did so with

the thought of keeping peace with the

Indian tribes. The treaty was supposed

to reserve land and provide hunting

grounds in the Ohio Country for the

Indians living there, as well as estab-

lishing boundaries for settlers. However,

land companies wanted to establish set-

tlements on these lands. Some lands were

even to have been granted (given) to men

who served in the French and Indian

War, as payment for their military

service. Native Indians watched the set-

tlers carefully, fearing the tribes would

once again be moved out — or worse.

One settler group was different,

though. Some Christian missionaries were

welcomed into Ohio. In the 1750s, a

group of Moravians (the Christian mis-

sionaries) began scouting the land near

the Tuscarawas and Muskingum Rivers.

By 1772, new missions had been estab-

lished there. Moravian leaders and their

Along the Ohio Trail
The treaty guaranteed that these lands would not be disturbed by white

settlers, but the white man did not keep his word. As settlers continued to move into
the land reserved for the natives, the attacks on their settlements continued, too.

White men killed natives, too. One native leader, Chief Logan,
reported that his entire family had been killed by white men for no
reason.

Chief Logan gave a famous speech about this. He explained that he
was “on the warpath” until he had fulfilled his revenge: to get one scalp
for each member of his family who had been killed. When he took the
last scalp, later Chief Logan turned back to peace.

page 28

Christian Delaware Indian followers (who

will be discussed later) moved from

Pennsylvania into new settlements in

Ohio: Schoenbrunn (meaning “beautiful

spring”), Gnadenhutten (“tents of grace”),

and Lichtenau (“fields of light”). These

Christian settlers and Indians lived

peacefully with the Delaware already

living in Ohio. The first churches and

schools in Ohio were set up by the

Moravians in these villages.

Unfortunately, the peace of the

Moravians and native Indians would not

last long.

At this time colonists, residents of

the thirteen colonies, were having

trouble with England’s rules. They

resented having to live by rules set up by

a government so far away and so

out of touch with life in

America. They especially

disliked being told not

to settle in areas

that seemed to

offer them so

much: good farm-

land, good hunting

and trapping, and

lots of land to use

as they pleased.

So, the colonists

ignored England’s

laws and treaties with

the Indians and began

moving into the regions of

Ohio and Kentucky in great

numbers.

Afraid of losing their lands and

angry at the broken promises, the native

Indian warriors attacked the settler vil-

lages on the edge of the frontier. Many set-

tlers and Indians were killed during these

attacks. Such was life at that time on

what was the western frontier of our

country.

Fighting between settlers and

Indians continued, and the settler

leaders knew they needed to do some-

thing before the situation got completely

out of control. In the spring of 1774,

Lord Dunmore, the British governor of

Virginia, led a group of 1,000 men down

the Ohio River. Another army led by

Andrew Lewis fought a group of Shawnee

Indian warriors at Point Pleasant in a long

and tiring battle that Lewis

eventually won. Both armies

then moved west into

the Hocking Valley

and to Pickaway,

where Shawnee

villages were.

Dunmore estab-

lished peace with

the Shawnee,

promising to

leave the natives

north of the Ohio

River in peace if

whites could settle

south of the Ohio

River without being

attacked or threatened.

Portrait of a Delaware Indian.
Graphic (JJ)

page 29

Ohio Country during the
American Revolution
The American Revolution was fought

mostly in the East, but the Ohio Country

played its part, too. The British encouraged

the Indians in the frontier areas to attack the

American settlers. Henry Hamilton, the British

commander at Detroit, even gave the Indians

rewards for bringing him the scalps of

Americans. He was nicknamed “the Hair Buyer.”

Together the British and Indians raided fron-

tier settlements and took many Americans as

prisoners of war. The Americans knew they

needed to send someone into the Ohio Country

(which was really part of Virginia at the time)

to protect their people. One of the most

important leaders in the Ohio region was

George Rogers Clark, who won victories over

the British soldiers and their Indian allies.

Although Clark’s victories were in modern

Illinois and Indiana, they helped American colo-

nials secure the Ohio Country.

Along the Ohio
Trail

The Native
American
Indians in Ohio
were not
savages, like some old
books and movies show
them to be. They
respected life, land, and
nature, but they knew
they needed to protect
their lifestyle when set-
tlers threatened to take
over Ohio. The Indians,
just like any race or
culture, were mostly
good people. There
were good Indians
and there were bad
Indians. The same was
true with the settlers.

“Good settlers” were
men like Simon Kenton
and Daniel Boone. Even
when these men took up
arms against the Indians,
as stories go, they
fought with fairness and
honor. Though enemies,
each side respected the
other. In fact, both of
these men were friends
of several tribes at
various times in their
lives.

Graphic (KK)

page 30

Along the Ohio Trail
Simon — that’s my name. It is also the name of two men who

were important in Ohio history during the American Revolution:

Simon Girty and Simon Kenton. These two Simons, however, were

on opposite sides of the war.

Simon Girty was raised by Native Americans after his home

in Pennsylvania was raided when he was 15. He was taken into

Ohio Country and he learned about the ways of the Indians.

When he was freed, Simon Girty helped the British as an inter-

preter because he could speak the languages of the Indian tribes.

Simon Kenton was from Virginia, but moved into the Kentucky

region when he was 15. The Shawnee Indians and Simon Kenton

respected each other. During the war, Simon Kenton worked for

the American side.

Today, Simon Girty is seen as a

traitor for working with and defending

the British. Simon Kenton, however,

is considered an American pioneer

and hero. He founded the city of

Springfield, and the city of Kenton

in Ohio and Kenton

County in Kentucky

are both named

for him. Today you

can visit Simon

Kenton’s grave in

Urbana, Ohio,

in Champaign

County.

SIMON
KENTON

served the
American

Army during
Lord

Dunmore’s
War and

during the
Battle of

Fallen
Timbers

where he is
remembered

for his
bravery.

SIMON
GIRTY was a

skilled
woodsman

who was also
fluent in

many Indian
languages.

He was
hated among

the white
settlers

because he
encouraged
Indians to

attack
settlers.

page 31

The Moravian
Massacre

As the American Revolution was

coming to a close in 1781, the British and

their Native American allies decided to

move the Moravian Indians away from

the Tuscarawas region. Their new home

was to be shared with the Wyandot tribe

near the Sandusky River. The Moravians

and their Indian followers were dis-

trusted because they were pacifists, not

involved in the war. The white Moravian

leaders were taken away by the British

and were tried as spies.

In 1782, some of the Christian

Delaware Indians were allowed to return

to their old home in order to gather food

from their fields. At the same time,

David Williamson and 100 men were

moving into the area to punish native

Indians for attacking some settlers in

western Pennsylvania. Williamson and his

men saw the peaceful Delaware Indians

gathering corn, beans, and other crops

from the fields at Gnadenhutten. The

Delaware Indians trusted the white set-

tlers, so they easily did what they were

told. The soldiers made the Indians

gather in the church and kneel. Then

Williamson and his men murdered these

peaceful people and set the church on

fire. Two boys escaped and ran to warn

the other villages. Today there is a

village at Schoenbrunn and a museum at

Gnadenhutten set up for visitors to mark

these places in Ohio history [see graphic

(LL)].

Hearing about this violence made

other Indian tribes angry. They reacted

strongly and attacked colonist settle-

ments. The British encouraged these

attacks. In June 1782, Indians of the

Ohio Country had surrounded a group of

American soldiers under the command of

Colonel William

Crawford, a friend

of George

Washington. Many

men were killed and

Colonel Crawford

was executed in

revenge for the

attack on

Gnadenhutten,

although Crawford

had nothing to do

with that attack.

Today Crawford

County is named

for him.

The Moravian church founded Schoenbrunn (“beautiful
spring”) in 1772 as a mission to the Delaware Indians. The
settlement grew to include sixty dwellings and more than
300 inhabitants who drew up Ohio’s first civil code and built
its first Christian church and schoolhouse. Graphic (LL)

page 32

Colonial Land Claims
The Treaty of Paris 1783 ended the

war and gave the new United States ter-

ritory to the Mississippi River. West of

the Mississippi, however, the land was

claimed by Spain.

Before and after the war, four of

the new states — Virginia, Connecticut,

Massachusetts, and New York — claimed

land in the Ohio Country and beyond.

That is because the land that had been

granted to them while they were still

British colonies described their western

boundaries to be “as far west as land

extends.”

One of the first problems the new

United States government had to solve

was to establish clear boundaries for

these new states.

A new way of thinking was needed:

to think of America as a nation instead

of thirteen separate state governments.

During the American Revolution, a

congressional committee had come up

with the idea that the colonies all cede,

or give up, their western lands to the

new Central Government. Eventually four

new states let go of their claims in the

Northwest Territory — New York in

1781, Virginia in 1784, Massachusetts in

1785, and Connecticut in 1786 and 1800

[See “Settling the Ohio Lands 1787-

1800, page 42].

The Northwest Territory [see

graphic (MM) page 33] was the property of

the new central government of the

United States of America with some

special conditions. Virginia had given up

the most by ceding its claims — nearly

two-thirds of the Ohio Valley. In return,

Virginia was allowed to keep about 4.2

million acres of Ohio land between the

Little Miami and Scioto Rivers. This land

was called the Virginia Military District,

because the land was to be given to

Virginia soldiers who fought in the

American Revolution. Connecticut was

also allowed to keep a tract of land in

northeastern Ohio. It was about 3 million

acres and was called the Connecticut

Western Reserve. Today Case Western

Reserve University and Western Reserve

Academy are named for this land grant.

page 33

Native American
Land Claims

With the American Revolution over

and a new treaty in place, the native

Indians in the Northwest Territory had

been practically forgotten. The Quebec

Act had promised them land, but the

Treaty of Paris 1783 did not even

mention these natives. The British gave

land to the new American nation that

they had already agreed to give to the

native Indian tribes. Now it was up to the

new American government to create

treaties with the Indians.

Three treaties were signed that

reserved lands for the native Indians.

The Treaty of Fort Stanwix (1784)

settled an agreement with the Iroquois

of New York. In Ohio, the Treaty of Fort

McIntosh (1785) and the Treaty of Fort

Finney (1786) were made with northern

Ohio tribes and with the Shawnee in

southwestern Ohio. No white settlements

would be allowed on the lands reserved

for these tribes. The Ohio tribes

rejected all of these treaties. The

British continued to interfere in the area

and kept problems stirred up between

the tribes and the new nation, hoping the

Americans would not be able to hold on

to the territory.

The Northwest Territory included the land north of the Ohio River and east of the
Mississippi River. Graphic (MM)

page 34

The Public Land
Act of 1785

When the American Revolution was

over, the new government had no money

— but it had land. To pay soldiers for

their service, the government gave a

soldier a land warrant as payment. A

warrant is a claim (ownership), in this

case to a certain number of acres in the

western territory. These warrants dif-

fered according to how long a man served

in the military and what his rank was. If

the soldier died in the war, then his

family received the warrant for his land.

The warrants in the Virginia Military

District (VMD) were for areas from 100

acres to 15,000 acres.

Describing specific pieces of land

was not easy. The boundaries

were unclear because no con-

sistent method had been

established for marking

tracts of land. Areas of land

are called parcels. Most

parcels were only described

as a certain amount of land

(a number of acres) in a

general region.

Members of the new

Congress knew that the land

parcels in the western terri-

tories needed to be

described more precisely.

Congress passed the Public

Land Act of 1785. They rec-

ommended that land be

marked in areas shaped like

squares. The Earth’s surface is round and

not flat, so parcels would not be per-

fectly square, but they could be close.

The land in the Northwest

Territory was to be surveyed and divided

into tracts of land six miles square (6

miles x 6 miles), called townships. Then

each township would be divided into 36

sections, each being 1 mile x 1 mile

square. Each township and each section

was assigned a number so it could be

identified. One square mile was equal to

640 acres of land. Land would be sold for

$1 an acre or $640 a section. Within each

township one section was to be saved, not

sold, in order to provide money to support

new schools. In many townships, this was

Section 16 [see graphic (NN)], near the

center of the township. This system of

Congress reserved section 16 near the middle of each
township for the use of public schools.

Graphic (NN)

page 35

measuring and marking land for public use

is known as the federal survey system. It

was first used in eastern Ohio in an area

just west of the Ohio River. This survey

was called the Seven Ranges.

Other Ohio surveys soon followed.

One of them set the Ohio-Indiana state

line, called the “First Principal Meridian.”

The main latitude line to intersect, or

cross, that longitude line was set at the

41°N Latitude. Once these two lines were

established, surveyors began to set

boundaries and describe the land in rela-

tion to them. Permanent markers (usually

metal stakes and pins in the ground)

would be laid, and boundaries could be

proven. This system of surveying land was

carried into many other American lands,

too, as the country grew. Grids were not

always established in 6-mile x 6-mile sec-

tions, but the rectangular system was imi-

tated because it worked so well.

Along the Ohio Trail
A surveyor is someone who takes measurements

of the land and sets markers to show boundary lines.
He or she cannot use things like rivers, trees,

rocks, or other land forms to do this because
they change over time. Instead, a surveyor
uses the surface of the Earth.

The Earth’s surface is described by using
two sets of lines: longitude lines (which run

north and south) and latitude lines (which run west
and east). These lines make a kind of grid over the Earth’s surface, like
an invisible "net" that hugs the planet.

The central longitude line (marked as 0° Longitude) is called the
Prime Meridian and runs through Greenwich, England. Longitude lines
that run nearly parallel to the west of the meridian are measured as °W
and those that run nearly parallel to the east of the meridian are
measured as °E.

The central latitude line (marked as 0° Latitude) is called the
Equator and runs around the world through South America and Africa
primarily. Latitude lines that run parallel to the north of the equator
are measured as °N and those that run parallel to the south of the
Equator are measured as °S.

