

Naming waterways in and near Rockingham, VT

March 2, 2016

Peter Bergstrom, Rockingham Conservation Commission

Need for the project

Naming waterways promotes their stewardship—people care more about them, and are more aware of them. This in turn makes people more aware of how what they do on land affects those waterways. Many of brook names refer to historical persons or places, so knowing their names also raises awareness of local history.

In the town of Rockingham, most of the waterways lack names on most maps. Some of the brooks and rivers have names on the US Geological Survey's topographic maps, but not in the official Federal place names database, the Geographic Names Information System (GNIS). Thus, they do not appear on most maps, and people do not know these names. Of the 39 larger rivers, brooks, coves, and waterfalls that we identified in and near Rockingham, only 7 of them (18%) have official names in GNIS, and 10 of them (26%) did not have names on any maps we could find. The Rockingham Conservation Commission (RCC), led by member Peter Bergstrom, started a project in April, 2014 to find or assign names to the 32 waterways that lacked official names, and to make those names official so they would appear on maps and be used.

Waterway naming conventions

Historically, brooks and ponds were often named for the closest major land owner. Some brooks also have functional or descriptive names, such as these in Windham County: Mill Brook, Roaring Brook, Canoe Brook, or Beaver Brook. There are Federal naming rules that discourage naming features after living or recently deceased people, so descriptive names are now encouraged. However, many descriptive names give no clues to the brook's location, and can lead to duplicate names. Thus, when Bergstrom did a similar naming project for creeks in Maryland, the new names were all geographic references, usually to the nearest neighborhood. In this project, all of the names chosen when we could not find a historical name refer to a nearby historical landowner or historical feature. There are several Native American (Abenaki) names for waterways in New England, but there appear to be few of these in Rockingham or nearby. Based on one list of Abenaki place names, the only Abenaki waterway names in Windham County at present are the Connecticut ("Long") River and the West ("Lost") River. One waterfall in Rockingham has a proposed Abenaki name (see below).

Naming process

Since this is a Rockingham Conservation Commission project, we covered waterways in and near Rockingham. We asked Selectboard and Planning Commission members in adjacent towns if they were interested in expanding the project to their towns, but none expressed interest. We did get approval from officials in adjoining towns for any brook or waterfall names that were in their towns. Next, the brooks and other waterways to be named were identified by comparing the waterway names in the default map layer in the Vermont ANR atlas (<http://anrmaps.vermont.gov/websites/anra5/>) to the US Geological Service's topographic maps, which are available in the ANR atlas as an optional base map. Any brooks that have names on the USGS map, but not on the ANR default layer, were checked to see if

they are in the GNIS database at their search page, <http://geonames.usgs.gov/apex/f?p=136:1:9870092690089> . Most of these names were not in GNIS, because the default ANR map layer only gets brook names from it, but most are on the WRC road map, since it also gets brook names from USGS maps. Larger brooks with no names on any map were assigned letters so we could ask local residents if they know of any names for them, and look for names for them on historical maps. We consulted all of the historical maps we could find, but few of them label brooks; most of them only show names of settlements and who lived where (including Beer's Atlas from 1869).

We decided that all of the brooks proposed to be named (except one) would have watersheds larger than 200 acres. The exception was Warner Brook, which is highly visible next to the Saxtons River Cemetery (Table 2). If we tried to name all the brooks that are shown on the ANR atlas or the WRC road map (mapped at 1:5,000 scale), it would make the project take much longer, and most of the smaller brooks we tried to name would not have been noticed by local residents. Longer brooks with larger watersheds tend to run near roads and houses, and they are of course wider than smaller brooks, so they get noticed more.

We solicited public comments on the naming process in several ways. We got WRC GIS staff to make a poster-sized map showing the brooks that need names, and displayed it at public events and in public places, such as the Rockingham Town Hall and Public Library. Other research methods have included consulting local experts (such as zoning officers and historians), talking about the project to interested groups (such as the Walpole, NH conservation commission and the Rockingham Selectboard), and getting stories in local newspapers. We also sent over 250 letters to landowners along or near the 16 brooks and waterfalls that had the least well-established names, and in 4 cases, those landowners suggested names from local history, and one Abenaki name, that we are proposing in place of the original suggested names for those waterways.

Summary of names and sources

We now have a list of 32 proposed names that have been reviewed by the public several times and approved by all of the relevant local officials, and WRC GIS staff made a new map of the proposed names for final review (see separate PDF). We are working with Marie Caduto at Vermont ANR DEC to get ANR approval for all 32 names. Once we have ANR approval, the names will go to the Geographic Names Subcommittee of the Vermont State Library Board, which must approve all names for geographic features in Vermont. Once they hold a public meeting on the names and have their approval, they will submit a package with the names, maps, and supporting documentation to the US Board on Geographic Names (<http://geonames.usgs.gov/>), which gives final approval for official names of geographic features in the US. This will include the variant names we found in our research, which are searchable in the GNIS database, but not shown on maps.

The 32 names are listed in Tables 1-4 below, with text about each group between the tables. Table 1 lists all 32 waterways to be named with the location of their mouth. Table 2 lists the 24 brooks to be named, Table 3 lists the 3 coves and 5 waterfalls to be named, and Table 4 lists the 2 rivers and 5 brooks in Rockingham that have official names in GNIS (so no action is needed for them).

Table 1. Names, feature type, and mouth location of the 32 waterways proposed to be named through this project. Names are in alphabetical order within feature types.

