

The Bridger

The Vermont Covered Bridge Society Newsletter

WINTER, 2004

INSIDE THIS ISSUE:

Cambridge Junction Photo Album Presented to Senator Jeffords The Coburn Covered Bridge
Where's Fowler, Vermont? Covered Bridge Community News Notes Membership Column
President's Column Save-a-bridge Fund Benefit - CB Prints for sale

Cambridge Junction Photo Album Presented to Senator Jeffords

by William L. McKone

The restored Cambridge Junction or Poland historic covered bridge near Jeffersonville was reopened to vehicle traffic on July 4, 2004, in an event organized by the local historical society and other groups, including VCBS members. Funding for the restoration was earmarked for the bridge by Senator Jeffords as part of his 1999 legislation supporting preservation of such structures. In 2000, his efforts were recognized in a ceremony at the bridge, which had been closed to vehicles for almost a decade. He was invited back for the reopening this year, but was not able to attend.

A second event was therefore held on September 20 when the senator stopped by the bridge on his way back to Washington that day. Mrs. Jeffords and Mr. Munger of the senator's staff accompanied him. The senator was given a real "bridger's tour" of the restored structure by VCBS President Joe Nelson. In his remarks to those assembled for the event, the senator commented that this bridge was "where it all started" in his efforts at legislation to preserve historic covered bridges throughout the country. It also represents the origin of the VCBS, as efforts to restore the bridge had led Bill McKone to invite Ed Barna and Joe Nelson -- recognized authorities and authors on covered bridges in Vermont -- to join forces with him in creating a grass-roots organization for preservation of historic covered bridges in this state.

Kathie Knight presented Senator Jeffords with a handsome photo album -- a VCBS patch attached to the cover -- in which she assembled images taken by Bill McKone of the bridge before, during, and after restoration. The album also contained a set of photos of the 4th of July reopening kindly provided by Pauline Prideaux. She also gave him her watercolor rendition of the planned recreational park at the bridge that VCBS member Zeke Zucker described to the senator and audience. This park will be part of the "rails to trails" conversion of the rail line that expands on the existing Cambridge Greenway and will take advantage of the multiple sidings at the old junction site. A community action grant of \$5,000 has been obtained for the project and it may serve as a model for other such sites on the line from St. Johnsbury to Swanton and elsewhere. The intention is to name it "Jeffords Park" in appreciation of the senator's successful efforts at restoring the bridge.

Senator Jeffords receives Cambridge Junction Covered Bridge photo album
September 20, 2004
Photo by Bill McKone

The Coburn Covered Bridge

by David Coburn

The Coburn covered bridge carries the Coburn Road over the main stem of the Winooski River. The bridge was built in 1851 and constructed using Queen Post framing. The span is 69.5 feet long and 15 ± feet wide. It provides 9 feet of clearance.

History

The bridge was built in 1851 by Larned Coburn and given as a gift to the town. The only covered bridge left in East Montpelier, it crosses the main stem of the Winooski River, just downstream from the confluence with the Kingsbury Branch. It is of Queen post design and when built, was almost entirely of wood. During the 150 years that have passed, the bridge has survived the ravages of time, innumerable floods, and several encounters with large vehicles.

Not much of the original bridge survives. A concrete floor on steel beams replaced the wooden deck and supporting timbers in 1974.

Extensive reconstruction to the framing was done in 1997. The roof is new, as are many of the outer boards.

The bridge is typical of the many small covered structures that for many years carried the traffic of Vermont over the rivers. Only 70 feet long and certainly not up to modern standards, it is nevertheless a source of local pride and a nice way to get to the other side of the river.

Town of Montpelier Chartered 1781

Sixty years later, a sizable village had grown up near the confluence of the Winooski River and the North Branch. The good folks of Montpelier Village had begun to pave their streets and install a water system. They tended to view the larger rural portion of the town as a "black hole" for tax money for roads, bridges, cemeteries and care of the indigent.

Town of East Montpelier Created 1849

The citizens of Montpelier village petitioned the Legislature to be allowed to form their own town. This was quickly granted and on January 1, 1849, the voters of the new town of East Montpelier had to hold a meeting to elect a complete slate of town officers. At the Town Meeting in March, the issue of raising taxes and making repairs to the roads and bridges was taken up.

