

ETHAN ALLEN CAPTURED SEPTEMBER 25, 1775
(HELD PRISONER IN ENGLAND FOR THREE YEARS)

QUEBEC

QC

MONTREAL

REMEMBER BAKER KILLED
ON A SCOUTING EXPEDITION
AUGUST 22, 1775

ST. LAWRENCE

CHAMBLY
ST. JOHNS
ILE-AUX-NOIR

CANADA

USA

ISLE LA MOTTE

ST. ALBANS

VT

ME

VALCOUR ISLAND

BENEDICT ARNOLD
RESISTED THE BRITISH
OCTOBER 11, 1776

LAKE
CHAMPLAIN

BURLINGTON

ETHAN ALLEN HOMESTEAD
AND BURIAL SITE 1789

VERGENNES

NH

LAKE CHAMPLAIN
HERITAGE PARTNERSHIP

ARNOLD'S BAY

MIDDLEBURY

CROWN POINT

TICONDEROGA
MOUNT DEFIANCE

SHOREHAM

MOUNT INDEPENDENCE

COL. SETH WARNER RESISTED
THE BRITISH JULY 7, 1777

ETHAN ALLEN, BENEDICT ARNOLD
AND THE GREEN MOUNTAIN BOYS
CAPTURED FORT TICONDEROGA MAY 10, 1775
THE NEXT DAY SETH WARNER CAPTURED CROWN POINT

LAKE
GEORGE

WHITEHALL

WARNER AND STARK BLOCKED BURGOYNE'S
LAST POSSIBLE ESCAPE ROUTE
AT SARATOGA OCTOBER 1777

SARATOGA

MANCHESTER

PLANNED THE CAPTURE OF FORT TICONDEROGA
AT THE CATAMOUNT TAVERN IN 1775.
COL. SETH WARNER LED THE GREEN MOUNTAIN BOYS
AND GENERAL JOHN STARK HEADED
NEW HAMPSHIRE'S REGIMENT
AT THE BATTLE OF BENNINGTON AUGUST 16, 1777

MOHAWK

NY

ALBANY

NORTH HOOSICK

BENNINGTON

WILLIAMSTOWN
NORTH ADAMS

MA

CONCORD
LEXINGTON

ATLANTIC
OCEAN

PORTSMOUTH

CASTINE
PENOBSCOT BAY

PORTLAND

CAMBRIDGE
BOSTON

UPPER HOUSATONIC VALLEY
NATIONAL HERITAGE AREA

SHEFFIELD

EAST CANAAN

CT

PROVIDENCE

SALISBURY

CORNWALL

HARTFORD

RI

LITCHFIELD

ROXBURY

ETHAN ALLEN BIRTHPLACE
SETH WARNER AND REMEMBER BAKER
BIRTHPLACE, WARNER BURIAL SITE

NEWBURGH

DANBURY

RIDGEFIELD

NEWPORT

WEST POINT

FORTS MONTGOMERY
AND CLINTON

STONY POINT

NEW HAVEN

PA

DELAWARE

NJ

WHITE PLAINS

NORWALK

- Western New England Greenway
- Washington-Rochambeau NHT
- East Coast Greenway
- Knox Cannon Trail

HARLEM HEIGHTS

MANHATTAN

PAULUS HOOK
(JERSEY CITY)

NEW YORK CITY

ETHAN ALLEN AND THE GREEN MOUNTAIN BOYS NATIONAL HERITAGE CORRIDOR

PRELIMINARY OVERVIEW MAP

©2015 SAL LILIENTHAL - BICYCLE TOUR COMPANY

ETHAN ALLEN AND THE GREEN MOUNTAIN BOYS NATIONAL HERITAGE CORRIDOR

The goal of the **Ethan Allen and the Green Mountain Boys National Heritage Corridor** is to promote Economic Development, American Heritage, Tourism and a Healthy Life Style.

GEOGRAPHIC AND HISTORIC REGION

While developing the **Western New England Greenway Concept** (a bike trail connecting New York City to Montreal through Connecticut, Massachusetts and Vermont) and researching my books on *Revolutionary Battles* and *Connecticut's Revolutionary War Trail*; I noticed a themed region with Connecticut Entrepreneurs moving to Vermont. The Homesteaders evolved into the **Green Mountain Boys** and became Patriots as our Country's Founding Generation took shape to fight British Oppression. The **Overmountain Victory National Historic Trail** honors the Patriots in the Southern States, who fought at the Battles of Kings Mountain and Cowpens. The **Washington-Rochambeau National Historic Trail** follows the route of French and American Soldiers from Newport, Rhode Island to Yorktown Virginia providing the United States with the decisive final victory against the British in 1781. The contribution of **Ethan Allen and the Green Mountain Boys** at Ticonderoga, Crown Point, Bennington, Saratoga and many supportive locations in the proposed **National Heritage Corridor** would in a similar way recognize Patriots in Connecticut, Massachusetts and Vermont.

Geographically and Historically the Heritage Corridor begins at the region's Southern Border in Litchfield, Connecticut, Ethan Allen's Birthplace 1738, and finishes at the Northern Border where he was captured by the British in 1775 at Montreal, Quebec.

The Covered Bridge crossing the Housatonic River by Ethan Allen's Hometown in Cornwall, CT.

ECONOMIC DEVELOPMENT

By linking historic sites with accommodations and restaurants in the themed corridor, both our country's under-told Revolutionary War story and local businesses will benefit. In addition to Americans and Canadians visiting the sites, marketing the Revolutionary War "Packages" to British, French, German and Spanish Tourists with Heritage connections in our region will also **stimulate Economic Growth**. The relatively undervalued American dollar provides Foreign Tourists increased purchasing power, which results in a greater ability for them to visit our region.

