

THE JOHN M. LAMB COLLECTION

The Collected Works of Historian John M. Lamb:

*The History of the Illinois and Michigan Canal
and Related Subjects*

© 2004 John M. Lamb

Published by Lewis University

THE JOHN M. LAMB COLLECTION

The Collected Works of Historian John M. Lamb:
*The History of the Illinois and Michigan Canal
and Related Subjects*

C ontents

FOREWORD	vii
<i>Brother James Gaffney, FSC, President of Lewis University</i>	
Acknowledgments	ix
Introduction	xi
<i>Charlene Giardina and Mary Ann Atkins</i>	
Documents by Date	xiii
Documents by Subject	xv
Annotated Bibliography by Date	xvii

Professor John Lamb has created a scholarly collection, housed in the Lewis University Library, which is known and recognized nationally and internationally. The University is pleased to be the repository of what has become the largest compilation in the country of historic material devoted to the inland canals of America in the 19th and 20th centuries. It is a center of distinction for the University and reflects our substantial commitment to scholarly research and community service.

Professor Lamb came to the University in 1956, shortly after completing an advanced degree at Fordham University and later studying for two additional years at Oxford University in England, and served for almost four decades as a history professor. John developed an interest in the rich local history of the region, especially the Illinois and Michigan Canal and its impact on the growth and development of Chicago and the State. A sizeable personal collection of books, maps, manuscripts, photographs, models, artifacts, and other primary research materials has accrued over the years.

John has produced more than fifty articles and presentations and two books on the history of the Canal and of the region. His writings explore range of social, cultural, business, and legal history. John's articles have appeared in scholarly journals such as *Chicago History* and the *Journal of the Illinois Historical Society* and in the local Lockport *Free Press*.

Taking a leading role in preservation efforts for Will County and along the Canal, he helped to spearhead the movement that eventually led to the creation of the Illinois and Michigan Canal National Heritage Corridor in 1984. In that same year John established the I & M Canal U9up

This collection of John's writings is a remarkable testimony to his profession as an historian and to his person commitment to preserving the memory of the extraordinary achievements of those who built and promoted the I & M Canal. Thank you to Char Giardina, Illinois Department of Natural Resources, Laura Patterson, Director of Library Services at Lewis University, and Mary Ann Atkins, Special Collections Librarian at Lewis University for assembling this collection. As you read through John's body of work, you will learn about the growth and development of this region and perhaps you will be inspired to sustain John's work to preserve and appreciate the historical record.

Brother James Gaffney, FSC
President of Lewis University

Acknowledgments

Thanks are extended to the following for permission reprint articles: Editors of *American Canals*, Faye Steingold Yates of *The Wetlands Initiative*, and John Shoulberg of *The Waterways Journal Weekly*.

Special thanks go to artists Kathleen Farrell and Kathleen Scarboro for permission to reproduce the Sesquicentennial poster with the likeness of the author.

Introduction

The Collection

The John M. Lamb Collection meets the needs of an increasing number of researchers who seek a comprehensive and easily accessible body of work on the Illinois and Michigan Canal and related subjects. Dr. Lamb has distinguished himself as the foremost I&M Canal historian with over 50 works to his credit. Covering virtually all relevant topics, Dr. Lamb conveys the significance of the subject in a manner that speaks to seasoned scholars, young students and history buffs alike. Dr. Lamb's work is essential to understanding the connection between local, regional and national history. Organized and made accessible, The John M. Lamb Collection is a valuable resource for present and future generations.

Editors Note

Any changes to the original typescripts and articles have been made with the approval of the author. Some documents are scanned in whole or in part.

Collection Updates

Over time the collection may be updated with the approval of the author.

Project Participants

The Collection has been prepared with the cooperation of Dr. John M. Lamb. Mary Ann Atkins, Lewis University Librarian, has served as the technical coordinator and web publisher. Judith Richardson (retired executive secretary, Argonne National Laboratory) has been the chief typist and proofreader. College intern Carrie Tarasuk helped initiate the project with Charlene Giardina, who prepared the drafts. Lewis University published the collection in its printed format.

Charlene Giardina

Illinois Department of Natural Resources

Phone: 815-942-9501

Mary Ann Atkins

Lewis University

One University Parkway

Romeoville, IL 60446

Phone: 815.836.5665

Email: atkinsma@lewisu.edu

DOCUMENTS BY DATE**PAGE**

1.	Seek to Preserve Historic Waterway	1
2.	Lockport, Home of the First Steel Plow	9
3.	Ill. & Mich. Canal Annual Commissioner's Reports 1825-1916.....	11
4.	Illinois-Michigan Canal Restoration Under Way	18
5.	Early Days on the Illinois & Michigan Canal.....	21
6.	The Great Canal Scrip Fraud	30
7.	The Illinois and Michigan Canal and Other Illinois Inland Waterways	35
8.	Valley Greatest Influence on Area	42
9.	John Lane and the First Steel Plow	44
10.	Many 'Firsts' Occurred in 1830s.....	47
11.	Lockport Viewed by 1840s Visitor	50
12.	Lack of Funds Dashes 1840s Hopes.....	52
13.	Ill Wind Blew Down Early Canal.....	54
14.	Around the Tree - Circa 1860.....	56
15.	Homer, Lockport Always Close	58
16.	Lockport as Financial Center.....	60
17.	'Drunken, Dirty' Irish Build Canal.....	62
18.	I & M Boatyard Saw Heavy Use	65
19.	'Culture' Came to Lockport in 1850	67
20.	1850s To	

