

Barry Lawrence Ruderman Antique Maps Inc.

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

Plan D'Un Ancien Camp Retranché decouvert sur les bords du Muskingum et Dessine par John Hart Capitaine du 1er. Regiment des Etats Unis

Stock#: 51090
Map Maker: Tardieu
Date: 1801
Place: Paris
Color: Uncolored
Condition: VG
Size: 11 x 8 inches
Price: SOLD

Description:

Important early plan of Fort Harmer and one of the earliest printed versions of Captain Jonathan Hart's drawings of the Ancient Mounds or Marietta Earthworks.

Marietta Earthworks

The Marietta Earthworks is an archaeological site located at the confluence of the Muskingum and Ohio Rivers in Washington County, Ohio, United States. Most of this Hopewellian complex of earthworks is now covered by the modern city of Marietta. Archaeologists have dated the ceremonial site's construction to approximately 100 BCE to 500 CE.

The site was first investigated in 1786 by Captain Jonathan Hart, the commander of Fort Harmer. Hart drew a plan of the site that appeared in the May 1787 issue of *Columbian Magazine* and conducted

Barry Lawrence Ruderman Antique Maps Inc.

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

Plan D'Un Ancien Camp Retranché découvert sur les bords du Muskingum et Dessiné par John Hart Capitaine du 1er. Régiment des États Unis

investigations into one of the mounds. His work is now thought to have been the first archaeological investigation in the state of Ohio. In 1788, Benjamin Franklin conjectured that the earthworks may have been built by members of the 1540 Hernando de Soto expedition through southeastern North America.

The next investigations were by Rufus Putnam in 1788 and Reverend Manasseh Cutler in 1789, as they began surveying and founding the modern city of Marietta. Cutler had several trees growing out of the earthworks chopped down so he could count the growth rings; determining that the trees had begun to grow 441 years earlier in approximately 1347. This tree ring data, coupled with the fact that the trees had been preceded by another such round of growth of at least equal age, argued against the de Soto theory and pushed the date for the construction of the earthworks back at 1000 yrs before the 1780s. Given this greater age, others later theorized (also incorrectly) that the mounds had been built by groups as various as the Toltecs from Central America and Scythians from Europe.

Between 1788 and 1796 members of the Ohio Company of Associates made provisions for the mounds to be surveyed and protected, gave them their Latin names, and placed the mounds under the domain of the future mayor of Marietta. This kept the mounds relatively secure for almost a century before the residents of Marietta began dismantling them for various construction projects. In 1801, Mound Cemetery was founded at the Conus mound, preserving it from future destruction. The cemetery is thought to house the graves of more American Revolutionary War officers than any other.

Fort Harmar

Fort Harmar was an early United States frontier military fort, built in 1785 at the confluence of the Ohio and Muskingum rivers. It was built by American troops under the supervision of Captain John Doughty and Captain Jonathan Heart and named for their commanding officer, Colonel Josiah Harmar. The fort was intended for the protection of Indians, i.e., to prevent pioneer squatters from settling in the land to the northwest of the Ohio River. "The position was judiciously chosen, as it commanded not only the mouth of the Muskingum, but swept the waters of the Ohio, from a curve in the river for a considerable distance both above and below the fort."

It is notable as the site for the 1789 Treaty of Fort Harmar between the United States and several Native American tribes.

The presence of Fort Harmar was influential in the founding of Marietta, Ohio in 1788 to the east across the Muskingum.

**Barry Lawrence Ruderman
Antique Maps Inc.**

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

**Plan D'Un Ancien Camp Retranche decouvert sur les bords du Muskinghum et Dessine
par John Hart Captitaine du 1er. Regiment des Etats Unis**

Detailed Condition: