
250th ANNIVERSARY EDITION NORWICH BULLETIN, JULY 3d, 1S09. 19

HISTORICAL, AND SOCIAL EVENTS WHICH SHOW IMPORTANT PROGRESS
NORWICH WANT8 CITY CHARTER.ing them that he had been pursued for

two hours by something which had the
trip was taken by a French ship, was
chased on shore by an English man of
war on the Isle of France, and set on
fire.

The captain .of schooner Lark on one
voyage reported being boarded by a 20-g-

English ship and very harshly
used, but had nothing taken from him.
On the same trip he was chased by a
French privateer, but escaped.

town of Norwich aforesaid, by the
house of Caleb Bushnell and the house
cf Widow - Chapman, from Norwich
wharf bridge, nd falling into the old
road! a little southerly o Trading-cov- e

bridge and the present rates of toll
as established by a resolve of this
Assembly in May, A. D. 1805, are .here-
by continued, and authorized to be col-
lected until said whole road' between
said Norwich landing and New Lon-
don, is put Into a. complete state of re

(Continued from page seventeen.) ,

A small sum was raised towards the
building of the bridge by lottery, but
when the bridge was finished it was
found to toe so great a convenience to
the public that another lottery was
(ranted by the Legislature in the fall
of 177 J to raise 278 or 926 "for fin- -
Ishing and completing the great Wharf
Bridge at Chelsea In Norwicn."

The highway near this bridge was
originally a portion-- of Mr. Breed's
lions lot. The completion of the

Huntington, David Nevins, John Kins-
man, 'William Adams, Asa Bacon, Lu-
ther Payne, Jedediah Johnson, Thom-
as Coit, Joseph Baker, John Parish,
Frederick Stanley, Nathan Williams,
Zimri Murdock, Seth Grosvenor, God-

frey Grosvenor, John McClellon, David
Holmes; Amos Payne. Jedediah Kim-
ball, Hezeklah Bugbee. .Stephen Tuck-
er, and their associates, and they were
constituted a corporation, by the name
of the Norwich and Woodstock Turn-
pike company. The road was dis-
continued in 1846, having paid no divi-
dends for six years. ,

tured to run closely to any schedule,
carried' passengers between Norwich
Town and the Landing. Some one In
describing it says: "His fatrons, most,
ly old ladies, were never in a hurry
and felt perfectly safe in Mr. Ben-

nett's care, as it was physically im-

possible for bis horses to move faster
than a slow trot. It was an easy task
for an active man on fopt, following
the same route, to distance poor old
Bennett's conveyance."

A similar line was established, run-
ning to Greeneville, but it did not prove
profitable. Omnibuses followed, that
of Hough's, which ran from the city
to Bean Hill, being well remembered,
as is his long, siderseated sleigh.

But with the coming of the horse
railroad In 1870, later changing to the
present efficient electric service, the
day of the omnibus passed by forever,
as did that of the stage coach at the
coming of the railroad..

Our leisurely forefathers arid
contented with stage coach

travel, or even with "Bennett's Hour-
ly," would rub their eyes In astonish-
ment to see our streets today filled
with electric cars and . automobiles.
Perhaps who knows? they might
wish they had made some of those
same streets a trlMe wider before it
was too late. But with- the airship al-

most perfected, and public lines of diri-
gible balloons al"Rdy projected, who
knows what the end may be?

house kept by Jesse Brown on The
green. This Jesse Brown built the
house now known as the Rock Nook
home for children, and in 1790 he was
licensed to keep a tavern there. In the
early part of the Revolutionary war
he had been an express agept and 'con-
fidential messenger of the state. His
hotel was famous for its good dinners,
and for the delicacies which his stages
were continually bringing from the
larger cities. Merchants from the West
Indies stayed there, and many 8.hunt-In- g

party with hounds and .servant
started out from his door. Here Presi-
dent Adams was accustomed to stop
on his way between the seat of" govern-
ment and his "seat in Massachusetts."
The Norwich Paeket tells us that on
Wednesday evening. Aug. 1, 1797, John
Adams and lady arrived in town. "The
matross company came out to welcome
them in full uniform; andred a fed-
eral salute of 16 guns. Th proceeded
the next day to Providence, .a large
company on horseback attending them
out of town." .

-

Mr. Brown advertised as follows in
the Weekly Register for Nov. 5, 1793:

"The Subscriber - begs leave to in-

form the Public that the MAIL STAGE
will run from this to the first of May
next as follows: -

"Leave Norwich Wednesdays and
Saturdays at 7 o'clock in the Morning
arrive at Mt. Thomas Pool's City Cof-
fee House, New London, at half past
Ten; leave ditto at half past Eleven,
arrive at Saybrook ferry the same days
where they will meet the New Haven
Stage; Return from Saybrook Monday
and Tuesday Mornings, arrive at said
Pool's, New London, at Ml - o'clock.
Leave New London at 2 o'clock P. M.,
arrive at Norwich same Evening. The
Stage" for Providence leaves Norwich
Tuesday & Friday mornings at 5
o'clock, meets the Providence Stage at
Voluntown, exchanges Mails and Pas-
sengers and returns to Norwich and
Providence the same days."In January, 1797, Jesse Brown & Co
advertised that "The Mail Diligence
from Boston, through Providence, &c,
to New York, performs the run throughin less than five days runs twice a
week. ...

"Each passenger pays from Boston
to Providence, three dollars, and from
Providence to New London four dol-
lars, the remainder of the road four
pence half penny per mile, and are al-

lowed 14 lbs. baggage. All extra bag-
gage pays at the rate of 100 lbs. a
passenger.

"N. B. The old line Industry runs
from Norwich to Hartford on Tuea- -

bridge led to Improvements In all the
roads In Its. neighborhood. The pres-
ent Washington street below Christ
church was widened; the road on the
west side between the bridge and
Bandy Beach was improved- - and a new

. road opened from Norwich Landing to
the New London road.

Miss Cau-lkin- tell us that the first
person to set up a chaise in Norwich
was Samuel Brown, and he was fined
for riding in it to meeting. At the
time of the Revolution she says that
only six chaises, or gigs, were owned
In the town. These six were owned
by Gen. Jabez Hunijngton, Col. Heze-kia- h

Huntington, Dr. Daniel Lathrop,
Dr. Theophilus Rogers. Elijah Backus,
Esq., and Nathaniel Backus, Esq., of
Chelsea. Dr. Lathrop's chaise was re-

garded as particularly splendid, with
Its yellow body, red morocco top, and

window upon one side. -

In 1768 weekly communication be-
tween Norwich and Providence was
established by means of stage coaches
which left Lathrop's tavern at the head
of the green every Wednesday morn-
ing. In 1782 the road to New Lon-
don was made a turnpike the first
turnpike road in the United States.