47.	News and Historical Notes from Mainstreet Lockport	267
48.	Joliet Limestone: The Rise and Fall of a Nineteenth Century Building Material and Its Architectural Impact on the Joliet, Illinois Area	268
49.	The Historic House & Garden: Buildings and Period Landscapes of Lockport, Illinois <i>Available through the Lewis University Library.</i>	
50.	Historic Preservation in the Lockport, Illinois Commercial Downtown.....	275
51.	Lockport Illinois: The Old Canal Town. Images of America <i>Available through the Lewis University Library.</i>	
52.	Downtown Lockport: Self-guided Walking Tour <i>See brochure in pocket of binder.</i>	
53.	Tracing History: Maps of the Illinois River Since 1673.....	277
54.	The Architecture of the Grain Trade and the Illinois and Michigan Canal.....	285
55.	Illinois and Michigan Canal published in The Encyclopedia of Chicago, 2004. <i>Can be viewed at http://www.encyclopedia.chicagohistory.org</i>	
56.	Lockport, Illinois in published in The Encyclopedia of Chicago, 2004. <i>Can be viewed at http://www.encyclopedia.chicagohistory.org</i>	

DOCUMENTS BY SUBJECT

PAGE

John M. Lamb

CANAL BOATS AND BOAT TRAVEL

Early Days on the Illinois & Michigan Canal..... 21

Canal Boats on the Illinois and Michigan Canal..... 71

The ‘City of Pekin’ Story..... 96

Canal Boats on the Illinois and Michigan Canal. A Special Exhibit 249

CANAL FINANCES AND POLITICS

The Great Canal Scrip Fraud 30

Lack of Funds Dashes 1840s Hopes 52

Lockport as Financial Center..... 60

The Politics of Transportation 105

William Gooding, Chief Engineer, I. & M. Canal 131

People in Public Works 169

CANAL HISTORICAL OVERVIEW

Illinois and Michigan Canal..... 127

I & M Canal 1836-1986: A Corridor in Time
See book in pocket of binder. Also see <http://imcanal.lewisu.edu>

Illinois and Michigan Canal published in The Encyclopedia of Chicago, 2004.
Can be viewed at <http://www.encyclopedia.chicagohistory.org>

CANAL LOCKS

I & M Canal Locks 114

CANAL PARKWAYS AND PRESERVATION

Seek to Preserve Historic Waterway..... 1

Illinois-Michigan Canal Restoration Under Way 18

Illinois Waterway: Its 310 Year History 156

Waterway Observes Its 50th Anniversary 159

I & M Canal National Heritage Corridor..... 172

Main Street Along the Illinois and Michigan Canal 189

News and Historical Notes from Mainstreet Lockport 267

Historic Preservation in the Lockport, Illinois Commercial Downtown..... 275

ILLINOIS WATERWAYS

The Illinois and Michigan Canal and Other Illinois Inland Waterways.....	35
The Kankakee Navigation	86
Kankakee and Iroquois River Improvement	87
The Chicago and Kankakee-Portages: A Comparison, 1673-1848.....	144
Measuring a Vision: The Mapping of Chicago's Waterways <i>Available through the Lewis University Library.</i>	
Seeing the Land	190
Traveling by Water Across Illinois from the 17 th Century to the 20 th Century	218
Chicago: the Hydraulic City and Its Environmental Impact	255
Tracing History: Maps of the Illinois River Since 1673	277

LIMESTONE

Joliet Limestone: The Rise and Fall of a Nineteenth Century Building Material and Its Architectural Impact on the Joliet, Illinois Area.....	268
---	-----

LOCKPORT

Lockport, Home of the First Steel Plow	9
Valley Greatest Influence on Area.....	42
John Lane and the First Steel Plow.....	44
Many 'Firsts' Occurred in 1830s.....	47
Lockport Viewed by 1840s Visitor.....	50
Lack of Funds Dashes 1840s Hopes	52
Ill Wind Blew Down Early Canal.....	54
Around the Tree - Circa 1860.....	56
Homer, Lockport Always Close	58
Lockport as Financial Center.....	60
'Drunken, Dirty' Irish Build Canal.....	62

ANNOTATED BIBLIOGRAPHY BY DATE

Lamb, John M.

1966

“Seek to Preserve Historic Waterway.” *Outdoor Illinois*. (April 1966): 22-29.

Significance of the canal and efforts by a grassroots movement to preserve it as a state parkway.