Name	Feature type	latitude (mouth)	longitude (mouth)
Albees Cove	cove	43.1530	-72.4551
Herricks Cove	cove	43.1776	-72.4516
Roundys Cove	cove	43.1947	-72.4499
Gages Falls	falls	43.1163	-72.4562
Great Falls	falls	43.1383	-72.4433
Saxtons River Falls	falls	43.1376	-72.5094
Brockways Mills Falls (Sokoki Falls)	falls	43.2086	-72.5171
Twin Falls	falls	43.1166	-72.4536
Barnes Brook	stream	43.1335	-72.5164
Beaver Dam Brook	stream	43.1345	-72.5147
Brockways Mills Brook	stream	43.2067	-72.5094
Divoll Brook	stream	43.1927	-72.4887
Ellis Brook	stream	43.1599	-72.4745
Farr Brook	stream	43.1576	-72.4717
Halladay Brook	stream	43.1506	-72.4583
Hitchcock Brook	stream	43.1380	-72.5318
Hyde Hill Brook	stream	43.1365	-72.4565
Leach Brook	stream	43.1375	-72.5311
Lillie Brook	stream	43.2065	-72.5046
Locke Brook	stream	43.1906	-72.4806
Marks Brook	stream	43.1255	-72.4724
Noyes Brook	stream	43.1329	-72.4815
Petty Brook	stream	43.2152	-72.5339
Pleasant Valley Brook	stream	43.1381	-72.5133
Signal Hill Brook	stream	43.1396	-72.5025
Skunk Hollow Brook	stream	43.2298	-72.5411
Stearns Brook	stream	43.2068	-72.5359
Upper Meadow Brook	stream	43.1977	-72.4497
Warner Brook	stream	43.1367	-72.5073
Webb Brook	stream	43.1565	-72.4576
Wiley Hill Brook	stream	43.1973	-72.4964
Wright Brook	stream	43.2184	-72.5355

Table 2. Names, sources, and watershed sizes of the 24 brooks proposed to be named through this project. All of these names have “Brook” on the end. All references to Hayes (1907) are for family names, not waterways.

Brook name	Source of name	References	Watershed size (acres)
Skunk Hollow	Hand drawn map by Charles Morris, 1967	Howard 2014	2,146
Petty	Adjacent road; Lovell & Lovell 1958; Hand drawn map by Charles Morris, 1967; early settlers	Howard 2014, Rockingham road map, Hayes 1907	352
Wright	USGS topo map; nearby cemeteries in GNIS; early settlers	Rockingham road map, GNIS, Hayes 1907	1,625
Brockways Mills	Next to Brockways Mills Rd; near Brockways Mills Gorge and Brockways Mills (the mills)	Rockingham road map, Hayes 1907	1,160
Lillie	Lily Brook on USGS topo map, which is misspelled, local family is Lillie; suggested by David Lillie	Hayes 1907; Lillie 2015	1,068
Locke	Ebenezer Locke house; suggested by landowner along brook	Hayes 1907, Parker Hill Rural Historic District 1993, Mullen 2015	421
Stearns	Hand drawn map by Charles Morris, 1967; next to Stearns Rd; mislabeled “Stream” on USGS topo	Howard 2014, Rockingham road map, Hayes 1907	658
Wiley Hill	Flows near Wiley Hill Rd.; Wiley was early family of settlers, area was called “Wiley District”	Rockingham road map, Hayes 1907	1,687
Upper Meadow	Name of wetland, school and road nearby; suggested by landowner for brook	West 2015; road: Rockingham road map; meadow: GNIS, Swift 1977; school: Lovell & Lovell 1958	579
Divoll	USGS topo map; early settlers	Hayes 1907	768
Webb	USGS topo map; early settlers	Hayes 1907, Lovell & Lovell 1958	1,523
Ellis	Local family (historical); Tributary of Webb Brook	Rockingham town plan map 2010, BF Village Water Dept. 2015, Hayes 1907, Lovell & Lovell 1958	202
Farr	Local family (historical); Tributary of Webb Brook	Rockingham plan map 2010, BF Village Water Dept. 2015, Hayes 1907, Lovell & Lovell 1958	240
Halladay	USGS topo map	Hayes 1907, Rockingham road map (misspelled), Rockingham town plan map 2010	354

Brook name	Source of name	References	Watershed size (acres)
Hyde Hill	Local name for hill above Hyde St. (official name in GNIS is “Oak Hill”)	Howard 2014; Rockingham plan 2010 (Utilities); Lovell & Lovell 1958 (as hill); Hayes 1907 (family)	Not mapped
Leach	USGS topo, adjacent road	Hayes 1907 (Leach Hill), Rockingham town plan map 2010	1,106
Pleasant Valley	Labeled on Rockingham town plan map; historical name of valley and school	Rockingham town plan map 2010, Hayes 1907 (valley), Lovell & Lovell 1958 (school)	713
Signal Hill	Signal Hill (brook starts on it)	Caduto 2014; VT ANR 2015; hill: Swift 1977, USGS topo	1,039
Marks	USGS topo, historical farm	Hayes 1907, Rockingham town plan map 2010	837
Hitchcock	Historical name of brook, adjacent road	Rockingham road map, Kenyon 2014, Hayes 1907	260
Barnes	Historical name of brook—several residents	Grandy 2014; Deen 2014; Major 2014; Hayes 1907	3,476
Beaver Dam	Beaver Dam Hill, Beaver Dam Schoolhouse (both are near the lower end of brook)	Hayes 1907; Collins, Lisai & Luring, 2002	580
Warner	Warner Center (brook flows through it)	Hayes 1907; Buchner 2015; Kurn Hattin 2015; Lovell & Lovell 1958 (Warner Home)	73
Noyes	Noyes Rd, family farm	Allman 2014, Rockingham road map, Hayes 1907, Lovell & Lovell 1958 (family name)	339

WILLIAMS RIVER TRIBUTARIES (and four nearby with direct drainage to the Connecticut River)

All of the brooks to be named (Table 2) are presented here in sequence, moving roughly from northwest to southeast in sections of the town, starting in Bartonsville.