A single, tiny spot on the earth can be measured using these lines.
That spot can be named and recorded as the place where a latitude line
and a longitude line cross. For instance, Columbus, Ohio, is 40°N
Latitude, 83°30’W Longitude. Always name the latitude line first,
longitude line second.

page 36

The Role of
Government

Without a central government, deci-

sions about land ownership could not have

easily been made. Americans wanted to

own property. Good records needed to be

established and maintained so any dis-

putes about land claims could be settled.

By creating the Public Land Act of 1785,

the government made a way for people to

own land and to know exactly what land

they owned. Today you can still see the

effects of this important act when you

look at a land deed for most parcels of

land in Ohio.

However, the new government had

more work to do. After establishing the

method of surveying and mapping the

Northwest Territory, Congress next

needed to set up ways to govern that ter-

ritory and make a way for new states to

be created.

Measuring from the meridian (the north-south line) and the base line (the east-west line),
surveyors laid out ranges which were north-south rows of townships (from east to west of
the meridian), and townships (from north to south of the base line). Each “township”
consisting of thirty-six square miles was divided into 36 “sections” of one square mile each.
Surveyors numbered the units of land in order to provide accurate identification of ranges,
townships, sections and subdivisions within a section.

Bounty Land Warrants

for Veterans of the

American Revolution
Acreage by Rank*

Major General 1100 acres

Brigadier 850 acres

Colonel 500 acres

Lieutenant Colonel . . .450 acres

Major400 acres

Captain 300 acres

Lieutenant 200 acres

Ensign150 acres

Non-Commissioned . . .100 acres

Soldier 100 acres

Surgeon 400 acres

Surgeon’s Mate300 acres

*Source: William Donohue Ellis, The

Ordinance of 1787: The Nation Begins,

Dayton, Ohio: Landfall Press, 1987, p. 28

Graphic (OO)

page 37

The Northwest
Ordinance of 1787
Establishing government in the

Northwest Territory was important to the

new nation for many reasons. First, the

frontier had to be strong enough to with-

stand any attempt by England, France, or

Spain to retake the land for themselves.

America’s organized territories needed to

have organized fighting units, or militia, for

protection. British troops were still close

by, and they weren’t sure the new govern-

ment would really last. The British wanted

to control the land to help their Ohio Indian

allies. The new American nation would have

to prove it was strong enough to keep the

territories that the Treaty of Paris had

given it.

The new government also had some

serious financial problems. Organizing new

territories so land could be easily sold gave

the leaders a way to raise money for the

national treasury. Similarly, soldiers who

were getting more and more upset about

not being paid for their service during the

war could be given land. War leaders, like

George Washington, were especially con-

cerned about these angry soldiers. He

wanted them to be rewarded for their sac-

rifices during the war. Free land and a new

beginning were all the government could

afford to give them.

Finally, establishing new territories

would be a way to strengthen a federal gov-

ernment that seemed to be getting weaker

all the time. The thirteen states (formerly

colonies) were squabbling with each other.

They acted as if they were separate little

countries. This could not continue if the

United States of America was to survive.

The states and federal government needed

to work together to grow a new nation.

As you have read in the previous

section, parts of the western territory

were ceded to the federal government by

the states that had claimed the land.

Therefore, the Northwest Territory

became public domain, meaning it was owned

by the people of the United States through

their federal government. As public domain,

this territory would be governed by the

Congress. The Congress would decide the

best way to divide the land, to settle the

land, and to govern the land. The federal

survey system (36-square-mile grid) was

adopted as the method of surveying and

charting public domain lands.

Each section contained 640 acres. A section
was divided into 160-acre quarters. More
surveying divided the quarters into farms
and town lots.

Graphic (PP)

page 38

The Importance of
the Northwest

Ordinance
It is said that the three

greatest documents in American

history are the Declaration of

Independence, the Constitution, and

the Northwest Ordinance of 1787.

In fact, much of the Constitution

came about as a direct result of

writings in the Northwest

Ordinance. The Bill of Rights (the

first 10 amendments of the

Constitution) actually had its begin-

ning in the six articles of the

Northwest Ordinance.

The survey of Northwest Ohio used the Ohio-Indiana state line as a “First Principal
Meridian.” The 41st parallel of north latitude became an intersecting, east-west base line
used in surveying.

Graphic (QQ)

page 39

Some of these similarities include:

• freedom of religion

• trial by jury

• no cruel or unusual punishment

• freedom from slavery or involuntary
servitude

New states would come into the

nation easily because of the ordinance.

Ohio would be the first to come from

the Northwest Territory. Later, four

more would come from this territory

(Indiana, Illinois, Michigan, and

Wisconsin). One of the most important

effects of the ordinance was that each

new state would enter the nation com-

pletely equal to the older states. Never

before in the history of the world had

this been done. The Northwest

Ordinance became a strengthening force

in the forming and growth of this nation.

The Northwest Ordinance stated some

important ideas and rights. Here are

some examples:

• Ownership of the land was passed down
to the owner’s descendants. Some
people died before their land warrants
were used. The ordinance made a way
for a veteran’s family to keep the land
that was promised to him.

• Governors would govern the territory;
first by being appointed by Congress;
then by being elected when enough
people lived there. Today, each of the
50 states has a governor as its execu-
tive leader.

• A secretary would keep track of all
legal records for the territory and
would send copies to the Congress. A
Secretary of State is an important
office that remains in effect for all
states today.

• Judges would be appointed to settle
disputes between residents in the ter-
ritory. This made sure that every
American’s rights would be protected
no matter where they lived.

• Eventually a legislature would be
elected for the region. The state legis-
lature is the lawmaking part of the
state government. Once the Northwest
Territory had at least 5,000 free males

Along the Ohio Trail
Who wrote the Declaration of Independence? Mostly Thomas Jefferson, of

course.
The Northwest Ordinance did not have one author. It didn’t even have a

dozen. Over time, this document had the input of many men as it was written and
rewritten and passed through committee after committee until it took its final
form.

All of the writers were careful of one thing: that they didn’t write anything
that sounded like something the British would have written. They replaced the
words “colony” and “colonial” (though the Northwest area was certainly a colony of
the new government) with “territory” and “territorial.”

We still use that language today. Puerto Rico, Guam, and the Virgin
Islands are U.S. territories — not colonies — and we have many others. All
but 20 of our 50 states were territories before becoming states.
The exceptions are the 13 colonies, California, Kentucky, Maine,
Texas, Vermont, Tennessee and West Virginia.

page 40

over the age of 21 living there, a leg-
islative council was formed and a house
of representatives could be elected.

• The governor would be the commander-
in-chief of the militia.

• The governor would appoint (choose)
sheriffs to protect the citizens. Ohio
still has sheriffs in most counties, but
they are now elected rather than
appointed.

• The governor would arrange for surveys
of the land as needed.

A constitution was the last of three

steps needed for a territory to become a

state. (The first was the appointment of

a governor, secretary, and three judges;

the second was the forming of a house of

representatives.) A constitution could be

drawn up (written) once a region had

60,000 inhabitants. After revisions and

final approval of its constitution, the ter-

ritory could apply to the federal govern-

ment for statehood. Any states coming

into the nation would be on “equal footing”

with the original states (some of the

leaders of the original states were not

especially happy about this part). Most

state constitutions are similar to each

other. The Northwest Ordinance tells

how a state will be governed and what

rights the citizens can enjoy:

• Civil and religious freedoms were to be
protected. Civil rights (rights as citi-
zens of the United States) and reli-
gious rights (freedom to worship
however one wants) are among the most
important parts of the ordinance.

• Every person would have rights
in court.

• Waterways leading to the Mississippi
River and St. Lawrence Seaway would
be forever free of taxation.

• Provisions were made for no fewer than
three and no more than five states in
the Northwest Territory. As we know,
five states were created from this
territory.

• Slavery was prohibited. The ordinance
stated, “There shall be neither slavery
nor involuntary servitude in said
territory.” Nearly 100 years later,
after the Civil War, the Thirteenth
Amendment to the United States

Along the Ohio Trail
Can you see how the ideas in the Northwest Ordinance have

affected Ohio?

Who is the governing leader of Ohio today?

Do we have a state legislature?

Who represents your area?

Does your county have a sheriff?

On what side was Ohio during the Civil War?

Why?

Constitution would repeat almost the
same words — ending slavery in the
United States.

• Education was encouraged.

The Legacy of
the Ordinance

A legacy is something that is left

for the future by someone or something.

The legacy of the Northwest Ordinance

was a nation that reached “from sea to

shining sea.” Before this ordinance, there

was no method by which a territory could

become a state. With this ordinance, not

only was a method adopted, but it was a

method that worked well. As the nation

grew, the method made the path smooth.

It would not run over the natives to

do so. One section of the ordinance

stated that:

“The utmost good faith shall always be

observed toward the Indians. Their lands and

property shall never be taken from them without

their consent; and in their property, rights, and

liberty, they shall never be invaded or disturbed

unless in just and lawful wars authorized by

Congress.”

Unfortunately, years later, the last

part of this section was used to justify

(make an excuse for) taking lands from

them in Ohio, but especially in the Great

Plains and farther western lands.

So, with the method ready, the

nation was set to go — into the

Northwest Territory to grow the nation.

page 41

Along the Ohio Trail
Most early settlers wanted to live in the woodland areas. Because these people

were farmers, they believed that this was the best land for growing crops. They
figured if trees grew there, then crops would, too.

Before they could plant anything, they had to clear the land. There were two ways
to remove the trees: cutting them down or killing them. The settlers girdled the trees.
They cut away some bark from the tree all the way around, like a belt of missing bark.
Soon the tree would die.

Once the trees in an area had died, Farmers removed all the bushes and grasses
(underbrush) so they could plow the land. They used axes and saws to cut down the
trees, and the timber (wood) was used to build their cabins, fences, and other buildings.
Logs would be dragged to the building site. Bark was removed and logs were smoothed
out as much as possible. They cut notches in the ends of the logs so they could stack
them to make the cabin’s walls. Then they filled the cracks between the logs with mud or
clay.

Inside, a finished cabin had either dirt floors or flat log boards to walk on. A
fireplace kept the home warm, gave light in the evening, and provided heat for cooking.
Families also used candles and lanterns for more lighting. A loft, an upstairs area reached
by a homemade ladder, was built where the children usually slept.

The first crop of these early settlers was corn, because it was so
versatile (able to be used many ways). Dried corn was ground up into
cornmeal and used to make cornbread, mush, and johnnycakes — a corn

pancake. Corn was fed to livestock. Some was saved as seed for the
next year’s crop.

Ohio’s rich soils made farming successful. Today Ohio still
produces great corn crops — and more!

page 42

Settling the
Ohio Lands
1787-1800

One of the most helpful effects of

the Northwest Ordinance of 1787 was

that the government finally had clear

control over the settlement of the

Northwest Territory, especially in the

Ohio region. Congress had tried to keep

illegal settlers out, but more and more

squatters, people who claimed land

merely by living on it, moved into Ohio

Country. Lands that had been reserved

for natives were being settled, too,

causing tension between settlers, natives,

and the gov-

ernment.

Congress

was concerned

that westward

settlement was

quickly getting

out of control.

Forts were

built and mili-

tary action by

U.S. troops

was taken to

move the

squatters out.

Sometimes

their homes

were even

burned down.

The squatters

moved back

and rebuilt

their cabins. Clearly, this territory was

going to be settled one way or another.

By enacting the Northwest Ordinance,

Congress finally had a method that would

make expansion into the territory

orderly and measurable.

The lands of Ohio were the first to

fall under the provisions of this ordi-

nance. Ohio became the practice area for

establishing settlements, and problems

were worked out. Territories that were

settled next benefited from the trials

and errors of settling Ohio first. Each

tract of land in Ohio Country has its own

survey and settlement story [see graphic

(RR)].

Graphic (RR)

page 43

The Virginia
Military District
After Virginia gave up its claims to

the largest portion of the Northwest

Territory, the state was allowed to keep

one portion of land. This land was

between the Little Miami River (on the

west), the Ohio River (on the south), and

the Scioto River (on the east and north).

The map on this page, graphic (SS)

shows this as the Virginia Military

District (VMD). As you have learned, this

land was used as payment to military

veterans from Virginia for their service

during the American Revolution. These

lands had been surveyed under an old

method, not under the Public Lands Act

that used the federal survey system.

The descriptions of each property were

often unclear and even unfair.

In order to actually claim land

issued by a Virginia military warrant,

the following steps had to be

followed in order:

1. The veteran had to send the
warrant (paper) to the person
who was responsible for the
surveying of the VMD.

2. Next a deputy surveyor
would write a general descrip-
tion of the land (called an
entry).

3. The deputy surveyor would
run an actual survey.

4. Once the survey was
accepted, the warrant was sent
to the federal government.

5 The federal government
would issue a U.S. patent for
that parcel of land. A patent is
an official document that gives
the right to own the land to a
specific person or organization.

Graphic (SS)

page 44

By following these steps, records

could be kept of land parcels. The men

who did the surveys were usually given

part of the parcel (20% or more) or

they were paid cash as payment for

their services. Many surveyors grew rich

by selling off the many land parcels they

were given.

George Washington himself had a

Virginia military warrant for 23,333

acres in the VMD. He did not follow

through on this. At one point he had land

in Clermont and Hamilton counties sur-

veyed, but these lands were never issued

a patent in Washington’s name.

The first settlement in the Virginia

Military District was at

Manchester, just north

of the Ohio River. Next

the Chillicothe area was

surveyed and became

the population center of

the VMD. Of course,

many of these VMD set-

tlers were from Virginia.

Although they were

allowed to have slaves in

Virginia, they could not

bring them into the new

territory. That provision

in the Northwest

Ordinance held firm, and

Ohio would ever be a

free state.