Ethan Allen and the Green Mountain Boys met at Bennington's Catamount Tavern to plan the capture of Fort Ticonderoga.

HEALTHY LIFESTYLE

Connecting the Historic Sites with bike friendly routes creates an environment to promote a healthy lifestyle. While the Heritage Corridor is designed to attract Revolutionary War enthusiasts and to increase awareness about Ethan Allen and the Green Mountain Boys, promoting **Active Travel** will also positively impact tourism for this worthwhile endeavor.

General Stark's New Hampshire Regiment marched by the Marsh Tavern in Manchester, Vermont en route to the Battle of Bennington.

Henry Knox transported captured artillery from Forts Ticonderoga and Crown Point to Boston; positioned on Dorchester Heights the Redcoats abandoned the city.

Almost 10 percent of the group of Green Mountain Boys who made it across Lake Champlain in 1775 to attack Fort Ticonderoga were from the extended Allen family. Most high school American history classes will include some information on **Ethan Allen**, but, in fact, the family provided an amazing cast of characters to the American Revolution, including Ethan's brothers Ira, Levi, Heber, Heman, and cousins Seth Warner and Remember Baker.

The Allen family originated in Connecticut, but had bought land in present day Vermont, then called New Hampshire Land Grants, but New York felt it was under its jurisdiction and wanted them to pay a fee. The Allen brothers refused. So when the call came to invade New York and seize cannons and other munitions from Fort Ticonderoga, the Green Mountain Boys couldn't wait to attack the British fort in the New York colony, not just for the patriotic cause but also because of the hated New Yorkers.

Cycling in Berkshire County Massachusetts from Sheffield to Williamstown, parallel to the route Connecticut and Massachusetts Militia marched to Bennington and then Ticonderoga.

Salisbury produced 800 Cannon during the American Revolution; Ethan Allen owned part of the ironworks center.

The Allen Boys: A Portrait

Ethan Allen (Not Just a Furniture Company)—Leader of the Green Mountain Boys and instrumental in the attack on Fort Ticonderoga, he later became famous as a prison-of-war. When the British first captured him at Montreal in 1775, they treated him as a traitor and threw him into irons and conditions that were described at the time as “without regard to decency, humanity or the rules of war.” General Washington himself complained to the British about Allen’s treatment. The Redcoats upgraded Allen’s status from traitor to prisoner-of-war, and took him out of irons, but this dilemma illustrated Britain’s conflicting views towards the “Rebels.”

On September 25, 1775 the Redcoats captured Ethan Allen at Montreal and imprisoned him for three years in England. Warner and Stark blocked Burgoyne’s final escape route at Saratoga October 1777.

Levi—The first to enlist under his brother Ethan’s command for the attack on Fort Ticonderoga, Levi actually switched sides by 1779 and joined the Loyalists. Even after the war, he wanted to do business with the British and opposed having Vermont becoming part of the Union. At one point he even lived in England for several years. His business deals along the Lake Champlain/St. Lawrence River corridor never panned out and, like his brother Ira, he died bankrupt.

Fort Chambly along the Richelieu River in Quebec, the primary invasion route for both the British and Americans. Valcour Island, Lake Champlain and Vermont's Mount Mansfield in the background (right).

Heman—Prior to the war, Ethan Allen bought part ownership in an iron furnace in Salisbury, Connecticut, which he later sold to his brother Heman, who proved a crucial supplier of cannons and other munitions for the Americans throughout the Revolution.

Heber—He joined his brothers at the attack on Fort Ticonderoga, but in 1777, when the British came down from Canada through Lake Champlain and battled the Americans in Hubbardton (present day Vermont), Heber was wounded and/or suffered from severe heat stroke. He struggled with his health for the next five years before dying in 1782.

Ira—General Ira Allen played a vital role in many layers of the American Revolution and beyond, including serving as a delegate to the U.S. State Constitutional Convention in 1792. In present day Vermont, he is recognized for donating vital lands for the founding of the University of Vermont and for playing an indispensable role in the formation of Vermont as an independent state and member of the Union. Sadly, he's buried in an unmarked Quaker grave in Philadelphia, where he fled to escape debtors' prison. He had invested all of his resources in a huge munitions and cannon shipment that the British seized, thus bankrupting him.

Seth Warner captured the British Fort at Crown Point, New York overlooking Lake Champlain.

SHEFFIELD (ETHAN ALLEN'S HOME FOR 10 YEARS)

MASSACHUSETTS

CONNECTICUT

NORFOLK

(START/FINISH)
CANNON FACTORY AND SALISBURY FURNACE
ETHAN ALLEN HOME SITE

SALISBURY
STILES MEADOW
LAKEVILLE
SALISBURY ASSOCIATION

NORTH CANAAN
BECKLEY FURNACE
LAWRENCE TAVERN
CANAAN

ORE HILL MINE (POND)
WONONPAKOK LAKE
LAKE WONONSKOPOMUC
TORY HILL

FALLS VILLAGE

OBLONG

WEST CORNWALL COVERED BRIDGE
GAY-HOYT HOUSE
HESSIAN CAMP

CORNWALL

ETHAN ALLEN BOYHOOD HOME SITE

GOSHEN

JOSEPH ALLEN GRAVESITE (ETHAN ALLEN'S FATHER) AND PIONEERS OF CORNWALL

CONGREGATIONAL CHURCH

TORRINGTON

NEW YORK

HOUSATONIC RIVER

MACEDONIA FURNACE

UPPER SHEPAUG RESERVOIR
SHELDON TAVERN
BENJAMIN TALLMAGE HOUSE
COLONIAL JAIL (WILLIAM FRANKLIN, BEN FRANKLIN'S TORY SON HELD PRISONER)