The road between Norwich and New
London was laid out by order of the
legislature as early as 1970, the work
being directed by Joshua Raymond,
who was given in return - a piece of
land large enough for a farm upon
the route. But for many years the-roa-

was little better than an Indian
trail, and few people attempted" to
make the Journey from one town to
the other and return the same day.
Travel was principally on horseback,
or with ox carts, and the fords and
numerous windings of the road rend-
ered it inconvenient and dangerous.
In 1789 the legislature granted a lot-

tery, the proceeds of which were to be
used in the improvement of the r.oad,
or so much of it as ran through the
Mohegan territory The lottery was
drawn at Norwich in June, 1791, and
the following May the company was
incorporated to make the road and

'erect a toll-gat- e. The toll commenced
in June, 1792, In accordance with the
following resolution of the general as-

sembly:
' ' "A Resolution Authorizing the Col-

lection of Toll on the Road from New
London 'to Norwich, Through the Mo

hegan Reservation Passed, May, 1792.
179Z
"Resolved by this Assembly, That

there may be erected and established
by the commissioners hereafter named
in and by this resolve to be appointed,
and at such place on said road between
the dwelling house of George Williams
and said Mohegan lands, as the said
commissioners shall judge most exped-
ient, a gate or turnpike for the pur-
pose of collecting a toll from .persons
traveling the said road, which toll
shall not' exceed the rates following,
viz.: i

For a traveling or pleasure
carriage of four wheels, 0 0s. 9d.

A carriage of the same
kind with two wheels, 0.63I,oaded wagon or cart, 0 0 3

Empty, do. do. 0 0 2

Single horse cart loaded, . 0 0 2

Empty,
' do. 0.0 1

Horses, cattle and mules,
each, . 0 0 1

Pleasure or travelling
Bleigh, . 0 0 3

And for each loaded sleigh
or sled, 0 0 2

For empty do. 0 0 1
For ach rnan and horse. 0 0:1

For mutual protection tho ship wra
sent out in fleets, under convoy of ono
or mora armed ships. One such fleet,
belonging in Norwich, but sailing from
New London, consisted of the ships
Hope, Com. Colt, 1 guns: Sally, Capt.
McCarty, 12 guns; Gen. Lincoln, Capt.
Lord, Mr. Jedediah Kelley. supercar-
go: and the schooners Fair Lady, Capt.
Leffingwell, and the Favorite, Capt.

; Palnc. .

Even before tne Kevoiution, commu-
nication had been maintained with the
old world. Two or three times a year
a vessel sent out from Norwich or
New London would journjy across the
sea, returning with a variety of goods,
and "the freshest advices from Eng-
land." After the war this trade was
resumed, but partly owing to the small
Blze of the vessels of that time, and
partly to tne lengtn oi me voyages

ofIV I J ' v " onnutin - niv
the West Indlartstrade.

In 1796, tha Cares, a small ship, was
built in Norwich for the Irish trade.
Her commander was Roswell Roath,
and on her first voyage she was ab-

sent only a week over three months.
But on her second or third trip she
was taken by a French armed vessel,
carried into a French port, and con-
demned. Ships sailed also to Liver-
pool, to London, to Bordeaux, to Spain
and Portugal.

In 1805 a fleet of five brigs and
schooner started for the Straits of
Belle Isle on a fishing trip. Four oth-
ers fotlowed In a few days, and a part
of them visited the Mediterranean be-

fore their return.
With the declaration of war with

Great Britain in 1812, .the commerce
of the Thames ceased. The blockade
of the coast by the enemy continued
for two years, and American vessels
disappeared from the coast. After the
war an effort was made to revive the
trade with the West Indies, but the
attempt was almost useless.

The Norwich Courier of October 15,
1816, at 2 o'clock in the afternoon, an-

nounced, "We stop the press to an-

nounce the arrival at this port of tho
new Steam Boat Connecticut, Captain
Bunker," &c. This steamboat, the first
of its kind upon the waters of the
Thames, was greeted with great won-

der and curiosity. Before long, the old
packet lines. In spite of their for-

mer popularity, were forced out of
existence, and the old days of uncer-

tainty, in which one might consume a
week on the voyage to New York,
forever passed away.

Regular naviation by steam to New
York began In 1817. There were two
steamers on the line, the Connecticut
and the Fulton, and they made three
trips each per week, stopping at New
London and New Haven.

In 1820. Capt. W. W. Coit. who had
been commander qf a packet, estab-
lished a Sound steamboat line. His
first steamboat was the General Jack-
son, but he later commanded in suc-
cession the Norwich, the Huntress and
the Worcester.

Captain Coit was one of the most
popular of these enrly steamboat cap-
tains. He was accustomed to carry
packages back and forth between Nor-
wich and New York, for the accommo-
dation of his friends. These packages
Increased in number until their care
became somewhat of a burden upon
the busy captain. About this time a
young man by the name of Adams ap-

plied to- him for work, and he suggest-
ed that he should assume the care of
these packages, and should see them
safely delivered to the persons to
whom they were assigned. From this
humble beginning grew the great bus-
iness enterprise known as the Adams
Express company.

:

The shifting channel of tha Thames
river has always been a source of
trouble to navigators. Early In the
nineteenth century a Channel company
was organized, and we read in the
Norwich Courier of July" 18, 1821, as
follows:

"The Norwich Channel Company
have nearly completed their opera-
tions in digging out the Channel of
the Thtfrnes: and we are happy to
state that there is now a sufficiency of
water for the steamboat and packets
at all times of tide and, of course, at
high water, for vessels of larger bur-
then."

Not content with, the Thames rfver,
even with a "sufficiency of water."
I.ong Island sound, and the ocean Itself
tha people of Norwich wara constant-
ly bringing forward plans for arti-
ficial waterways. In The Courier of
March 6, 1822, we read as follows:

"At a numerous meeting of gentle-
men of this city, convened at Kinney'a
Hotel, on the evening of the 27th ult.,
on the subject of a Canal from the
tide waters of the River Thames to
Worcester Count?, Massachusetts, the
following votes were passed

"Voted, That measures ought to be
adopted to ascertain the practicability
of having a Canal from the source of
the Quinabaug River in Massachusetts,
to the head of navigation of the River
Thames.

Voted. That Messrs. Charles Rock

Petition of 1784 and Signers' Names
A CharUr Granted Changts Sine
Madf.' . -

- Soon after the Revolution the ques-
tion of organising all active centers of
businesAsunder a city government wim
widely discussed, and as a rexult of
this discussion in Norwich the follow-
ing petition-

- wss prepared and signed
by the residents of the village sites of
Bean Hill. Old Norwich, the Falls,
Chelsea and the West Side:

Memorial of Norwich, for City Privl-lege- s.

