

NORTHWEST OHIO HISTORY

VOL. 77, NO. 2

SPRING 2010

LARRY L. NELSON, Editor
Jonathan Klamerus, Graduate Assistant
Bowling Green State University

EDITORIAL BOARD

KATHERINE JELLISON
Ohio University

TIMOTHY MESSER-KRUSE
Bowling Green State University

JAMES MARSHALL
Maumee Valley Historical Society

R. BRUCE WAY
Monroe Community College

DONALD F. MELHORN
Marshall and Melhorn

MARILYN VAN VORHIS WENDLER
Maumee Valley Historical Society

Submission Data: Authors may submit manuscripts as e-mail attachments or on disk. Manuscripts should not exceed thirty pages of text and should be double-spaced using Microsoft Word with top margins of 1" and side margins of 1.25". The font should be Times New Roman 12 with notes double-spaced at the end of the manuscript. The *Chicago Manual of Style* should be used as reference in matters of style and citation. Correspondence concerning manuscripts and books for review should be addressed to the editor: Larry L. Nelson, Department of History, Bowling Green State University, Bowling Green, Ohio 43403-0220; nelsonl@bgsu.edu, (419) 372-2030, fax (419) 372-7208. Web address: www.bgsu.edu/departments/history/.

Northwest Ohio History (ISSN: 0029-3407) is distributed by the Maumee Valley Historical Society. Society membership dues are as follows: Senior/Student \$25, General \$35, and Legacy Club \$50. The Founders Club \$100, Heritage Club \$150, and Curator's Club \$250. Membership includes a subscription to the journal. Membership inquiries should be made to the Maumee Valley Historical Society, 1035 River Road, Maumee, OH 43537; phone (419) 893-9602, fax (419) 893-3108, email mvhs@buckeye-access.com; Web address: www.wolcotthouse.org. Back issues of the journal also may be purchased from the society's office.

The articles appearing in *Northwest Ohio History* are abstracted and indexed in the EBSCO database EBSCOhost and in the *Journal of American History*.

Cover: *President William Howard Taft (seated third from right) and members of Toledo's Commerce Club pose following Taft's address to the organization in March 1912. See Kenneth R. Dickson's "President Taft's Visit to Toledo in 1912." Local History and Genealogical Collection, Toledo-Lucas County Public Library*

NORTHWEST OHIO HISTORY

Vol. 77, No. 2

Spring 2010

Contents

ARTICLES

- River Raisin Redeemed: William Henry Harrison, Oliver Hazard Perry, and the Midwestern Campaign, 1813
by David Curtis Skaggs 67
- Symbiotic Growth in the Swamp: Toledo and Northwest Ohio, 1860-1900
by Matthew Bloom 85
- President Taft's Visit to Toledo in 1912
by Kenneth R. Dickson 104

REVIEWS

- Lawrence E. Babits and Joshua B. Howard. *Long, Obstinate, and Bloody: The Battle of Guilford Courthouse*
by Kenneth C. Carstens 109
- Evan Carton. *Patriotic Treason: John Brown and The Soul of America*
by Dana Weiner 112
- Paul K. Conkin. *A Revolution Down on the Farm: The Transformation of American Agriculture since 1929*
by Christopher Cumo 114
- Thomas E. Emerson, Dale L. McElrath, Andrew C. Fortier, eds. *Archaic Societies: Diversity and Complexity across the Midcontinent*
by Martha P. Otto 116

Published by

The Maumee Valley Historical Society
Department of History, Bowling Green State University

David Hackett Fischer. <i>Champlain's Dream</i> by David Curtis Skaggs	119
Harold B. Gill, Jr. and George M Curtis III, eds. <i>A Man Apart: The Journal of Nicholas Cresswell, 1774-1781</i> by Ellen Eslinger	121
Jonathan Knight. <i>Classic Tribe: The 50 Greatest Games in Cleveland Indians History</i> by Robert Carrothers	122
Jim McCormac and Gary Meszaros. <i>Wild Ohio: The Best of Our Natural Heritage</i> by John F. Jaeger	124
David L. Meyer and Richard Arnold Davis. <i>A Sea Without Fish: Life in the Ordovician Sea of the Cincinnati Region</i> by Rodney M. Feldmann	126
Martha P. Otto & Brian G. Redmond, eds. <i>Transitions: Archaic and Early Woodland Research in the Ohio Country</i> by Dale McElrath	128
Scott C. Patchan. <i>Shenandoah Summer: The 1864 Valley Campaign</i> by Gregory R. Jones	130
Phillip G. Payne. <i>Dead Last: The Public Memory of Warren G. Harding's Scandalous Legacy</i> by Joe Faykosh	132
Craig R. Semsel. <i>Built to Move Millions: Streetcar Building in Ohio</i> by H. Roger Grant	134
Andrew Welsh-Huggins. <i>No Winners Here Tonight: Race, Politics, and Geography in One of the Country's Busiest Death Penalty States</i> by Alan Rogers	136
INDEX, VOL. 77	139