Skunk Hollow Brook: Starts in Springfield and flows south along Pleasant Valley Rd in Springfield and through Bartonsville to the Williams River. In the short distance it flows through Bartonsville, it crosses both Lower Bartonsville Rd (which is the continuation of Pleasant Valley Rd in Bartonsville) and the Green Mountain Turnpike; the latter branch is larger than the former. It has the second largest watershed of the brooks on this list (over 2,000 acres; Table 2). Name is on a 1967 hand drawn map by Bartonsville resident Charles Morris, which Ellen Howard provided, and according to Bartonsville resident Susan Hammond, Lower Bartonsville Rd was once called Skunk Hollow Rd.

Petty Brook: Starts in Bartonsville near the Springfield town line, then flows southwest, partly near Petty Rd. Starting at the more downstream of the two ponds separated by Eldredge Rd. (called Mill Pond on the Morris map), it flows south along what was the main channel of the river before a big flood in 1869

(Hayes 1907). There were two Petty families in Rockingham in the 1790 census (Hayes 1907). Petty Brook and its location are mentioned in Lovell & Lovell 1958.

Wright Brook: On USGS Topo, not in GNIS. Flows generally north near Cambridgeport Rd to the Williams River. There are two Wright cemeteries in GNIS that appear to be in the same watershed. Capt. Moses Wright was the first local settler of that family, and one of the first three white settlers of Rockingham, arriving in 1753 (Hayes 1907). A variant name, Rum Brook, is on a 1967 hand drawn map by Bartonsville resident Charles Morris.

Brockways Mills Brook: Just west of Lillie Brook, on other side of Brockways Mills Rd from it. Starts in Springfield and flows south to the Williams River. It has a dam and a pond where it is crossed by Brockways Mills Rd, just north of the train tracks. Brockways Mills was also called Lawrence Mills. The first Brockway in the area was Jonathan who came in the 1820's and settled near Lawrence Mills, and his brother Zebah came a few years later and bought the mills (Hayes 1907).

Lillie Brook (Lily Brook on USGS map): David & Patricia Lillie own land in this watershed, but no one named Lily owns land in Rockingham. The spelling of this name needs to be corrected; David Lillie confirmed that it was changed at some point. This brook starts just over the town line in Springfield. According to Hayes (1907), the farm for which the brook is apparently named was owned by Erving (=Erwin, according to David Lillie) A. Lillie in 1907, "near the Springfield line."

Locke Brook: Between Lillie & O'Brien Brooks, along Parker Hill Rd. Starts in Rockingham and flows mainly south to the Williams River. According to Hayes (1907), this area had one of the first settlements in Rockingham, and Ebenezer Locke arrived and built a house next to this brook in about 1785. The second house he built there is still standing at 68 O'Brien Rd, and is part of the Parker Hill Historic District. Locke was active in town affairs and had many descendants in town. This name was suggested by Jim Mullen, who owns land and lives in the watershed of that brook.

Stearns Brook: Shown on USGS topo (and on the Rockingham road map) as "Stream Brook," presumably a corruption of Stearns; not in GNIS. Flows mainly north along Stearns Road (a small dirt road with no street sign) and under VT 103 to the Williams River. Stearns Brook is on a 1967 hand drawn map by Bartonsville resident Charles Morris. The 1790 census of Rockingham had 6 heads of household named Stearns (Hayes 1907), and it is still a common local name (based on the phone book).

Wiley Hill Brook: Flows north to the Williams River along Narrows Rd and the north end of Pleasant Valley Rd. One of the branches of this brook starts next to what appears to be Wiley Hill, since Wiley Hill Rd starts up it. According to Hayes (1907), p. 790, the area about a mile west of the old Rockingham village in Pleasant Valley was called the "Wiley district," which is also the location of what appears to be Wiley Hill. The first local settlers in the Wiley family were Robert and his wife Abigail, who arrived in 1794 and settled about a mile north of Saxtons River, presumably in or near Pleasant Valley.

Upper Meadow Brook: Drains into Roundys Cove (and from there to the CT River) from the north and west. Much of it is near Missing Link Rd. Todd West, who lives next to the brook, suggested calling it "Upper Meadow Brook" after a historical name for that area. He pointed out that this was a traditional Abenaki summer gathering area, as well as one of the first areas of white settlement in the town. "Upper Meadow" (as a "flat") is already a named feature in GNIS and on USGS topo maps, and the brook flows through it on its way to Roundys Cove. The brook flows under Upper Meadows Rd, and there was

once an Upper Meadows School District, No. 5 (Lovell & Lovell 1958). The Abenaki name for the Upper Meadow area was “Niben,” meaning summer, suggesting that this was a summer gathering place for them (Swift 1977, p. 502).