After many years and many

surveys, Virginia ceded to the federal

government any land in the Virginia

Military District that had not been

patented or claimed. In 1871 Congress

ceded this land to the state of Ohio.

The next year Ohio set this land aside

as an endowment (something that pro-

vides income or support for an organiza-

tion) for The Ohio State University. The

university was able to sell these lands in

order to raise money for its ongoing

growth and development in Columbus and

central Ohio.

Map of a section of

twelve miles of

Scioto Valley with its

ancient monuments.

Constructed by

E.G. Sguier in 1847.

Graphic (TT)

CHILLICOTHE

page 45

The Seven Ranges
As you can see on the map on page

46, graphic (UU), the Seven Ranges are

located on the eastern boundary of Ohio.

This area was the very first tract sur-

veyed using the federal survey system

under the Public Land Act of 1785. The

area could not be divided into smaller

sections until the western boundary of

Pennsylvania (called the Geographer’s

Line) was established. In 1785, Thomas

Hutchins, the Surveyor General of the

United States, set it at about 80º 31’

West Longitude (Now this is the

boundary between Pennsylvania and West

Virginia. North of that, the boundary

between Pennsylvania and Ohio was sur-

veyed and set later.).

Next he marked the point where

the Geographer’s Line touched the north

bank of the Ohio River. Called the “Point

of Beginning,” this would be his starting

point for surveying the area. The line ran

west, 42 miles from the Point of Begin-

ning (which is now in East Liverpool). A

range is a vertical (up and down) row of

townships. Each range was six miles wide,

so seven ranges made up 42 miles. That

is where the name “Seven Ranges” came

from.

Even after four ranges had been

surveyed, not much of this area had been

sold. Congress was concerned about the

Along the Ohio Trail
One of the key men to settle the Virginia Military District

was Nathaniel Massie. He was a surveyor and a land developer. A
land developer is someone who plans out how an area of land can
be developed to benefit the people living there. In 1790 he chose

a site near the Ohio River and got nineteen
other men involved in settling this area.
He gave each of them lots (small sections
of land) in exchange for being part of his
new settlement. This was the first
official settlement in the Virginia Military
District. Called Massie’s Station at the
time, today this town is known as
Manchester, Ohio.

Massie also surveyed and helped
settle the Chillicothe region, northeast
of Manchester.

slow sales because it needed money for

the national treasury. What Congress

needed was to find a group of busi-

nessmen — land developers and investors

— who were interested in buying large

areas of land in the Northwest Territory.

Fortunately, that is exactly what hap-

pened.

Before 1796, each section of a

township had to be numbered like TABLE

A, starting in the lower right-hand

corner. Numbering moved up. Then a new

row (called a range) would continue being

numbered from the bottom and up.

Today, in 29 states a legal descrip-

tion of a parcel of land must still contain

the numbers of the range, township,

section, and part of section, and the

original land survey name.

The only properties to use this num-

bering system were the Seven Ranges,

the Between the Miami Rivers Survey,

and the Symmes Purchase Survey. In

1796 the

numbering

method

changed.

The Ohio Company
The Ohio Company of Associates

was formed in Massachusetts in 1786.

Led by General Rufus Putnam, Reverend

Manasseh Cutler, Major Winthrop

Sargent, Captain Thomas Cushing, and

Colonel John Brooks, this group offered

to buy land from Congress at just the

right time. They wanted to start new

lives in the new territory after the

American Revolution.

Manasseh Cutler and Winthrop

Sargent met with a congressional com-

mittee to discuss the purchase. Cutler

persuaded the committee to sell a very

large tract of land to the Ohio Company.

The deal was to buy 1,500,000 acres by

making a down payment of $500,000 and

paying the rest of the money (another

$500,000) after the surveys were fin-

ished. Major General Arthur St. Clair,

the president of Congress, supported the

Ohio Company’s plans. The main reason he

did so was that the men of the Ohio

TABLE A

The Federal Survey System

1785 to 1792

36 30 24 18 12 6

35 29 23 17 11 5

34 28 22 16 10 4

33 27 21 15 9 3

32 26 20 14 8 2

31 25 19 13 7 1

Range 6 Range 5 Range 4 Range 3 Range 2 Range 1

This table shows the federal numbering system
for sections within a township.

(an area of 36 sections, each section being
1 mile by 1 mile = 1 square mile).

Each township was 36 miles square
(6 miles by 6 miles).

The
Seven
Ranges

Graphic (UU)
page 46

page 47

Company had promised to support him as

the first ever Governor of the

Northwest Territory, and they did.

After making the first payment,

the land was to be surveyed. The bound-

aries were east to the Seven Ranges,

south to the Ohio River, west to the

Seventeenth Range, and north as far as

necessary to make up the entire

1,500,000 acres [see graphic (VV)]. You

can see this as the Ohio Company’s First

Purchase (1787) [see graphic (WW)]. In

1792 the Ohio Company’s Second

Purchase was made. Altogether, the Ohio

Company owned nearly 1,800,000 acres.

Because the nation’s economy suffered

some during this time, the average price

per acre turned out to be about 8½

cents.

Rufus Putnam and Manasseh Cutler

led the first surveyors and settlers to

the first Ohio Company Purchase. Boats

and rafts were built to carry the 48 men

(plus an unknown number of women and

children) to their new land. They left

Pennsylvania on April 2, 1788, and five

days later reached the mouth of the

Muskingum River. April 7, 1788, is cele-

brated as the first day of permanent,

authorized settlement in Ohio. Nearby

was a fort, Fort Harmar, which would

provide protection. With a fort and river

nearby, this would be a good place to

settle. They named their settlement

Marietta in honor of the queen of

France, Marie Antoinette (The French

had helped the colonies win the American

Revolution. This was one way to thank

them.).

Rufus Putnam was in charge of the

survey. Surveyors worked on laying out

the town for lands outside the town.

They used the method shown in the

Federal Survey System table on page 46,

the same one established by the Public

Land Act of 1785, but because the land

was so hilly, the rectangular method was

not as exact as in some other later areas.

In Marietta surveyors marked out

commons (open areas that belonged to

the townspeople), in-lots (lots in the town

itself), and out-lots (farmland lots

outside the town). When designing the

new town, the leaders were careful not

Map of The Ohio Company’s Purchase in
Southeastern Ohio. Graphic (VV)

page 48

to disturb the native mounds that they

found. A large mound can still be seen

today in Marietta’s Mound Cemetery.

Later, in 1792, another tract of

land was granted (given) to the Ohio

Company. It was called the “Donation

Tract” and consisted of about 100,000

acres. The purpose of this was to make a

buffer (land that serves as a protective

area) between the settlers and the

natives. This land was given away in 100-

acre parcels to any white male who would

settle on the land as soon as he received

the deed to it. Many years later, in 1862,

this model was used in a similar offer

(free land given to the person who was

going to settle on it) that was made to

settlers heading west into the Plains. It

was called the Homestead Act.

Far west of Marietta, in 1785-86

Major Benjamin Stites and some soldiers

were led into Ohio by Simon Kenton to

get back some horses that had been

stolen in Kentucky by Shawnee natives.

While there, Stites was impressed by

the land he saw. He knew it would be a

good place to establish a settlement.

Today this area is in Hamilton County.

After returning home to New

Jersey, Stites eagerly told his

Congressman, Judge John Cleves

Symmes, about the land. Symmes decided

to go see the land for himself. Located

between the Great Miami and Little

Miami Rivers, this area was rich with

potential. Symmes met with some friends

back in New Jersey to discuss setting up

a company to buy this land. Among these

men was Jonathan Dayton. In

1788, these men decided to

ask for 1 million acres to be

sold to their company.

Congress agreed to sell them

about 330,000 acres instead

because of concern over

another territory and its

boundaries. The Symmes

Purchase, which is also called

the Miami Purchase, was

granted in 1788 and modified

in 1792.

After following all the

necessary steps, the U.S.

patent on this purchase was

signed by President George

Washington in 1794. The

same requirements were

Graphic (WW)

page 49

made that had been made

in the Ohio Company of Associates

patent: to set aside a section for a

school, one for religion, and three

for the future use of the Congress.

A large area, nearly 25,000

acres, was also set aside

for a university. Symmes

and his company actually

paid about 67 cents an

acre for their lands.

They planned to sell

the same land for two

dollars an acre.

Along the Ohio Trail
Governor St. Clair named the town of Cincinnati in honor of an

organization of soldiers in the American Revolution. The Society of the

Cincinnati was started by George Washington himself. Its name comes

from a Roman general, Cincinnatus, who (like Washington) was a farmer after a

time of war who left his farm to help save the city of Rome. Washington under-

stood this call to duty. After the American Revolution, he, too, went back to his

farm at Mt. Vernon. It wasn’t long, though, before he was called to serve as the

leader of this new nation. President Washington eventually returned to his farm

after many years of public service.

Cincinnati was the first official seat of government in the Northwest Territory.

Graphic (XX)

page 50

The first man to buy land in the

Symmes Purchase was Benjamin Stites

himself. He led 26 men, many with fami-

lies, to start a settlement near the

mouth of the Little Miami River. This

area would eventually be a part of

Cincinnati, Ohio.

Next, three land developers from

Kentucky bought land from Symmes. This

tract was across from the mouth of the

Licking River. One of the men named the

town Losantiville (L was for Licking; os is

for the Latin word for “mouth”; anti

means “across from or opposite”; and ville

means “city.”). Fort Washington was built

nearby for protection. Governor St. Clair

[see graphic (YY)] came in 1790 and organ-

ized Hamilton County, declaring this new

town to be the county seat (center of

local government). He renamed the town

Cincinnati.

Symmes himself led a group of set-

tlers to establish the town of North

Bend, near a northern bend of the Ohio

River and the mouth of the Great Miami.

He invited a man from Marietta, Israel

Ludlow, to come with them. Ludlow was in

charge of laying out the section lines in

the Symmes Purchase area. This was a

private survey rather than a federal one.

It did not follow the established federal

survey system, and much confusion has

come because of it. As other lands were

surveyed above the Symmes Purchase,

the federal surveyors followed Ludlow’s

unusual method in order to keep the

areas similar to each other. Many towns

that were laid out by Ludlow today have

streets named for him. North Bend

became the home of William Henry

Harrison, a future U.S. president, and

the son-in-law of Judge Symmes.

Judge Symmes set aside an entire

range for his friend, Jonathan Dayton.

Some years later, Robert Patterson and

his family moved into what is now

Montgomery County and established the

town of Dayton, named in Jonathan

Dayton’s honor.

New settlements continued to be

established as more and more people

came into the Ohio territory. Records

show that between 1788 and 1789 more

than 10,000 people came down the Ohio

River, some settling at Marietta and

some continuing on to other regions near

Cincinnati or further north along the

Great Miami. In years to follow, even

more settlers moved into the rich lands

of Ohio.

Arthur St. Clair became governor of the
Northwest Territory on July 9, 1788.

Graphic (YY)

page 51

The Settlement
at Gallipolis

The name “Gallipolis” means “city

of the Gauls” (the Gauls were people

during the Roman era who settled in

what is now France). While most of the

land companies in America were busy

trying to get Americans to settle the

Northwest Territory, one land company

thought it was a good idea to invite

Europeans to come, too. Some men real-

ized that France was experiencing some

serious problems as the French

Revolution shook the country. Many

French people feared for their lives, as

many had already been beheaded by the

guillotine. The leaders of the Scioto

Company offered French citizens a

chance to leave their country and start

a new life in America.

Not surprisingly, the Scioto Land

Company exaggerated about the land

they were selling, making it seem like a

paradise for settlers (They weren’t the

first to use this deceptive selling tech-

nique. Captain John Smith also made

the New World sound much better, and

easier to settle, than was true.). Lands

were sold to many Frenchmen, who

expected to find a wonderful new life in

the lovely western lands.

In 1791 about 500 French people

sailed for the U.S., thinking they owned

property. When they arrived, however,

they discovered that the papers they

held, deeds, were completely unusable.

As it turned out, the Scioto Company

did not actually own any land at all. One

of the members of the company took all

the money, and the federal government

did not grant the land because pay-

ments had not been made.

Some of the French stayed in the

eastern cities, but others continued

west, hoping to find what had been

promised by the Scioto Company. When

they arrived at the lands described in

their deeds, they discovered that many

of these parcels actually belonged to

the Ohio Land Company. Kindly, Rufus

Putnam quickly had some cabins put up,

and he offered to sell the French set-

tlers an in-lot and out-lot each in

Marietta. Some agreed and settled

there. Others bought land nearby from

the Ohio Company for $1.25 an acre.

They named their town Gallipolis.

In 1795, Congress granted (gave)

another 24,000 acres “to the French

inhabitants of Gallipolis.” This was

known as the French Grant, and was

Congress’s effort to let the French

know that the government did not

approve of how they had been treated

by the Scioto Land Company.

page 52

Along the Ohio Trail
Come to Ohio …

“the most salubrious [good for your health],

the most advantageous,

the most fertile land …

known to any people in Europe …

The garden of the universe,

the center of wealth,

a place destined to be the heart of a great Empire.”

That’s what the Scioto Company’s sales pitch said.
The French people who came to Ohio were not prepared for life on

the frontier. Most of them were lawyers, doctors, watchmakers,
goldsmiths, shop owners, and noblemen. This upper class of people was the
most in danger in France during the French Revolution. Few of them had
farmed or built a home. During the first two years in Gallipolis, they nearly
starved to death because they did not know how to farm. Instead of
growing useful plants like corn and beans, they planted rice, almond trees,
and artichokes — not the best food for a long winter. Some men were even
killed when trees they were cutting down fell on them. Malaria took the
lives of some, as well. Their choices were few: leave, die, or learn to
survive.