EAST CEMETERY: BENJAMIN TALLMAGE, OLIVER WOLCOTT AND TAPPING REEVE GRAVESITES

LITCHFIELD

OLIVER WOLCOTT HOUSE
TAPPING REEVE LAW SCHOOL
ETHAN ALLEN BIRTHPLACE

KENT

WARREN

SHEPAUG RESERVOIR

LAKE WARAMAUG

COGSWELL TAVERN

BANTAM LAKE

BULL'S BRIDGE

WASHINGTON

MORRIS

WASHINGTON OAK

NEW MILFORD

TORY CAVES

ROGER SHERMAN HOME SITE

ROXBURY

REMEMBER BAKER BIRTHPLACE

COLONEL SETH WARNER MEMORIAL

WOODBURY

SHERMAN

BRIDGEWATER

COLONEL SETH WARNER ORIGINAL GRAVESITE
CONGREGATIONAL CHURCH MARKER

GLEBE HOUSE

**ETHAN ALLEN:
GREEN MOUNTAIN BOYS AND
THE ARSENAL OF THE REVOLUTION
109.3 MILES**

CANDLEWOOD LAKE

SHEPAUG RIVER

ROXBURY FALLS

Ethan Allen: The Green Mountain Boys and the Arsenal of the Revolution

**Chapter prepared by Sal Lilienthal, Bicycle Tour Company and
Mary Collins, Professor, Central CT State University
for the Connecticut American Revolution Project 2012
www.CTAmericanRevolution.com**

“There is an original something about him that commands attention.”
General George Washington commenting on Ethan Allen

Start/Finish: Salisbury, Connecticut by the Cannon Factory on Holley Street

Distance: 109.3 miles

Terrain: Mostly country roads with some dirt sections

Difficulty: Moderate with some hills

In 1762, at age 23, Ethan Allen left his hometown of Cornwall, Connecticut, for Salisbury, just a short journey to the east across the Housatonic River, but a huge step towards a new life and business that would have profound implications for the American Revolution. With his younger brother Heman and friend, John Hazeltine, Ethan became part-owner of an iron ore furnace, remnants of which visitors can still see today at the start of the Green Mountain Boys tour.

He sold his share in 1765, a decade before he led the successful capture of Fort Ticonderoga in New York on May 10, 1775. But what he helped build would prove essential to the Patriots' cause; the Salisbury furnace produced more than 800 cannons during the American Revolution.

Ethan headed to Massachusetts and also spent time in the New Hampshire Land Grants (now Vermont), where he quickly became a leader in the dispute between the settlers and the New York Governor, who insisted that their lands fell under New York's jurisdiction and they owed land grant fees. Essentially, the settlers had paid for land that they were now asked to pay for again.

Many other Connecticut residents had moved up north to the New Hampshire Land Grants for many reasons, including cheaper land and more religious freedom, so Ethan had plenty of family and friends to tap when he decided to organize a militia to defend against any incursions from New York, including his cousins Remember Baker and Seth Warner, and brothers Heber, Heman and Levi. The New York Governor vowed to push them back to the Green Mountains, a boast that resulted in Ethan Allen's militia becoming known as the Green Mountain Boys.

The two sides argued and skirmished for years, but it was clear to many of the men that the New York problem was linked to the larger issue of British tyranny over the colonists. When the Green Mountain Boys heard news of the battles of Lexington and Concord—and a call for more military supplies and munitions for the American cause—the decision to attack the British Fort Ticonderoga in the despised state of New York seemed a sound strategic move.

Of course most historical accounts focus on how the Green Mountain Boys moved through the countryside undetected, often in areas thick with Loyalists, and somehow managed to pull together enough recruits—most of them farmers armed with fowling muskets—to stage an assault. Under the leadership of Ethan Allen and another Connecticut native, Benedict Arnold (see Benedict Arnold: Traitor Torches New London), just 83 men made the actual attack, which caught the British so off guard that no one was killed and Captain William Delaplace, the commanding officer, surrendered immediately. The Americans had their first victory and control of a vital section of Lake Champlain.

But that audacious victory had its roots in Connecticut, signs of which can still be seen all over the landscape of the state. Some are simple, like a street named after Remember Baker's family, but others are profound. Just a short walk through the woods off of Route 125, visitors can find the grave of Ethan's father, Joseph, which reads, "The Pioneers of Cornwall 1739-1763 of whom Joseph Allen only is known to lie here. Four of his sons besides Ethan helped capture Fort Ticonderoga." One family gave so much and this modest marker in a long lost graveyard brings it home as deeply as any visit to a battlefield.

On May 10, 1775 Connecticut natives Ethan Allen and Benedict Arnold with the Green Mountain Boys captured Fort Ticonderoga. British General Gentleman "Johnny" Burgoyne positioned artillery on Mount Defiance in September 1777 to recapture the fort. Vermont "New Hampshire Grants" in the background with Lake Champlain and Fort Ticonderoga in the "Province" of New York in the foreground.

Just down the road from this gem the tour passes by a Congregational Church established in the colonial era, a reminder that Joseph himself left Litchfield in about 1740 for Cornwall for more religious freedom. In general Congregationalists were Patriots and Anglicans were Tories. Thus the father of four of the men who fought at Fort Ticonderoga (and uncle to two others) had lived a life in Connecticut that embraced freedom from tyranny.