Jany 1784.. Cont. in May, 1784.
To tha Honorable Cansral Assembly

to be hnlden by adjournm. at New Ha-
ven, on the Second Thursday of Jan-
uary Next, the Memorial of a Numbjr
of the Inhabitants living In the Flrwt
and Chelsea Societys In the Town of
Norwich humbly sheweth

That your Memorialists from their
local Circumstances are not able to
gain a Subsistence by agriculture, That
the

Therefor, "have for many yeari past
Turn'd their Attention to Commerce &
Mechanical Art. That during the lata
war they have been unfortunate In
their Navigation having the greatest
part Captured by the Enemy and
Burnt - and destroyed by them when
they were at New London. ,

That Notwithstanding all their Mis-
fortunes They are renewing their ef-
forts In extending their Commerce at
Necessary for them tt. so beneficial t
the Country in general yet many n1
great Inconvenience do arise for wn
of due regulation of the Internal poliraof said Town which are Sensibly feljas .well y Strangers as your Memo
rlallst In almont every merchanti!
Transaction. That for the promotlo
of Trade, It I needles to Inform voul
Honor.. That a full Credit and strld
punctuality In performing contracts ar
absolutely necessary. . .That it I

matter of no small Importance that
Wharves, Streets & Highway be Com-modi-

for business and kept Con-
tinually In good repair. . .That thn
abovesald regulation cannot take place
unless your Memorialists have a Juris-
diction of their Own. Subordinate to
that of tho State, enabling them to en-
act bye Ijiws for their particular com-
mercial wellfare, a Occasion mT in-
quire. Nor ran good faith and creillt
however essential to a Mercantile
People ever bo expected In any great
degree, unless your Memorialists bi
allowed a Court of their Own to alt
often for the dispensation of Justice,
and having a concurrent cognizance o
cause arising within certain limits,with the Court of Common Law In
this State your Memorialist would
further humbly Suggest to your Hon-
ors, that the limits they would prOnnMfor their Jurisdiction are all the Ter.
ritory within the Parish line of th
first Society aqd the Society of Chel-
sea In said Norwich and to Include th
River Thame and Cove toward Net
London below high WRter Mark a fa
as the most Southerly Extent of tha
Town of Norwich and rom thence tiInclude the Channel a far a tho
Stralghta In said River or Such other
Limit a your Honors Shall Pleaa to
Grant

And your Memorialist would humblr
pray your Honor That the Inhabitant.
living within the aforesaid limit mar
be a Corporation with full power ami
Authority to enact bye Laws for tha
regulation of their Commerce and tot
the ireneral Wellfare of said Corpora-
tion.. And that your Honor wouM
Authorize d. Corporation to appoint aCourt to be holden within said Juris-
diction with full power and authorityto hear try and determine all personalAction, where th Title of Iind la
concern'd, grounded on any Contract
made, or Injury happening within a1i
limita and that ald Court may hav
a concurrent authority In said cause
with the other Court of Common Iwii
in thi State, and that all the afore
said matter an things be under
reairicuons ana regulation a
seem meet to your Honor and
Memorialist a in duty bound
ever pray, .dated at Norwich the
any or uecemoer, A. D. 1783.
Signed
Theo Rogers. Zeph. Jennlng;,Daniel Rodman. JameaCulhs
Dudley WoodbrldgePeter Unman,Joshua Saml. Warren.
Tho. Mumford, Simon Huntington,Bela Turner. Zabl. Roger. Jr.,Samuel Wheat, Palmer t'arew,Rufua Iathrop, Jon. Silsbv.
Willm. Colt. Jame R. Whitney,Samel. Abbott. Benjamin Wood-wort- h.

Caleb Huntington,
Jonathan Sth Harding,Ebenezer Thomas, Elisha Colt.
Joseph Howland, Thomas King.Aaron Cleveland. Alpiie Billing.Ablel Cheney. Jr., Jeremiah Harris,Phineas Leffingwell John Trumbull,John Backus, Chauncy Lord,
E. Huntington, Kufua Hnckua,
K rust i is Perkins, Nathan Chsppel, Jr.
Rus. (?) Hubbard, John Thatcher,
Andw. Tracy, Jr, Zebadiah Hyde,
Asa Waterman, Jabea Armstrong,
Peleg Hyde, Squire Allen.
Tho. Colt. Andrew Calkins, '

Joseph Perkins, John Collier,
Saml. Leffingwell, Lemuel Wentwortl,Jabez Perkins, Elisha Avery,
Tho. Fanning. Joseph Yale,
Jabez Perkins, Jr., George Dennis, Jr.,
Eben. Huntington, Wm. Waterman. Jr,
Simeon Carew, Thomas Marshall,
Ellpht. Carew. Isaac Griswold,
He. Leffingwell, Ablcl Hyde,
David Greene, Ebenr. Hyde,
Benja. Denniss, Samuel Hunting
Jeremla-- Clement, ton.jr..
John Nutter, Jamea Mix. ,'

Jonathan Trott,
Jonathan Culver, Darius Peck, ',

Zebadiah Lathrop, Hezk. Wlllium. '
Gardr. Carpenter, Elisha Burchard,
Abel Brewster. John Durkee.
Berlah Lathrop, Andrew Griswold
Bela Prck, Samuel Thntcher.
Ebenezer Jones, Benjamin Vheat,Jr. '
Zeph Huntington, Charles Charlton,
Nathaniel Parish. Joshua Abel, jr.
Joshua Huntington, Tlmo. Brlgilen
Zabdiel Roger. Joslah W. Wint-Ben- j.

Huntington, Jr worth.
Hezeklah Perkins, Benjn. Egerton,
Joseph Williams, Mandator Tracy.
John Breed, Wm. Mansfield,
Ham I. Tracy, Wm. Cowill.
Ebenezer Carew, Thomas L. Thoraaa,
John Peret, Joseph Talntor,
Eben Whiting, Samel. Post,
David Nevins, J. Turner.
Benajnh IefflngwcUCIiarle White.
Jacob Witter, Win. Townsend.
Thos. Leffingwell, Thomas Hubbard,,
Henry Billings. Daniel Abbott,
Jonathan Starr, Joseph Cnrew,
John Bliss, Phlneaa Wood,
Wm. Hubbard, Joseph Carpenter,
Zeph, Bliss, Eliez Lord. Jr..
Ellas Bliss. Asa Lathrop.
Thomas Williams. Joseph Colt. Jr..
Jno. lluntingtnn.Jr. Ebenezer Grover,
Tho. Harland, Kzeklel Huntley,
Nath. Welch, Henry 8. Cobb,
Simeon Case, , . Benja. A. Lord,
Nathan Cobb, John Waterman,
Ishhc Tracy, John Mix.
John Rlchurds, Joseph Lord.
Thoa.Lefflngwell.Jr. Samuel Hruwn,
Joseph Colt, Samuel Avery.
Jed Huntington. Daniel Williams,
Andw. Huntington,. Jame Buroham,
Ephrnlm Bill. Nnthl. Townsend,
Nathnl. linrku. Jabez Lathrop,
Johnn. Frlsbie, JoephGale.
Nathan W'etmore, Rufu Hartshorn.
Ernstus Itackus. Simeon Huntington,
Jonth. Huntington Elisha Huntington,

Jr. Jededll
Caleb Trniiu. AmazHh Hosworth,
I'eabody Clement,. . Hen J. Sutler.
Soln. lliimllbui.

