
A NOTE ON THE RUSHVILLE RUNESTONE 


More than twenty years ago, in the 
summer of 1972, I was tangentially in­
volved in an unusual discovery near 
Rushville, Fairfield County, Ohio. This en­
graved piece of locally derived Vinton 
sandstone has been described as the 
"Ohio Runestone," (Farley 1989, 
McCulloch 1990), but since it is quite 
likely that other Ohio runestones may 
eventually surface, I prefer to refer to this 
one as the Rushville Runestone. 

Whatever it is called, McCulloch (1990) 
has conclusively demonstrated that the 
carving was made very recently, subse­
quent to 1940, and cannot date to the 
Viking era. He has shown that it is in fact 
a precise duplication of a set of runes 
used to illustrate an archaeological fo- . 
mance published by Nevil Shute in that 
year (Shute 1940). 

The purpose of the present note is t.o 
document the exact location of the 
Rushville find and to clarify the nature of 
the discovery. 

The Rushville Runestone was discov-~ 
ered by Erich Kennedy in the spring of 
1972, lying on the hillside immediately 
above a large spring, along the northern 
side of a small tributary of Rush Creek, 
0.2 mile north of Rushville . An artificial 
dam was constructed to form a small 
pond here many years ago, as shown in 
Figure 1, a photo postcard dated 1908 
and labeled "The Old Spring, Rushville , 
0." Although now overgrown, the area 
clearly has been a popular picnic area in 
the past. 

Shortly after its discovery, Erich 
Kennedy showed me the precise location 
of the runestone find, and the impression 
in the ground where the stone had lain 
was still clearly evident. The find of the 
stone was a few feet to the left of the 
young man seated at the edge of the cliff 
in Figure 1. The runestone was found 
face-down, along the small path that 
skirts the cliff edge. 

Only a few hundred feet to the north­
east of this spring lies the Early 
Woodland Hyde mound (Murphy 1989: 
379), which Erich and Clyde Kennedy 
and I partially excavated in 1972. 

Not long after the find , Erich Kennedy 
wrote "The day after talking with you my 
father and I took a walk in the woods, I 
found a rock (about I' wide and 10" tall) 
and it look[ed] like this ." (Kennedy to 

by 

James L. Murphy 


Ohio State University Libraries 

1858 Neil Avenue Mall 

Columbus, Ohio 43210 


Murphy, April 15, 1972). Kennedy's draw­
ing of the runestone is shown in Fig. 2. 
(Actual dimensions of the stone are 
somewhat less than those given by 
Kennedy in his let1er. According to Farley 
(1989: 133) it measures 7 by 8 inches.) 

On first seeing the runestone, I dis­
missed it as a relatively recent produc­
tion . This was based partly upon the rel­
ative softness of the siltstone and lack of 
weathering of the runes which were 
carved or scratched (not pecked) in the 
stone, partly upon the location. When 
pressed , while emphasizing that esti­
mates based upon degree of weathering 
are notoriously imprecise, I speculated 
that it was probably no more than 20 or 
30 years old , possibly 50 but certainly 
not 500 years . In fact, the carvings 
looked like they had been scratched with 
a knife or nail and could have been much 
more recent. 

Kennedy was unhappy with this as­
sessment, and I suggested that he con­
tact Gloria Farley, who was actively 
studying the Heavener, Oklahoma, rune­
stone at the time. This lead eventually to 
a translation (Syverson 1979: 28) indicat­
ing that the runestone marked "Hakr's 
Burial Mound." Unfortunately, the trans­
lator was laboring under the misconcep­
tion that the stone had been found on the 
Hyde burial mound, an error that appar­
ently affected his translation. According 
to Farley (1989: 133), other runestone ex­
perts have disagreed with this transla­
tion , but they do not appear to have pub­
lished an alternative. 

The point becomes somewhat moot, in 
the face of McCulloch's discovery (1990) 
that the Ohio or Rushville Runestone is a 
precise copy of an inscription used to il­
lustrate the Nevil Shute romance novel, 
"An Old Captivity ." In Shute 's novel , 
"Haki" and "Hekja" are the young lovers 
in a Norse dream sequence, in which 
their marriage is performed by no less a 
light than Leif Ericson, who carves their 
names on the stone. Shute's novel was 
first published in 1940 but went through 
several editions, including a paperback 
edition published in 1962. 

It will be noted that Kennedy's drawing 
of the inscription differs slightly from 
Shute's, notably in the presence of the 
small dot in the first line and in conjoin ing 
the two characters at the right end of the 

second line, due to a faint crack or bed­
ding plane in the stone. Without knowl­
edge of the Shute novel, Mrs. Farley 
more accurately transcribed these two 
characters but added two horizontal lines 
that do not appear on the actual stone. 
Also, as McCulloch points out, the stone 
appears to have been broken , removing 
all but a trace of the fourth character in 
the top line. 

McCulloch rightly dismisses this rune­
stone as the innocent diversion of an un­
known person spending an afternoon 
reading Shute's novel in the romantic 
setting of Rushville's "Old Spring." He 
justifiably draws the moral that care 
should be taken in interpreting such indi­
vidual surface finds . (One could also con­
clude that some people should probably 
not read novels. What if it had been a 
murder mystery?) 

Equally innocent, I think, was the dis­
covery of the stone. Such finds , once 
disproved, are often credited to the dis­
coverer; but I am certain that Erich 
Kennedy was not the fabricator of the 
Rushville runestone. The discrepancies 
between his version of the runes and the 
orig inal Shute version are significant and 
ind icate an unfamiliarity with Shute's 
original text. The enthusiasm with which 
the runestone was embraced by its dis­
coverer, not stopping short of a trip to 
Norway in order to confirm its genuine­
ness, also bespeaks a genuine belief in 
the stone's authenticity. 

References 

Farley, Gloria 
1989 "The Ohio Runestone." The Epigraphic 

Society Occasional Publications 18: 133. 
McCulloch, J . Huston 
1990 "Love Among the Runes: the Ohio 

Runestone." The Epigraphic Society 
Occasional Papers 19: 81-82 . 

Murphy, James L. 
1989 An Archeological History of the Hocking 

Valley . Rev. ed . Athens: Ohio University 
Press. 

Shute, Nevil 
1940 An Old Captivity. New York: William 

Morrow & Co. 
Syverson, Earl 
1979 Norse Runic Inscriptions. Sebastopol, 

Calif.: The Vine Hill Press. 

16 


Fig. I (Murphy} Poslcarri vrew of (he Old Sprmg (It Rushville 

The Runes/one W8S found jsuf to the 18ft of the young man In 


the photograph, 

Ag. 2 (Murphy) Dntwmg of the RUShville Runeslone 
by Erich Kermedy. L8l1ertotheAvthor. 1972. 

Presently the men di~pcr~cI a little: Haki 
drew Hckja over (0 the slone and showed 
her Ihe carvings. He ex pltlined it 10 her. 
""111esc cut$ mean Illy name. and thuse eUIS 
mean YOlH'''. Lei I' ha~ jusl done it :' 

She lingered the marks, trying to under" 
stand the wonder. Crollching down by the 
~tonl'. she rai~cd her eye.') 10 Le.if. " Lord. 
<Ire tbese cuts our names?" 

He ::. mi kd dmvl1 at chern . "So. Haki '!lid 
Hckja. Your namc~ are now togeth~r. for 
ns long ;IS th is ~fonc shall endure." 

Frg. 3 (Murphy) OnglnN "!nscnptlOn" from Navil Shute3 "An Old captIVIty" (New 
Yonc: Wm. Morroco & Co.. 1940} 

17 


	Untitled.PDF.pdf