Indeed, more than cannons were forged in Connecticut for the Patriots' cause; the very mindset that made it possible for Ethan Allen and his followers to even *consider* an attack on a massive British fort guarding a vital waterway took seed in the farm fields and woodlands along the Housatonic River in Connecticut. Today, Americans can visit Fort Ticonderoga in New York, but they can also return to the roads of northwest Connecticut, many of them still as rural as when Allen, George Washington and other leaders traveled them. As the tale of the Green Mountain Boys so clearly shows, these historic byways carried military supplies, men and ideas vital to the success of the American Revolution.

Route Notes

0.0 Start at the Cannon Factory marker in Lakeville on Holley Street.

The Patriots forged Over 800 cannons at this location to fight the Redcoats during the American Revolution.

0.05 Turn LEFT at the T-intersection onto Ethan Allen Street by the Railroad Station.

While in Salisbury and owning part of the iron furnace, Ethan Allen lived on the right (approximately where the pizza place now stands).

0.1 At the stop sign turn RIGHT onto Sharon Road / Route 41 South.

0.3 Bear LEFT at the fork onto Wells Hill Road in front of the Roman Catholic Church of Saint Mary.

3.1 At the stop sign and T-intersection turn LEFT onto Lime Rock Road / Route 112 East (careful on the downhill before the stop sign).

The West Cornwall Covered Bridge at a section of the Housatonic River between Salisbury and Cornwall that Ethan Allen often fished and traveled.

4.9 Bear RIGHT at the fork onto Route 7 South, continue on Route 7 South after the stop sign (Ethan Allen Highway).

9.7 Turn LEFT onto Route 128 East to West Cornwall (easy to miss). Continue through the covered bridge crossing the Housatonic River from Sharon to West Cornwall.

11.0 Bear LEFT at the fork onto Cream Hill Road across from the Cornwall Fire Department and next to the Cornwall Consolidated School.

11.5 At the stop sign turn RIGHT onto Cogswell Road.

12.6 At the stop sign and T-intersection turn RIGHT onto Town Street.

Ethan Allen's boyhood home site is on the right across from the North Cornwall Meeting House.

13.7 At the T-intersection and stop sign turn RIGHT onto Route 128 (no sign).

14.4 Turn Sharp LEFT onto Route 125.

15.0 Joseph Allen's gravesite (Ethan Allen's father) is in the woods to the left across from the intersection of Dibble Hill Road (marked as the Allen Cemetery on some local maps).

BENJAMIN TALLMADGE (codename John Bolton) and the Culper Spy Ring

While Ethan Allen and his brothers and cousins started in Connecticut and eventually moved to the New Hampshire Land Grants and battled New Yorkers, Tallmadge actually moved in reverse. He grew up in New York but came to Connecticut to attend Yale. He graduated in 1773, along with his classmate Nathan Hale and others who would eventually help him form an official spy agency for the Patriots. Under General George Washington's direction, the group, eventually known as the Culper Spy Ring, was charged with infiltrating the British encampment in New York City. Despite the fact the British captured and executed Nathan Hale in 1776, the spy ring did manage to make some significant headway against the Tories and exposed a counterfeit money scheme, for example. Hale actually had drawings of British fortifications on him when he was captured. [Side note: Ethan Allen wanted to attend Yale but his father died when Ethan was 17 so he could not afford to go.]

Moving information back then required a lot of hard travel and clever strategy. One sample route involved Anna Strong of Strong's Neck, New York, hanging out black petticoats on a clothesline to signal to the boatman, Caleb Brewster, that the Culper Spy Ring had information that needed to move from New York to Tallmadge in Fairfield, Connecticut. Tallmadge's British counterpart, John Andre, was simultaneously setting up his own spy ring in New York, which was, by most accounts, nowhere near as effective as the American group.

In 1780 Tallmadge became involved in the capture of Benedict Arnold and Andre, though it remains unclear to what extent he truly grasped Arnold's treacherous intentions. In the end, it was Tallmadge who escorted the captured Andre to General Washington, who refused to see the British officer. A military tribunal sentenced Andre to death; Arnold escaped.

After the war Tallmadge settled in Litchfield, served as a president of the Society of Cincinnati and as a Congressman from Connecticut (1801-1817). His grand, cream-colored home still stands facing Route 63, a stunning example of 18th Century early American architecture.

15.7 Turn LEFT at the stop sign onto Route 4 East / Cemetery Hill Road.

16.7 At the stop sign and red blinking light turn RIGHT onto Route 4 East / Sharon Goshen Road.

22.1 Turn RIGHT at the traffic circle and yield sign onto Route 63 South by the Congregational Church of Christ.

During the revolutionary period Congregationalists generally sided with the Patriots and Anglicans supported the Redcoats.

28.3 On the right, Sheldon Tavern – General George Washington stayed here overnight.

28.4 On the right, Benjamin Tallmadge's House, number 47 marked with the year 1775 above the doorway.

28.5 At the traffic light, turn LEFT onto Route 118 East.

Benjamin Franklin's son William Loyalist Governor of New Jersey was held prisoner on the site to the right. A hanging tree was also at this location.

28.7 Bear RIGHT at the fork continue on Route 118 East.

29.1 The East Street Cemetery is on the left, the final resting place of Benjamin Tallmadge and Oliver Wolcott.

Portrait of General Benjamin Tallmadge, head of the Culper Spy Ring. Courtesy of Litchfield Historical Society.

After visiting the Tallmadge and Wolcott graves, turn RIGHT out of the driveway onto Route 118 West.

29.5 Bear LEFT at the fork.

29.6 Turn LEFT at the stop sign onto South Street / Route 63 South.

The Litchfield Historical Society is on the left.

29.8 The Tapping Reeve Law School is on the right. Reeve's bother-in-law Aaron Burr and John Calhoun were both graduates and Vice-Presidents.