In the uppwr House - ,
TlV Prayer of this Memorial

granfc and that a Bill Ac v
Test GEORGE WYLLYS. Bacroty

In the Lower House
(Continued on pa(a IL)

appearance or a four wheeled carriage.In the center of which were fixed two
large balls, of fire; that he, as the onlyalternative to escape, put spurs to his
horse, and had rode at the rate of ten
miles an hopr. He was here interrupt-
ed by the family, who told him that it
was the stage .which ran in the night
from Plainfield to Norwich, and that
which he took to be balls of fire were
nothing more than lighted lamps- - .Up-
on which the poor terrified countryman
drew his handkerchief from his pock-
et, wiped the sweat from his face, bid
them a .good night, and pursued his
Journey.",

'
'. '

The first tavern "

keeper of whom
we find record in Norwich was Thomas
Waterman. In December, 1679, the
town, voted that he should be "desired
to keep the ordinary. And for his
encouragement he is granted four
ackers of paster land where he can
convenyently find it ny about the val-
ley going from his house - into the
woods." His house was nearly oppo-
site the the Meeting-hous- e rocks, near
the site of the old Sterry factory.About 1690 Simon Huntintgon was
appointed "to keep an ordnary or bouse
of publique entertaynement" near
where is now the entrance to Cemeteryliane. Four years later Caleb Abell
was appointed "to keep ordinari," "for
this yeare or till another be choosen."

One of the most famous of these
taverns was the old Leffingwell Inn,
which was known far and wide for a
hundred years, having been opened in
1701. .This bouse is still standing, neaf
Harland's corner. Parts of it were built
by William or Stephen Backus, and
were altered '

by Ensign Thomas Lef-
fingwell into practically its presentform.

(Miss Perkins, in her book on Old
Houses of Norwich, describes the inn
as,,follOws: "The house is large and
rambling, and many parts of it bear
the marks of great age. Some of therooms are on a much lower level than'
others, and these may indicate where
additions were made to the originalBackus homestead. . . . The windows
still retain their wooden shutters, the
door its g, and the rooms
are heavily wainscoted, the large north
parlor paneled throughout. The en-
trance, was formerly . on the north
of the house, and it said that in earlytimes slave auctions were held at this
north door." s

There havs been many speculationsin regard to why this house was built
with its point to the street. It is prob-able that it was built to face the orig-
inal road which went over Sentry Hill
from about this point. There was no
road in front of the Thomas Harland
house until some time in the middle of
the eighteenth century. The land
where the Harland house now stands
was common land until 1737 or 1738,
when Messrs. Hezekiah Huntington,Simon Tracy and Richard Hvde were
appointed a committee to sell "some
of ye sd Common land lying in the
Town platt between Ebenezer Loth- -
rop's orchard and ve end of ve hill
by Thomas Letfing well's house and to
attend ye following method (viz.. to
convey and lay out Lotts of sd Land
and number the. same. No Lott to be
more than 4 Rods wide fronting on the
street Westward, and so to. run, up ye
niu MBiwaro. leaving a nurnwav on
the hill at ye Rere Of ye Lotts one rod
and a halfe wide, and leaving the
Street or highway at the west end of
ye Lotts 3 rods wide," and to "sell of
sd Lotts at publick Vandue to tne
highest bidder for money till they have
sold to ye value of 80 or 90 money, the
vanaue to negm at one of ye Clock on
ye first day of March next at ye house
ot Mr. xnomas Lothrop leaving needful
highways up ye. hill."

Af this auction five tots were sold
this number being enough to raise the
required sum, and the remaining land
was laid out in. small lots and dis-
tributed to various, inhabitants of the
town.

The lower road, now known as Town
street, was until 1752 a pentway with
gates ano turnstiles at either

at the time the Lefflnirwell
Inn was built the public highway ran
in quite a different direction from that
of Washington street of the present.

in tne next tew years we read of
inns kept by Simon Huntington, Jr., in
the Capt. Joseph Carew house on Elm
avenue, now occupied by Mrs. Kelly;or in an eariier house on the same site;
by Joseph Reynolds in the Reynolds
bouse near the entrance to the Radi
us, hospital: and by Sergeant William
Hyde, on West Town street.

The LathroD tavern alrea1v 'men
tioned was one of the famous hostelrles
on the. green. It was built by Na-
thaniel Lathrop on land which he pur-chas-

in 1737. His son, Azarlah, who
succeeded him, became a well known
and prosperous citizen and a popularlandlord. In his tavern were held the
winter assemblies, and entertainments
of one kind and another. In 1797 a Mr.
Marriott advertises here a performancecalled . "Brush upon Brush, or' a Pill
for.the Spleen," admission Is. 6d. The
tavern remained in possession of the
Lathrop family until 1821. when it was
sold to Bela Peck. Shortly after this
it was partially destroyed bv fire. In
1829 the Union Hotel company mir- -
chased the property and built the larg
DncK Dunaing now occupied by the
Johnson home. But after the courts
were moved to the Landing- - the Union
hotel lost its popularity and in 1834
was advertised for sale.

Across the green. Peck's tavern,
opened probably about 1754, witnessed
many stirring scenes during the Revo-
lution, and here the cannon thundered
when peace was declared in 1784. This
house is now owned by Mr. Fenton.

All over the town, wherever roads
met, a bridge was built, or a s

clustered together., these tav-
erns sprang up. The list of landlords
includes Elderkin at the Falls, MajorDurkee at Bean, Hill, Morgan in the
house at East Great Plain now occu-
pied by John H. Ford, Ebenezer Fitch
and Jeremiah Harris at the Landing.
Trapp's tavern occupied the corner of
Water and Shetucket streets, where
the Pill block now stands. On the
corner now owned by the Norwich
Savings society stood Cheneys' tavern,
and here Washington is said to have
stayed when he passed through the cityon his way to take charge of the" troopsat Cambridge in June of 1775. Manv
will remember the building as occupiedas a jeweiry store for a long time by
S. R. Parlin, and later by A. B. Kings-
bury..