So they survived. These French settlers were determined, strong-
minded, and optimistic (having a positive outlook). Though many eventually
moved back East, those who remained helped build a city that became
known for its craftsmen. Stone carvers, watch makers, and other artisans
built business and a good reputation for their work. The French, who have a
love for wine, learned to make new varieties from grapes they grew, as well
as peach and apple brandy.

These brave people (who, in the end, paid twice for their land — once
to the Scioto Company and secondly to the Ohio Land Company) helped
establish a city that still exists today.

page 53

Native Wars and the
Treaty of Greenville

Even though the American

Revolution was over, the British con-

tinued to be a problem for the

Americans. The British soldiers did not

return to England. Instead, they con-

trolled the Canadian regions near the

Great Lakes and the St. Lawrence

River. They kept the natives stirred up

about American settlers moving into

the Northwest Territory and encour-

aged the natives to attack the settle-

ments. The British even gave them guns

and ammunition.

Because of these attacks, settlers

needed to build forts for protection

against the natives. Fort Washington

was built near Cincinnati. Soon Fort

Hamilton and Fort Jefferson were built

in western Ohio, too. In 1790, the new

governor of the Northwest Territory,

Arthur St. Clair, decided to send an

army to punish the

natives. He asked General

Harmar to head north

from Cincinnati. They got

as far as present-day

Fort Wayne, Indiana,

where the Miamis hit

them with a surprise

attack. Many

Americans were killed,

and the rest fled back

to Cincinnati’s Fort

Washington. Next, St.

Clair himself led an

army. His men were

defeated, too.

Concerned about

these losses, the federal

government helped out.

In 1792 Congress sent a

leader from the American

Revolution, General

Anthony Wayne [see graphic

(AAA)], to Fort Washington

(his nickname during the Revolution was

“Mad Anthony Wayne” because of his

courage and willingness to take risks).

After more than a year of training,

Wayne and his men moved north and

built Fort Greenville (a 50-acre enclo-

sure that was originally spelled Greene

Ville) in 1793. Then they went to the

area where St. Clair had been defeated

and built Fort Recovery. The next

spring (1794) they built Fort Defiance

along the Maumee River in north-

western Ohio. This was a good name for

a fort because it was built in the

middle of native territory (Defiance

means the act of resisting or showing

opposition).

The British at Detroit knew what

the Americans were doing. Natives told

them all about the new forts and the

growing army that was better trained

than previous ones had been. Concerned

that the Americans were getting too

close to British Canada, the British

built Fort Miami, also on the Maumee

River.

Set for battling the natives,

General Wayne first sent a message to

General “Mad
Anthony”
Wayne

One of the
wampum belts
presented at the
signing
of the Treaty of
Greenville.
Exchanging belts
of wampum was a
special way of
giving your word.

Graphic (ZZ)

Graphic (AAA)

page 54

Along the Ohio Trail
Want to play “dot-to-dot”? Here are the actual words of the Treaty of Greenville,

describing the boundary. Read it. Then, step by step, see if you can trace the boundary

completely.

“The general boundary line between the lands of the United States and the lands of

the said Indian tribes shall begin at the mouth of the Cuyahoga River and run thence up

the same to the Portage between the Tuscarawas branch of the Muskingum, thence down

that branch to the crossing place above Fort Laurens, thence westwardly to a fork of that

branch of the Great Miami running into the Ohio, at or near which stood Loramie’s Store

and where commenced the portage between the Miami of the Ohio and St. Marys River,

which runs into Lake Erie [Maumee River]; thence a westerly course to Fort Recovery,

which stands on a branch of the Wabash; thence southerly in a direct line to the Ohio, so

as to intersect that river opposite the mouth of the Kentucky or Cuttawa River.”

You can check out some of these very sites yourself. Monuments stand at the sites

of Ft. Washington, Ft. St. Clair, Ft. Jefferson, Ft. Recovery, Ft. Defiance, and even Fallen

Timbers (In the town of Ft. Recovery, part of a fort has been reconstructed). Another

reconstruction — of Loramie’s Store — can be visited in the village of Ft.

Loramie, Ohio.

the tribes, asking them to consider

meeting with him in order to avoid a

fight. Reportedly, their leader Little

Turtle wanted to discuss options for

peace, but the other natives would not

have it. Neither the warriors nor the

British would listen to him.

On August 20, 1794, a battle

began. In present-day Lucas County, a

large area had been hit at some long-

ago time by a strong wind, perhaps even

a tornado. Tall trees had been blown

down all around. Whites called this area

“Fallen Timbers” [see graphic (BBB)]. This

This map shows the positions and movements
of the American troops and the Indians during
the Battle of Fallen Timbers.

Graphic (BBB)

page 55

seemed to the natives to be a good

place to make their stand against the

white soldiers. Blue Jacket was their

leader, and Tecumseh was there, too,

but hiding behind tree trunks was no

defense against Wayne and his men.

Using their bayonets, the Americans

fought a short, decisive battle. Many

natives retreated, running north to the

British at Fort Miami for protection.

The British closed the gates and the

natives could not get in. Native tribes

learned, once and for all, that they

could not trust the British to help

them.

Once again, it was time to make a

treaty with the natives. General Wayne

and his assistant, William Henry

Harrison, met with tribal leaders at

Fort Greenville in June 1795.

Tecumseh, however, would not sign a

treaty with the whites. More than

1,000 natives gathered at Fort

Greenville to discuss the terms of the

treaty. New boundaries were set

between American lands (where set-

tlers were welcome) and native lands

(reserved only for them). This boundary

is known as the Greenville Treaty Line.

North of the line was native territory.

The tribes were also promised annual

payments (in cash and goods) from the

American government.

Connecticut
Western Reserve
You will recall that Congress had

allowed Connecticut to keep a strip of

land in the Ohio Country when in 1786

Connecticut gave up to the federal gov-

ernment its right to most of its land

claims. It kept an area that reached

Graphic (CCC)

page 56

about 120 miles west from the western

border of Pennsylvania. It was called the

Connecticut Western Reserve (or, to

some, the Western Reserve) [see graphic

(CCC) page 55]. If you compare that area

with the new Greenville Treaty Line, you

will see that the western part of this

area had just been given to the natives.

The natives had no intention of sharing

this land with white settlers.

The state of Connecticut decided to

sell the Western Reserve (but not the

Fire Lands — see below) to the

Connecticut Land Company in 1795. This

company purchased three million acres

for $1,200,000. Forty-eight men made up

the company, and one of its leaders was

General Moses Cleaveland. Cleaveland had

served in the American Revolution and in

the Connecticut legislature. He was

chosen by the company to lead a sur-

veying team to the area in order to lay

out its sections. They followed the rec-

tangular system, but the townships were

set as five miles square rather than the

federal system’s six miles square. Most of

the land near Lake Erie was rich and

fertile. Land south of that area tended to

be wet, swampy, steep, and hilly.

The surveyors laid out a town along

the mouth of the Cuyahoga River. They

named it Cleaveland (No one knows for

Sections numbered Sections numbered
After Law of 1796 Before Law of 1796

Divisions of Lots in
U.S. Military District

Divisions of Lots in
Fire Lands and Reserve

Ohio Townships as surveyed under the Rectangular System.

Related in surveys of 5 mi. x 5 mi. townships each divided into four lots.

Related to the Basic Federal Grid of 6 mi. x 6 mi. townships each divided into 36 sections.

Graphic (DDD) Graphic (EEE)

Graphic (FFF) Graphic (GGG)

sure, but it is believed that at some point

the letter “a” in Cleaveland’s name was

accidentally left out. The spelling of the

town’s name has been Cleveland ever

since.). Other towns were also started:

Warren, Youngstown, Painesville, Canfield,

Ravenna, Conneaut, Poland, and Hudson.

Cleaveland himself eventually went back

to Connecticut and never returned to the

town that held his name.

By 1797 all of the Connecticut Land

Company’s land had been surveyed.

Settlers bought tracts and moved in.

Travelers into Ohio had previously come

mainly by way of the Ohio River. Now

they could arrive by following water

routes from Lake Ontario to the Niagara

River to Lake Erie. Even heavy items, like

wagons and livestock, could be trans-

ported from the East by using the larger

water routes.

The Fire Lands
During the American Revolution, the

British and Tories (Americans who sided

with the British) invaded the colony of

Connecticut. They not only attacked, but

they also burned nine of the towns they

invaded. Benedict Arnold, a well-known

traitor, oversaw the burning of one town

himself. More than 1,800 people suffered

the loss of all their worldly goods. So in

1792, the state of Connecticut decided

to help these people. About 500,000

acres in the Western Reserve were set

aside for these “sufferers.”

The area was surveyed in five-mile

square townships. Each of those town-

ships was divided into fourths (quarters)

of 4,000 acres each. Individuals drew

lots (a way of choosing using chance —

like randomly pulling a number from a

hat) to determine which land they would

receive.

The Fire Lands, or Sufferers’ Lands

[see graphic (HHH)] were claimed by some

of these sufferers or their heirs in a

company called the Ohio Corporation.

Today the Fire Lands are located in

Erie, Huron, and parts of Ashland and

Ottawa counties.

The United States
Military District

(USMD)
In 1796 the U.S. Congress set aside

a tract of 2.5 million acres to take care

of any outstanding military land warrants

from the American Revolution (similar to

the Virginia Military District, but not

limited to the residents of only one

state). In this case, warrants (or bounty)

had been given according to rank using

page 57

Graphic (HHH)

Fire

Lands

the same values found in the Military

Bounty Table on page 36.

The USMD’s [see graphic (JJJ), page

59] boundaries were the Greenville Treaty

Line (north), the Seven Ranges (east), the

Refugee Tract and Congress Lands (south),

and the Scioto River (west). The area was

surveyed in five-mile square townships

because the leaders felt it would be easier

to use this size and its subdivisions to

match the land warrants that had already

been issued. Each township was divided into

fourths (quarters), like the Fire Lands, but

numbered differently.

Not many veterans showed interest in

this land. Often they sold their land without

ever having seen it. Some traded their mili-

tary land warrants for land scrip (paper

used like money to buy land), which they

could use for any public domain land, not

just USMD land.

The United States Military

District can be found in the

present-day counties of Franklin,

Delaware, Knox, Licking, Morrow,

Noble, Marion, Holmes, Coshocton,

Muskingum, Tuscarawas, and

Guernsey.

The Refugee Tract
Some residents of Canada had sup-

ported the colonies during the American

Revolution. They left their settlements in

Canada and Nova Scotia to come to

America to help during the war. These

refugees (people who leave one land to

find safety elsewhere) were granted land

under the Act of April 7, 1798 [see

graphic (III)], as long as they had left

Canada before the war actually began in

1776 and had not returned to it before

the war was over in 1783. In all, 67

people received nearly 60,000 acres. The

tract had already been surveyed.

Today parts of Franklin, Fairfield,

Licking, and Perry counties are found in

this tract. Refugee Road in Columbus,

Ohio, was named for it. Most of Ohio’s

state offices, including the Statehouse,

are located in this tract.

page 58

Refugee

Tract
Graphic (III)

page 59

Other Land Grants
Some smaller areas were granted, or

given, to individuals because of services

they provided the government. One of

these men was Arnold Henry Dohrman, a

U.S. agent at the court of Lisbon,

Portugal, during the American Revolution.

While there, he made sure that American

sailors who had been captured by the

British were fed, clothed, and given

medical treatment. He spent his own

money to do this. When the war was over,

Dohrman gave Congress a list of all his

expenses during the war. He was repaid,

some of it in cash, and the rest he

received as a land grant. He was given an

entire township (about 23,000 acres) in

the Seven Ranges area. Half is in

Harrison County; the other half is in

Tuscarawas County.

Ebenezer Zane had laid out a road

for the government that ran from

Wheeling, Virginia (now West Virginia),

through Ohio to Limestone, Kentucky

(now Maysville, Kentucky). Called Zane’s

Trace, it opened in 1797. In exchange for

his work, the Congress gave him three

tracts of land, each 640 acres, which he

could choose for himself. One was on the

Muskingum River (now in Zanesville, Ohio),

one was on the Hocking River (now in

Lancaster, Ohio), and one was on the

Scioto River, across from Chillicothe.

Why did he choose these spots? Because

of the road he had already laid out, Zane

knew that these were key points where

people needed to cross the rivers. Zane

operated ferries at all three points. This

was a good business because people

needed these boats to help them cross

the rivers with their goods. Zane’s

brother, Isaac Zane, also received three

Graphic (JJJ)

page 60

sections for his services to the govern-

ment. These tracts are located in

present-day Champaign County.

The Congress also gave some small

land grants to various natives (because of

treaty agreements), to white men who

had been captured and who had lived with

the natives, and to some early settlers in

northwest Ohio who had traded with the

natives.

Later you will learn about the

Michigan Survey, which was not complete

until 1836.

Governing a
Growing Region

By 1800, thousands of people had

moved into Ohio Country. As they

settled, the need to have a solid form of

government was apparent. It was diffi-

cult to govern such a large territory,

especially when the governor (St. Clair),

judges, and secretary were required to

travel so far to settle disagreements or

to establish communities.

Along the Ohio Trail
Ohio’s leaders saw some strange things as they traveled from

town to town to check on the progress of its people. A lawyer

from Cincinnati, Jacob Burnet, wrote about one such visit.

While on their way to Detroit, Burnet and his group (lawyers

and judges) stopped at a native town where the chief of the

Delaware tribe lived. While there, the whites watched an exciting

ball game. About 100 men were playing against 100 women. The

point of the game was to throw a ball between poles set at the

ends of a field (like soccer and baseball combined).

The field was five acres long! And the women

beat the men. Says Burnet, “…a mammoth

squaw…got the ball and held it, in spite of the

efforts of the men to shake it from the

grasp of her uplifted hand, till she

approached the goal, near enough to

throw it through the stakes.”