Divoll Brook: On USGS Topo, not in GNIS. Flows north to the Williams River along the north end of Rockingham Hill Rd and near the Rockingham Meeting House. Named for the Divoll Farm which was in that area, probably owned by John Divoll (1830-1904), described by Hayes (1907) as “a prosperous farmer,” or his brother Josiah Divoll (1832-1904), who ran the only store in Rockingham village for 47 years, who “owned a number of farms in the vicinity of the village.” Their father was Manasseh Divoll (1787-1764), a tanner who came to Rockingham in 1806.

Webb Brook: On USGS Topo, not in GNIS. Flows mainly east near Darby Hill Rd with direct drainage to the CT River via the north end of Albees Cove. Joshua Webb was the first local settler of that family, who was born in 1722 and moved to Rockingham in 1777, where he “settled on the meadows just north of B. F., and the family has since been a leading one in town” (Hayes 1907).

Ellis Brook: A branch of Webb Brook, labeled on the 2010 Rockingham Town Plan Map from WRC. A John Ellis lived in Rockingham in 1790 (Hayes 1907). Ellis & Farr brooks are connected via pipes to Minards Pond to supplement the Bellows Falls water supply (Bellows Falls Village Water Dept. 2015).

Farr Brook: A branch of Webb Brook, labeled on the 2010 Rockingham Town Plan Map from WRC. Norman Farr came to Bellows Falls in 1836 and was a local businessman until he retired in 1892 (Hayes 1907).

SAXTONS RIVER TRIBUTARIES (and two nearby with direct drainage to the Connecticut River)

Leach Brook: On USGS Topo, not in GNIS. Flows south to the Saxtons River along Leach Rd. According to Hayes (1907), the first members of the Leach family in Rockingham were John and Susanna Leach, who arrived before 1797, and settled on Leach Hill, about 2 miles north of the Saxtons River village.

Pleasant Valley Brook: Labeled on the Rockingham town plan map. Drains land near the southern end of Pleasant Valley Rd., flowing south, and crosses VT 121 just before it joins the Saxtons River, next to Moores Inn. Part of it is dammed to form the pond at the Saxtons River Rec Center, and it has several other dams with ponds, most made to create places to fish.

Signal Hill Brook: Name is used by state watershed staff for their water quality monitoring (VT ANR 2015); the brook starts on Signal Hill, which is labeled on the USGS topo and in GNIS. Swift (1977, p. 502) stated that “Signal Hill [was a hill] from which the early settlers are said to have signaled across the river to their friends in Walpole during Indian emergencies.” Signal Hill Brook flows south near Rockingham Hill Rd, Pleasant St and the east side of the Vermont Academy (VA) campus; it turns southeast at Burk Hill St. and Hatfield La., and flows into the river near the bridge on VT 121 after crossing Oak St. One variant name is Bolles Brook, which was on the 2010 Rockingham Town Plan Map, and in the VT water quality standards (2014). We did not find any local residents who had heard either name, although some had heard “Bolles Pond” as the name for a pond on the brook. One long-time resident had called it “Storey Brook” after a resident who lived along the brook on Pleasant St., so that is another variant name. Arthur and Mildred Storey owned the house on the brook at 18 Pleasant St from 1948 to 1957. It was labeled “The VA Brook” with “Bowles Pond” on it, on an online VA campus map (2015).

Marks Brook: On USGS Topo, not GNIS. Flows south from Paradise and Jones hills near Hall Bridge Rd. Named for the Marks Farm which was in that area. Hayes (1907) does not list any farmers named Mark, but it did list a gunsmith and seller of bicycles named F.H. Mark.

Hitchcock Brook: Flows northeast near Hitchcock Rd. It crosses that road at its upper end, just before the last house. Leon Kenyon, who lives next to the brook, remembers catching brook trout in it 65 years ago, and calling it “Hitchcock Brook” after the family that owned most of the land around it (Kenyon 2014). Amos Hitchcock was an early settler of Rockingham, arriving before 1817 (Hayes 1907), and Lovell & Lovell (1958) list Robert Hitchcock as a maple syrup maker and dairy farmer in Saxtons River. Hitchcock Brook is just outside Saxtons River Village, but “Saxtons River” is used as a name for the surrounding area as well.

Barnes Brook: Starts in Westminster near South Goddard Road, just north of Westminster West village, flowing north along Westminster West Rd., and ending behind the trailer park in Saxtons River. This has the largest watershed of the brooks in this proposal (Table 2). Long-time Westminster residents Randy Major, David Deen, and Ruth Grandy had heard “Barnes Brook” as its name from several living people, including Ralph Barnes who is about 90. Major also remembers hearing it called “Laughing Brook” in the past, but he is not sure when, or by whom. Thus, the historical precedents favor the Barnes name, with Laughing as the variant name. The first member of the Barnes family who lived in the watershed was apparently Laurentius F. Barnes. Starting in 1881, he bought all or part of the land owned by I. Stratton and A. Moulthrop Jr., who were shown on the 1869 Beers map living next to each other near the brook, just north of the intersection of Kimball Hill Rd S and Westminster West Rd on the current road map.

Beaver Dam Brook: Starts in Westminster near Hartley Hill, flows north, and has a small pond next to Westminster West Rd at its lower (north) end. According to Hayes (1907, pp. 105-106), the Beaver Dam Schoolhouse (now a private home) and Beaver Dam Hill are near its lower end; there was a beaver dam on this brook, on the south side of the road, which created a pond of about 25 acres. The area that was a pond is now a large marsh. Richard Stickney, who owns that marsh and adjacent land, thought that calling this “Beaver Dam Brook” was a good idea; he had heard that name used for the hill and the school house, but not the brook.