In 1782 the first postoffica was estab-
lished in Norwich, Dudley Woodbridge
being appointed postmaster, and the
office being located in his .store, where
the Norwich Town chapel now stands.
Up to this time the mails had been' de-
livered by post riders, who went from
place to place on horseback, New Lon-
don being the postoffice center --for
eastern Connecticut These post riders
often had no regular time for startingor arriving, but would wait until let-
ters enough to pay expenses had col-
lected, then jog slowly on, sometimes
improving the time by knitting mittens
or stockings. Some years before 1752
Franklin, then postmaster general, had
proposed to run a. "stage wagon" to
carry the mall once a week from Phil-
adelphia to Boston. The good people
of Philadelphia shook their heads at
such wild notions, but nevertheless the
"stage wagon" was bound to come.

By the end of the eighteenth century,In addition to the Providence stages
starting from the Lathrop tavern, there
were stage lines running between Hart-
ford and Boston and between Boston
and New York, by way of Norwich, and
making thalr headquarters at the

pair; and the commissioners aforesaid
are hereby aiuthorized to borrow money
on the credit of said .toll, for the pur-
pose of making and repairing said road.
and tiled tre the avails thereof for the
reimbursement of said money,
with an annual Interest not exceeding
six per 'cent, per anmmi." . .

In 1812 another piece . of road, waj
added, extendi! in a direct line from
the court house on the green in Nor
wich to the turnpike; - ,

"Resolve Extending the Mohegan
Turnoike Road Passed May ,1814.

"Upon the , petition of the town of
Norwich, showing that anew road bed
been lately laid oiit, by order of the
County Court, leading from the Court
House in sum Norwich, in a direct une
to the Mohegan Tumwike Road.

"Resolved by this Assembly, That
said new laid road' from the Court
House in said Norw'rtcii, beginning at
the south end of tha south abutment
at Lord's bridge to the Mohegan Turn
Dike, be annexed to said turnpike road
and' become part of the same; and that
the commissioners of said turnpike road
be. and they are hereby authorized to

Preceive loans of money from any per
son or persons, sufficient to make and
complete said new laid road.

"Provided, that the road annexed by
this Assembly in May, 1806, to the
aforesaid Mohegan Turnpike, leading
from the Wharf bridge in the Parish
of Chelsea, until it intersects the Mo
hegan Turnpike near Trading cove, be

made and completed at the
same time, in conformity to aia grant;
and both roads when so completed to
siai.d on an equal ground, and, the
nrinerpal and interest of the sums ex
pended In making said roads, to be re-

funded from the funds of the gate in
equal proportions, and to pledge the
avails of the gate on said turnpike for
the repayment of said money so loan-
ed toeether with the interest thereon
at six per cent, per annum,' whenever
there shall be a surplus of monies re-

ceived at said gate, over and above the
sums for which said gate is already
pledged, and also over and above what
shall be found necessary to be expend-
ed on said turnpike road', and all that
was annexed thereto previous to May,
1806, for repairs and any necessary
alterations, that said' commissioners
have or may make hereafter from time
to time."

The post-roa- d between Norwich and
Providence was made a turnpike in
1794, and' provision made for the es-

tablishment of a, toll gate and the col
lection 06 toll, the money so collected
to be used in repairing the road from
Norwich to the bridge over the river
between Lisbon and Preston, "at a
place called Je.vetfs City."

In May, 1795, "The New London and
Windham County Society" was incor-

porated for the purpose of establishing
a turnpike road from Norwich to the
Rhode Island line, through Norwich,
Lisbon, Preston, Platnfleld and Ster-
ling. It was provided s usual that per-
son traveling on the Sabbath, and oth-
er public days to attend public wor-

ships, funerals, or town or society
meetings, and farmers In the neigh bor-Iho-

of the turnpike passing through
to attend their farming business,
should not be liable to the payment of
the toll,

"The Hartford, New London, Wind-
ham and Tolland County Society,"
consisting of Joshua Lathrop. "and
his associates, together with such, oth
er persons as they shall associate with,"
was Incorporated m nan tor tne pur-
pose of establishing a turnpike road
extending

- from the court house in
Hartford to the court house in Norwich.

.
Before many years these turnpikes
well laid out and well kept had

brought about a better day for travel-
ers, and had greatly changed theface
of the country, . With the turnpike.
came also the. Gay of the tavern and
the stage coach.

Taverns had . been established, In-

deed, very early.jn the history of New
England." But with greater facilities
for travel, and with the establishment
of . stage lines In all directions, the
tavern became a place of great im-

portance. Tavern keepers were ap- -.

pointed by Ate town and counted
among the towi officials. No one could
obtain a license to keep a House of
Entertainment who had not a good
reputation and considerable means.

The tavern served as a clearing
house for the news of the day. Here
came the post rider with- his bag
of letters and his budget of news to
be delivered by word of mouth. And
here gathered the men of the town, for
where else could they learn anything
of the affairs of the day? To be sure,
there were newspapers, but they were
few and not widely circulated and con-
tained almost nothing "which we should
call news. At the tavern also the
stage coaches made their headquarters
and great was the excitement and bus-
tle attendant upon the arrival and de-

parture of the coaches. So great, in-

deed, was the commotion that in the
Chelsea Courier of July 3, 1799, we
read the following: i

"A Memorial, signed by a number of
the Inhabitants of Norwich, was hand-
ed In, to the last Honorable Assembly
of this state, exhibiting a complaint
that the Mail Stages were suffered to
run on the Sabbath; and praying in
the following words, viz.: 'That this
Honorable '

Assembly would take Into
consideration the case now laid before
them, and define the limits, and intent
of the law of this State respecting
said Stages, within said State; and if
rtecessary make such additional pro-
vision as their wisdom, shall dictate,
in order effectually to remove in fu-
ture the ground of this complaint.'

"A committee from both houses was
appointed to consider the' above peti-
tion and make report of their doings
thereon. The following is the report
of the said committee, and the accept-
ance of the same, by the Honorable
Assembly. .

" 'To the Honorable General Assembly.
."'Your Committee appointed to take

Into consideration the foregoing repre-
sentation- of Joshua Lathrop, &c, and
make report thereon, have attended
thereto and report. That in our opm- -

ion the present existing laws of the
State, if duly executed, are sufficient
to remedy the evil complained of.