Squaws – 1; Warriors – 0

Highlights at eleven.

page 61

Ohio Statehood
1800-1812

Steps Toward Statehood
You will recall that the Northwest

Ordinance of 1787 set up the necessary

steps for a territory to become a state.

Before Ohio had achieved these steps,

three other regions had already become

states: Vermont (1791), Kentucky (1792),

and Tennessee (1796) became the four-

teenth, fifteenth, and sixteenth states.

Ohio already had its territorial gov-

ernor (St. Clair), judges, and secretary —

the first step toward statehood. Now

Ohio needed to have its own laws, and

that is what a legislature does. Up to this

point, St. Clair, the judges, and the sec-

retary had tried to select some laws, or

codes, for the inhabitants to live under.

Ohio’s people began to complain that they

Along the Ohio Trail
How would you feel if you couldn’t vote in the next big

election because you didn’t own any land — or you weren’t a man
— or you weren’t white — or you were under 21? That’s the way
it was in the U.S. — and the Ohio area — during the early
1800s. This law had been in effect for hundreds of years in
England, and it came over to America with the Pilgrims.

In Ohio’s first real election (in 1799 for the territorial
legislature), a man could vote only if he owned at least 50 acres
of land. In order to be a member of either the house or the
senate, a person had to be a male who owned at least 200 and
500 acres, respectively. Clearly, the male landowners were
ruling the region, and the country. There were more people who
could not vote than those who could.

The two political parties at the time disagreed about this.
The Federalists thought it was okay
the way it was. The newer party,
strongly supported by Thomas
Jefferson, the Republicans, did not

want it to continue (this is not the same
Republican Party that exists today). These
politicians believed that we needed a more
democratic system that allowed more people

to vote. Eventually laws were passed that gave
more and more people the right to vote.

page 62

were not being represented and that a

group of five people could not adequately

govern such a large territory.

St. Clair acknowledged that the

second step, having at least 5,000 free

adult male inhabitants, had been reached.

It was time to create a territorial legis-

lature. Elections were held over the

entire territory. Delegates were chosen

by the end of 1798 and met for the first

time in February 1799 in Cincinnati. Most

were from Ohio because this was the

most populated area of the Northwest

Territory. This group of men was

elected to represent a large area.

The Northwest Territory was

larger than most European countries,

including England.

At the second meeting of the terri-

torial legislature, Edward Tiffin [see

graphic (KKK)] of Chillicothe was chosen as

speaker of the house of representatives.

Henry Vanderburgh (of Indiana) was

chosen as president of the council (the

council is what today we would call the

state senate).

The legislature (made up of the two

houses: representatives and council) got

busy. They set up clear election laws and

began to establish taxes so the territo-

rial government had money with which to

operate. Land was taxed at different

rates, depending on how good the land

was (from 85 cents per 100 acres for

good land, down to 25 cents per 100

acres for poor land). County courts

assessed (determined the value of) and

collected the taxes. The legislature also

passed laws about public service, personal

behavior, and criminal activities. It also

upheld the provision in the Northwest

Ordinance forbidding slavery in this ter-

ritory. The leaders felt that allowing

slave labor into this state would under-

mine the development and growth that

free labor could provide. They believed

that slavery could severely affect the

economic potential of Ohio.

Edward Tiffin was chosen
speaker of the house of
representatives. He would

go on to become a Democratic-
Republican governor of Ohio

from 1803 until 1807.
Graphic (KKK)

page 63

Land Offices
Selling land in Ohio was a way for

Congress to make money for the national

treasury. Much of the land in Ohio still

belonged to the federal government. You

can see these areas on the map on page

42 wherever you see “Congress Lands”

indicated. Since these lands were not

controlled by a land company, a way to

sell parcels needed to be established.

Along the Ohio Trail
Breaking the law has always been a serious offense, and in

the Ohio settlements, communities had to make up their own
laws. In Marietta, the leaders fastened their laws to a tree. A
lawbreaker might pay a fine, have to work around the
settlement, be whipped, or even be sent away from the
settlement forever.

Once the territory had a legislature, then the same laws
and penalties would apply in all towns. Here are some laws that
were passed by the first legislature:

• Arson was punishable by death (the territory was a
very wooded land, so arson was taken very seriously).

• Bounties were offered for wolf scalps. Many farmers
were upset about having their hogs and sheep killed by
wild animals.

• Public cursing was illegal.

• No businesses could operate on the Sabbath.

• Gambling, dueling, fighting, and public drunkenness
were illegal.

As for public service, men were required to work on the
roads of the territory. As the area developed, roadways

became more and more necessary, but who was
going to make them? The residents of Ohio,
that’s who. All “able-bodied men” had to give a
certain number of days to helping build Ohio’s
roads. These “public workers” helped make

roads and build bridges. If they
didn’t show up, they were fined
as much as 75 cents per day!

page 64

In 1800 William Henry Harrison [see

graphic (LLL)], who had been serving as

secretary to the Northwest Territory

and who had just been elected as a dele-

gate to Congress, came up with a good

plan. His plan was accepted by Congress

and was named the Harrison Land Act, or

the Act of May 10, 1800. It called for

land offices, places of business, to be

established in Steubenville, Cincinnati,

Chillicothe, and Marietta. Individuals

interested in buying federal land could go

to one of these offices to find out about

the land and to make their purchases. A

person no longer had to be part of a land

company to get a good deal on land.

According to Harrison’s plan, land

could be bought on credit. This also

helped individuals who were not wealthy

become landowners. The buyer would put

down five percent of the

cost of the land

(which included the

fees to survey the

land) on the day of

the sale. Then

another 20 percent

had to be paid within

40 days. A total of 25

percent had been

paid up to this

point. Finally, the

owner would make

three annual pay-

ments of 25

percent each

within the second,

third, and fourth

years. Those payments had a six-percent

interest attached to them, encouraging

owners to pay off their land debt more

quickly.

The price of the land was arrived at

by public auction. All those who were

interested in a parcel of land would bid

on it. The person with the highest bid

would win the right to purchase the land

at that price. The minimum parcel was

set at 320 acres.

Within the land office, two main

positions were created. The Receiver of

Public Monies handled the financial

details of collecting the money for the

land. The Registrar was the person who

recorded the transactions (Thomas

Worthington, brother-in-law of Edward

Tiffin, was in charge of the land office in

Chillicothe). Once a buyer paid for his

land, the Registrar issued him a final cer-

tificate. This certificate was then sent

to Washington, D.C., so its U.S. Patent

could be issued. This sometimes took a

long time to complete. The President

himself had to sign every patent (until

1833). Then the patent was returned to

the land office from which it originated,

and the owner received it. Interestingly,

many people never picked up their

patents. The land office in Chillicothe

still had thousands of unclaimed patent

papers when it closed in 1876.

The first land office was officially

opened in July 1800 in Steubenville, Ohio

[see graphic (MMM) page 65]. Over the

next 20 years, nearly 9 million acres of

Ohio land were sold.

In 1800 William
Henry Harrison,
served as
secretary to
the Northwest
Territory. He would
go on to become
the 9th President
of the United States
(March 4, 1841 to
April 4, 1841).

Graphic (LLL)

page 65

Dividing the Territory
Because of its great size, leaders

knew the Northwest Territory would

have to be divided before any part of it

could be a state, but where should the

dividing line fall? This became a strong

political issue, affected by political

parties and personal interests. Some

people wanted the area to be split at the

Great Miami River, allowing the eastern

half of Ohio to become a state and the

western half to remain as a less-gov-

erned territory. Governor St. Clair

wanted to divide it at the Scioto River,

mainly because he wanted to split up his

political enemies and create two com-

pletely separate governments. He was

also trying to keep Ohio from attaining

statehood. He vetoed one law after

another (which as governor he could do)

to keep this from happening.

Leaders from Chillicothe opposed

this idea. Led by Thomas Worthington,

they went to Congress with a proposal to

keep the divisions that were indicated in

the Northwest Ordinance. Worthington

is regarded today as the “father of Ohio

statehood.” The town of Worthington,

near Columbus, is named for him.

On May 7, 1800, Congress agreed

with the group from Chillicothe and

divided the Northwest Territory along a

line that ran from the mouth of the

Kentucky River north to Fort

Recovery and continuing north to

Canada (later when the state is

formed, the line is changed to

begin at the mouth of the Great

Miami and running north to the

Michigan line). The land east of

the line was still called the

Northwest Territory, with

Cincinnati as its capital; the land

west of the line became the new

Indiana Territory, which included

the present-day states of Indiana,

Illinois, Michigan, and Wisconsin.

William Henry Harrison was chosen as

the new territory’s governor.

Photograph of the Marietta Land Office
building.

Graphic (MMM)

Graphic (NNN)

page 66

The Enabling Act
of 1802

With steps one and two already

achieved, the next step was only a

matter of population growth. As you

recall, the Northwest Ordinance estab-

lished that once a section of the

Northwest Territory had 60,000 people

living there, it could begin the process of

applying for statehood. In 1800, Ohio’s

population reached about 45,000 (Native

Americans were not counted in the

census — an official count of people —

because they were not citizens and did

not pay taxes). Over the next two years,

the population did grow.

Leaders of the Ohio region moved

quickly to ask Congress to create a new

state here. Congress agreed, knowing

that by the time the group had a state

constitution in place the population would

have reached the 60,000 mark.

On April 30, 1802, President

Thomas Jefferson signed into law the

Enabling Act of 1802 (as in, enabling the

territory to become a state). The ordi-

nance established the state’s boundaries

and gave its people the right to draft a

constitution. Its language is very similar

to that of the Northwest Ordinance. The

preamble, or opening statement, of the

ordinance states:
An act to enable the people of the
eastern division of the territory
northwest of the river Ohio, to
form a constitution and state gov-
ernment, and for the admission of
such a state into the union, on an
equal footing with the original
states, and for other purposes.

The Enabling Act also stated that

the counties could send representatives

to Chillicothe to select a name for the

state and to write the state’s constitu-

tion. Section 16 of each township

was to be set aside for education

[see graphic (NN) page 34]. The

Congress granted that the

salt springs located in

present-day Licking

County would be owned by

the new state. Finally, it

set aside part of Michigan

to become part of the new

Indiana Territory.

Ohio Map in 1803 when the state was admitted to the union.

Graphic (OOO)

page 67

Ohio’s Boundaries
The Enabling Act of 1802 estab-

lished the soon-to-be state’s boundaries

as: “bounded on the east by the

Pennsylvania line, on the south by the

Ohio river, to the mouth of the Great

Miami river, to the west by the line

drawn due north from the mouth of the

Great Miami…, and on the north by an

east and west line drawn through the

southerly extreme of Lake Michigan…and

thence…through Lake Erie, to the

Pennsylvania line…”

This description is not as specific

as it needed to be. Later Ohio would have

to settle some land disputes because of

some uncertainty about the boundary,

especially to the north regarding

Michigan’s boundary and to the south

regarding rights on the Ohio River.

Along the Ohio Trail
There was no mistaking Governor St. Clair’s view on making

Ohio a state. He had governed the Northwest Territory from
the beginning, and in some ways he could not move on with the
times. He would have no power in this new state, and as he grew
older, he became grumpier and less effective as a leader.

As the new territorial legislature met to discuss Ohio’s
future, St. Clair asked to speak to the group. Many did not want
to hear what he had to say, but one of his enemies suggested
they listen — because he thought St. Clair might just say enough
to get himself in big trouble.

Guess what? He did. He ranted and raved about how
Congress had no right to pass a new law that affected this
territory. He even told the group to just ignore the new law.
Before long, President Jefferson himself heard what St. Clair
had said. Jefferson dismissed St. Clair from office and sent a

replacement right away. Charles Willing
Byrd, the man who handed St. Clair his
dismissal papers, was his replacement.

His angry last years
overshadowed the great work he

had done for the Northwest
Territory. In 1818, poor and living

in an old log cabin in Pennsylvania,
Arthur St. Clair died.

page 68

Map of the Northwest Territory
The Ordinance of July 13, 1787 provided “...there shall be formed in said territory, not less

than three nor more than five states...” The original boundaries were defined as: Eastern State

(numbers 1,2,3,4); Middle State (numbers 5,6,7,8,9) and Western State (numbers 10,11,12,13,14,15).

These divisions are marked by broken lines on the map.

Congress later decided to divide the Northwest Territory into the state of Ohio (1803),

Indiana (1816), Illinois (1818), Michigan (1837), Wisconsin (1848), and Minnesota (1858); as shown

by the heavy solid lines on the map.

Map Source: Biographical Directory - General Assembly of Ohio 1929-1930: Columbus, 1931.

Graphic (PPP)

page 69

Ohio’s Constitutional
Convention

On November 1, 1802, thirty-five

men met in Chillicothe to write a consti-

tution. This was called Ohio’s First

Constitutional Convention. It took them

only twenty-nine days to complete. These

men were some of the brightest, most

able men this country has seen, and their

ability to work well together made this

part of the process go smoothly. Only

one person of the thirty-five was

opposed to statehood, so their general

agreement was a great advantage.

Even so, these men decided it

was best for Ohio not to submit the

constitution to the general population

for a vote. They felt this might put

statehood at great risk because

several key people were siding with St.

Clair and the Federalist Party.

The constitution established that

the first election in the state would be

held in January 1803. For the first

time in this country, someone who did

not own land was able to vote. Any

adult free male (and there should have

been no slaves in Ohio, according to

the constitution) who paid taxes could

vote. The offices to be elected

included: state senators and represen-

tatives, governor, sheriffs, township

trustees, justices of the peace, and

coroners (people who decide the cause

of death of another person). The legis-

lature of Ohio was given more power

than the governor, who in fact was

merely a figurehead (someone who has a

title, but little or no power). This was

probably in reaction to Governor St.

Clair’s attempts to hold too much power.

