Updates to The Book of Trails III and The Book of Trails IV
by Joan Ensor and John G. Mitchell

The third edition was published 1992 by the Redding Conservation Commission, the Redding Land Trust, and Redding Open Lands, Inc. The fourth edition was published in 2005 by the Redding Land Trust and the Redding Conservation Commission.

Updates written in April 2005 by Tom Ebersold, hike leader for the Appalachian Mountain Club.

Feel free to contact him with comments and questions at tebersold@att.net. Also feel free to distribute this information to anyone who might have an interest in its contents.

Overview

I have spent the winters of 2004 and 2005 exploring virtually all the trails within the town of Redding. I used The Book of Trails III as my resource. This book is the only guide I have found to these many beautiful trails. I offer my profound thanks to the ecology-minded people who have been involved with saving the land from development, creating a trail system, and publishing the book, complete with detailed information and maps.

While using the book, I did discover certain limitations, which prompted the creation of this document. When I used the book, 13 years had passed since its last revision, and certain changes happened within the lands themselves and the trail system proper. In some cases, trail signs and blazes have fallen prey to wind and weather. Even in the original format, descriptions of parking and trailheads were often frustratingly sketchy. I have added additional details for parking and trailheads, usually described in relation to the nearest house.

After I wrote up my notes, I contacted the land trust to share my findings and learned that the organization had just released a revised version of the trails book. After reviewing the fourth edition, I noticed that most revisions were minor and focused on the deletion of trails that no longer exist. These notes supplement Books III and IV in providing additional detail, especially with regard to parking and locating trailheads. There is one major change in land trust policy: dogs are permitted on all these trails, provided they are under control of the owner.

The new book includes information about properties the land trust has acquired since 1993. Through the sale of water company lands in Redding to the state of Connecticut, the Nature Conservancy, and the Redding Land Trust, even greater portions of the town are now open space. This is wonderful news because some very scenic trails are now protected from the threat of development. No new trails have been created in these areas, but there are plans for additional trails. State lands are all called Centennial Watershed State Forest.

If you have the third edition, should you buy the fourth edition of the trails book? I certainly encourage anything that would help support the land trust and its goals. The section on land acquisition is quite interesting. The revised trail maps can help you find your way with a bit less confusion. Overall, if you are a moderate trail user, with these accompanying notes, the third edition will continue to serve you well.

As a journalist and former newspaper editor, I know that if you work closely with something, you lose the perspective offered by an outsider. There is no better way to test a trail map than to give it to someone who knows nothing of the area and ask that person to find his or way. I spent the past two winters finding my way. Here’s what I found.

Updates

In all cases, the updates I describe refer to trail maps and information published in The Book of Trails III and The Book of Trails IV. I reference open space areas and page numbers from the books. Some page numbers vary from the third to the fourth edition. I indicate differences in this way: Saugatuck Falls (Book III, pages 46-49; Book IV, pages 52-55). If there is no need for an update, then the trail descriptions in the book are workable for the prospective hiker.

These notes focus on parking and access to the trailheads. I included little specific information about finding your way through these trails. Such details would make this guide far longer than I am prepared to write.

These are some general observations about the trails: The larger areas tend to be better used and better maintained. In most properties there are many trails in a small area, so trail intersections appear frequently. There are signs at many, but not all trail intersections. On some maps, it can be a bit difficult to figure out the name of the trail on which you are hiking. As an example, on the Little River trail map (pages 26-27), the trail between the Apex Trail and the Fraxinus Trail is not marked on the map. In reality, it is part of the Fraxinus Trail.

In some of the smaller areas, it can be challenging to follow the trails. Some of these areas were created on land donated as part of a subdivision. Naturally, the contractor donates the soggy land on which he cannot build anyway. As a result, trails through such areas tend to be less well defined than trails across dry ground. Since some areas are less used, trails may be a bit overgrown, blazes may be a bit faded or incomplete, and signs may be missing. Be aware of the trail markings as you hike and make sure you are following the blazes, and not straying off the trail onto a well-trodden, but unmarked path.

Redding frustratingly does not use the standard system of blazes. When the trail turns, the blazes are stacked one on top of another. The hiker must stand at that turn and look both ways to see which way the trail goes. In the standard blazing system, the top blaze is offset left or right, indicating which way the trail turns.

