Spring 2012 OHBA Bridge Tour
Scioto and Jackson Counties
May 19, 2012
Tour Director: Doug Miller

Lead Vehicle cell phone: 937/657-3563

We will be meeting at the McDonald’s just south of Peebles at the intersection of SR 32 and SR 41. We will have a mixture of covered and a historic furnace area on our tour.
SCIOTO COUNTY BRIDGE
We will visit one bridge in Scioto County. The covered bridge is the Otway Bridge which is the last one remaining in the county. Scioto County had over 80 wooden bridges at one time built for highways, railroads, and canals. (Per Miriam Wood in “The Covered Bridges of Ohio, An Atlas and History” copyright 1993)
10:00 Meet at McDonald’s, 2811 Measley Ridge Road (County Road 41), Peebles, OH 45660

Get Directions
Area served: - Category: Unverified listing[image: image1]10:10 Depart
Turn RIGHT
from McDonald’s parking lot onto Measley Ridge Road (County Road 41) and go 150 feet to SR 41.
Turn RIGHT
on SR 41 and go south for approximately 300 feet to SR 32.

Turn LEFT
on SR 32 and go east for 5.3 miles.
Turn RIGHT
on SR 73 and go east approximately 12.3 miles going through the village of Otway to SR 348.
Turn RIGHT
on SR 348 and go 0.3 mile to Curtis Smith Road (Township Road 487).
Turn RIGHT
on Curtis Smith Road (Township Road 487) and park near bridge.
10:35 ARRIVE
Otway Covered Bridge over Scioto Brush Creek (35-73-15), 127’ Span, Smith Truss; Built 1874 by the Smith Bridge Company for $14.30 per foot; Renovated in 1896 by the addition of the arches with tension hanger rods. The low pony truss on the north side replaced a low Smith Truss.

As a special treat for us the Otway XXX will be providing us a Brunch of hot dogs, hamburgers, etc. for us to enjoy. I suggest we bring some condiments and a dish or chips to share. Craig Opperman, Scioto County Engineer, will make a short presentation on the progress of funding the rehabilitation project. There is a shelter there but be sure to bring a chair just in case there is not enough room for all of us. Also, a rest room will be there for our use as well.
11:35 LEAVE
By turning around and go back to SR 348
Turn LEFT
on SR 348 and go approximately 0.3 miles to SR 73/SR 348 (Main Street).
Turn LEFT
on SR 73/SR 348 (Main Street) and go approximately 0.2 miles to SR 348.

Turn RIGHT
on SR 348 and go approximately 12.3 miles cross over the Scioto River to US 23. Continue straight and the road becomes SR 728 E. Lucasville-Minford Road. Continue for 7.9 miles to SR 335
Turn LEFT
on SR 335 and go 5.4 miles to Dewey Rd CR22/SR335.

Turn RIGHT
Continue for 0.3 miles. SR 335 will go left but continue straight and road becomes SR 776. Continue on SR 776 for 3.2 miles to an intersection with CR 71 Stockdale Road. We will briefly enter Pike County. SR 776 makes a sharp right turn. Leave Pike County and enter Jackson County.

JACKSON COUNTY BRIDGES and HISTORIC FURNACE

We will visit three wooden covered bridges, a historic metal Warren truss bridge and Buckeye Furnace in Jackson County. Jackson County had over 30 covered bridges, nearly all of them the Smith type, per Miriam Wood in her book “The Covered Bridges of Ohio, “copyright 1993.
Continue for 1.0 miles and SR 776 will turn left but go straight on to Johnson Road TR 291. Continue on Johnson Road for 0.6 miles to the Johnson Road/Enoch Crabtree Covered Bridge.
12:30 ARRIVE
 Johnson Road/Enoch Crabtree Covered Bridge over Brushy Fork of Little Scioto River (35-40-06), 71’ Span, Smith Truss, Built in 1870 by J. G. Stengall. This is the last survivor of three Smith Trusses that spanned Brushy Fork of Little Scioto River on Johnson Road.
12:50 LEAVE
Since the Johnson Road Covered Bridge is closed we must turn around and go back 0.6 miles to SR 776.
Turn RIGHT
on SR 776 and go approximately 7.4 miles to SR32/SR124.
Turn RIGHT
on SR32/SR124 and go east approximately 11.5 miles and exit at SR 327/SR124 exit ramp (Exit 17).
Turn RIGHT
on SR 327/SR124 and go approximately 0.5 miles to where SR 124 goes east.
Turn LEFT
on SR 124 and go approximately 4 miles to Buckeye Furnace Road (County Road 58)

Turn RIGHT
on Buckeye Furnace Road (County Road 58) and go approximately 2.3 miles to Buckeye Park Road (TR167)
Turn RIGHT
on Buckeye Park Road (TR167) and go approximately 0.7 miles to Buckeye Road (TR165)
Turn RIGHT
on Buckeye Road (TR165) and park near Buckeye Furnace Covered Bridge.
1:35 ARRIVE
Buckeye Furnace Covered Bridge over Little Raccoon Creek (35-40-11), 59’ Span, Smith Truss, Built 1871 by Dency, McCurdy and Company;

We will also visit the Buckeye Furnace complex. It was established in 1851 by C. Newkirk, Daniels and Company, and partially reconstructed by the Ohio Historical Society. The operation created pig iron by the restored stack and ancillary structures. The Manager’s House and company store were restored but the remaining workers housing and company buildings are no longer extant. The furnace stopped functioning about 1894-95.

Rest rooms and gift shop will be open for us here.
2:40 LEAVE
by turning around and go back north on Buckeye Park Road (TR167) and go approximately 0.7 miles to Buckeye Furnace Road (County Road 58)
Turn LEFT
on Buckeye Furnace Road (County Road 58) and go approximately 2.3 miles to SR 124
Turn LEFT
on SR 124 and go approximately 4 miles to SR 327/SR124
Turn RIGHT
on SR 124/SR327 and go approximately 3.7 miles through Wellston to the north side to SR 349
Turn RIGHT
on SR 349 and continue north for 1.0 mile to Wellston Bike Path Bridge

3:05 ARRIVE
Wellston Bike Path Bridge over Little Raccoon Creek, metal Warren double Intersection Truss; Built 1907 (?).
3:25 LEAVE
By turning around on SR 349 and go back towards Wellston for 1.0 mile to SR 327

Turn LEFT
On SR 327 and go 0.7 mile to East Broadway St./SR 327

Turn RIGHT
on East Broadway St./SR 327 and go approximately 0. 5 miles (8 blocks) to North Minnesota Ave/SR 327
Turn RIGHT
on North Minnesota Ave/SR 327 and continue north for 6.9 miles to Byers Winter Road (CR 31)
Turn LEFT
on Byers Winter Road (CR 31) and go 0.6 miles to Byer Covered Bridge
3:40 ARRIVE
Byer Covered Bridge over Pigeon Creek, 74’ span, Smith Truss; Built 1872 by T.J Dency; Renovation date is unknown.
4:00 LEAVE
by continuing north across the bridge approximately 0.2 miles back to SR 327.

You can turn left and go to US 50. If you turn left (west) on US 50 it will merge with US 35 then with US 23 near Chillicothe then north on US 23 to Columbus. If you turn right (east) on US 50 you will continue to Athens then you can go north or east from there to get to I-70 or I-77.