"'Signed per order,
" 'ROGER NEWBERRY.' "

' The following paragraph is taken
from the Providence Gazette of No-
vember 6, 1802: '

"Norwich, Oct. 19.
' "The following laughable circum-
stance occurred a few nights since:

,"As a farmer of Vermont was re-

turning from a visit to" Providence
through this town, having an occa-
sion to travel in the night, he was
overtaken a few miles this side of
Plainfield, between the hours of 11 and
12, by the mail stage; being wholly
unacquainted with their new mode of
traveling with lanterns. &c.,- was so
frightened with the sight as to occa
sion a precipitate retreat of several
miles before he could muster courage
enough to alight from' his horse. He
here, like one who had seen some sur-
prising phenomenon. In haste threw
himself from his horse at the door of
a gentleman's house, where, with a
trembling voice, he begged for

his cries brought some of the
family to his ' assistance, to whom he
related the cause of his affright, assur- -

The Colchester and Norwich turnpik
road, the company being incorporatedin 1805 by Roger Bulkley and others,
extended from the Bacon Academy in
Colchester to Fitch's Iron works in
Bozrah, but in 1807 another piece of
road was added,, bringing the turnpike
lo the Backus iron works at what is
now Yantic. Seven years later, upon
petition of .Thomas Lathrop and oth-
ers, the general assembly passed the
following resolve, altering the road:

"Resolved by this Assembly, That
the prayer of said petition be granted,and that the said alteration of said
road be established as part of the
sme, viz., beginning at the lands of
Jehiel Johnson, north of Mr. Baker's;thence north 20 deg. 30, west 12 rods
17 l)nks; thence north 21 deg. 15, west
30 rods 13 links; t thence 32 deg. 45,
west 13 rods 6 links; thence north 41
deg. 30, west 24 rods; thence north 65,
30, west 23 rods 5 links, to the inter-
section, to the center of the turnpikeroad as originally laid out; and the
said piece of road laid out and made as
aforesaid, shall, be and remain part of
the said turnpifte road, in the same
manner as if the same had been orig-
inally so laid out, and that part of said
turnpike i"oad for which this alteration
is a substitute, is hereby discontinued."

It was provided in the charter that
persons traveling to attend worship or
funerals, or society, town or freeman's
meetings, and persons obliged to do
military duty, traveling to attend train-
ings, persons going to arid from, grist
mill3, and persons living within one
mile of said gate,' and not passingmore than one mile beyond said gateto attend their ordinary business,should not be liable, to the payment
oi ton; and tnat the company should
have liberty to purchase and hold lands
for the accommodation of their toll
house, not exceeding fifty acres; and
all rights and shares in said turnpike,and property vested in the stock of
said company, should be considered
personal estate, and the shares of said
company should be transferable onlyon the books of said company, and in
such manner as said company should
by their by-la- direct. .

In 1827 Newcomb Kinney, HenryPerkins and Dwight Ripley were "con-
stituted a body corporate" by the name
of "The Norwich and Salem Turn-
pike company." This road led from
the wharf bridge in Norwich Landingto Salem, meeting there the road from
New Haven, by . Dragons bridge,
through Essex.

The Shetucket turnpike ran throughthe towns of Preston, Griswold, Volun-
town and Sterling to the eastern boun-
dary line of the state. The company,
consisting of Amos H. Hubbard, Jo-
nah Witter, "with their associates and
assigns," was incorporated in 1829, and
continued in operation for more than
thirty years, paying yearly a small div-
idend. In 1861 the towns of Preston,
Griswold and Voluntown purchased the
franchise for the sum of $1,375.

The first post office at the Landingwas established in 1803. and known as
Chelsea Landing. In 1827 the name
was changed to Norwich City, what we
know as Norwich Town being then
called Norwich. Not until 1836 did the
names of Norwich and Norwich Town
come into their present use.

Along with these public stage lines
were established1 other more private en-

terprises. In March, 1814, Ezra Backus
advertises that he will "comnjence
running about the' 1st of April, a
WACJ N with four Horses, for the
transrwn-tatio- of Goods to Providence
and Bo.tin, or New York. A very
careful driver will be employed, and
all business committed to his charge
will --be attended to with promptitude."

And in July. 1S34, A. J. Clark an-
nounces that the Norwich Hourly will
"accommodate parties of pleasure to
New London or any other place. 'Every

attention will be paid by David
Whiting in his power to satisfy the
public."

But by this time the railroad was
beginning to supersede the stage coach.
The new order of things commenced
for Norwich with the first stroke of
the snade on the Norwk.-- and Worces-
ter Railroad, at Greeneville, Novem-
ber 18, 1832. The road was finished,
and trains were running the entire
distance of sixty-seve- n miies by March,
1840. The S'tation was built near the
lower end of Shetucket street.

The location chosen by the original
proprietors was one very difficult of
approach for railroads, although com-
paratively easy of approach for turn-
pikes. The routes followed by rail-
roads are generally where there are
high hils between rivers as is the case
in Norwich. The building of the Nor-
wich & Worcester railroad was one of
the contributing factors to the growth
of.Chebea at the expense of Old Nor-
wich.

'During a freshet in the spring of
1841 a bar was formed in the channel
of the Thames river by sand brought
down the Shetucket. On account of
this bar the steamboats were frequent-
ly delayed in their passage up and
down the river. This trouble, togeth-
er with the inconvenience given by
the ice in the winter, induced the com-
pany to build an extension of their
road from Norwich along the bank of
the river to Allyn's Point. The Nor-
wich Courier speaks of Its opening in
1843 as follows: ,.

""Rail Road Celebration. The" com-
pletion of the Norwich and Worcester
Rail Road to the terminous at Allyn's
Point, six miles below this, city, is cele-
brated today. Quite a number of gen-
tlemen from Boston, Worcester, &c,
connected with the Norwich and Wor,
cester Rail Road and with the Boston
and Worcester Road are present. Af- -
ter passing over and viewing the road,
the company partake of a cold collation
On hoard of the steamer New Haven.

Tying along side of the Depot Wharf.
We regret our friends from abroad
should have, on such an occasion, so
stormy a reception."

Since that time the road has been
extended to Groton.

A few years after the construction of
the Norwich and Worcester railroad,
the New London, Willimantic and
Palmer railroad (later the New Lon-
don and Northern railroad) was built;
and in 1853 the two roads were con-
nected by a track over Yantic cove, and
across the city wharves. This junc-
tion was bitterly opposed by those who
feared the loss of the steamboats and
the 'transfer of trade to New London.
But the connecting track was built in
spite of the opposition, the companies
paying about $35,000 in damages.

In June, 1853, "William Bennett de-
sires tn. express to the ladies of Nor-
wich, and all who have aided hinV-hi- s

sincere thanks for the gift of a hand-
some and convenient carriage. He
hopes, by a faithful discliurge of the
duties beiongwig to- him, to show his
gratitude for their unsolicited but wel.
come present, and is happy in the
thoughthat through their liberality he
may be able to add to the comfort and
pleasure of the donors, as well as all
who may favor him with their patron-
age."