Warner Brook: Most of watershed is on Warner Center land. It flows north and ends in a ravine next to Saxtons River Cemetery. It has the smallest watershed on this list (73 ac) but it is quite visible from the cemetery, and its two upper branches are crossed by a road above the Warner Center that leads to two wells. Name was suggested by the current owners of the Warner Center, Harold and Carole Buchner. Sarah J. Warner and Samuel J. Warner assembled the land that is now the Warner Center, and after Sarah died in 1895, she left the property to the Kurn Hattin Association, who started using it as a home for homeless boys in 1908 after a fire destroyed their main building in Westminster (Lovell and Lovell 1958). The Kurn Hattin Girls Department opened there in 1923, and became co-ed in 1963 (Kurn Hattin 2015).

Noyes Brook: This brook flows north and east. Its lower end once flowed between the two of the three houses on the river that were destroyed by Hurricane Irene in 2011, near the lower end of Ski Bowl Rd, on land that was purchased by FEMA and is now owned by the Town of Rockingham. Most of the watershed was part of the Noyes Farm and is still owned by the Noyes family, so we chose “Noyes

Brook.” Two members of the Noyes family who own and live on about half of the watershed, Ellen Noyes Allman and her brother David Noyes, like this name.

Halladay Brook: On USGS Topo, not GNIS. Drains Minards Pond and flows to the Connecticut River. Its upper reaches are in Bellows Falls Village.

Hyde Hill Brook: Not mapped on any map we found, but it was named because it has stormwater problems that cause flooding. Its approximate course is drawn on the map of brooks to be named. It starts near Reese Circle off Griswold Drive and flows in a pipe from there to Pearce Circle, where it becomes an exposed brook and flows northeast down a steep hill. At the bottom of that hill, just above Hyde St, there is a concrete structure where it goes back into a pipe, and presumably stays in one until it flows into the Connecticut River, probably near Tuttle or Elm St. The name “Hyde Hill” apparently refers to a local name for the hill above Hyde St., since the brook starts on Oak Hill (which is the official name of that hill in GNIS).

Table 3 lists the 3 coves and 5 waterfalls to be named. All of the coves are in Rockingham, but 3 of the waterfalls are in adjacent towns. Those 3 were included in this project because they are near Rockingham, and on rivers that flow through or past Rockingham.

Table 3. Sources of names for the 3 coves on the Connecticut River to be named in Rockingham, and 5 waterfalls to be named in and near Rockingham. These do not have watershed sizes.

Name	Source of name	Reference
Roundys Cove	USGS topo map; early resident (b. 1840)	Hayes 1907, Lovell & Lovell 1958
Herricks Cove	USGS topo map; early settlers	Hayes 1907; Lovell & Lovell 1958 (Herrick Meadows)
Albees Cove	USGS topo map; early settlers	Hayes 1907; Lovell & Lovell 1958 (Allbee farm on the river)
Sokoki Falls	Suggested by local Abenaki leader to landowner nearby, Steve Crofter	Crofter 2015
Saxtons River Falls	After the river and the village	Waterfall guides
Gages Falls	After the adjacent Gages Mill and Gageville; old postcard	Ross 2015, Hayes 1907
Twin Falls	Descriptive; local usage	Waterfall guides, Collins, Lisai & Luring, 2002
Great Falls	Descriptive (Abenaki name has similar meaning); local usage (preferred to “Bellows Falls”)	Hayes 1907*, Swift 1977, Sorensen 2015; (but waterfall guides call it Bellows Falls)

*Listed in Hayes as a waterway; other references in Hayes are for family names

Roundys Cove: On USGS Topo, not in GNIS. There is a section of the present Missing Link Rd. about 2 miles south of the Springfield line that was called “Coward-ice” which was near the farm of M.C. Roundy (Hayes 1907), and thus near this cove. The coward in the name was supposedly a man who went out on river ice to shoot a bear but retreated without firing (Hayes 1907). M.C. Roundy lived from 1840-1915 (Lovell & Lovell 1958), and it appears the cove was named after him.

Herricks Cove: On USGS Topo, not in GNIS. It was formed by the delta of the Williams River. The Herrick family lived in Springfield (Hayes 1907). Lovell & Lovell 1958 (p. 299) refer to the flooding of Herrick Meadows during the 1927 flood.

Albees Cove. On USGS Topo, not in GNIS. Visible just north of the Joy Wah restaurant from US 5; almost bisected by the railroad track. According to Hayes (1907), the first Albee (or Allbee—both spellings were used) in town was Ebenezer, born 1743, who moved to Rockingham with his wife Rachel from Townsend in 1770 or 1771. This cove was used to store logs that had floated down the river, before they were taken to the paper mills in Bellows Falls. Remnants of the timber and stone piers that helped hold those logs in place are still present, starting about 11 feet down from the surface; they were shortened but not removed when they were no longer used (Sorensen 2015). Lovell & Lovell 1958 refer to the flooding of Jim Allbee’s farm during the 1927 flood (p. 299), and show a photo of the piers in Albees Cove after p. 80, but do not name the cove.