Thomas Worthington was chosen to

hand-deliver the constitution to

Congress. Nearly three weeks after

leaving Ohio, Worthington arrived in

Washington, D.C. He met with the presi-

dent and on December 22, 1802, he

delivered his document to Congress.

A pipe tomahawk from
the collections of the
Ohio Historical Society
bearing the inscription
“Tecumseh 1807.” This
beautiful weapon with
silver inlay was
presented to Thomas
Worthington by the
Shawnee leader
Tecumseh.

Graphic (QQQ)

page 70

Statehood for Ohio
After consideration and approval in

both houses (Senate and House of

Representatives), Ohio’s constitution was

made official, approved by a final bill that

was signed by President Thomas Jefferson

on February 19, 1803 [see graphic (OOO)

page 66]. Ohio was the seventeenth state

of the union, although the new state legisla-

ture chose March 1, 1803 as the official

date.

By this time, the January election had

been held. The new governor of the state

of Ohio was Edward Tiffin. No one even

opposed him in the election. He was sworn

into office on March 1, 1803, in Chillicothe,

the first capital of Ohio.

Chillicothe remained the state’s

capital until 1810. Because of politics, the

capital was moved to Zanesville from 1810

to 1812, when it returned to Chillicothe.

Still not satisfied with this site, the state

legislature considered some other options

for capital cities. Four citizens from the

town of Franklinton in central Ohio offered

to donate ten acres on the east side of the

Scioto River for state buildings and

another ten acres for a state penitentiary.

In 1816 the new city was named Columbus,

and it became the capital of Ohio. It

remains our capital to this day.

Present Seal of the
State of Ohio, as
modified in 1967

Canal scene used in the
State of Ohio Seal from

early 1840’s to 1866.

Seal of the Northwest
Territory used from July 26,

1788 until Ohio statehood.

Along the Ohio Trail
Did you know that Ohio has the only flag of all 50 states that isn’t a

rectangle? Technically, its shape is called a “burgee,” a special type of pennant.
It has seventeen stars, for being the seventeenth state. The white circle
inside the blue triangle represents the “O” for Ohio. The red center
represents the eye of the buckeye, a state symbol.

About the Great Seal… in the very first assembly of the Ohio legislature
in March 1803, leaders felt that Ohio should have an official state seal. A seal
represented official government authority. Official papers would be stamped
with a seal to indicate they were approved by the government. A committee
was set up to design a seal for Ohio. Over the years, Ohio has had different
seals. Here are some of them:

Ohio’s Early Leaders
Here are some early leaders and

their wives. You can find much more

information about them at your library.

Edward and Mary (Worthington)

Tiffin. Edward was a physician who

married Mary Worthington while they

lived in Virginia. The Tiffins moved to

Chillicothe, Ohio, in 1798, and Edward

became involved in politics. He was the

first governor of the state of Ohio and

he served two terms. He had been asked

to run for a third term as well, but chose

not to do so. In 1807 he was chosen

to represent Ohio as a Senator in

Washington, D.C. The following year, his

wife Mary died. Edward was so upset that

he resigned from office. The town of

Tiffin in Seneca County is named for him.

Thomas and Eleanor Worthington.

Tiffin’s brother-in-law, Thomas

Worthington [see graphic (RRR)] (brother

to Tiffin’s wife Mary) and his wife

decided to move to Ohio with the Tiffins

in 1798. They built a stone house near

Chillicothe and named it Adena. You can

visit their home today and, from one view,

see the scene that is depicted on the

Great Seal of Ohio. Thomas helped write

the state constitution. In 1803, he

became one of the two first Senators

from the state of Ohio. He was a well-

liked and powerful member of Congress.

In 1814, he left the Senate to become

the fifth governor of Ohio. His wife,

Eleanor, raised ten children and managed

their home. Many important people came

to their home, including Presidents

Madison and Monroe, Henry Clay, Daniel

Webster, and the Shawnee leader

Tecumseh.

Samuel and Hannah Huntington. In

1801 the Huntingtons (with six children)

moved from Connecticut to the Western

Reserve, to what is now downtown

Cleveland. A lawyer, Samuel represented

Trumbull County at Ohio’s constitutional

convention. He was elected to the Ohio

Senate and eventually to the State

Supreme Court. He became our third gov-

ernor, serving from 1808 to 1810.

Return J. and Sophia Meigs. Married

in 1788, Return and Sophia Meigs moved

from Connecticut to Marietta with The

Ohio Company of Associates. They built

two homes there, the second of which you

can still visit today. Return Meigs served

as Ohio’s fourth governor, from 1810 to

1814. These were important years, as you

will discover in the next section. In 1819

Meigs County was formed from part of

Gallia County and

named in honor

of Governor

Meigs.

In 1803 Thomas Worthington
became one of Ohio’s first senators.

In 1814 he took office as
Ohio’s 6th Governor.

page 71

Graphic (RRR)

page 72

Although a county
may have been
established earlier,
it did not function
as a county until it
was organized.

The year the
county was
established.

The year the
county was
organized.

Graphic (SSS)

Graphic (TTT)

page 73

Ohio and the Nation
1800-1900:

A New State and
the Natives

While Ohio’s leaders were busy

taking the steps toward statehood,

Ohio’s natives were growing more and

more concerned about how many whites

were moving in. Even though the Treaty

of Greenville had promised them that

settlers would not be allowed to cross

the Greenville Treaty Line, the natives

knew that no imaginary line had kept

them out before.

They were right not to trust the

treaty. In 1805 and again in 1807 new

treaties were made that forced the

natives to give up more land west of the

Cuyahoga in the Western Reserve, land

south of that to the Greenville Treaty

Line, and land in northwestern Ohio.

Older native leaders knew it was useless

to fight against the well-armed and ever-

growing white movement. Younger leaders

became angry and were less likely to give

in without a fight.

Tecumseh had learned he couldn’t

trust the British because of what hap-

pened at Fort Miami, but he trusted the

Americans even less. Tecumseh’s brother

Tenskwatawa (known as the Prophet) [see

graphic (UUU)] was the spiritual leader of

the Shawnee, and the younger ones lis-

tened closely to what he had to say. He

told them that he had seen a great vision

of the future. He said that the Shawnee

were to return to their old ways and not

to follow the white man’s ways anymore.

Tecumseh grew more alarmed when

William Henry Harrison was appointed as

governor of the Indiana Territory and

set up his headquarters at Vincennes.

The warrior’s concern was well-founded.

Within a short time, Harrison made

natives sign treaties that gave away

much of their Indiana homeland to the

white settlers. The Shawnee leader

began developing a plan that called for

several tribes to unite and take a stand

against the white invaders. For two years

he visited tribes in Ohio, Indiana,

Michigan, Illinois, Wisconsin and else-

Tecumseh’s brother Tenskwatawa (known as
the Prophet) was the spiritual leader of the
Shawnee.

Graphic (UUU)

page 74

where, trying to create unity among the

natives. He also set up a town near the

Tippecanoe River (in Indiana) where

these tribes would gather and live.

Harrison kept track of what

Tecumseh was doing, and Tecumseh was

well-informed about the forceful

methods Harrison had used to take away

large chunks of native land. At one point

Tecumseh even visited Harrison to tell

him that what he was doing was wrong.

Harrison did not listen or change his

ways.

In November 1811, Harrison and

his men decided to attack the natives

at Tippecanoe while Tecumseh was away

gathering support in the South.

Tecumseh’s brother, the Prophet, was a

weaker leader and was not as wise and

patient as Tecumseh. The white army

set up camp nearby.

The natives, under the Prophet,

attacked Harrison’s army just before

dawn on November 7, 1811. In the

Battle of Tippecanoe, many natives

were killed and the rest fled to the

north and west, driven further away

from their homeland. Harrison had the

village of Tippecanoe destroyed. When

Tecumseh returned a month later, the

area was deserted. Tecumseh led his

remaining followers out of Ohio and

Indiana into Canada, hoping to find pro-

tection with the British.

The War of 1812 —
Ohio’s Part

In spite of the trouble with the

natives, Ohio grew. More counties were

added as large areas divided. The

largest town in Ohio was Cincinnati, a

prosperous trading place because of its

position on the Ohio River. By 1812, the

population of Ohio grew to about

240,000.

The British continued to be a

problem to the new United States.

Arguments about northern boundaries

and the irritation of having British-

manned forts nearby kept the mood

between the two countries tense. On

the seas, British vessels attacked

American merchant (trading) ships and

forced the captured U.S. seamen to

serve on the British naval ships, but to

Ohioans, the worst issue was the

ongoing aid of the British to the native

tribes. White settlements would never

be safe from attack as long as the

British were supplying and encouraging

the natives’ attacks.

The U.S. Congress officially

declared war on England on June 17,

1812. Ohio found itself right in the

middle of things. Governor Meigs

readied Ohio for involvement in the

war, organizing a state militia. He, and

many others, knew that the British, who

controlled Detroit, would try to take

over the new Michigan Territory,

Indiana Territory, northwestern Ohio,

and part of Lake Erie.

page 75

The governor of the Michigan

Territory, General William Hull, led a

group of 1,500 Ohio militiamen from

Cincinnati and Dayton toward Detroit.

They moved through Greene County,

Clark County, and Champaign County,

where more men joined the group. By the

time they had passed through Logan,

Hardin, Hancock, and Wood counties,

more than 2,000 men made up Hull’s

militia. Although Hull had been a great

leader during the American Revolution,

he was now old and not well. He made

some serious mistakes on his way to

Detroit, mainly losing his important

papers — papers that showed the plan of

attack that he and his men were fol-

lowing. Hull and his men arrived at

Detroit before the British could get

there. His men encouraged him to attack

the British in their posts across the

river in Canada right away, but he waited

too long. When the British and their

native allies arrived at Detroit, Hull was

frightened by the possibility of being

massacred by the natives (one of his

"secret" fears that had been written

about in his lost papers). The British

commander, General Brock, used this

fear to make Hull surrender by threat-

ening to turn loose the natives on him and

his troops. Without even telling his offi-

cers, a terrified General Hull ran up the

white flag in surrender, one of the most

embarrassing moments in U.S. military

history.

William Henry Harrison replaced

Hull as commander of the western militia.

He led troops from Cincinnati on to

Lebanon, Dayton, Piqua, and St. Marys.

Suffering some defeats, Harrison and his

men did not give up. They built Fort

Meigs on the Maumee River, believing

this would be an important area for them

to operate from. Troops were stationed

along Lake Erie. The British tried to

attack Fort Meigs, but Ohioans held it

and the British retreated. Many native

warriors began deserting the British

army. Tecumseh, however, continued to

fight and was given the rank of major

general.

One of the most important battles

of the War of 1812 took place in Ohio at

Fort Stephenson. Twenty-one-year-old

George Croghan and 150 militiamen

defeated more than 1,000 British sol-

diers and natives in August 1813, using

one cannon named “Old Betsey” [see

graphic (VVV)]. After an entire day of

fighting, the British left their dead and

dying on the field and retreated by way

of Lake Erie (today you can visit a monu-

The “Old Betsey” Cannon
Graphic (VVV)

page 76

ment to Fort Stephenson and “Old

Betsey” herself — at Fremont, Ohio).

The key naval battle of the war

occurred near Put-In-Bay on Lake Erie in

1813. Captain Oliver Hazard Perry (only

twenty-six years old) organized men and

materials in Erie, Pennsylvania, to build an

American naval fleet. He knew that the

British had six ships on Lake Erie. In only

four months, the U.S. had a fleet of nine

fully armed vessels. The two navies met

on September 10, 1813. Both sides knew

that this could be the turning point of

the war in the west. After more than

three hours of intense gunfire, Perry’s

main ship, the Lawrence, was disabled.

A great leader, Perry took the ship’s

flag, wrapped it around him, and had his

men ferry him to the next largest ship in

the fleet, the Niagara. From that ship, he

led the rest of the battle until the

British commander surrendered. The

Battle of Lake Erie was won by the

Americans. It was the last battle fought

on Ohio territory.

The last battle of the War of 1812

was the Battle of the Thames, in Canada,

where the British and natives had fled

after the naval defeat. Tecumseh was

killed in this battle.

The war ended in 1815 with the

Treaty of Ghent. This treaty set new

Main Treaties Ceding
Native American Lands in Ohio

Concluded Place of Treaty Acres Ceded Tribes Concerned

1795, Aug 3 Greenville, Ohio 16,930,417 Eleven Northwestern tribes.

1805, July 4 Fort Industry, Ohio 2,726,812 Ottawas, Wyandots,
Chippewas, Pottawatamies,
Shawnees, Delawares.

1807, Nov. 17 Detroit, Michigan 345,600 Chippewas, Ottawas,
Wyandots, Pottawatamies.

1808, Nov. 25 Brownstown, Michigan 2 Roads Same tribes as Detroit

1817, Sep. 29 Fort Meigs, Ohio 4,554,459 Ottawas, Wyandots,
Chippewas, Pottawatamies,
Shawnees, Delawares &
Senecas.

1818, Sep. 17 St. Marys, Ohio n.a. Ottawas, Shawnees,
Wyandots and Senecas.

1818, Oct. 2 St. Marys, Ohio n.a. Weas.

1818, Oct. 6 St. Marys, Ohio 297,600 Miamis.

page 77

boundaries, clearing up long-held dis-

agreements between the two nations.

The Great Lakes were to be neutral (not

to be used in war by either side) and to

be used for commerce, or business.

America and Canada have been at peace

with each other ever since.

The treaty also established reser-

vations for natives who wanted to live in

Ohio. By 1818, Ohio’s Native Americans

had ceded more than 25 million acres to

the U.S. government.

Along the Ohio Trail
Before the Battle of the Thames, Tecumseh had told his

close friends that he knew he was going to die in the next battle.

Shawnee legend says that because of his premonition (an

unexplained feeling about something that has not happened yet),

Tecumseh wore a disguise into battle. He was concerned that the

Americans might mutilate his body if they knew who he was.