Bennett's "Hourly," as it was called,
although the driver was too good na--

HISTORY OF TRANSPORTATION
BY WATER.'

We have traced the history of trans-
portation, as affecting the history of
Norwich from the earliest conditions
as they existed, when the Indians were
the ruling people, through the colonial,
revolutionary and recent times, as re-

gards land transportation. . We will
now briefly sketch the changes which
have taken place in water trans-
portation. Before the coming of the
white men canoes and dugouts were
the highest method of transportation
used by the Indians. ' The early settlers
of Norwich, according to old accounts,
used "pinks and snows," and then
sloops and brigs.

It is probable that the. persons and
goods of the proprietors were brought
from Saybrook by water. It Is also
probable that for many years most of
the supplies, all the mail which was
received, and all the arms, ammuni-
tion and manufactured articles from
Europe came up the Thames river by
boats. Norwich was undoubtedly lo-

cated where it is on account of this
easy water transportation to the land-
ing at the Falls. The shallow water
at the cove had sufficient depth for the
small boats" used for the first sixty
years after the settlement of Norwich.

It is difficult for the present genera-
tion to form a conception of the
amount of traffic which passed up and
down the Thames river in the days
before the coming of the railroad.
Overland transportation was by means
of the cumbrous stage coach, and thi
carrying of goods for any reat dis-
tance must have been both slow and
costly. . But the river opened a path-
way for commerce leading to distant
ports and foreign lands.

The first masters of vessels of whom
we know were Captain Kelley and Cap-
tain Norman, who were engaged in the
Barbadoes trade us early as 1715. Cap-
tain Kelley was soon granted by the
town "free liberty to build vessels on
the Point ... the town to have the
use of his wharf." In 1717 Caleb Bush-ne- ll

applied for a grant by the water-
side convenient for building vessels,
and the following vote was passed:"The town grants to Caleb Bushnell
20 feet square upon ye water upon the
west side of the rockie Point at ye
Landing place."
- About the year 1730 the sloo- - Mar-

tha, the Elizabeth and the .Success,
each of 40 tons' displacement, the Olive
Branch of 25 tons. and the Mary of 20,
were engaged in "the trade with the
West Jndies. Soon 'afterward a sloop
and a schooner were sent to Ireland.

The "New London Summary," the
first newspaper published in eastern
Connecticut, contained frequent adver-
tisements of Norwich vessels, ,as in
August, 1760:

"For Menis or Chignertor. the sloop
Defiance, Obadiah Ayer, master," and
"The sloop Ann, Stephen Catkins, mas-
ter, lyir.Aat Norwich Landing, Is ready
for freight and passengers."

All through the years of the Revo-
lution, in spite of grave danger of less
and capture, the West India trade was
brisk, owners, captains and crews not
hesitating at the risks since large re-
turns were promised in case of suc-
cess.

With the close of the war the com-
merce of Norwich increased rapidly.
Horses, cattle, sheep, swine, lumber
and produce were carried to the West
Indies, where they were exchanged for
molasses, sugar, rum, pimento, limes,
tamarinds, pepper, coffee, salt, cot-

ton.' tobacco, etc. Most of the vessels
in which .these voyages were made
were sloops, schooners and brigs of
from 35 to 70 tons burden. The sea-
going shipping belonging in Norwich at
this time comprised twenty simps, nve
schooners, five brigs and one ship.

Among the regular packets runnina
from Norwich to New Vork may be
mentioned the Juno, Robert Niles; the
Venus. Christopher Vail; and the Le--

Washington, "the constant packet,"
Stephen Culver. The Lady Washing-
ton is reported in the marine news as
having "lately niade a trip from New
London to New York, and from thence
back., in sixty-on- e hours!!"

Other coasting sloops', running to
Newport, Boston and other nearby
ports, were the Norwich Packet, Ben-

jamin Culver; the Swallow. Zeplianish
Jennings; the Lark, Jonathan Roath,
and the Royal Oak, Timothy Parker.

It was not unusual for from sixty to
eighty American vessels to be reported
in one West Indian port at the same
time. This trade and that with the
northern coast of South America was
very lucrative. A memorandum of the
lading of the Josephus. Elisha Hunt-
ington, for Demarara. will give an idea
of the cargoes which these ships car-
ried. Miss Caulkins says: "Her live-
stock consisted of 62 horses and mules,
a few cows, a yoke of oxen .and a doz-
en sheep and swine. Of provisions she
carried 4.500 bunches of onions, 18
hhds. of potatoes. 86 boxes of cheese.
18 firkins of butter, nearly SO hhds. of
beef and pork, 3i kegs of crackers. 34
bbls. of bread and 30 hbls. of flour. She
had a large amount of brick and lum-
ber, planks, clapboards, staves, joints,
and spars; 115 water hogsheads: a lot
of parlor furniture, such as mahogany
tables, green chairs and sofas, and a
few saddles and bridles."

.The ship masters generally owned
part of the cargo and it was no uncom-
mon thing for a merchant to alternate
between trading at home' and trading
at sea.

Serious obstructions to this - com-
merce came with the war between
England and France in the last years
of the eighteenth century and the first
years of the nineteenth. American ves-
sels were seized by ships of both par-
ties, carried into port, libelled and con-

demned, the spoils being shared by the
government and the captors. The brig
Minerva, eighty miles from Block Isl-

and, fell In with a French privateer,
was robbed to the amount of $41)0 and
dismissed.

The new armed ship Pacific, Captain
Solomon Ingraham,- - went down the
river in May. 179S, bound for Calcut-
ta, the first expedition of the kind ever
fitted from Connecticut. She arrived
at Calcutta in safety after a voyage of
two hundred days, but on her return

days and returns on Wednesdays."
In 1798 stages from New York reach-

ed Norwich three times a week, Sun-
day at noon, and on Wednesday and
Friday by 9 a, m.; and from Boston ar-
rived oa Thursday. Saturday and
Tuesday by 1 p. m.

About this time a number of fami
lies from this siection of the state emi-
grated to New York state and the
Western Reserve, and as i means of
communication between these emi- -'

grants and the friends who remained
behind Hartshorn's stage wamoh was
employed, a great. lumb?ring wagron.
almost as large ;is' a house, and drawn
by six horpes.. This wagon made six
or eight yearly trips to Chemung.-Germa-

Flats. &c, for the purpose of car-
rying passengers, freight, and letters.
0,ne can imagine the enthusiasm with
which its arrival Was greeted in Frank-
lin and Norwich, and how eagerly the'
letttrs from absent frien.ls. were read.