The bridge is built

One of the bridges that needed to be replaced was the one that crossed the Kingsbury Branch near the farm of Isaac Cate. Considerable debate and several votes ensued without any resolution. Finally to settle the issue, Larned Coburn offered to build a bridge and give it to the Town with the proviso that it be located near his house and a road built to pass through it. This was accepted; one might presume, thankfully. Larned Coburn was born in Cabot in 1800 but came to live with an Allen family in the town of (then) Montpelier when he was 12. He stayed on to marry the Allen daughter, raise a large family and run a prosperous farm. He built the house that is just east of the Coburn Bridge; at that time at the end of the road. The nearest bridge was on the Cate

Road -- about half-mile upstream -- but there was no road from Larned's house along along the river to this crossing.

Since more than half of his land was on the side of the river opposite his buildings, it meant a long round-about trip to get to these fields.

Approach from the North

The bridge sits very high over the water, so much so that the road enters and leaves at a very steep angle. This lofty perch is what has enabled it to survive the many floods, including the one in 1927 that removed the vast majority of the other bridges in Vermont.

There is even a legend that during one particularly high spring run-off, the Cate Bridge -- then also a wooden, covered structure -- was washed downstream and passed under the Coburn Bridge. It was found high and dry on the riverbank some distance downstream. The thrifty town folk pulled it back into the river, floated it upstream to the Cate Road and reset it on its foundation. (That Cate Bridge is long since gone, replaced several times, most recently by one of steel and concrete.)

Coburn Bridge approach from the North

South Side

This view shows the new siding that was added as part of the reconstruction in 1997. Broken boards in the top of the entry caused by large trucks using Coburn Road as a shortcut between US-2 and VT-14.

Coburn Bridge south side

Old Coburn Bridge Post Card with History

Coburn Bridge post card

COBURN COVERED BRIDGE — EAST MONTPELIER, VERMONT

Just across the town line between Plainfield and East Montpelier stands the 70 foot Coburn Covered Bridge spanning the Winooski River. The 230 acres of land adjacent to the bridge was acquired by Larned Coburn, an aggressive young man who came from Cabot in 1813. He married into the Allen family and during the 1830's Coburn made brick in a home made kiln from clay on the farm as he could have a brick house. He sold the first lot of brick, made a second batch, sold those, and finally built the wood frame house which is still a part of the old homestead, now owned by Wendell Coburn, great great grandson of the builder.

In the following decade, 1840's, Coburn wanted the road and bridge changed from the area of the present Cate-Beckley bridge, so a deal was made in spite of the neighbors' objections. Coburn built the bridge and gave it to the town of East Montpelier. In this locality several generations of Allens, Coburns, Cates, and Holmes traveled along the new, but now old, highway along with the deer that sometimes use the bridge for a crossing.

Except for a few years in the late 1870's when Gordon Martin's grandfather lived there the Larned Coburn home has been in the possession of Will, Harry, and now Wendell Coburn. Judge Lewis D. Coburn lived just up the road where his son Carroll, great grandson of the bridge builder, now resides.

In those days many farmers had a hop vine twining along a picket fence, because hops were needed for cooking and for medicine. The Coburns raised bountiful crops of hops on the flat field near the bridge. Old cook books of the 1830's and 1850's give many recipes for their use in making home made yeast for bread and for making hop beer.

Dr. Gunn's Medical Book, 1864, lists hops as a sedative tonic, and nervine. Good for the appetite and digestion was a concoction of Hop Bitters made from hops, ginger, sugar and yeast; poultices of hops and vinegar would relieve colic and lung inflammation. It was good business for the farmer to raise hops.

The old settlers built their houses and bridges for the future, so, after more than 120 years the Coburn Covered Bridge is still in service.

Coburn Bridge history from back of post card

Where's Fowler, Vermont?

That is the question Charlie Elflein posed in his article under that title in our Fall 2004 newsletter.

VCBS members Rae Laitres and Ann Ovitt both came up with the answer, and both cited the same source: **Esther Swift's Book "Vermont Place Names"**. The community of Pittsford Quarry's post office opened in 1882 named after the local quarry owner's daughter, Florence. In 1902, the quarry was bought by Charles N. Fowler and he wanted a post office of his own. The Fowler P.O. was established in 1902 and most of the business in the area was handled in Fowler instead of the Florence post office. The Florence P.O. was closed in 1903. The quarry was sold again in 1912 and the townspeople requested the old name of Florence back. The change was made in 1913.