Tecumseh was killed in the first part of the battle. Two tales are

told of what happened to his body.

The Shawnee tales say that his warriors carried Tecumseh’s

body away and buried it in a secret place (some say this place is in

Clark County, Ohio). They did this so he could someday return and

lead them back to their homeland. However, the white man’s

version says that his body was taken by the man who shot him and

was mutilated, just as Tecumseh feared. Today,

we have no way of knowing which, if either, story

is true.

This is the only image of Tecumseh we have

today. He let only one white man draw his

portrait.

Although Tecumseh fought against the

Americans in Ohio, he was greatly respected by

many and was even praised for his wisdom and

courage. He is considered one of the greatest

Native American leaders in history.

page 78

One More Dispute —
The Michigan Survey

With boundary issues settled

between the U.S. and England, only one

key dispute remained. Originally, a land

survey gave territory in northwest Ohio

to Ohio. Today this land is in Williams,

Fulton, and Lucas counties, but both the

state of Ohio and Michigan Territory

claimed it. In 1835, these two areas

nearly went to war with each other over

this dispute. Ohio militia was posted on

the border, ready to invade Michigan. A

few small fights broke out, but no real

war began. The Enabling Act that had

allowed Ohio to become a state set

Ohio’s northern boundary to be “an east

and west line drawn through the

southerly extreme of Lake Michigan,

running east until it shall intersect Lake

Erie.” This is not a very clear descrip-

tion of a boundary. Several surveys

Ohio Population Growth During the 19th Century

Census Total White African Number Number
Year Population Population American Born Born

Population in U.S. Overseas

1800 45,365 45,028 337 n.a. n.a.

1810 230,760 228,861 1,899 n.a. n.a.

1820 581,434 576,711 4,723 n.a. n.a.

1830 937,903 928,329 9,574 n.a. n.a.

1840 1,519,467 1,502,122 17,345 n.a. n.a.

1850 1,980,329 1,955,060 25,279 n.a. n.a.

1860 2,339,511 2,302,808 36,673 n.a. n.a.

1870 2,665,260 2,601,946 63,213 n.a. n.a.

1880 3,198,062 3,117,920 79,900 2,803,119 394,943

1890 3,672,316 3,584,805 87,113 3,213,036 459,280

1900 4,157,545 4,060,204 96,901 3,698,311 459,234

page 79

were made, but one side or the other

disagreed with each one. The problem

finally ended in 1836 when the U.S.

President approved an act of congress

that both set the boundary in Ohio’s

favor and allowed Michigan to be

admitted as a state to the U.S. In

exchange for land that Michigan felt it

had lost when the boundary was set (as

it presently exists), Michigan was given

9,000 square miles. This is the Upper

Peninsula of Michigan.

Ohio Grows Up —
Population

Few states grew as quickly as Ohio.

Look at how its population changed from

decade to decade:

• In 1800, Ohio’s total population was

about 45,000.

• In 1810, that number had grown five

times, to more than 230,000.

• In 1820, it more than doubled, to

580,000.

Graphic (WWW)

page 80

• In 1830, it nearly doubled again, to

950,000.

• In 1840, it grew to 1,520,000.

• In 1850, it reached 1,980,000 — nearly

2 million!

• In 1860, it exceeded 2 million, reaching

2,340,000.

• By 1900, only 40 years later, the popu-

lation had doubled to more than 4

million people.

• From 1800 — with 45,000 people — to

1900 — with 4,000,000 people —

Ohio’s population had grown about 100

times larger in just one century.

Most of this population growth

came as people in the East moved into

Ohio. Also, people from Europe immi-

grated, or moved from one country to

another, to the United States, and some

of these immigrants settled in Ohio.

Most people in Ohio were farmers, but as

years passed and cities grew, more

people found other means of making a

living. Ohio is still a rich farm area, but

the number of farmers, as compared to

other professions, is small.

Graphic (XXX)

page 81

Ohio’s Lands Today
Ohio’s lands have been used in dif-

ferent ways over the years. Areas that

were once uninhabitable (no one could live

there) now have cities and villages of

people who might find it hard to believe

that at one time no one wanted to live on

their land. Advances in building have made

our roads better and our homes safer.

Today you can still find people using

Ohio’s land as their descendants once did.

Amish farmers still use horses to plow the

earth.

Ohio still produces many crops and

products that are important to the

national economy. Though there are fewer

farms in Ohio than ever before, agricul-

ture is still important here. Today the

main crops are corn, soybeans, tomatoes,

and other seasonal crops such as straw-

berries and melons.

Manufacturing continues to be

important, too. Construction is a growing

industry in Ohio. As the world becomes

more technologically advanced, Ohio keeps

up. Many of Ohio’s manufacturing plants

use state-of-the-art robotics and comput-

erized methods when producing items

such as cars, trucks, and machinery.

Today Ohioans are watching care-

fully the effect of technology, industry,

and science on the land. Pollution is a very

real concern in Ohio, especially near indus-

trial areas. Growing populations create

more air pollution, water pollution, and land

pollution. Landfill areas where trash is

deposited grow taller and taller as Ohio

grows. The environment is threatened, and

agencies within the government have been

created to monitor and find solutions to

these problems.

As more and more farmland is sold

off for construction of housing and com-

merce, Ohio has needed to develop con-

servation efforts to keep as much of our

natural beauty protected as possible.

Some wildlife has become endangered,

including the bobcat and barn owl. Wildlife

specialists are working hard to protect

these and other species of animals.

Recently, some good results have come

about in preserving the bald eagle, river

otter, and trumpeter swans in Ohio.

Ohio is a beautiful land. Today people

can still see the natural beauty as they

visit national and state parks, rivers, lakes,

forests, and other areas of interest.

Natural history museums exist in many

Ohio cities. Regional festivals that cele-

brate the past and present of Ohio and

its land are held throughout the state,

usually during the summer and fall months.

People in historic dress who perform the

“old-fashioned” way of doing things can

show us how Ohio used to be.

With deep roots and ever-reaching

limbs, this Buckeye State has been a

national leader in many ways. If its citi-

zens are careful to protect its heritage,

Ohio will always be a great land with a

great history and an even greater future.

page 82

(Date in parentheses is year county
was established, it may differ

from year it was actually organized.)

Adams (1797), named for our second presi-
dent, John Adams, during whose administra-
tion the county was organized.

Allen (1820), probably named for either
Ethan Allen, a hero of the Revolutionary
War or John L. Allen, a hero of the War of
1812. Both men were colonels.

Ashland (1846), named after “Ashland,” home
of the Whig candidate for President, Henry
Clay, outside Lexington, Kentucky.

Ashtabula (1808), named after the Ashtabula
River which meant “Fish River” in the local
Indian dialect.

Athens (1805), the county is named after
Athens, Greece.

Auglaize (1848), named for the Auglaize
River. “Auglaize” is a Shawnee Indian word
meaning “fallen timbers.”

Belmont (1801), comes from the French words
“belle monte,” meaning “beautiful mountain,”
describing the hills of the county.

Brown (1818), named for Gen. Jacob Brown, a
hero of the War of 1812. Georgetown, the
county seat, was the boyhood home of
Ulysses Simpson Grant, Civil War General
and 18th President of the United States.

Butler (1803), named for Major General
Richard Butler, killed during the disastrous
defeat of General Arthur St. Clair by the
Indians on Nov. 4, 1791.

Carroll (1833), took the name Carroll from
Charles Carroll of Carrollton, Maryland, the
last surviving signer of the Declaration of
Independence, who died in Baltimore on
November 14, 1832, at the age of 96.

Champaign (1805), is French and means “a
plain,” descriptive of the level land in the
area.

Clark (1818), named for Brigadier General
George Rogers Clark who defeated the
Shawnee Indians in a battle near
Springfield, on August 8, 1780.

Clermont (1800), comes from the French
word meaning “clear mountain.”

Clinton (1810), named in honor of George
Clinton, who was vice-president of the
United States when the county was formed.

Columbiana (1803), derived from Christopher
Columbus and Anna.

Coshocton (1810), is an anglicized version of
the Indian village “Goschachgunk” or
“Goschaching” meaning “Black Bear Town” or
“where there is a river crossing.”

Crawford (1820), named in honor of Col.
William Crawford who was burned at the
stake in 1782 by Indians.

Cuyahoga (1808), named for the Cuyahoga
River. Cuyahoga is an Indian word meaning
“crooked,” or “winding stream.”

Darke (1809), named for Gen. William Darke,
Revolutionary War hero.

Defiance (1845), named for Fort Defiance
built in 1794 by General Anthony Wayne.

Delaware (1808), named for the Delaware
Indians who came from the Delaware River
area near Philadelphia.

Erie (1838), named for the Erie Indian tribe.
In their Indian dialect the word “erie”
meant “cat” or “wildcat.”

Fairfield (1800), Arthur St. Clair, Governor
of the Northwest Territory, named this
county for the beauty of its “fair fields.”

Fayette (1810), named for Marie Joseph Paul
Yves Roch Gilbert du Motier, the Marquis
de Lafayette. He served as an American
Major General in the Revolutionary War and
was named an honorary U.S. citizen in 1803.

Franklin (1803), named for Benjamin Franklin,
printer and diplomat.

Fulton (1850), named for Robert Fulton,
inventor of the steamboat.

Gallia (1803), is derived from Gaul, the
ancient name of France.

Geauga (1806), the name Geauga or Sheauga
was one given by the Indians to the Grand
River which flows through the county. It
means “raccoon.”

Greene (1803), named for Gen. Nathaniel
Greene, Revolutionary War hero.

Guernsey (1810), due to the fact that many
of the original settlers came from the Isle
of Guernsey in the English Channel.

Hamilton (1790), named for Alexander
Hamilton, the first Secretary of the
Treasury, 1789-1795.

Hancock (1820), named for John Hancock,
President of the Continental Congress
(1775-1777) and first signer of the
Declaration of Independence.

The Origin of Ohio’s County Names

page 83

Hardin (1820), named for Colonel John Hardin
who was executed by the Indians while on a
peace mission in 1792.

Harrison (1813), named for General William
Henry Harrison, a hero of the War of 1812.
First U.S. President to have lived in Ohio.

Henry (1820), named for Patrick Henry,
Governor of Virginia 1776-1779 and 1784-
1786; a celebrated orator of the
Revolutionary War period.

Highland (1805), describes the county’s
terrain.

Hocking (1818), derived its name from the
Indian word “Hoch-Hoch-ing” which meant
“a bottle.” The Hocking River flows though
this county which was once claimed by the
Wyandot Indians.

Holmes (1824), named for Major Andrew H.
Holmes, who was killed during Major George
Croghan’s unsuccessful attack on Fort
Mackinac (Michigan) on August 4, 1814.

Huron (1809), the name Huron was given by
the French to the Wyandot Indian tribe
who lived in this area.

Jackson (1816), named for Major General
Andrew Jackson, who defeated the British
at the Battle of New Orleans, January 8,
1815.

Jefferson (1797), named for Thomas
Jefferson, statesman and Vice President of
the United States, March 4, 1797 to March
3, 1801, and the 3rd President of the U.S.
(1801-09).

Knox (1808), named for General Henry Knox,
the first U.S. Secretary of War.

Lake (1840), named because it borders on
Lake Erie; Ohio’s smallest county in land
area.

Lawrence (1815), named for Captain James
Lawrence, commander of the U.S. Frigate
Chesapeake during the War of 1812.

Licking (1808), derived its name from the
principal stream flowing through the county.
Pioneers called it the “Licking River”, but it
was called “Pataskala” by the Indians. The
river received its name from salt licks in
the area.

Logan (1818), named for Gen. Benjamin Logan,
who destroyed the Shawnee Indians Mac-o-
chee Villages in the area in 1796.

Lorain (1822), named after the Province of
Lorraine, France.

Lucas (1835), named for Robert Lucas, Ohio
Governor 1832-1836, who personally com-

manded Ohio troops in the 1835 boundary
dispute with Michigan. First territorial
Governor of Iowa 1838-1841.

Madison (1810), named for James Madison,
U.S. President from March 4, 1809 to
March 3, 1817.

Mahoning (1846), derives its name from the
Mahoning River. Mahoning is from the
Indian word “Mahoni,” meaning a “lick” or
“Mahonink,” meaning “at the lick.”

Marion (1820), named in honor of Gen. Francis
Marion of South Carolina, the “Swamp Fox”
of Revolutionary War fame.

Medina (1812), named for Medina in Arabia,
the town to which Mohammed fled from
Mecca.

Meigs (1819), named for Return Jonathan
Meigs, Jr., Ohio Governor 1810-1814 and
Postmaster General 1814-1823 who lived in
Marietta.

Mercer (1820), named in honor of Gen. Hugh
Mercer, who was killed at the Battle of
Princeton, New Jersey, on January 3, 1777.

Miami (1807), named for the Miami Indians
who claimed Western Ohio and whose prin-
cipal village, Pickawillany, was located near
Piqua.

Monroe (1813), named for James Monroe,
U.S. Secretary of State, 1811-1817, and
later the fifth President of the United
States, 1817-1825.

Montgomery (1803), named for General
Richard Montgomery who lost his life in
the assault on Quebec during the
Revolutionary War.

Morgan (1817), named in honor of Gen. Daniel
Morgan, who won a brilliant victory against
the British at Cowpens, South Carolina,
January 17, 1781.

Morrow (1848), named for Jeremiah Morrow,
Congressman 1803-1813; 1840-1843, U.S.
Senator 1813-1819, and Ohio Governor
1822-1826.

Muskingum (1804), is an old Delaware Indian
word meaning “a town by the river.”

Noble (1851), named out of respect for
James Noble, a pioneer settler who first
bought land in the county in 1814.

Ottawa (1840), named for the Ottawa Indian
tribe. The name in their language meant
“trader.”