Some trailheads can be very challenging to locate, which is why I describe them in relation to the nearest house, when available. Often the trailhead has only a small sign such as “Trail” or the actual trail name, such as “Westway.” Certain properties, such as Saugatuck Falls or the Rock Lot are easy to find because they have actual signboards at the trailhead.

Huntington State Park (pages 19-21)

The map in the book provides a useful overview of the park. However, it does not include many key details, including the parking area on Dodgingtown Road, the full trail loop in Bethel, and the color codes for the trail. By far the best map of Huntington State Park is published by the Connecticut Department of Environmental Protection. This full color map includes point-to-point distances along the trail. You can download the map at http://dep.state.ct.us/stateparks/parks/huntington.htm.

The Sunset Hill Road parking lot is better known and more commonly used, but the Dodgingtown Road lot has some advantages. When you finish your hike and you return to that lot, you do not need to slog up the steep hill, which is often windswept. This other lot also has more parking. Alas, you do give up the views of the wolf and bear statues. To reach the Dodgingtown Road parking area, continue north past the Sunset Hill Road parking area.

Changes from Book III to Book IV: There are two updates to the map printed in Book 4: The open area north of the Sunset Hill Road parking area is now the Couch Hill Preserve, owned by the town of Redding. A description of this property may be found on page 22 in Book IV. Wood Road is labeled on the map in Book IV, but not in Book III.

Ground Pine Sanctuary (pages 22 and 23)

Charles Sanford Road is blocked off and apparently abandoned. Park by the boulders blocking the road at the entrance off Sport Hill Road. The entrance is opposite 87 Sport Hill Road.

Changes from Book III to Book IV: The Ground Pine map in Book IV has been reduced in size as compared to the one in Book III, yet the scale of 1 inch = 400 feet is indicated as being the same. The reduction means the scale is now incorrect for this particular map in Book IV, and, in fact, makes distances in Book IV only for this map look longer than they really are.

Samuel E. Hill Little River Preserve (pages 25 to 27)

The main trailhead can be found between 19 and 21 Tunxis Trail North. There is no suitable parking on Cross Highway by the trailhead, which is near 99 Cross Highway. The trailhead for the Little River North Trail is directly opposite this trail. To stay within the Little River Preserve, head east on Cross Highway, crossing the Little River on the road. Make a right into the field past the bridge and head straight back to re-enter the woods.

Changes from Book III to Book IV: The Equus Trail from Cross Highway is now shown paralleling the property boundary with the wording “Crossfield Scenic Area” added. The arrow indicating North is inconveniently located at the center of the book binding, making it difficult to read. Book III indicates that the Equus Trail is closed from March 1 to June 1. This restriction has been lifted in Book IV.

Little River North Trail (pages 28-29)

There is no suitable parking on Cross Highway. There is limited parking on John Read Road near the bridge, maybe 2 to 3 spots. There is plenty of parking on Pheasant Ridge Rd. (off Sunset Hill Rd). The trailhead is across from 61 Pheasant Ridge Rd. You can also park on Putnam Hill Dr. (off Rt. 58, about sixth-tenths of a mile south of Rt. 107). The trail passes through the driveway at 8 Putnam Hill Dr.

When traveling north on the trail, as you exit Putnam Hill Drive, make a left onto Black Rock Turnpike, and walk a tenth of a mile. Look for the trailhead past the mailbox for house number 453. The mailbox, on the opposite side of the road near the trailhead, reads 53, since the 4 fell off.

It took me some time to puzzle out how the maps for the Little River Preserve and the Little River North Trail align. Look at the pages 26 and 27 for the Little River Preserve. Turn the book sideways, so that Cross Highway is at the top. The map for the Little River North Trail would fit directly on top. Note that the maps have two different scales, so it is not an exact fit.

Changes from Book III to Book IV: Bridgeport Hydraulic land is now part of Centennial Watershed State Forest. Putnam Hill Drive is now indicated on the map.

Plishner Preserve (pages 30-31)

The trailhead is at the end of the cul-de-sac on Bartram Drive. The trail starts between the driveways for 15 and 16 Bartram Road. There is plenty of parking on this quiet cul-de-sac.

The Plishner Preserve can also be reached from Putnam Park. There is a sign marked “Trail” on the upper walkway near the guardhouse.