Fowler, Vermont railroad & covered bridge

Covered Bridge Community News Notes

Missouri Community Replicates Bridge Burned in 1966

October 11, 2004 - Hello . . . My name is Jack Clark, and I represent a non-profit organization entitled, "The Friends of the Covered Bridge", as both the Vice-Chairman and Publicity Chair, located here in Sedalia, Missouri. Please take a look at our website: <http://www.nolandfiftyninerdiner.com> (Click on bridge). The site is dedicated to the construction of a replica covered bridge, which was constructed to commemorate an original covered bridge near this city, burned by vandals in May of 1966. We are very proud of our accomplishment.

Sincerely, Jack Clark,
mainstmentor@sbcglobal.net

New York's Newest Covered Bridge NY [32-33-03]

November 19, 2004, Boonville, NY - On this day a new covered bridge was placed over the Black River Canal, connecting the historic Black River Towpath with Erwin Park. The bridge will serve pedestrians, bikes and snowmobiles accessing a Black River Canal museum planned for Erwin Park. The bridge spans 70 feet using a Town lattice truss. The deck, 24 feet wide, will accommodate a 14 foot driving area and a 6 foot walkway.

The 12-member Erwin Park Covered Bridge Committee planned and promoted the project. The estimated cost of the bridge was \$150,000. The construction is being funded by a \$100,000 grant from the New York State Parks Department and a donation of \$20,000 from the Iroquois Pipeline Co. The Oneida, N.Y. span will be listed by the National Society for the Preservation of Covered Bridges as World Guide Number 32-33-03.

New Covered Bridge Book

For those covered bridge enthusiasts who are interested in some of Vermont's current and former bridges, Joseph Conwill has compiled a collection of pictures with commentary called IMAGES of America -- Vermont Covered Bridges (ISBN 0-7385-3598-2). Mr. Conwill, editor of the National Society for the Preservation of Covered Bridges quarterly magazine Topics, takes us on a county by county tour of some of Vermont's historic bridges. Thru 128 pages of the black and white photos of Richard Sanders Allen, Raymond Brainerd, Henry Gibson, Herbert Richter, and others we are presented with images of covered bridges from the early 20th century, many of which no longer exist. The book is published by Arcadia Publishing and is available in bookstores or thru the internet at: www.arcadiapublishing.com.

Buskirk and Salisbury Center Bridges Repair Progress.

by Dick Wilson

November 22, 2004 - Joe, I will give you the latest on both the Salisbury Center and Buskirk Covered Bridges

The Salisbury Center Bridge was finished in August and reopened that month. The pictures I am sending were taken on labor Day Weekend. You can see how nice and straight the bridge is. The one picture shows the laminated wooden beams the bridge is resting on.

The pictures of the Buskirk Bridge were taken the same weekend, but on a visit on October 10th, the bridge still looked like this, with work being done on one abutment. Work was being held up as they had to get new iron rods for the Howe Truss. The bridge is gone as you can see.

Time will tell what the new Buskirk Bridge will look like. If I get up that way soon, I will update you on the progress.

Buskirk Bridge, NY-42-01
photo by Dick Wilson, August, 2004

Salisbury Center Bridge NY-22-01
photo by Dick Wilson August 2004

Canyon Bridge Open to Traffic

Jeffersonville, October 13, 2004 - The barriers were removed last week, opening the renewed bridge to traffic. The final inspection will be conducted during the first week of November. It is expected that no problems will be found.

Canyon Bridge 45-08-01
Photo by Joe Nelson, October 13, 2004

New Covered Bridge in Slatington, PA by Ben and June Evans

Just this afternoon, we were informed by Don Heintzelman, the member of TBCBSP who discovered the 1988, Henry's Farm Bridge in Monroe County, that a new covered bridge has been built in Slatington, PA. Since it is scheduled for dedication on Saturday, October 2, and since Slatington is the place of Ben's birth and our home is not too far from it, we decided to check it out this afternoon so that we could report to those of you who are especially interested in romantic/modern shelters.

