

E A T O N C O U N T Y ô S M U S E U M A T C O U R T H O U S E S Q U A R E

&

T H E E A T O N C O U N T Y H I S T O R I C A L C O M M I S S I O N

The Ledger

Fall 2016 Volume 21 Number 2

 Courthouse Square Associationõs Board of

Directors, Staff and Volunteers would like to thank

Will Wilson for

the beautiful

new sign that

has been re-

cently in-

stalled at the

1845 Court-

house located

at Bennet

Park.

 Will is

working to

achieve Eagle

Scout status, and to do this he must complete a pro-

ject for the community. His idea was to take out the

old 1845 sign, replace it and add landscaping blocks

around the

sign to

minimize

damage

from lawn

care/snow

removal.

The total

cost of the

project

was

$556.50.

Thank you to all of the local donors that helped Will to

raise the funds or donated materials to make this

project possible.

The following response was read at the September

2016 CSA Board meeting:

òWhere as, the sign at the 1845 Eaton County Court-

house was near the end of its life, and the support

posts had received damage from lawn maintenance

equipment over time, and

Where as, Scout Will Wilson saw an opportunity to

replace the sign with new posts and a masonry sur-

round to protect them from future damage as a com-

munity service project required for Eagle Scout rank

advancement, and

Where as, the Courthouse Square Association voted

to accept Will Wilsonõs proposed design for a new

sign and surround its June 1st, 2016 board meeting,

and

Where as, Scout Will Wilson carried out the plan and

construction with commendable dispatch during the

summer of 2016 to the enhancement of the historic

site of the 1845 Eaton County Courthouse,

Be it Resolved, to accept the Eagle Scout project of a

new sign and masonry surround identifying and en-

hancing this significant historic heritage site of the

community of Charlotte and Eaton County.

Courthouse Square Association Board

September 7th, 2016ó

1845 Courthouse Sign gets a facelift

P a g e 2 T h e L e d g e r

 The first week of August was CSAõs annual

History Day Camp. This years group of campers (20

in all) ranged from 6 to 16. Special shout out thanks

to Norma, Kim, Kay and Linda (or as we called them

òthe grandmasó) for helping to chaperone and hav-

ing a good time with us.

 On Monday, the kids got dressed up in peri-

od costume and

walked around

town, visiting some

of the many histor-

ic structures within

the town. Such

places included,

the Lawrence Ave.

Methodist Church,

the old Library, Post Office and many others. John

Hall also gave them a tour of the Hall. Afterwards

they went next door to the Windwalkers Art Gallery,

where they learnt about photography from Vincent

Brady. He calls

himself the Noc-

turnal Photogra-

pher. (You may

have seen

some of his

time-lapse night

photos on Face-

book.) They also

enjoyed ice cream at Fayeõs.

 Tuesday was a travel day (special thank you

to E-Tran!). They visited the home of Gene Fisher.

He has many different antique farm equipment and

machin-

ery. The

fun part

for the

kidsé..they got to go swimming in his pond, which

he cleans and treats to allow groups to swim in it. He

enjoys hosting groups of people so if you know a

church group or who ever looking for a fun day at the

pond, give him a call!

 Wednesday was the day to beat the heat. We

changed our original plans because it was so hot. So

for the first part of the day we made leather pouches

like the Vikings owned and then we took a walk

around town, visiting some of the historic homes of

Charlotte.

Homeowners

included Julie

Kimmer, Carol

Ranville, among

others. Almost

every house

they went to

they got

sprayed by the hose to keep them cool. They also

got ice cream at Tasty Twist.

 Thursday was another travel day. Etran took

the kids to the Miller Farms in Eaton Rapids. While

there they visited one of the largest barns in Michi-

gan, a one-room school house, an old church (with

beautiful stained glass windows) and an old fash-

ioned general store. For

the lunch the kids enjoyed

hot dogs and ice cream,

provided by Markõs Gour-

met Hot Dogs and MSU

dairy. (We are considering

for next year to rename our

camp to òIce Creamó

Camp.) The kids had quite

the time!