Changes from Book III to Book IV: None

Limekiln Natural Area, the Marcus Gift and Todd’s Woods

(Book III, pages 33-36; Book IV, pages 35-38)

The book suggests parking on Limekiln Road on the shoulder. I find it much better to park on the street off Ridgewood Drive, a quiet side road. The trailhead for the Accessway is 100 yards east of Ridgewood Drive (toward Rt. 53). The Boulder Trail exits onto the road opposite 117 Limekiln Road.

The map implies that the Knoll Trail is an out-and-back hike. In reality, it is actually a small loop on the northern side of the AT&T right of way. This right of way is not indicated on the map and should not be confused with the overhead Connecticut Light and Power powerlines. The Lariat trails turns up a hill to complete the loop back to the Gneiss Trail. At this location, an unmarked trail continues out to Limekiln Road. The turnoff is easy to miss, so keep an eye on the blazes.

Changes from Book III to Book IV: John Todd Way is described in Book III as being proposed. The road has been built and this change has been reflected in the map for Book IV. The trail starting at the end of John Todd Way, to the right of the gate for house #15, does exist and is unmarked. Continuing straight from John Todd Way, along the unmarked trail, and crossing the AT&T right of way leads to Bald Rock in Bethel, which is owned and managed by Bethel Public Utilities. As of this writing, Bald Rock was marked with “No Trespassing signs.”

Bogus Brook Preserve (Book III, pages 37-39; Book IV, pages 39-41)

The Sidecut Trail begins opposite 30 Sidecut Road. There is limited parking at the trailhead. More extensive parking is available down the street at the West Redding train station.

Changes from Book III to Book IV: There is a minor change to the map for the Sidecut Trail.

Yovan Tract (Book III, page 40; Book IV, page 42)

Park at the trailhead on Drummer Lane, which is six tenths of a mile from Gallows Hill Road. The trailhead is between houses 50 and 58 Drummer Lane. There is plenty of parking on this street. The sign on the tree reads “Drummer Trail.”

Changes from Book III to Book IV: None

Gallows Hill Natural Area (Book III, pages 41-43; Book IV, 43-45)

If you plan to hike only in this area, park on Drummer Lane and enter through the Yovan Tract on the Drummer Trail. There is no realistic parking on Gallows Hill Road. You can also park at John Read Middle School and hike on the Reeve Biggers and Dan Beard Trails, cross Gallows Hill Road on foot, and enter the Gallows Hill area.

Changes from Book III to Book IV: None

The Reeve Biggers and Dan Beard Trails (Book III, pages 44-45; Book IV, 46-47)

Park at John Read Middle School on Route 53. Walk south along the shoulder of Rt. 53 for one tenths of a mile. Look for the trail leading off to the left. When connecting to the Gallows Hill area, make a right onto Gallows Hill. The entrance trail (the Drummer) will be on the left, opposite 144 Gallows Hill Road.

Changes from Book III to Book IV: Bridgeport Hydraulic Land is now part of Centennial Watershed State Forest.

The Saugaway (pages 50 to 51)

No updates are needed from what is described in the books.

Saugatuck Falls Natural Area (Book III, pages 46-49; Book IV, 52-55)

The best place to park is John Read Middle School. There is parking available at the entrance near the archery range off Diamond Hill Road. To access Stormfield from this entrance, as you exit Saugatuck Falls, make a right onto the gravel access road, make a right onto Diamond Hill Road, and then a left onto the blue-blazed Moffett’s Brook Trail. All these distances will measure less than a tenth of a mile.

Changes from Book III to Book IV: None.

Stormfield (Book III, pages 52-55; Book IV, 56-59)

The only realistic parking area is off the Fox Run Road entrance, which has perhaps six parking spaces. There are scattered places along Rt. 53 to park. The “trail” on the map connecting Stormfield to the Reservoir Trail and the Ravine Trail is not really a trail. It involves walking along the shoulder of Rt. 53.

Changes from Book III to Book IV: None.

The Peter and Nell Fitzpatrick Preserve and Jean’s Trail (Book III, p. 56; Book IV, p. 60)

I incorporate this area into a hike from Stormfield. There is virtually no parking on Wayside Lane, only an occasional spot along the shoulder of this very narrow road. If you want to hike from the trailhead on Wayside Lane, enter the Fitzpatrick Preserve by walking down the shared driveway to 28-34 Wayside Lane, which is one third of a mile from Rt. 107. The driveway is on the right-hand side as you come from Rt. 107. At the end of the driveway, walk left down the slope into the preserve. Look for white trail blazes.