It is a "stringer," built on at least two substantial metal "I" beams approximately 24" high, it has a concrete deck/floor, and the supporting super-structure for the sides and the roof is typical "barn-type," post and beam construction. It is very substantially built. From a newspaper article which we found in the on-line edition of the Morning Call, Sept. 26, the dedication is part of the Slate Heritage Trail cleanup. Slate Heritage Trail cleanup/celebration: The Northern Lehigh Historical Society, the Slatington Lions Club, and the Delaware & Lehigh Trail Tenders group will hold a cleanup and hike along the 1.1-mile Slatington Heritage Trail near Slatington on Saturday. The new trail follows Trout Creek from Slatington. The hike and cleanup begin at 9 a.m. and continue until noon. Here is a quote from that article:

"The meeting place will be the trail head at Main and Railroad streets across from Boyer's Hardware in Slatington. During the afternoon, there also will be a gathering along the trail. Two bands are scheduled to play and between 4 and 5 p.m., a formal dedication of the covered bridge along the trail takes place. All events are free. There also will be arts and crafts tables and a fireworks display at 8 p.m. For more information, call Jodi Nestor at 610-767-8452."

To find the bridge: Approaching Slatington from the south, follow PA 309 north from the Allentown area to the fork with PA 873 north to Slatington. PA 873 becomes Main Street. Follow it to the Turkey Hill Minimart on the left side of the street, across from the post office (this is just before Main Street makes a 90 degree turn to the right), turn left at the Minimart and follow it past the Fire Company to Seventh Street (this is a relatively new development of condominiums), turn right into the development and follow the road to the covered bridge, approx. .25 mi.

Membership

By the time you receive this issue of **The Bridger**, we will be well into the holiday season but you still have time to order a gift certificate for a membership to the Vermont Covered Bridge Society. It is the perfect gift for those who are not able to travel but really enjoy hearing and learning about our covered bridges.

The holiday season also brings a reminder that your membership dues are due by December 31st. And for those of you who pay your dues *before the December 31st deadline*, your name will automatically be entered in the Membership Renewal Contest drawing. You could be the lucky winner of a lovely Covered Bridge welcome sign, a gift bag with Covered Bridge goodies or a one-year free membership to the VCBS. All very nice prizes but in order to qualify, we must receive your membership dues before December 31st. Since our last newsletter, we have already received over 30 renewals so don't miss out and get yours in the mail before you get so busy with the holiday season you forget. This is also a great time to considering changing your present membership to a Life membership or giving a special gift this year by joining one of our other giving societies. Your support is crucial to the success of the Vermont Covered Bridge Society. For more information, see the membership form included in this newsletter.

The Vermont Covered Bridge Society welcomes the following new members: George Longenecker and Charles and Barbara Bohn from Marshfield, VT, Robert and Kathleen Wilson, Laconia, NH and Greg and Sue Komeshok from Passaic, NJ. A warm Vermont welcome to each of you.

Yours in Bridging,
Trish Kane
Membership Coordinator

Upcoming Birthdays and anniversaries:

December

16	Linda Willauer
23	Ed Barna
24	Tina Conn
24	David & Marikka Guay
25	Ann Ovitt
27	Francis & Marjorie Converse
27	Steve and Sue Miyamoto
31	Thelma Barker

January

4	Don Prideaux
12	James Patch
15	Marjorie Bettis
29	William Jeffery

February

14	Robert Cassidy
14	George and Tina Conn
23	Pauline Prideaux
24	Marge Converse
24	John Weaver
26	David Guay

PREZ SEZ

Summing-up 2004

As the old year stumbles on toward the history pages, this may be a good time to add up the score for the VCBS. All-in-all, it hasn't been too bad a year.

Our Nominations Committee, chaired by our VP, John Weaver, canvassed our membership looking for candidates. I will stand again for one more year as president. John will run again for vice president, and Irene Barna will continue as secretary. Neil Daniels will serve as Treasurer.

Neil is a retired businessman (Neil Daniels Construction), has sat on the boards of non-profit organizations, and that of a bank, and has served on the Weathersfield Board of Selectmen. With all of this experience, he will be key in helping us set up the fund with which we will grow our Save-a bridge Fund.

Our regret is that once again, we have failed to find members to compete for the four offices. Contest or not, our by-laws call for an annual election to the four offices. The ballot for this year's election is inserted in this newsletter in postcard form. Please fill it out and send it in if only in appreciation of the people who are giving of their time to make the VCBS and its mission possible. There is room for a write-in. If anyone would like to serve, please fill in that space and our Nominations Committee will contact you. This is also a good time to let us know about your birthdays and anniversaries. Our Membership Coordinator will announce your dates in the newsletter so your fellow members can help you celebrate.

