

OHIO AND MICHIGAN MILITIA GROUPS

The Southern Poverty Law Center counted 127 militia groups nationwide in 2009, up from 42 in 2008. Here are some of those groups in Ohio and Michigan.

OHIO

Constitutional Militia of Clark County	Clark County
Northeastern Ohio Defense Force 3BN	Lisbon
Northwestern Ohio Defense Force 4BN	Kenton
Ohio Defense Force State Headquarters	Zanesville
Ohio Militia	Statewide
Southeastern Ohio Defense Force 3rd Platoon	Belmont County
Southwestern Ohio Defense Force 5BN	Lebanon
Unorganized Militia of Champaign County	St. Paris

MICHIGAN

Delta 5 Mobile Light Infantry Militia	Eaton County
East-Central Volunteer Militia of Michigan	Lapeer County
Hutaree Militia	Southern Michigan
Jackson County Volunteers	Jackson County
Lenawee County Free and Independent Militia	Adrian
Michigan Militia	Redford
Michigan Militia Corps Wolverines 8th Division	South Central
Michigan Patriot Alliance	Arenac County Bay County Cheboygan County Clinton County Crawford County Genesee County Gladwin County Gratiot County Jackson County Lapeer County Macomb County Midland County Oakland County Oceana County Presque Isle County Saginaw County St. Clair County Sanilac County Shiawassee County Tuscola County
Northern Michigan Backyard Protection Militia	Northern Michigan
Southeast Michigan Volunteer Militia	Livingston County Macomb County Oakland County Washtenaw County Wayne County
West Michigan Volunteer Militia	Muskegon County