	Form 10-306 UNITED S (Oct. 1972) N/	OR	VERMONT COUNTY: WINDSOR FOR NPS USE ONLY ENTRY DATE									
	NATIONAL R											
	INVENT For											
	(Type all ent		ENTRY	•	1974	974						
1.	NAME						VEV					
	HISTORIC CROWN H	POINT ROAD						-				
	AND/OR HISTORIC: INDIAN ROAD			· · · · · · · · · · · · · · · · · · ·	·			·				
2.	LOCATION											
	STREET AND NUMBER:	र /										
	CITY OR TOWN:	- (CONGRE	SSIONAL DI	STRICT:			·		
	WEATHERSFIELD		1	CODE	COUNTY	/:			COD			
	VERMONT					WINDSOR						
3	CLASSIFICATION					·····		1				
	CATEGORY (Check One)		OWNER	SHIP			STATUS	ACCESSIBLE				
	District Building		1	c Acquisit			cupied	Yes				
	Site Structure	e 🛄 Private 🕅 Both	_] In Proce] Being C			loccupied eservation work	Unrestricted		4		
			in progress									
	PRESENT USE (Check One	PRESENT USE (Check One or More as Appropriate)										
] Government [X Transpo			ments					
		· · ·	ce	HIKIN	G TRAIL							
		-	🔄 Religi 🔄 Scient		•					_		
4.	AGENCY											
	REGIONAL HEADQUARTER			<u></u>	STR	EET AND NU	, <u></u> .					
					4 TRAPEL							
	U.S. ARMY - COR	PS OF ENGINEER	<u>a</u>				O ROAD					
	U.S. ARMY - CORT CITY OR TOWN: WALTHAM	PS OF ENGINEE		······	5TA	TE: MASS.	O ROAD	C	ODE			
5.	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE	SCRIPTION	<u> </u>		STA	TE:	O_ROAD	C	ODE			
5.	CITY OR TOWN: WAL/THAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O	SCRIPTION	<u> </u>		STA	TE:	O_ROAD		ODE			
5.	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE	SCRIPTION			STA	TE:	<u>, road</u>		ODE			
5.	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O WEATHERSFIELD TO STREET AND NUMBER:	SCRIPTION			STA	MASS.	<u> </u>		ODE			
5.	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O WEATHERSFIELD TO STREET AND NUMBER: CITY OR TOWN:	SCRIPTION			STA	TE: MASS.	<u> </u>		CODE			
5.	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O WEATHERSFIELD TO STREET AND NUMBER:	SCRIPTION			STA	MASS.	O_ROAD					
	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O WEATHERSFIELD TO STREET AND NUMBER: CITY OR TOWN: PERKINSVILLE REPRESENTATION IN EX	SCRIPTION of deeds, etc: WN OFFICE			STA	TE: MASS.	O_ROAD					
	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O WEATHERSFIELD TO STREET AND NUMBER: CITY OR TOWN: PERKINSVILLE	SCRIPTION of deeds, etc: WN OFFICE			STA	TE: MASS.	ROAD					
	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O WEATHERSFIELD TO STREET AND NUMBER: CITY OR TOWN: PERKINSVILLE REPRESENTATION IN EX TITLE OF SURVEY: DATE OF SURVEY:	SCRIPTION of deeds, etc: WN OFFICE ISTING SURVEYS	ederal		STA	TE: MASS.	RECEIV SEP 24	10 10 10 10 10 10 10 10 10				
	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O WEATHERSFIELD TO STREET AND NUMBER: CITY OR TOWN: PERKINSVILLE REPRESENTATION IN EX TITLE OF SURVEY:	SCRIPTION of deeds, etc: WN OFFICE ISTING SURVEYS			STA	TE: MASS. TE: VT.	RECEIV SEP 24	10 10 10 10 10 10 10 10 10				
	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O WEATHERSFIELD TO STREET AND NUMBER: CITY OR TOWN: PERKINSVILLE REPRESENTATION IN EX TITLE OF SURVEY: DATE OF SURVEY:	SCRIPTION of deeds, etc: WN OFFICE ISTING SURVEYS			STA	TE: MASS. TE: VT.	ROAD RECEIN SEP 24 NATION REGIST	10 10 10 10 10 10 10 10 10		>rn 2 13		
	CITY OR TOWN: WALTHAM LOCATION OF LEGAL DE COURTHOUSE, REGISTRY O WEATHERSFIELD TO STREET AND NUMBER: CITY OR TOWN: PERKINSVILLE REPRESENTATION IN EX TITLE OF SURVEY: DATE OF SURVEY: DATE OF SURVEY:	SCRIPTION of deeds, etc: WN OFFICE ISTING SURVEYS			STA	TE: VT.	RECEIV SEP 24	13 VED 1974 IAL ER		2 131		