Changes from Book III to Book IV: The mileage for the Link Trail is indicated in Book IV.

Arthur F. Brinckerhoff Nature Preserve (Book III, pages 57-59; Book IV, pages 61-63)

This preserve offers the greatest parking challenge among any Redding hiking area. There is simply no useable parking area near either trailhead. The main trailhead is located between 5 and 24 Beeholm Road, near Farview Farm Road, a private road with no public parking. There is almost no parking near this trailhead, just an isolated parking spot here and there on the shoulder. Nearby roads are also too narrow for parking. There is no parking at the trailhead on Dorethy Road. The trail from this location is at the end of the road with a wooden sign simply marked “Trail.” I access this area from the parking area off Dayton Road and hike to the Brinckerhoff Preserve through Devil’s Den.

Changes from Book III to Book IV: References to the Orange Trail connecting the White Trail to Dorethy Road have been deleted from Book IV. The trail still existed in February 2005.

Ravine Trail and Tussock Bog (Book III, pages 60-61; Book IV, pages 64-65)

The trailhead begins on the left side of the driveway at 56 Deer Hill Road. The road near this driveway is the best place to park and offers plenty of spaces. There is only a parking spot or two along Rt. 53. The trail exits at a driveway near the causeway over the Saugatuck River on Rt. 53. When connecting to the Reservoir Trail, turn right on Rt. 53 and walk along the guardrail. The Reservoir Trail begins just past the causeway.

Changes from Book III to Book IV: The property is now called simply the Ravine Trail. The former Bridgeport Hydraulic land is now part of Centennial Watershed State Forest. References to the Tussock Bog trail, blazed blue and only 0.2 miles long, have been deleted from Book IV. The trail may still exist.

Reservoir Trail (Book III, pages 62-63; Book IV, pages 66-67)

There are numerous small parking areas along this trail. The best parking area is the gravel parking lot at the corner of Rt. 53 and Valley Forge Road. From this parking area, walk south on Valley Forge Road for two tenths of a mile. The trail crosses the road at this point.

The trails are now marked with white blazes. Many of the aluminum “H” signs mentioned in Book III are faded away. The trail system is supposed to become part of the Blue Blaze Trail system managed by the Connecticut Forest and Park Association. If so, then these blazes will be changed from white to blue.

Changes from Book III to Book IV: The former Bridgeport Hydraulic land is now part of Centennial Watershed State Forest. There are no references to the “H” signs in Book IV.

Dayton Road to Devil’s Den (Book III, pages 64-65; Book IV, pages 68-69)

The Bruzelius Trail as marked on the map in Book III on page 65 no longer exists. The Redding Trail on this same map in Book IIII now bears a sign on the trail that reads “Bruzelius Trail, formerly the Redding Trail.”

When hiking in this area, I strongly recommend getting a copy of the Devil’s Den map, available from the Devil’s Den entrance off Pent Road in Weston. The Devil’s Den map has numerous marker posts to help orient you to the map.

Changes from Book III to Book IV: The updated name of the Bruzelius Trail is reflected on the map in Book IV with any references to the Redding Trail now deleted. However, the text description on the page opposite the map in Book IV describes a two-acre land trust property as abutting the Bruzelius Trail. This property, marked R.L.T. on the map, in between the words “Dayton” and “Road” lies to the left of where the original Bruzelius Trail was located.

The Great Ledge (Book III, pages 66-67; Book IV, pages 70-71)

The map on page 67 in Book III indicates “To Bruzelius Trail.” As stated in the previous section, the Bruzelius Trail near marker post 61 no longer exists. This particular section of connecting trail does not bring you directly to the “new” Bruzelius Trail.

Changes from Book III to Book IV, This change has been properly reflected in Book IV. References to Bridgeport Hydraulic Company property have been removed from Book IV.

Lucius Pond Ordway Preserve: Devil’s Den (Book III, pages 68-71; Book IV, pages 72-75)

This map is quite good. For the most recent map, which is also in color, go to the trailhead for Devil’s Den, off Pent Road in Weston.