Sokoki Falls in Rockingham (on the Williams River)

These falls are just downstream of the bridge over the Williams River on Brockways Mills Rd., but they are not very visible from that bridge. They are also crossed by a railroad trestle, and one of the best views of the falls is from the train on that trestle (but do not walk on the trestle). A resident near the falls, Steve Crofter, asked local Abenaki leaders to suggest an Abenaki name for these falls, since there was no name in local usage for the falls, we have so few local Abenaki place names (Connecticut is one of the few). Steve wrote,

“The name that’s been suggested is **Sokoki Falls**. Sokoki is the name of the band of the Abenaki that traditionally lived in this area of the Middle and Upper Connecticut River Valley. Through migration and intermarriage, the Sokoki bloodline is now widespread throughout the Western Abenaki people. The name was suggested by Roger Longtoe, who is an Abenaki chief living in Jamaica, Vermont. He told me that the name has the support of several Abenaki chiefs.”

Some of the waterfall guides call it “Brockways Mills Falls” although we did not find any local residents who called it that. We will submit this as a variant name.

Saxtons River Falls in Saxtons River Village (on the Saxtons River)

This is the name in several waterfall guides for these falls, and it was also used by Marie Caduto (VT DEC) in a list of local swimming holes. Although “Saxtons River Falls” was once used to name two other falls on the river (Gages Falls in Gageville, and the dam below the US 5 bridge, which is now almost gone), it is the name most often used for these falls in Saxtons River Village. In the 19th century there was a dam on these falls to power the adjoining Frey’s Mill, with only stone foundations of the mills and a raceway remaining today; they burned in 1959. There were two additional dams in the village: one upriver, powering Tenney’s Lumber Mill (with parts of that mill still standing), and one downriver, powering the woolen mill that was on Maple St (only foundations of it remain), so these falls were called “Middle Falls” (Collins 2007), which we will submit as a variant name. They are best seen from above on foot from Centennial Bridge on Westminster St, or from below from the short ramp off River St built for fire department access.

Gages Falls in North Westminster (on the Saxtons River)

These can be seen from Covered Bridge Rd below the falls, and the name is from an old postcard from Bob Ross, who lives near the falls. The hamlet near the falls is called Gageville after Gage's Mill which was below the falls; its stone foundations remain. There is an old photo postcard of these falls showing the covered bridge and the dam that was on top of the falls in Coliins et al. (2002), p. 81, labeled "Old bridge at Gages Mill, Bellows Falls, VT." Another postcard of Gages Falls, with no name listed on it, is online in Goss (2015) at <http://www.northeastwaterfalls.com/waterfall.php?num=305&p=0>, where it was used incorrectly as a photo of Saxtons River Falls.

We found two variant names in waterfall guides, which we plan to submit: "Covered Bridge Falls" (Pingree 2014) and "Upper Twin Falls" (Goss 2015, Parsons and Watson 2010, Swan and Goss 2015). Dunn (2015) mentioned it in the Twin Falls entry without naming it.

Twin Falls in North Westminster (on the Saxtons River)

This was the best-known name of the five waterfalls, along with Great Falls. Collins (2007) and all six of the waterfall guides mention this name. These falls may be the prettiest in this group, but they are very dangerous, so swimming is not allowed. The land east of the falls is part of the Bellows Falls Union High School Forest, and has trails managed by the Windmill Hill Pinnacle Association, which owns adjacent land on Bald Hill; see http://www.windmillhillpinnacle.org/pages/trailmaps/bald_hill.html for details. They falls can be seen from Forest Rd, and were once called Forest Falls, so that will be submitted as a variant name. The area near the mills powered by the falls was called The Forest (Hayes 1907, page 3); we have not found any photos of the mills there.

Great Falls in Walpole, NH, near the Village of Bellows Falls, VT (on the Connecticut River)

The main area of the falls can be seen under the Vilas Bridge and the railroad bridge just upriver of it, from the VT side of the river, but it only has water at high flow, since most of the flow is diverted into the Bellows Falls Canal for hydropower generation. "Great Falls" was the earliest English name for the falls, recorded as early as 1724 (Hayes 1907). However, "Bellows Falls" became the name "by common consent" of both the village and the falls "at some time previous to 1791" (Hayes 1907, p. 343). However, many local residents in both VT and NH still call them "Great Falls," and that's what their Abenaki name "Kitchee Pontegu" meant (Swift 1977). Thus, the more common name in local usage, and the suggested primary name, is the older name, and "Great Falls" was supported by the Rockingham Selectboard, the Bellows Falls Trustees, and the Walpole Conservation Commission. Great Falls is also the name used for them in a recent history video, "The view from Table Rock" (Sorensen 2015). "Bellows Falls" is used as their name in several waterfall guides: Dunn 2015; Goss 2015; Parsons and Watson 2010; and Swan and Goss 2015. Variant names to be submitted are Bellows Falls and Kitchee Pontegu.

Table 4 lists the 7 waterways in Rockingham that already have official names, so that we have a complete list of the named waterways in the town.

Table 4. Waterways in Rockingham (2 rivers and 5 brooks) that already have official names in GNIS (no action needed).

Name	Source of name	Reference
Williams River	GNIS, USGS topo	Hayes 1907*
Saxtons River	GNIS, USGS topo	Hayes 1907*
Commissary & Little Commissary Brook	GNIS, USGS topo	Hayes 1907*
O'Brien Brook	GNIS, USGS topo	Hayes 1907*
Weaver Brook	GNIS, USGS topo	Hayes 1907
Bull Creek	GNIS, USGS topo	GNIS, USGS topo

*Listed in Hayes as a waterway; other references in Hayes are for family names

Even though no action is needed to officially name these waterways, what we could find about the source of their names is listed below for completeness.