1968

- 1978
 “Homer, Lockport Always Close.” *Lockport Free Press*. “Old Canal Days” Special, 15 June 1978.
 The history of Homer and Lockport from their intertwined beginnings to the differences that caused them to divide into two separate, yet related entities.
- 1978
 “Lockport as Financial Center.” *Lockport Free Press*. “Old Canal Days” Special, 15 June 1978.
 An introduction to Lockport as Northern Illinois' financial center in the 1830s and '40s. The impact currency had on state finances even after the canal's heyday.
- 1978
 “ ‘Drunken, Dirty’ Irish Build Canal.” *Lockport Free Press*. “Old Canal Days” Special, 15 June 1978.
 The crucial role played by the Irish in building the canal and why they were despised.
- 1978
 “I & M Boatyard Saw Heavy Use.” *Lockport Free Press*. “Old Canal Days” Special, 15 June 1978.
 The importance of Lockport's only boat-yard along the canal and how it operated.
- 1978
 “ ‘Culture’ Came to Lockport in 1850.” *Lockport Free Press*. “Old Canal Days” Special, 15 June 1978.
 An English officer's experience at a Lockport hotel. Mixed reviews of local concert performances.
- 1978
 “1850s Town Had Many Businesses.” *Lockport Free Press*. “Old Canal Days” Special, 15 June 1978.
 Details on the nature of the frontier marketplace in 1850s Lockport.
- 1978
 “Canal Boats on the Illinois and Michigan Canal.” *Journal of the Illinois State Historical Society* 71, no. 3 (August 1978): 211-224.
 First-person narratives with details about passenger and freight boat travel.
- 1979
 “Lockport's Old Central Grade School Building.” *Historic Illinois* vol.1, no. 6 (April 1979): 15.
 The author as president of the Lockport Historic Preservation Commission reports on saving an important limestone building.
- 1979
 “The Kankakee Navigation.” *American Canals*. Bulletin of the American Canal Society no. 29 (May 1979): 4.
 Why efforts failed to make the Kankakee River navigable from the I & M Canal to the Indiana border.
- 1979
Kankakee and Iroquois River Improvement. Lockport, Ill.: Illinois Canal Society, 1979. 12 pages.
 Why Kankakee, a city planned to be a great success, resulted in disappointment.
- 1980
 “The ‘City of Pekin’ Story.” Lockport, Ill.: Illinois Canal Society, 1980. 11 pages.
 Documentation rarely found on the topic of canal boats. How the boat was modified from a mule-drawn boat on the I & M Canal to a steam vessel used on the Illinois River. The failure to preserve the boat for interpretation.

1997

Joliet Limestone: The Rise and Fall of a Nineteenth Century Building Material and Its Architectural Impact on the Joliet, Illinois Area. Quarterly Publication. Lockport, Ill.: Will County Historical Society, Winter 1997. 7 pages.

The development of limestone, its use as a building material.

1998

Lamb, John M. and Nina Koziol. *The Historic House & Garden: Buildings and Period Landscapes of Lockport, Illinois.* City of Lockport Heritage and Architecture Commission, 1998. 20 pages.

A booklet financed in part by the U.S. Department of the Interior.

Available through the Lewis University Library.

1999

“Historic Preservation in the Lockport, Illinois Commercial Downtown.” *The Commissioner.* Newsletter of the Illinois Association of Historic Preservation Commissions Winter 1999.

A decade of dramatic economic and physical renovation in downtown Lockport. Community morale and historical significance to the nation.

1999

Lockport Illinois: The Old Canal Town. Images of America. (Charleston, SC: Arcadia, 1997): 128 pages. Lockport's transportation, religion, social and economic highlights from the late 1860s to the early 20th century.

Available through the Lewis University Library.

2000

Downtown Lockport: Self-guided Walking Tour. Brochure, published by Main Street Lockport, Inc., 2000. This brochure guides tourists to various sites, resources and attractions in downtown Lockport and describes their significance.

See brochure in pocket of binder.

2001

“Tracing History: Maps of the Illinois River Since 1673.” *Wetland Matters* Newsletter of The Wetlands Initiative, November 2001. 8 pages.

The importance of a select group of maps as a tool to consider what the map makers viewed as significant at a particular point in time. Reprinted courtesy of The Wetlands Initiative.

2002

The Architecture of the Grain Trade and the Illinois and Michigan Canal. A paper read at the annual meeting of the Pioneer of America Society, 2002. 4 pages.

The best preserved grain facilities along the canal. Construction materials and sources of power from the 1840s to the present. Influence on weighing, storing and measuring grain.

2004

“Illinois and Michigan Canal” in James R. Grossman, Ann Durkin Keating, and Janice L. Reiff, eds., *The Encyclopedia of Chicago* (University of Chicago Press, 2004).

Can be viewed at <http://encyclopedia.chicagohistory.org>

2004

“Lockport, Illinois” in James R. Grossman, Ann Durkin Keating, and Janice L. Reiff, eds., *The Encyclopedia of Chicago* (University of Chicago Press, 2004).

Can be viewed at <http://encyclopedia.chicagohistory.org>