Our Directors meeting, held last late winter, marked out a path for the VCBS to follow: The Board approved the pledge of \$1,000 to help in the restoration of the Hectorville Bridge; approved the establishment of a covered bridge restoration fund; approved the sale of the painting of the Cambridge Junction Bridge donated by artist Eric Tobin; and approved joining the Vermont Alliance on Nonprofit Organizations (VANPO).

Our pledge to Montgomery's **Hectorville Bridge** project continues on hold while their project committee develops its plans. The Eric Tobin painting is now on sale at the Bryan Memorial Gallery for \$2,400, an amount typically paid for Eric's paintings. The earnings from the sale will be used to start our Save-a-bridge Fund. Check out www.bryanmemorialgallery.org to see some more of Eric's work. Following Eric's advice, and with his permission, I have had Giclée prints made from his painting using VCBS funds budgeted for our Crafts Committee. The profits from the print sales will go to the Save-a-bridge Fund.

The VCBS is now a member of **VANPO**, represented by Terry and Jane Shaw who generously stepped forward to serve as our VANPO contact officers. The benefits of VANPO membership include an increase in our visibility and our effectiveness in fulfilling our mission of preserving covered bridges; entry to a network of other nonprofit organizations; and education opportunities in the things members of a nonprofit need to know.

Meanwhile, our **Legislation Committee**, led by Terry Shaw, has been busy pushing our agenda to get roadside signs to direct visitors to our covered bridges. The committee is also proposing that a law should be passed increasing penalties in Vermont for damaging structures listed on the National Register of Historic Places. Irresponsible thrill seekers must be put on notice that this community will not tolerate the defacing or destruction of our historic heritage. Also on the agenda is the establishment of a state policy guiding the maintenance and restoration of covered bridges when they are not protected by the Historic Covered Bridge Preservation Plan written and agreed to by the VAOT, the FHA, and the Vermont Division of Historic Preservation.

The **Legislation Committee** has written to and received an answer from the Office of the Governor. For starters, the Governor has directed the Secretary of the AOT to respond to our proposals in detail.

The VCBS membership at the Fall All-Member meeting, held in Marshfield on October 30, voted to donate \$1000 to **Marshfield's Martin Bridge Restoration Project**. The pledge was approved by a special director's meeting and the check was sent to the fund. My thanks go to our membership for their leadership in directing their society in its pledge to promote the preservation of covered bridges. An e-mail from Dick Wilson, VCBS Advisory Director and President of the NYSCBS advises that their meeting has pledged \$200 on the Martin

Bridge fund. I'm sure these donations are good news to the folks in Marshfield, showing them that the covered bridge community is behind them in their project

Anyone who wants to help are most welcome to send their personal donations to: Martin Bridge Restoration Project, c/o Town of Marshfield, 122 School Street, Marshfield, VT 05658. The story of the Martin Bridge was published in the Fall Bridger. The story in color can be seen on www.vermontbridges.com.

Yours in Bridging
Joe Nelson, President, VCBS

Cambridge Junction Covered Bridge

Limited Edition Museum Quality Giclée Prints
of the Oil Painting by Eric Tobin

Size*	Unmounted	Size**	With mat
5.6 x 7	\$15.00	8 x 10	\$22.00
8 x 10	\$30.00	11 x 14	\$42.00
10.5 x 13	\$60.00	16 x 20	\$75.00
13.8 x 17	\$120.00	20 x 24	\$126.00

* Size of image ** Frame size when matted
Hahnemuhle Photo Rug Fine Art Paper 316gsm/8 Color Pigmented Ink

All profits to go to the Vermont Covered Bridge Society Save-a-bridge Fund

To order, write Joe Nelson, P.O. Box 267, Jericho, VT 05465. Make checks payable to "VCBS". For unmounted prints add \$4.95 plus \$1.00 for each additional print ordered for shipping and handling. You will be reimbursed for overpayment. For mounted prints, shipping and handling \$10.00 per print. You will be reimbursed for overpayment. Provide shipping address for UPS or FedEx.

Joe Nelson, P.O. Box 267, Jericho, VT 05465-0267
This file posted January 11, 2005