

1. Rutherford B. Hayes Presidential Library & Museums
2. Fort Meigs Historic Site
3. William McKinley Presidential Library & Museum
4. Benjamin Harrison Presidential Site
5. James A. Garfield National Historic Site
6. First Ladies National Historic Site
7. Warren G. Harding Presidential Sites
8. U.S. Grant Birthplace
9. U.S. Grant Boyhood Home & Schoolhouse
10. William Howard Taft National Historic Site

Are you ready to join the Artifact Collection Team?

We think you've got what it takes to work on a special project collecting artifacts from Ohio presidential sites for a special exhibit at the White House.

Are you up for the challenge?

We've identified a number of objects belonging to Ohio presidents and we think you have the know-how and leadership skills to help us deliver them to the White House for the big exhibition.

Think you're up to the task?

Use this map as your guide to travel around the state collecting artifacts and stamps as you complete challenges, solve puzzles, deliver officer's swords, and make your way on the road to the White House!

COLLECT ALL OF THE ARTIFACTS

- The Morgan Silver Dollar saved for Rutherford B. Hayes
- Sword and Officer's Commission Certificate from the War of 1812
- William McKinley's Civil War Escutcheon
- Benjamin Harrison's Centennial Walking Stick
- A Top Hat worn by President Garfield during his Inauguration
- Ida McKinley flag brooch
- Laddie Boy statue with a newspaper in his mouth
- A locket with Ulysses S. Grant's hair
- Two-ton stone moved by President Grant as a boy
- Chairs used by William H. Taft


ROAD TO THE WHITE HOUSE

A PRESIDENTIAL SITES PROGRAM

TRACK YOUR PROGRESS!

Print or ask for this map at the Presidential Site. Be sure to collect your stamps or stickers (virtual or in person).

1


STAMP
HERE


STAMP
HERE


4


STAMP
HERE


5


STAMP
HERE


3


STAMP
HERE


7


STAMP
HERE

6


STAMP
HERE


8


9


STAMP
HERE


STAMP
HERE


10


STAMP
HERE

2


When complete text or email your map to the contact address below for a prize!
info@fortmeigs.org