Paulding (1820), named for John Paulding, one
of three soldiers who captured Major John
Andre, British spy in the Revolutionary War.

page 84

Perry (1818), named in honor of Commodore
Oliver Hazard Perry, who defeated the
British in the naval Battle of Lake Erie,
September 13, 1813.

Pickaway (1810), named from a misspelling of
the tribe of Indians, known as Piqua, a
branch of the Shawnee Tribe.

Pike (1815), bears the name of Brig. Gen.
Zebulon Montgomery Pike, who discovered
Pike’s Peak in Colorado in 1806.

Portage (1808), name comes from the old
Indian portage path, about seven miles in
length, between the Cuyahoga and
Tuscarawas rivers.

Preble (1808), named for Capt. Edward
Preble, naval commander in the
Revolutionary War and the War with Tripoli.

Putnam (1820), named for Israel Putnam,
Revolutionary War Major General, who
gained fame at the Battle of Breed’s Hill,
often misnamed the Battle of Bunker Hill,
on June 17, 1775.

Richland (1808), named for the richness of
its soil.

Ross (1798), named by Territorial Governor
Arthur St. Clair for his friend, James Ross
of Pennsylvania, U.S. Senator 1794-1803.

Sandusky (1820), is a derivative of an Indian
word meaning “cold water.” In Wyandot and
Huron languages it is “Sa-un-dos-tee”
meaning “water within water pools.”

Scioto (1803), takes its name from the
Scioto River which flows through the
county. Scioto comes from a Indian word
“Scionto,” meaning “deer.”

Seneca (1820), named for the Seneca
Indians, who had a 40,000 acre reservation
north of Tiffin from 1817-1831.

Shelby (1819), named for Isaac Shelby,
Revolutionary War hero and first Governor
of Kentucky. Counties in nine states are
named for him.

Stark (1808), named for Gen. John Stark of
Revolutionary War fame.

Summit (1840), derived its name for having
the highest land on the line of the Ohio and
Erie Canal, known as “Portage Summit.”

Trumbull (1800), in the Connecticut Western
Reserve, was named for Jonathan Trumbull,
Jr., Governor of Connecticut 1797-1809.

Tuscarawas (1808), named for the
Tuscarawas River, an Indian term perhaps
meaning “open mouth”.

Union (1820), named because it was formed
from parts of Delaware, Franklin, Madison,
and Logan counties.

Van Wert (1820), named for Isaac Van Wert,
one of the three captors of British spy,
Major John Andre. Actual spelling of Van
Wert’s name was “Van Wart.” The spelling
was changed due to an illegible entry in
Congressional records.

Vinton (1850), named for Samuel Finley
Vinton, an Ohio Statesman and U.S.
Congressman, known as the “Father of the
Department of Interior.”

Warren (1803), named for Gen. Joseph
Warren, who was killed at the Battle of
Breed’s (Bunker) Hill, on June 17, 1775.

Washington (1788), Ohio’s first county and
named in honor of George Washington, who
was president of the Constitutional
Convention at the time the county was
formed.

Wayne (1808), named for Major General
Anthony Wayne, Revolutionary War hero,
later General-in-Chief of the U.S. Army
1791-1796. Defeated the Indians at the
“Battle of Fallen Timbers,” August 20, 1794.

Williams (1820), honors David Williams, one
of three captors of Major John Andre on
September 23, 1780.

Wood (1820), named after Major Eleazer D.
Wood, U.S. Army-Engineers, who built Fort
Meigs in 1813 while serving on the staff of
General William Henry Harrison.

Wyandot (1845), named for the Wyandot
Indians, the last Indian tribe in Ohio to
cede their reservations March 17, 1842.
They moved to lands west of the Mississippi
River in July, 1843.

page 85

Bibliography
Albanese, Catherine L. Nature Religion in America from the Algonkian Indians to the New

Age. Chicago, Illinois: The University of Chicago Press, 1990.

Anderson, Russell, H., et. al. The Governors of Ohio. Columbus: The Ohio Historical
Society, 1954.

Collins, William R. Ohio: The Buckeye State. Englewood Cliffs, New Jersey: Prentice-
Hall, Inc., 1956.

Ellis, William Donohue. The Ordinance of 1787. Dayton, Ohio: Landfall Press, 1987.

Fifer, Barbara. Everyday Geography of the United States. Garden City, New York:
Doubleday Direct, Inc., 2000.

Flexner, James Thomas. Washington: The Indispensable Man. Boston, Massachusetts:
Little Brown and Company, 1969.

Foster, Emily, ed. The Ohio Frontier: An Anthology of Early Writings. Lexington,
Kentucky: The University Press of Kentucky, 1996.

Havighurst, Walter. Ohio: A History. New York: W. W. Norton & Company, Inc., 1976.

Howe, Robert T. Ohio: Our State. Cincinnati: Roblem Publishing Company, 1997.

Hurt, R. Douglas. The Ohio Frontier: Crucible of the Old Northwest, 1720-1830.
Indianapolis: Indiana University Press, 1996.

Knepper, George W. Ohio and Its People. Kent, Ohio: The Kent State University
Press, 1989, 1997.

Miller, Lillian B. and the Staff of the Historian’s Office. “The Dye Is Now Cast” The

Road to American Independence 1774-1776. Washington, D. C.: Smithsonian Institution
Press, 1975.

Scott, Anthony. The Story of America. Washington, D. C.: National Geographic
Society, 1984.

Stewart, J. Mark. Ohio: Adventures in Time and Place. New York, New York:
MacMillan McGraw-Hill, 1997.

Strickler, Jim. The American People: A History to 1877. Evanston, Illinois: McDougal,
Littell & Company, 1986.

Thom, James Alexander. Panther In The Sky. Toronto, Canada: Random House of
Canada Limited, 1989.

Wissler, Clark. Indians of the United States. Garden City, New York: Doubleday &
Company, Inc., 1948.

Whitcomb, Claire and John. Oh Say Can You See. New York, New York: William
Morrow & Company, 1987.

page 86

Glossary of Terms
accessible: capable of being easily reached
anthropologist: a scientist who studies people and their cultures
appoint: to choose for a job or office
archaeologist: a scientist who digs in the earth to find fossils and relics of

ancient people
artifact: a handmade object that represents a culture
cede: to give up or give away something
census: an official count of people living in an area
colonist: a person who lives in a colony; as in the Thirteen Colonies
commerce: buying and selling of goods; business
commons: open areas in a town that belong to the townspeople
conservationist: a person who is in favor of conserving our natural resources
coroner: a person (usually a doctor) who decides the cause of death of another

person
county seat: the center of local government of an area
deed: a legal document that transfers ownership of a parcel of land from one

person to another
effigy mound: an earthwork shaped like an object of some kind; for example, a

snake
endowment: something that provides income or support for a person or

organization
entry: a written description of land that serves as a record of its survey
excavate: to uncover by digging away at surrounding materials
extinct: no longer in existence
federal survey system: the system of measuring and marking land for public use

that was adopted in 1785; it used a rectangular plotting system
figurehead: someone who has an official title, but has little or no power
flint: a hard rock that has sharp edges when it is broken
girdle: to cut away the bark of a tree in a complete ring, which causes the death

of the tree by stopping its source of water and food
glaciated: an area where glaciers have been
glacier: a large body of ice that spreads over land
granted: gave
historic tribe: a group of Native Americans after 1600, when written records

about them can be found
immigrate: to come to a new country to live
in-lot: a lot that is within a town itself
incorporated: combined to form a unified organization
justify: to make an excuse for; to have a reason for
kame: a hill made up of gravel
land grant: land that is given by government to a person or organization
land office: an official place of business where land could be bought from the

government
land scrip: a special paper used like money, but only for buying land

page 87

land warrant: a paper that gave its owner claim to a certain amount of land
loft: an upstairs area in cabins used as sleeping quarters
militia: a group of people who are trained for military duty and are called upon

only in case of emergency
municipal corporation: a group of self-governing people who live near each other
neutral: not favoring either side in a war or quarrel
obsidian: a very hard volcanic rock sometimes found in the Rocky Mountain area
out-lot: a lot that is outside the town, usually farmland
pacifist: a person who is against fighting or war as a way to settle a dispute
paleo-: prefix meaning “old”
parcel: a plot of land
patent: an official document that gives the right of ownership to a specific

person or organization
portage path: a route over land for carrying boats or goods from one body of

water to another
preamble: an opening statement that gives the reasons for the information that

will follow
prehistoric: before written records were kept
premonition: an unexplained feeling about something that is going to happen
public domain: land that belongs to all the people through their government
quarry: a place where bedrock is found and cut into shapes used for building
range: a vertical row of townships
raw material: something found in nature that can be turned into something

useful or valuable
refugee: a person who leaves one land to find safety somewhere else
right-of-way: a legal right to pass over another person’s land
rural: descriptive of farm land
salt lick: a place where salt is deposited, usually by a spring.
site: places where archaeologists dig for artifacts
squatter: a person who claimed land merely by living on it
surveying: using mathematics to find the area, lengths, and directions for

boundaries on the earth’s surface and accurately showing these on paper
surveyor: someone who surveys land
till: a mix of soil and rock
timber: wood that is cut for use
township: specific land area, usually six miles square, that was subdivided into 36

one-square-mile sections
trespass: to illegally enter another person’s land
turnpike: a road a person must pay to use
turnpike company: a private company that built paved roads; payment was

collected as tolls from travelers
unglaciated: an area where glaciers have never been
urban: descriptive of a city
versatile: able to be used many different ways
veteran: a former soldier

page 88

Additional Reading
Brumbaugh, Gaius, Marcus. “Revolutionary War Records, Volume 1, Virginia”. Washington D.C., Gaius

Marcus Brumbaugh, 1936.

Bell, Carol Willsey. “Ohio-Lands: Steubenville Land Office 1800-1820”. Youngstown: Carol Willsey Bell,
1985.

Bell, Carol Willsey. “Ohio-Guide to Genealogical Sources”. Baltimore: Genealogical Publishing Co.,
Inc. 1988.

Berry, Ellen T. and David A. “Early Ohio Settlers - Purchasers of Land in Southeastern Ohio, 1800-1840”.
(Marietta Land Office), Baltimore: Genealogical Publishing Co., 1984.

Berry, Ellen T. and David A. “Early Ohio Settlers - Purchasers of Land in Southwestern Ohio, 1800-1840”.
(Cincinnati Land Office), Baltimore: Genealogical Publishing Co., 1986.

Berry, Ellen T. and David A. “Early Ohio Settlers - Purchasers of Land in East and East Central Ohio,
1800-1840”. Baltimore: Genealogical Publishing Co., 1989.

Carstensen, Vernon, ed. “The Public Lands: Studies in the History of the Public Domain”. Madison, 1963.

Clark, Marie Taylor. “Ohio Lands: Chillicothe Land Office, 1800-1829”. Chillicothe: Marie Taylor
Clark, 1984.

Clark, Marie Taylor. “Ohio Lands: South of the Indian Boundary Line”. Chillicothe: Marie Taylor Clark,
1984.

Downs, Randolph C. “Evolution of Ohio County Boundaries”. Ohio Archaeological and Historical
Publications No. XXXVI, Columbus: OA&H Society, 1927. Reprinted 1970.

Dyer, Albion Morris. “First Ownership of Ohio Lands”. Baltimore: Genealogical Publishing Co., Inc.
1911. Reprinted 1982.

Gates, Paul W. “History of Public Land Law Development”. Washington D.C.: Public Land Law Review
Commission, 1968.

Hulbert, Archer B., ed. “Ohio in the Time of the Confederation”. 2 Vols. Marietta: Marietta College,
1917.

Hulbert, Archer B. “The Records of the Original Proceedings of the Ohio Company”. 2 Vols. Marietta:
Marietta College, 1917.

Peters, William E. “Ohio Lands and Their History”. 3rd Ed., Athens: W.E. Peters, 1930. Reprinted.

Riegel, Mayburt Stephenson. “Early Ohioans’ Residences from the Land Grant Records”. Mansfield:
Ohio Genealogical Society, 1976.

Rohrbough, Malcom J. “The Land Office Business”. New York: Oxford University Press, 1968.

Treat, Payson, J. “The National Land System 1785-1820”. New York, 1910.

Sherman, Christopher E. “Original Land Subdivisions”. Volume III, Final Report - Ohio
Topographic Survey. Columbus: Ohio Department of Natural Resources, 1925. Reprinted
1982. Wall Map separate.

Smith, Clifford Neal. “Federal Land Series, Volumes 1-4”. Chicago: American Library Association,
1972-1987.

Smith, Alma Aicholtz. “The Virginia Military Surveys of Clermont and Hamilton Counties, Ohio 1787-
1849”. Cincinnati: Alma Aicholtz Smith, 1985.

White, C. Albert. “A History of the Rectangular Survey System”. Washington D.C.: Government
Printing Office, 1982.

page 89

We gratefully acknowledge the following people and organizations for
providing Along the Ohio Trail with images and information:

Dr. George W. Knepper, Distinguished Professor of History, Emeritus,
The University of Akron for editorial guidance.

The Ohio Historical Society for use of most of the images in this book
that were provided by the Archives/Library Division.

The University of Cincinnati for permission to print the illustrations of
Fort Ancient, Stubbs Woodhenge and the Hopewell site.

The Ohio Department of Natural Resources for the use of illustrations
from C.E. Sherman’s “Original Land Subdivisions.”

To the many researchers who provided advice and suggestions for this
publication, sincere thanks and grateful appreciation for all your help.

The book would not have been possible without the help of many
employees in various departments of the Auditor of State’s Office.
We would like to give special thanks to:

Jeff Roberts, Asst. Director of Graphics

Along The Ohio Trail

Keith Faber
Auditor of State

www.auditor.state.oh.us