29.9 The Oliver Wolcott house on the left. King George III's statue torn down by angry Patriots at Bowling Green in New York City was melted and turned into musket balls in Wolcott's Orchard.

30.1 RIGHT fork onto Old South Road.

30.4 Ethan Allen's birthplace is on the left number 149.

Postcard image of Ethan Allen's birthplace in Litchfield. Today the building has several additions, though the original house still stands and includes the original wooden floors.

30.8 At the stop sign and T-intersection, turn LEFT onto Route 63 North (no sign).

32.0 Turn LEFT at the stop sign onto West Street by the Litchfield Historical Society and Town Green (no sign).

32.1 Turn RIGHT at the stop sign then LEFT at the next stop sign onto Route 202 West.

39.4 Turn RIGHT onto Route 341 West direction Kent.

40.2 Turn LEFT onto Jack Corner Road.

Oliver Wolcott lived in Litchfield, where his house still stands. He signed the Declaration of Independence, helped raise a Connecticut regiment for the Continental Army, and had a son who also served as governor of Connecticut. The garden behind the Wolcott House where Litchfield Patriots created bullets.

41.2 At the stop sign and T-intersection turn RIGHT onto Rabbit Hill Road.

41.7 Bear LEFT at the fork onto Tanner Hill Road.

42.1 Scenic view of Lake Waramaug.

42.8 At the stop sign and T-intersection, turn LEFT onto Lake Road / Route 45 South.

Mariann Wolcott, daughter of Oliver Wolcott, signer of the Declaration of Independence, tallied 42,088 bullets she and her fellow Patriots made from the 4,000 pound lead statue of King George III that was yanked off its pedestal in Bowling Green in New York City and melted down in Litchfield.

WILLIAM FRANKLIN

Since the Patriots won, it's hard to imagine that by most estimates about a third of the colonists were Loyalists and another third were neutral. Of course those ratios shifted as the war progressed and the Continental Army had some successes, but by no means were all colonists behind the battle against King George III.

The life story of William Franklin, the illegitimate son of Benjamin Franklin, captures the complex and often shifting loyalties that took place within each state, town, and even families. Benjamin and his wife Mary raised William in their household and the father and son had a close relationship for many years. By most accounts, Benjamin cared deeply for William, gave him an excellent education, brought the son with him to Pennsylvania on work-related trips during the French and Indian War and eventually helped him travel to England for law school. While there William showed all the charm and intelligence of his father and made many contacts and even met his wife, the wealthy Elizabeth Downes. He returned to the colonies in 1763 with a new job: Royal Governor of New Jersey. He appears to have been a capable administrator but, obviously, did not accurately measure the mood of the times. While his own father became ever more adamant about revolution, William sided with the Tories.

In Litchfield at the intersection of Routes 63 and 202, visitors can see the location where William was imprisoned in 1777 in horrific conditions for six months of solitary confinement. Completely estranged from his father, he looked to Connecticut Governor John Trumbull for relief. In a letter, he begged to be released, claiming that a "speedy or sudden death being every way more eligible than such a miserable lingering." He was freed, but his wife had died, his property was confiscated and the British basically ignored him. Bitter, he organized the Board of Associated Loyalists, essentially a group for other Tory refugees, which at one point actually hung a Patriot, Joshua Huddy. By war's end, he had to flee to England, leaving behind a father he once loved and a country he misread.

44.8 Bear LEFT at the fork in New Preston.

44.9 At the traffic light, cross Route 202 onto Baldwin Hill Road.

45.0 After meeting with French General Rochambeau in Wethersfield, in May 1781 General Washington "breakfasted" at the Cogswell Tavern on the left by Christian Rd.

Baldwin Hill Road becomes Route 47 South in Washington Depot.

49.3 Turn RIGHT onto Route 199 / Roxbury Road.

54.0 Stop sign and T-intersection, turn LEFT onto Route 67 South direction Roxbury.

55.0 Bear LEFT at the fork and triangle, then turn LEFT at the stop sign and continue on Route 67 East.

Ethan Allen's first cousin Colonel Seth Warner leader of the Green Mountain Boys is buried at the Monument on the right.

55.1 Turn RIGHT onto Route 67 East / Southbury Road.

56.2 Turn LEFT onto Old Roxbury Road.

Riding along the Northwest Connecticut countryside visitors often come upon unexpected remnants of the colonial area. The Grand Union Flag of 1775 on the side of a barn in Roxbury. Colonel Seth Warner, a commander of the Green Mountain Boys and leader at the Battle of Bennington, was originally buried in this cemetery on Old Roxbury Road.

56.5 Colonel Seth Warner was originally buried at the cemetery to the right by the Roxbury Congregational Church marker.

56.6 Bear LEFT at the fork onto Lower Country Road.

57.7 At the stop sign and T-intersection, turn LEFT onto Route 317 North / Good Hill Road (no sign).

58.7 Bear RIGHT at the fork onto Route 67 West by Colonel Warner's Monument.

60.1 Another of Ethan Allen's first cousins and Green Mountain Boy, Remember Baker's house 1733 is on the right by the intersection of Sentry Hill Road.

62.2 Turn RIGHT onto Old Turnpike Road East.

64.5 Turn LEFT onto Second Hill Road.

65.3 With commanding valley views, Second Hill was an ideal location for the Connecticut Militia to spot approaching enemy troops at a great distance.

65.6 Red blinking light and stop sign, turn RIGHT onto Route 67 West / New Milford Rd.

68.8 Continue STRAIGHT at the traffic light Route 67 West / Route 202 West.

68.9 Quick RIGHT by the New Milford Green / Main Street.

Declaration of Independence Signer, Roger Sherman's home site is on the right.