7.	DESCRIPTION										
	CONDITION	(Check One)									
		N Excellent 🗍 Good 🛣 Fai				Deteriorated	🔲 Ruins	Unexposed			
			(Check One	»)			(Check C)ne)			
		🗶 Alte	ered 🗋] Unaltered			Moved 🛛	Original Site			

DESCRIBE THE PRESENT AND ORIGINAL (If known) PHYSICAL APPEARANCE

One hiker's description of typical sections of the present Crown Point Road which winds through the Vermont countryside between the Connecticut River from Fort No. 4 to the North Springfield Lake Flood Control Reservoir is as follows:

One half mile north of the Cheshire Toll Bridge is a tablet set in stone marking the site of the ferry and block house. This is where the Crown Point Road crosses the Connecticut River from Fort No. 4 and starts winding its way over the Vermont hills toward Crown Point New York ond Lake Champlain.

The hiker will take a logging road a few yards south of this marker and climb the hill about $\frac{1}{4}$ mile to the old cemetery. From the small cemetery the hiker follows the logging road northwest about a mile to Interstate 91. One has to watch very closely for the orange paint marks on the trees which mark the road through the thick woods. At times some of the original logs that were used for the road-bed may be found. This type of road, with log crossways, is called a corduroy road, and was used to keep the heavy cannons out of the mud.

A few hundred yards past I 91 the hiker crosses Spencer Hollow Brook and climbs the hill through an open field to the Bullard place on the Spencer Hollow Road. There is a granite marker at the fork of the road by the Bullard House. For the next two miles the Crown Point Road follows closely, and sometimes exactly, the present town roads. Most all evidence of the old road is blotted out by more modern roads.

Just north of Peggy's spring the road takes to the open pastures, cuts across the corner by the old cemetery, and over the hill through more open pasture. On this section the hiker may see some evidence of the road where it cut into the land on the hillsides. There is an old corduroy road visable in the swamp.

The next section, in the Town of Weathersfield, from the golf course to the Crown Point Camping Area is a fine hiking trail through a heavily wooded area. Here much evidence of the old military road may be seen as the trail winds its way around and over the steep hillsides. Beyond the golf course the hiker must watch for the orange paint markers on the trees and rocks in the thick woods. This section has been cleared by the boy scouts and the old Indian Road is very clearly defined in spots.

The wooded trail continues to a famous wild flower garden and through a gate in a deer fence through an apple orchard. From here one follows a dirt road north to a marker then into the woods. It is a short walk to a small brook crossed by an old stone bridge. From here it is a fairly easy trail down the hill to a town road leading to the old pine plantation that is now the Crown Point Camping Area. The road passes here through the Northeast corner of the adjoining cemetery. The original ten mile marker on the Crown Point Road is still there about a half mile on the other side of Branch Brook.

The road continues for about $1\frac{1}{2}$ miles through the North Springfield Lake Flood Controk Reservoir over varying terrain. It closely parallels the original Indian Road most of the way through heavy woods where it has been designated by orange paint markers on the trees. In other places it follows newer dirt roads or open fields. Part of the original Crown Point Road is still evident in the reservoir area. Of the $1\frac{1}{2}$ mile section of the road within North Springfield Lake approximately one mile of the original road remains and approximately one half of the original has been destroyed, changed or relocated. None of the road within the reservoir was of corduroy construction.

Pre-Columbian	🔲 16th Century	🛣 18th Century	🔲 20th Century		
15th Century	🔲 17th Century	🛄 19th Century			
PECIFIC DATE(S) (If Applicable	and Known)	1			
REAS OF SIGNIFICANCE (Chec	k One or More as Appropriat	e)			
Aboriginal	Education	Political	🛄 Urban Planning		
🔲 Prehistoric	🛄 Engineering	🔲 Religion/Phi-	Other (Specify)		
🔄 Historic	🔄 Industry	losophy			
Agriculture	lnvention	Science			
C Architecture	🛄 Londs cope	Sculpture			
C Art	Architecture	Social/Human-			
Commerce	Literature	itarian			
Communications	🗶 Military	🔲 Theater			
Conservation	Music	Transportation			