Changes from Book III to Book IV: None

Lonetown Marsh Sanctuary (Book III, page 72; Book IV, page 76)

Park at Redding Elementary School near the south entrance. Cross Rt. 107 on the crosswalk. turn right on the opposite side. The trail starts at an opening in the stone wall, across from 29 Lonetown Road. The map does not include the full trail. The trail extends north to Deacon Abbott Lane, South, a dirt road where there is no parking.

Changes from Book III to Book IV: None

Westway (Book III, pages 74-75; Book IV, pages 78-79)

On the north side, there is plenty of parking on Charlie Hill Road, off Marchant Farm. In the middle of this segment, there is adequate parking on Mine Hill Road, off Seventy Acre Road. Hikers can also park at the trailhead on Peaceable Street.

Changes from Book III to Book IV: None

Marchant Farm (Book III, page 76; Book IV, page 80)

Park on Charlie Hill Road. There is little realistic parking on Topstone Road. If you park at the end of Charlie Hill Road, there is a driveway at the turnaround with a sign that says, “Private Road.” As you face the sign, the entrance is to the left with white blazes. The map does not reflect the fact that there are three stream crossings across Blackman’s Pond Brook.

Changes from Book III to Book IV: There is a slight change to the map. In Book III, the Blackman’s Brook Trail connects to Marchant Road. In Book IV, the trail intersects Charlie Hill Road shortly before Marchant Road.

Huckleberry Swamp (the Steichen Preserve) (Book III, page 77; Book IV, page 81)

There is room for perhaps one car at the Chestnut Woods Road entrance of this neglected property. The boardwalk along the swamp has rotted and fallen into the water.

Changes from Book III to Book IV: The map in Book IV properly reflects the fact that the boardwalk no longer exists. There is a loop on the red diamond trail within the Steichen Preserve that leads from the Westway Connector back to Charlie Hill Road. However, this trail is not shown on the map as a complete loop.

Windy Hill (Book III, page 78; Book IV, page 82)

This property is best used as a link to connect the Rock Lot and Scott Preserve with Topstone Park. There is no parking on Old Redding Road and limited parking on Seventy Acre Road. The best parking is on Mine Hill Road or Windy Hill Road, off Seventy Acre Road. The trailhead for the Swamp Trail is near 90 Seventy Acre Road. The trailhead for the Dead End Trail is located on Windy Hill Road, about one-tenth of a mile from Old Redding Road. Look for a small sign that reads “Trail.”

Changes from Book III to Book IV: Windy Hill Road, listed as proposed on the map in Book III, has been built. This change is indicated in Book IV. A new subdivision has prompted a slight relocation of The Dead End Trail near Windy Hill Road. The trailhead is less than one-tenth of a mile from Old Redding Road and is marked by a sign that says “Trail.”

Topstone Park (Book III, pages 79-81; Book IV, pages 83-85)

According to the Redding Park and Recreation Department, parking at Topstone is no longer limited to Redding residents. I would confirm this at the park during the summer season to make sure you do not get a ticket. Park near the entrance in the off-season where there are nine parking spaces. The gate is open during swimming season. (Users must purchase a pass to swim). There is no realistic parking on Old Redding Road or Topstone Road. The trailhead off Old Redding Road is by 74 Old Redding Road. There is adequate parking available on Topledge Road or White Birch Road. The trailhead off Topledge Road is between 23 and 26 Topledge Road. The trailhead to the Saddleback Trail off Old Redding Road is located near 140 Old Redding Road.

Changes from Book III to Book IV: The connection to Windy Hill is indicated in Book IV with the beginnings of a trail.

Rock Lot and Mary Evelyn Scott Nature Preserve (Book III, p. 82-85; Book IV, p. 86-89)

The best parking is on Mine Hill Road, off Seventy Acre Road. The trailhead is opposite Mine Hill Road. There is parking at the trailhead on Peaceable Street.

Changes from Book III to Book IV: Two trails in this property have new names as compared to the ones in Book III. The Mountain Road Trail has been renamed the Lincoln Selleck Trail. The Rock Trail is now called Joan’s Trail. These changes are reflected on the map in Book IV.

Book IV mentions a loop trail running through the Meadow Ridge property near Georgetown. There is no map for this trail. I have not hiked it and when I do, I will add that information to this guide.

- 1 -