69.1 At the stop sign and T-intersection turn LEFT onto Elm Street by the Lincoln Statue.

69.3 Turn RIGHT onto Railroad Street at the stop sign, then turn quickly to the LEFT onto Housatonic Street.

SETH WARNER

Seth Warner lacked the boisterous, more aggressive style of his cousin Ethan Allen, but had no less an influential role during the American Revolution. Born in Roxbury, Connecticut, in 1743, he stayed in the state for twenty years before moving to the New Hampshire Land Grants in the section that's now Bennington, Vermont. At Fort Ticonderoga, he served as second in command of the Green Mountain Boys, and, while he did not participate in the attack, he did command the rearguard force. On May 11th, the day after the Americans captured Fort Ticonderoga, he led a group of men north a few miles up Lake Champlain to a second British fort at Crown Point, which they also successfully seized. Overall the Green Mountain Boys secured 111 cannons and other munitions from their bold strikes, weapons that were then moved across land to Boston and used to drive the British out of Boston Harbor.

Like Allen, Warner had honed his military skills while working with the Green Mountain Boys in the early 1770s to counteract the New York influence in the New Hampshire Land Grants. He returned to his native Roxbury in 1782, however, and eventually died there completely broke at age 41. On the Roxbury section of the tour, you will head down a dirt road little changed from colonial times and come upon the Old Boston Post Road and markers for two former large churches at what was once a major thoroughfare. Warner was originally buried in the old graveyard on the right. His remains are now in Roxbury's center green under the large memorial dedicated to him in 1858. This leader at Fort Ticonderoga, and, later, at the Battle of Bennington, had a reserved style and left few records of his life, but in 1975 the Connecticut Legislature brought him out of the shadows and posthumously named him a General in the Connecticut Militia.

69.5 At the stop sign turn LEFT under the railroad bridge.

69.6 At the T-intersection and stop sign turn RIGHT onto Housatonic Street.

71.6 Turn RIGHT onto River Road (easy to miss).

72.6 Careful on the rail road tracks by the stop sign.

76.1 Bear RIGHT at the fork onto Station Road.

76.2 LEFT after the rail road tracks onto Brown's Forge Road (Merwinsville Hotel on left).

77.2 Turn LEFT onto Long Mountain Road, cross rail road tracks.

77.3 At the T-intersection and stop sign turn RIGHT onto South Kent Road (no sign).

78.8 Turn LEFT onto Bull's Bridge Road, careful on the rail road tracks.

81.2 Continue STRAIGHT through the traffic light, cross Route 7 then continue through Bull's Bridge (covered bridge).

General George Washington passed over the bridge five times during the Revolution. On one occasion his horse fell into the Housatonic River.

Notice the dramatic view at Bull's Bridge Gorge to the left after the bridge.

81.6 Turn RIGHT onto Schaghticoke Road immediately after the low clearance gage for vehicles (no sign). This section of road is part of the Appalachian Trail.

85.9 T-intersection and stop sign, turn LEFT onto Macedonia Road / Route 341 West.

87.0 Turn RIGHT onto Macedonia Brook Road.

88.3 Remains of the Macedonia Iron Furnace is on right.

90.4 Turn RIGHT onto Keeler Road after the small bridge.

92.0 Continue STRAIGHT on Keeler Road after the stop sign.

92.6 At the stop sign and T-intersection turn LEFT onto Skiff Mountain Road then keep bearing LEFT onto West Woods Road #1.

96.2 Turn RIGHT onto West Woods Road #1.

97.2 Continue STRAIGHT at the stop sign merge onto Route 41 North (no sign).

97.7 Hessian Prisoners captured from Burgoyne's army at Saratoga camped in the field to the left.

98.1 Continue STRAIGHT at the yellow blinking light and stop sign on Route 41 North.

The Gay-Hoyt House is on the right after the intersection, Sharon Historical Society.

102.3 Salisbury Association's Tory Hill on the left with a view of Mudge Pond in the background.

103.6 Red blinking light and stop sign, turn LEFT onto Route 112 West / Interlaken Road.

105.7 At the stop sign turn RIGHT onto Route 44 East.

105.8 Ore Hill Mine is on the left. This pond was a deep mine with an extensive network of tunnels to extract ore for the area's iron industry.

107.6 Holley Street and Cannon Factory on right.

109.1 Stiles Meadow, Burgoyne's "Hessian" Prisoners camped at the field on the left.

109.3 Salisbury Association on the right across from the Salisbury Town Hall.

SOURCES

On location, in-the-field reporting at all tour stops.

Alderman, Pat, *The Overmountain Men*, The Over Mountain Press, Johnson City, TN, 1970

Andrews, Joseph L., *Revolutionary Boston, Lexington, and Concord*, Commonwealth Editions, Beverly, Massachusetts, 1998

Antiquarian & Landmarks Society of Connecticut,
Nathan Hale and the Homestead: Coventry, Ct., 1976

Baker, Thomas E., *Another Such Victory: The Story of the American Defeat at Guilford Courthouse that Helped Win the War for Independence*, Easter National, Fort Washington, Pennsylvania, 1981

Barbour, R.L., *South Carolina's Revolutionary War Battlefields: A Tour Guide*, Pelican Publishing, Gretna, 2002

Barfoot, Daniel W., *Touring North Carolina's Revolutionary War Sites*, John F. Blair Publisher, Winston-Salem, NC, 1998

Barfoot, Daniel W., *Touring South Carolina's Revolutionary War Sites*, John F. Blair Publisher, Winston-Salem, NC, 1999

Barnes, Ian, *The Historical Atlas of the American Revolution*, Routledge, 2000

Bonk, David, *Trenton and Princeton 1776-77: Washington Crosses the Delaware*, Osprey Publishing, New York, 2009