most frequently traveled "roads" in Vermont was by way of Lake Champlain, ' Otter Creek and the Black River. The southeastern part of this route was long known as the "Indian Road". In 1744 Fort No. 4 was erected close to the Connecticut River in what is now known as Charlestown, New Hampshire. Its commander carried as a major responsibility a duty to keep scouts or rangers on the "Indian Road" to give notice of the coming of the enemy. In August of 1759 General Amherst sent 200 rangers under the command of Captain Stark to construct a road from Crown Point on Lake Champlain to Fort No. 4 through the wilderness. A road 20 feet wide was completed for 77[±] miles by 1760. In many places this road paralleled or coincided with the "Indian Road". The celebrated scout Major Rogers, of Rogers Rangers fame, is known to have traveled this route before and after completion of the road. From 1760 until the outbreak of the Revolution there was little use made of the Crown Point Road for military purposes. However, during the Revolution it was in frequent use and early in 1777 three New Hampshire regiments passed over the road to rendezvous at Ticonderoga, New York. Τt may be difficult for us today to recognize the very important part the Crown Point Road played in American history. First it was traced by Indians then more sharply by Rogers, Stark and others in the establishment of the English speaking supremacy of the American continent. The facts of history are that the French had discovered and settled [Canada] and that the Indian tribes were their allies and hostile to settlers in New England where the English were trying to gain a stronghold. They had to hold New England and New York so as to control the routes to the West, and Lake George and Lake Champlain, with their fortifications, were then regarded as of utmost importance. It is clear that the Crown Point Road, opening the door from Massachusetts and New Hampshire to these forts became a key in the defense, as troops and supplies could then be rushed to the fighting armies. There are three main reasons for remembering the Crown Point Road: first, it was largely instrumental in deciding the outcome of the French and Indian War and thus had significant military value; second, it helped to determine that this continent became English rather than French; and thirdly, we will remember the road because of the many names associated with it: Ethan Allen and his Green Mountain Boys, Rogers Rangers, General Amherst and General Stark who, with an army of men subdued the wilderness and through their sacrifices and steadfastness willed us a heritage of freedom.

Crown Point did not play an important part in the settlement of the region other than being used for defense purpose and Ethan Allen had no association with road other than having passed over it.

37 E.a.

XX2.5 -

instate.

S

S

MAJOR E	IIBLIOGRAF	HICAL RI	FERENC	ES									
										,			
													ļ
CEOGRA	PHICAL DA	TA											
	FITUDE AND G A RECTAN				RTY	0	LATITU DEFINING			NTOF	A PROPE		1.4
CORNER	LATIT	ÚĐE	LO	NGITU	DE	R	LAT	ITUDE			ONGITUD	E	NC
NW C	43 ° 24	· 03 🕐	72 •		34 ''		Degrees Mir o	nutes Sec '	onds D	egrees o	Minutes '	Seconds	NO
NE SE	43° 24 43° 22		72 ° 72 °	29 ·	49 " 49 "								C'2
SW	<u>43°22</u>	<u>, 56 </u>	72 °	30 .	34								
	STATES ANE					44	ACTES	E OR 200	NTITI	NDARIE	\$		
STATE: VERM	ONT				CODE	- '	WINDSOR	111ª		$\overline{\Sigma}$		CODE	
STATE:				+	CODE		COUNTY:	X REC	EVED	E-		CODE	S E
STATE:	, 	-						SEP	2 4 1974	-ton	·	CODE	m
51412.		:	• ·		CODE.	-	E	NATI	ONAL	' FI		CODE	Z S
STATE:	•			•	CODE	-	OUNTY:	REGI	STER	Ľ	· .	CODE	-
	EPARED B	Y			<u> </u>		<u> </u>	(Cor	ia V	Ż		1	RU
DOUG	LAS A. C	LEVELAN	D - CI	VIL E	NGINE	ER			-0	28 A	: UGUST	1974	
1	ADDRESS:				-			- 1					0
	ARMY, C		ENGLIN	GERS						PHON	E:		N S
	TRAPELO	ROAD			·	1.		<u>.</u>	<u>.</u>	894-2	2400 e	xt. 257	t
CITY OR T					•	- F	MASS.					CODE	
CERTIFI	CATION OF	NOMINAT	ION				NAT	IONAL R	EGISTEF	VERI	FICATIO	<u>N</u>	
1 1	ison Officer	recomment	lation:			11	I hereby cert		nis prope	rty is ir	ncluded i	n the	
Ves			\mathcal{O}				National Reg	ister.					
🗆 Non	e IIIII	an D.	tim	ent.				$a: \bigcirc$					
State Liaison Officer Signature							akthories						
1 .	ance with Ex						Director, Offi	ce of Arch	eology an	d Histor	ic Preserv	ration	
	this property he State Liai						1	- /-	h.	1			
	hich to prese rd and to eva						Date	92	<u>179</u>			-	ł
	evel of signif						ATTEST:	M	ſ	\sim			
	Hm	an Cal		(~N^	~'7L			De	gal	1	Ma	i film	
Fodoral	Representati	ve Signature		Date	<u>, 1</u>		Acto	eeper of T		/		Ă	
IN DIVI	spon E	NGINE	TER ,	n sc), C.A T		/ 10/1		ne Nation	a: Ke810	~ ~ /		
	• Ttle				• …	Т		TIM	~ ^	(s - 1	19)-	7	