Williams River: Named after the Rev. John Williams of Deerfield, Mass.; on March 5, 1704, he “preached near its mouth the first Christian sermon ever delivered within the limits of what afterward became the State of Vermont” (Hayes 1907). Hayes did not mention that at the time, Williams and over 100 members of his congregation were captives of French and Indian soldiers, being marched north to Quebec after the Deerfield Raid five days earlier (Williams 1837).

Saxtons River: It was first recorded as “**Sextons River**” in a 1724 report, according to Hayes (1907), so this should be added to GNIS as a variant name. This makes it very unlikely that it was named after a surveyor named “Saxton” who drowned in it, even though Hayes, as well as Swift (1977), included that story, since it was not surveyed until 1736. Saxtons River was used as a survey point in Wentworth’s grant of Westminster in 1752 (Swift 1977). This 1810 map of Vermont spells it “Sextons.”

http://www.old-maps.com/vermont/vt_state/vt_1810_White_Hvd_2m.jpg This 1861 geology map spelled it “Saxton.” http://www.old-maps.com/vermont/vt_state/vt_1861_Hitchcock_Geol_1m.jpg

Commissary & Little Commissary Brook: Both are named after “Commissary General’ Lewis R. Morris, who, about 1785 or 1790, owned a large tract of several thousand acres of land in that vicinity” (Hayes 1907). The “Little” brook is a tributary of the other one.

O'Brien Brook: The Locke homestead on O'Brien Rd was bought by Patrick O'Brien in 1877 (Parker Hill Historic District). The brook is mentioned in Hayes (1907), with a variant name Hinds Brook.

Weaver Brook: James Weaver lived in Cambridgeport, and thus near this brook, in 1836 (Hayes 1907). There was also a Daniel Weaver in the town in 1792 (Hayes 1907).

Bull Creek: There are no entries in Hayes (1907) or Lovell & Lovell (1958) for “Bull,” so it was probably not a surname. The name came from the USGS topographic map.

REFERENCES

Allman, Ellen Noyes, and her brother David Noyes. 2014. Sources of the suggested Noyes Brook name off Ski Bowl and Noyes roads; watershed was their family farm. The two of them own about half of the watershed (161 of 339 acres). ellenallman@gmail.com

Bellows Falls Village Water Dept. 2015. Consumer Confidence Report--2015. Online at http://www.rockbf.org/vertical/Sites/%7B94A2BC1E-FB9F-4F96-B738-9CE50D820ADB%7D/uploads/consumer_confidence_report_2015.pdf

Buchner, Harold. 2015. Owns Warner Center and suggested "Warner Brook" name. sunup@sunup1.com

Caduto, Marie. 2014. VT DEC Basin 11 Coordinator, Springfield, VT. Source of the Signal Hill Brook name, since they use that name in their water quality monitoring for the US EPA. See page 50 in this 2001 document: http://www.watershedmanagement.vt.gov/mapp/docs/mp_basin11assessmentrpt.pdf 802-885-8958 or Marie.Caduto@vermont.gov .

Collins, A. 2007. Bellows Falls, Saxtons River and Westminster: A History of Vermont's Most Beloved River Communities. History Press, Charleston, SC. A source of Middle Falls (= Saxtons River Falls) and Twin Falls names.

Collins, A.L, V. Lisai, and L. Luring. 2002. Around Bellows Falls: Rockingham, Westminster, and Saxtons River. Arcadia Publishing, Charleston, SC. Source of the Twin Falls and Beaver Dam Brook names (the brook was named after the nearby Beaver Dam Hill and Beaver Dam Schoolhouse). It also has a postcard of Gages Falls labeled "Old bridge at Gages Mill."

Deen, David. River Steward for the Connecticut River in VT and NH, with the CT River Watershed Council. Source of Barnes Brook name. Longtime resident of Westminster in that watershed. ddeen@ctriver.org

GNIS (Geographic Names Information System). USGS-run web site to look up geographic names. Online at <http://geonames.usgs.gov/apex/f?p=136:1:5704062747325>

Grandy, Ruth. 2014. Westminster resident who worked for the Town of Westminster in the Town Offices for 37 years. Also active in the Historical Society. After retirement in 2008 she spent the next 5 years hand copying the Land Records of the Town, and building a computer data base from those records. She has nearly 200 years of information in the data base. rsgrandy@comcast.net

Hayes, L. S. 1907. History of the Town of Rockingham, Vermont: Including the Villages of Bellows Falls, Saxtons River, Rockingham, Cambridgeport and Bartonville, 1753-1907, with Family Genealogies. Bellows Falls, VT. Available online, free, through Google Books at http://books.google.com/books/about/History_of_the_Town_of_Rockingham_Vermon.html?id=ULmIDG8KLjYC

Howard, Ellen. 2014. Former Rockingham Zoning Administrator. Source of the Hyde Hill Brook name and location; confirmed by Ray Perry, Bellows Falls Water Dept. Howard was also the source of the 1967 hand drawn map by Bartonville resident Charles Morris with Skunk Hollow Brook and Petty Brook on it. PO Box 657, Bellows Falls, VT, 05101.

Kenyon, Leon. 2014. Longtime resident who lives next to Hitchcock Brook, remembers catching brook trout in it 65 years ago, and calling it “Hitchcock Brook” after the family that owned most of the land around it. Franklin Geist, one of his neighbors, spoke to him. fgeist@vermontel.net

Kurn Hattin. 2015. History page, about the gift of what is now the Warner Center in Saxtons River. <https://kurnhattin.org/about/history>

Lillie, David. 2015. Descendant of the Lillie family for which “Lily Brook” was named, using the wrong spelling. He currently owns a farm in the watershed where his son and his family live. Their Facebook page is for “Lillie Brook Farm.” dhillie@gmail.com or P.O. Box 5404, West Lebanon, NH 03784.