Brown, Robert W. Jr., *Kings Mountain and Cowpens*, History Press, Charleston, 2009

Bruno, Susan and Cheryl J. Cease, *Jamestown-Yorktown Williamsburg: Insiders' Guide*, Falcon, Helena, MT, 2000

Buchanan, John, *The Road to Guilford Courthouse: The American Revolution in the Carolinas*, John Wiley & Sons, New York, 1997

Cantele, Andi Marie, *Connecticut: An Explorer's Guide*, Countryman Press, 2012

Clement, Justin, *Philadelphia 1777: Taking the Capital*, Osprey Publishing, New York, 2007

Crofut, Florence S. Marcy, *Guide to the History and the Historic Sites of Connecticut*, Yale University Press, 1937

- Crossroads of the American Revolution Association, *A Guide to New Jersey's American Revolutionary War Sites*, Princeton, 2008
- Cruson, Daniel, *Putnam's Revolutionary War Winter Encampment*, History Press, Charleston, 2011
- Curland, Richard, *Knowlton Brothers Served Country Bravely*, Norwich Historical Society, October 20, 2010
- Desjardin, Thomas A., *Through A Howling Wilderness, Benedict Arnold's March to Quebec 1775*, St. Martin's Griffin, New York, 2006
- Di Ionno, Mark, *A Guide to New Jersey's Revolutionary War Trail*, Rutgers University Press, New Brunswick, NJ, 2009
- Drake, Samuel Adams, *General Israel Putnam: The Commander at Bunker Hill*, Nichols & Hall, Boston, 1875
- Dwight, Allan, *Soldier and Patriot: The Life of General Israel Putnam*, Ives Washburn, New York, 1965
- Ellis, Joseph J., *First Family: Abigail and John Adams*, Vintage Books, New York, 2010
- Fales, Edward Jr. *Arsenal of the Revolution*, Tri-Corners History Council, The Salisbury Association, Salisbury, Connecticut, 1997.
- Fast, Howard, *The Selected Work of Tom Paine*, Duell, Sloan and Pearce, New York, 1945
- Fischer, David Hackett, *Paul Revere's Ride*, Oxford University Press, New York, 1994
- Fisher, Calvin, *A Spy at Ticonderoga*, Simsbury Historical Society, 1998.
- Fisher, Robert I. C. (Editor), *Fodor's Travel Historic America: The Thirteen Colonies*, Random House, 2003
- Fleming, Thomas, *Ben Franklin Inventing America*, Sterling Publishing, New York, 2007
- Fleming, Thomas, *The Perils of Peace: America's Struggle for Survival After Yorktown*, Smithsonian Books, HarperCollins, New York, 2007
- Fleming, Thomas, *Washington's Secret War: The Hidden History of Valley Forge*, Smithsonian Books, HarperCollins, New York, 2005
- Flexner, James Thomas, *Washington: The Indispensable Man*, Back Bay Books, New York, 1969

- Foulke, Robert and Patricia, *A Visitor's Guide to Colonial & Revolutionary New England, Mid-Atlantic, and South*, Countryman Press, 2006
- Freeman, Douglas Southall, *Washington*, MacMillan, New York, 1992
- Gallagher, John J., *The Battle of Brooklyn 1776*, Castle Books, New York, 2002
- Green, Jeannine and Eileen Buchheit, *Images of America: Roxbury and Bridgewater*, Acadia Publishing, Charleston, South Carolina, 2011.
- Hill, George Canning, *General Israel Putnam "Old Put,"* Scholar's Bookshelf, Cranbury, NJ, 2005 (Originally published 1865)
- Hort, Lenny, *George Washington*, DK Publishing, New York, 2005
- Humphreys, Colonel David, *The Life and Heroic Exploits of Israel Putnam*, Silas Andrus and Son, Hartford, 1847
- Johnson, Clint, *Colonial America and the American Revolution: The 25 Best Sites*, Greenline Publications, San Francisco, CA, 2006
- Jones, Ronald D. *John and Ethan*, The Salisbury Association, 2007
- Leavenworth, Jesse. *Bygone Days*, Hartford Courant, December 1, 1996, (correspondence from William Franklin to Trumbull)
- Lehman, Eric D., *Insider' Guide to Connecticut*, Globe Pequot Press, 2012
- McGuire, Thomas J., *The Philadelphia Campaign Volume I: Brandywine and the Fall of Philadelphia*, Stackpole Books, Mechanicsburg, PA, 2006
- McGuire, Thomas J., *The Philadelphia Campaign Volume II: Germantown and the Roads to Valley Forge*, Stackpole Books, Mechanicsburg, PA, 2007
- McGuire, Thomas J., *Battle of Paoli*, Stackpole Books, Mechanicsburg, PA, 2000
- Martin, James Kirby, *Benedict Arnold Revolutionary Hero: An American Warrior Reconsidered*, New York University Press, New York, 1997
- Martin, Joseph Plumb, *A Narrative of a Revolutionary Soldier*, First Signet Classics Printing, New York, 2001
- McCain, Diana Ross, *Ashford Hero was Mourned by Washington*, Hartford Courant, February 11, 1987
- McCullough, David, *1776*, Simon & Shuster, 2005

