

The City of *Westlake* Ohio

Celebrating 200 years

1811 - 2011

Mission

- To create awareness of and inform residents and businesses about the upcoming bicentennial celebration and to involve as many as possible in planning and commemorating of Westlake's 200th birthday

Steering committee

Darryl Whitehead, founder and co-owner of Media Madness

Cindy Griffiths-Novak, owner, The Belvedere of Westlake

Lynn Brady, economic development assistant, City of Westlake

The Top Ten Things You Need to Know about Westlake! Volume II!

1. What was the first church congregation in Dover Twp.?

Dover Congregational Church

- An outgrowth of a Congregational Church in Lee, Massachusetts, June 6, 1811.
- Six of the eight founding members emigrated to Dover soon after – Jedediah and Sarah Crocker, Abner and Rebecca Smith, Jonathon Smith and his wife.
- First log church structure constructed 1822, first frame structure constructed before 1837 on Dover Center Road at site of current church.

Founding dates of some of the other churches in Westlake

- Methodist Episcopal Church at Dover Center – organized 1825, pictured is 1853 church, still existing on Center Ridge across from Porter library – minus the steeple
- St. Paul Lutheran, organized 1858
- St. Bernadette Catholic Church 1950
- St. Ladislav Catholic Church 1973

2. Where was our first school?

First Dover Township Schools

- The first school building, in what later became Westlake, was constructed between 1816 and 1825, probably near Bassett and Detroit as per May E. Weston, early school historian.
- By 1825, there were five neighborhood school districts.
- The teaching was done by parents or other citizens who had been educated back East and were willing to do so.
- The typical neighborhood school district was literally built, financed, and run by parents and others in the community.

First Dover Township Schools

- In 1825, the Ohio lawmakers enacted a law which allowed township school districts to levy a ½ mill tax.
- The oldest known existing minutes for a school board meeting in Westlake date to October 1837 for the Dover Center District.
- Separate stone and brick buildings were built for each of the Dover school districts from 1875-1895.

3. Where was the first high school?

Dover Academy – First High School

- In 1844, a Westlake resident attended Oberlin College and opened Dover Academy in 1845.
- In 1852, the academy moved to the frame building shown in upper right, built on land donated by Leonard G. Porter.
- The academy closed in 1862.
- From 1897 until 1914 it was used as part of the Dover Public schools.
- The building was located just north of the current "Old Red Brick."

4. When did Westlake go from little one and two room school houses to a consolidated school building?

First Consolidated School Bldg.

- The first consolidated school building in Dover was built in 1909.
- We still know it today "the Red Brick School" or "Old Red Brick" at 2260 Dover Center Road.
- Original building consisted of four rooms
- Four additional rooms constructed in 1913
- Recently a group of Westlake citizens have been trying to convert it into a Westlake arts center.

5. What attracted visitors to our community in the 1800s?

The Dover Fair

- Starting in 1847 it occupied seven acres where the “Old Red Brick” was later built.
- Dover and Chagrin Falls had the two major “county” fairs during the 1800s.
- The fair expanded after 1862 with the acquisition of the closed Dover Academy land and building, which became the Fair’s Fine Arts building.

The Dover Fair

- In 1897 the last fair was held when the two “county” fairs were consolidated into one fair at new fairgrounds in Berea.
- The Dover fairgrounds were turned over to the township and the former racing track, fields and grandstands were used for athletic purposes.
- The former Dover Academy building reverted to use as a school until it was damaged by fire and torn down in 1914.
- The old Dover Fair grandstands were used at least until 1928.

6. First Manufactured Product?

Early Manufacturing

- As early as 1811 chairs were manufactured by Nathan Bassett in area of Dover that became Bay Village.
- Barrels for whiskey were an early product as were carriages.
- The first production scale manufacturing was probably bricks.

7. What is the story behind the beautifully restored home on the west end of Detroit Road with the Ohio historic marker?

The Thomas Hurst house, circa 1838

- Mr. Hurst was first Dover resident to emigrate directly from England.
- He was a prosperous sheep farmer with 3,500 acres of land.
- Classic Greek Revival Architecture
- In early 1900s was country home of U.S. Senator Theodore Burton.
- Was a nursing home and then vacant for 10 years
- Westlake Planning department instrumental in saving the structure from demolition.
- Steve McQuillin, a preservation consultant, was called in to examine the structure.
- He purchased the home in 1998 and began extensive renovation of the structure.

8. Where did all the grapes go?

Grape growing and Dover

- In the late 1800s, Dover was the 2nd largest shipping point for grapes in the U.S.
- Much of what later became Bay Village and parts of Westlake were in viniculture at one time.
- With development pressures and suburbanization, the industry died out in the 1950s.
- There are still abandoned vineyards to be found on Concord Reserve property and perhaps a few acres still in production in the city today.

9. Didn't Westlake once have a lot of greenhouses?

Greenhouses in Westlake

- The former beach ridges of Lake Erie made excellent soil for truck farming and proximity to Cleveland created a market, greenhouses extended the growing season.
- With suburbanization, the growth of global scale food production, and high oil prices the industry declined.
- The last greenhouses in Westlake are Dean's Greenhouse on Porter Road operated by the Dean family and Adams Lee H. & Sons greenhouse.

10. Who is the Porter in Westlake's
Porter Public Library?

Leonard G. Porter

- One man can make a huge difference!
- Leonard G. Porter, after the death of his beloved wife and their only child, devoted himself to Dover arguably like no other man before or since.
- He was a Township Trustee, a Justice of the Peace, generous member of Dover Congregational Church, Sunday School Superintendent, donated land for and taught at Dover Academy, and was a guiding leader of the Dover Literary Society.
- As part of his will he left his books and \$1,000 to provide for a public library.

References

- Sources include:
- *History of Cuyahoga County, Ohio* by Crisfield Johnson, 1879.
- *A History and Civics of Dover Village*, by Reign Hadsell and Hazel Rutherford, 1930.
- *You've Come a Long Way, Westlake and You've Got a Long Way To Go*, by William M. Robishaw, 1993.
- *Images of America: Westlake*, Deborah S. Rossman, 2008.
- *The First 100 Years of Dover Schools*, May E. Weston, 1969.
- Westlake Porter Library Local History photographs posted on their web site.
- City of Westlake and Cuyahoga County records.