Lovell, F.S. & Lovell, L.C. 1958. History of the Town of Rockingham, Vermont: Including the Villages of Bellows Falls, Saxtons River, Rockingham, Cambridgeport and Bartonsville, 1907 - 1957 with Family Genealogies. Bellows Falls, VT: Town of Rockingham, VT. (Not as useful as Hayes for family names—most of the family names for brooks were pre-1907.)

Major, Randy. 2014. Longtime Westminster resident. Source of Barnes Brook name. majorrandy71@gmail.com

Mullen, Jim. 2015. Lives near Parker Hill Rd and suggested “Locke Brook” as the name for the brook crossing his property, after early settler Ebenezer Locke. jimmullen26@yahoo.com

Nugent, Jeff. GIS specialist at Windham Regional Commission, Brattleboro, VT. (802) 257-4547 ext. 111 or jnugent@windhamregional.org. Consultant on all the names; made the map showing them.

Parker Hill Rural Historic District designation. 1993. Online at <http://www.crjc.org/heritage/V06-49.htm>; Locke-O’Brien Farm is #27.

Rockingham town plan map by WRC, 2010. Source of Pleasant Valley Brook name. Online at <http://www.rockbf.org/vertical/Sites/%7B94A2BC1E-FB9F-4F96-B738-9CE50D820ADB%7D/uploads/TP - Natural Topographic Conditions.pdf>

Rockingham town plan. 2010. Utilities chapter; source of Hyde Hill Brook name. Online at <http://www.rockbf.org/vertical/Sites/%7B94A2BC1E-FB9F-4F96-B738-9CE50D820ADB%7D/uploads/Chapter 11 - Utilities Facilities.pdf>

Rockingham road map by WRC, 2005, online at http://windhamregional.org/images/maps/roadname/Rockingham_roadmap_town_2005.pdf (main) and http://windhamregional.org/images/maps/roadname/Rockingham_roadmap_insets_2005.pdf (insets).

Ross, Bob. 2015. Resident of Gageville who has a postcard of the falls there labeled “Gages Falls.” (802) 463-4958.

Sorensen, Lyle. 2015. “The view from Table Rock.” Video. Details at <http://www.tablerockview.com/>

Swift, Esther M. 1977. Vermont place-names: footprints of history. Brattleboro, VT: Stephen Greene Press. 701 pp.

USGS topographic maps. Online at the VT ANR Atlas site. <http://anrmaps.vermont.gov/websites/anra5/>

Vermont Academy (VA) campus map. 2015. Shows “Bowles Pond” and “The VA Brook.” Online at <http://www.vermontacademy.org/ourcampusmap>

VT Agency of Natural Resources. 2015. Tactical Basin Plan for the West, Williams, and Saxtons Rivers and adjacent Connecticut River Tributaries (Basin 11/13). Online at http://www.watershedmanagement.vt.gov/planning/docs/pl_basin11-13_draft.pdf

VT water quality standards. 2014. “Bolles Brook” and “Bolles Pond Brook” on page 51 of this document: http://www.watershedmanagement.vt.gov/rulemaking/docs/wrprules/wsmd_wqs2014.pdf#zoom=100

Waterfall guides used for waterfall names include the following. Note that the names listed in them may differ from our proposed names, which are based on local usage.

- Dunn, R. 2015. VERMONT WATERFALLS: A Guide. Countryman Press. Source of Brockways Mills Falls (variant for Sokoki Falls), Bellows Falls (variant for Great Falls), Saxtons River Falls and Twin Falls names.
- Goss, D. 2015. Northeast Waterfalls database. For Vermont falls see: <http://www.northeastwaterfalls.com/database.php?browse=st&sort=VT>
- Jenkins, J. and Zika, P. 1985. Waterfalls, cascades & gorges of Vermont. Prepared for the VT Agency of Natural Resources, Dept. of Environmental Conservation and the Dept. of Forests, Parks and Recreation. A source of Twin Falls name.
- Parsons, Greg, and Watson, Kate. 2010. New England waterfalls: A Guide to More Than 400 Cascades and Waterfalls (Second Edition). Countryman Press, Woodstock, VT.
- Pingree, R. 2014. Rodrick’s Guide to Vermont Waterfalls, Cascades and Gorges. Self-published with Lulu.com. Source of Saxtons River Falls, Covered Bridge Falls (variant for Gages Falls) and Twin Falls names.
- Swan, B., and Goss, D. 2015. World Waterfalls Database. For North American falls see: <http://www.worldwaterfalldatabase.com/continent/North-America/>

Williams, Stephen. 1837. A Biographical Memoir of the Rev. John Williams, First Minister of Deerfield, MA. C.J.J. Ingersoll, Greenfield, MA. Retrieved 6-12-14 from <https://archive.org/stream/abiographicalme00willgoog#page/n46/mode/2up>

West, Todd. Lives at 446 Missing Link Rd, attended the public meeting on June 2, 2015, and suggested the Upper Meadow Brook name. todd@northeastdrivertraining.com

CONTACT INFORMATION for author

Peter Bergstrom
PO Box 504
Saxtons River, VT 05154
pwbergstrom@gmail.com or 802-869-1020