- Mires, Charlene, *The American Revolution: Official National Park Service Handbook*, Eastern National, 2008
- Morrissey, Brendan, *Quebec 1775: The American Invasion of Canada*, Osprey, Oxford, 2003
- Morrissey, Brendan, *Monmouth Courthouse 1778: The Last Great Battle in the North*, Osprey Publishing, New York, 2004
- Murfin, James V., *Historic Places of the American Revolution*, National Park Service, 1975
- Nash, Lila. *Highlights in the History of Salisbury 1700 -2000*. The Salisbury Association, Salisbury, Connecticut, 2008.
- National Park Service, *Coupons: Official National Park Handbook*, U.S. Department of the Interior, Washington, DC, 1988
- National Park Service, *A History and Guide Morristown National Historical Park*, U.S. Department of the Interior, Washington, DC, 1983
- National Park Service, *Boston and the American Revolution: Official National Park Handbook*, U.S. Department of the Interior, Washington, DC, 1998
- National Park Service, *Resource Study & Environmental Assessment: Washington-Rochambeau Revolutionary Route*, U.S. Department of the Interior, 2006
- Nelson, James L. *Benedict Arnold's Navy: The Ragtag Fleet that Lost the Battle of Lake Champlain but Won the American Revolution*, McGraw Hill, New York, 2006
- Nelson, James L. *George Washington's Secret Navy: How the American Revolution Went to Sea*, McGraw Hill, New York, 2008
- Olson, Nathan, *Nathan Hale: Revolutionary Spy*, Capstone Press, 2006
- Palmer, Dave R., *George Washington and Benedict Arnold: A Tale of Two Patriots*, Regney Publishing, Washington, DC, 2006
- Parker, John C. Jr., *Parker's Guide to the Revolutionary War in South Carolina*, Hem Branch Publishing Company, Patrick, SC, 2009
- Phelps, M. Williams, *Nathan Hale: The Life and Death of America's First Spy*, St. Martins Press, 2008
- Piecuch, Jim, *The Battle of Camden: A Documentary History*, History Press, Charleston, 2006
- Rakove, Jack, *Revolutionaries: A New History of the Invention of America*, Mariner Books, New York, 2011

- Randall, William Sterne, *Benedict Arnold: Patriot and Traitor*, Barnes & Nobles, New York, 1990
- Randall, William Sterne. *Ethan Allen: His Life and Times*, New York, W.W. Norton, 2011
- Roberts, Kenneth, *Arundel*, Doubleday & Company, Garden City, NY, 1956
- Root, Jean Christie, *Nathan Hale*, MacMillan, New York, 1915
- Savas, Theodore P., and J. David Dameron, *A Guide to the Battles of the American Revolution*, Savas Beatie, New York, 2010
- Schechter, Barnet, *The Battle for New York: The City at the Heart of the American Revolution*, Penguin Books, 2003
- Schenkman, A.J., *Washington's Headquarters in Newburgh*, History Press, Charleston, 2009
- Selig, Robert A., *En Avant with our French Allies*, CT Culture & Tourism, 2004
- Selig, Robert A., *Hussars in Lebanon*, Lebanon Historical Society, 2004
- Sheinkin, Steve, *The Notorious Benedict Arnold*, Roaring Brook Press, New York, 2010
- Shively, Julie, *The Ideals Guide to the Places of the American Revolution*, Ideals Publications, 2001
- Skemp, Shelia, *William Franklin: Son of a Patriot, Servant of a King*, Oxford University Press, 1990
- Smith, Richard. *The Revolutionary War in Bennington County*, History Press, Charleston, 2008
- Smith, Richard. *Ethan Allen and the Capture of Fort Ticonderoga*, History Press, 2010
- Skemp, Shelia, *William Franklin: Son of a Patriot, Servant of a King*, Oxford University Press, 1990
- Symonds, Craig L. *A Battlefield Atlas of the American Revolution*, Mount Pleasant, South Carolina, The Nautical & Aviation Publishing Company of America, 2001
- Townshend, Charles Harvey, *The British Invasion of New Haven, Connecticut: Together with some account of their landing and burning the towns of Fairfield and Norwalk, July 1779*, Tuttle, Morehouse & Taylor, Publishers, 1879

White, Ralph. *Images of America: Litchfield*, Acadia Publishing, Charleston, South Carolina, 2011

Whitridge, Arnold. *A Short History of Salisbury, Connecticut*, The Salisbury Association, Salisbury, Connecticut, 1998

Virga, Vincent and Diana Ross McCain, *Connecticut: Mapping the Nutmeg State Through History*, Globe Pequot Press, 2011

Vail, Jini Jones; *Rochambeau: Washington's Ideal Lieutenant, A French General's Role in the American Revolution*; Word Association Publishers; Tarentum, Pennsylvania; 2011

Walker, Charles Dudley, *Statue of Thomas Knowlton Ceremonies at the Unveiling*, Lockwood & Brainard Company, 1895

Wood, W.J., *Battles of the Revolutionary War 1775 – 1781*, Da Capo, 1990

Zemlicka, Shannon, *Nathan Hale: Patriot Spy*, Millbrook Press, 2002

Ethan Allen and the Capture of Fort Ticonderoga, by Richard Smith, History Press, 2010

Ethan Allen: Patriot and Traitor, by William Sterne Randall, Norton Press

William Franklin: Son of a Patriot, Servant of a King, by Sheila Skemp, Oxford University Press, 1990

Bygone Days, Hartford Courant, December 1, 1996, by Jesse Leavenworth (correspondence from William Franklin to Trumbull)

2015 COPYRIGHT Sal Lilienthal, Bicycle Tour Company, Adventure Tours International/USA LLC, Western New England Greenway, CT Revolutionary War Trail and Ethan Allen and the Green Mountain Boys National Heritage Corridor in Partnership with the Upper Housatonic Valley National Heritage Area, Lake Champlain Heritage Partnership and the National Park Service
All Rights Reserved

e-mail: Explore@RevolutionaryBattles.com

telephone: 860-309-1449