 Friday was our last

day of the camp. Gary Col-

les came to the Courthouse

and showed the kids how

to make cheese. While the cheese cooked, the kids

went outside and learned a bit of fencing from Wil-

liam SaintAmour. He is one of the founders of the

Michigan Nordic Fire Festival. We promise no chil-

dren lost an eye in the fencing section of the day.

 Thank you again to all those who participat-

ed or helped out in some form to make this years

history camp extra special. We are already in the

process of planning out next years History camp so

stay tuned for more details if you are interested in

helping or know a student interested in coming.

History Day Camp 2016 Edition

Photo credit to Rod Weaver.

P a g e 3 V o l u m e 2 1 N u m b e r 2

Collections Corner:

òElementaryó

 One of my favorite shows is Sherlock. It stars

Benedict Cumberbatch as a modern day Sherlock

Holmes . I love how he can look at something as sim-

ple as a hat and know a ton of details about the own-

er of the hat. He will then insult you when telling you

about it. After all he is a high functioning socio-path

(do your research Anderson!). Sorry...but if you have-

nõt watched the show check it out.

 Anyone thatõs read the original books by Sir

Arthur Conan Doyle or watched the TV series knows

that he uses the òinsignificantó details to catch the

bad guy or solve the mystery. A collections managerõs

job, can be like a detectiveõs job. You must deduce

the history off of what details you have on the object.

 But I feel I should point out now, you can

make mistakes. As a collections manager you may

deduce it is one thing, but the truth is completely dif-

ferent. That being saidé..

Letõs play deductions!

This jacket was recently

donated to the museum

with no knowledge of itõs

original owner.

What do you see?

 adjusts Sherlock Holmes hat I would infer

that this jacket has been owned by more than one

man and the original owner was a Specialist E-4 in

the 4th Infantry Division of the US Army. The original

owner also was an expert Rifleman and served some-

time between 1950 and 2015, most likely the later

half of those years, probably in the Persian Gulf but

could have served in the Vietnam War. But the sec-

ond owner had little to no military background.

 Yes Watson, I know, òhow do you figure

that?!ó

 Well...itõs simple really...no...Elementary.

 This is a Class A dress green uniform, Since

2015, the US Army no longer wears the Class A uni-

form. Thus the man had to have served between

1950 and 2015, and based off of the condition of the

jacket, Korean War is far to old for the jacket, but Vi-

etnam is likely as well as the Persian Gulf. Above the

left breast pocket, there is a red/yellow pin. that pin is

given for honorable service anywhere during times of

active war. Created in 1953, eligible times to receive

the pin include Korean War, Vietnam War, Persian

Gulf War and the War on Terror.

 The medal hanging on the breast pocket tells

us he is the expert rifleman. The patch on his upper

left shoulder says he served within the 4th Infantry

Division and the patch on both arms tells us his rank,

Specialist E-4.

 The second owner had no knowledge of how

the pins should be placed. The pins on the shoulders

(which represent the 27th Artillery Regiment), would

have never been worn on a Class A uniform. The 27th

Artillery was also never part of the 4th Infantry Divi-

sion. Slight possibility the original owner had been

attached to the 27th Regiment in some form but it is

highly unlikely he was the one that placed these pins

on the jacket.

 The biggest tool in the collection managerõs

arsenal to be able to infer any of these details? Re-

search. (How do you think Sherlock got all that infor-

mation in his mind palace?) You could spend hours

on one object alone, researching the answer.

 Do you own something and you have no idea

on itõs history or what it even is? Well you can be an

artifact detective as well! Pull on your Sherlock

Holmes hat, look for the little details on the object,

and research! And in the words of Sherlock himselfé..

 òThe Game Mrs. Hudson is on!ó