Letters were not delivered at the
houses of the people three or four times
a day in those days, but mails two or
three times a week were the rule, and
"letters to be forwarded must be left
at the office, at loast half an hour be-
fore the mail clones." Neither was the
postage on the letters prepaid, and
this seems to have caused all kinds of
trouble to the postmasters for a num-be'- 1

of years.
The following notires were taken

from, the coumns of the Chelsea Cour-
ier, one appearing in January. 179S,
and the other In November, 1842.

"Gentlemen will oblige the Post Mas-
ter by not asking for letters unless
tney are prepare to pay ror. them; as
no person w'hatever. will have credit
at this offico for postage. A quarter
postage on News-Pape- rs is due this
day, from those who do nt chu-- to

pay for them as they arrive. Those
who advance a quarters postage wijl
have their papers forwarded per first
conveyance after their arrival.

CHRI R. LRKFIVOWULL. Jun.
D. Post Master."

"On account of thn difficulty and de-la- v

attending thtj collection of postage
Bills, the trouble of keeping several
hundred accounts, the fact of no one
being benefited by such accofints. and
for divers other reasons deemed to he
good! and sufficient, the Cast System,
hereafter will be adopted in this office,
under the firm belief that it will, in
the end, be more satisfactaory to all
concerned.

S. M. DOWNER, P. M." '

About the beginning of the nineteenth
century Newcomb Kinney opened the
hotel known as Kinney's Hotel, and
later as Merchants' Hotel, In the build-
ing on Main stret now occupied by the
F. A. Wells Company and the Ge. W.
Kies Company. "For a lonir time this
was the leading hotel nf Chelsa Land
ing. Here President Jackson was en- -
tcrtaier.d during his visit to the city
in 1S33, when he laid the cor ier stone
of the Uncas Monument. And on the
balcony of this hotel the daughter of
Mayor James Lanman crowned the
President with a ,wreath of roses.

Kinney's Hotel was the starting
point for the stages from the Landing
running to Providence, New Haven.
Boston. Hartford, . and Springfield.
Clark's City Hotel also had its line of
stages to Hartford, drtvem by Orrin
Perrigo. An editorial in the Chelsea
Courier alluding to these days says:

"Think of the Hartforo stage (O.
Perrigo, driver), toiling in, nfter a nine
hours' experience a journey too fa
tiguing to he accomplished oftener than
every other day notn drlrt-- and pas-
sengers hailing Gen. Williams' red
brick house (now the Ptirk church
parsonage) as a sign of relief, but not
losing sight of green pastures and e-

rows until tliev nassed
Charles H. RockfcU's new house a
piece of extravagant architecture In
those days, which called forth, in a
Town Meeting, the alarming fact that
'the Democracy were in danger from
these aristocrats that had bells to their
front doors, burnt "as-tero- l" lamps.
and called their help, "sarvants."'
Tory Hill might, today, guide such an
old-ti- traveler In his search for the
Merchants (better known then as Kin-
ney's) hotel, and the Frarklin House;
but we think he would most decidedly
prefer to stop at the stately Waure- -
gan which has taken the place in the
affections of the people of those two
ancient hostelries, and, materially and
geographcially, of the old rookeries
that were then huddled together on the
corner it occupies."

At a later date other lines of stages
were established connecting with the
steamboat lines. , ;

During the first part of the nine
teenth century several turnpike' roads,
in addition to those already built, were
incorporated. In May, 1801', a, com-
pany was incorporated to lav out a
road from Norwich Landing to the
Missachusetts line, passing through
Lisbon, Canterbury, Brooklyn, Pom-fre- t.

Woodstock, and part of Thomp-
son; and a bond of $15,000 was re-

quired that the road should be built
and but in good repair by September
10, 18U3.

The company consisted of Mosese
Cleaveland and Joshua - Huntington,Ebenezer Huntington, James Lanman,
Zachariah Huntington; Luther Spald-
ing, Bela Peck, Jesse Brown, Joseph

well, Joseph Williams, and Francis A..LRobt. Niles,

"And be it further resolved, That
the monies collected by the said toll.
shall be expended in mending and
keeping in repair the said road, espe
clally that part of the same which
runs through the said Mohegan lands,
under the direction and at the discre-
tion of the said commissioners.

"And it is further resolved, that the
said commissioners shall annually in
the month of June account for the re
ceipt and expenditure of the avails of
the said toll, with the County Court
for the Couuty of New-Londo- n, and
In default of sucn account, or of a
due application of such avails, they
may be sued by the Treasurer of said
County; and the sum recovered from
them shall be applied under the direc
tion of said Court, for the benefit of
said road; and in case of the death or
refusal to serve of any or either of the
said commissioners, the said Court are
hereby authorized to appoint another
or others, in his or their .place and
stead. -

"And it is further resolved, that If
any person shall remove or destroy any
gate or otner obstruction by said com-
missioners placed in said road for the
purpose of collecting the said toll, such
person shall forfeit and pay the sum
of five pounds L. money, and such
further sum as shall be adjudged nec-
essary to repair the damage done, to
fc recovered, in an action to be
brought in anyCourt proper to try the
same, toy the said commissioners, the
sums so recovered to be applied in
the same manner as tha avails of said

' tolls.
"Provided, nevertheless, that the

said commissioners shall provide some
meet person to attend constantly at
said gate, so that travellers paying

uch toll be not obstructed thereby.
"And it is further resolved, that

Messrs. William Stewart and Samuel
Wheat, of New-Londo- n, and Joseph
How land and Ebenezer Huntington,
of Norwich, be, and they are hereby
appointed commissioners for the pur-
pose of carrying into effect the pro-
visions of this resolve. And. the act
of any three of the said commission-
ers respecting the subject matter of
this resolve, shall be valid as the act
of the whole of .them.

' ''And be It further resolved, that
said commissioners shall set up and
maintain on the post of said gate or
turnpike, and in open view of the pas-- :
sengers, an account written in capi-
tals, of all the fares allowed by this
resolve and payable at said gate, in
the same manner as is directed by law
to be done at the ferries within this
State.

"Provided, nevertheless, that this re-
solve shall be and remain in force on-

ly during the pleasure of the General
, Assembly."

This turnpike road became at once
an important thoroughfare, and a greatconvenience to the people of Norwich
and New London, as it shortened the
distance between them to about four-
teen miles. The road approached
Norwich by "way of the East Great
Plain and crossing the Tantic river,
came to its terminus at the court
house on the green.

In 1806 the turnpike was extended
to Norwich Landing by means of a
new road leading from a point south
of the Trading X7ove bridge to the
wharf bridge in Norwich. ' ; '
"Rssolvs . Extending the Mohegan

Turnpike Road to Norwich Landing
Passed May, 1806, - , .

"Resnlve by this Assembly. That
ifm"rry and authority be, and tlie same
Is hereby given to the. commissioners
appointed, or to be appointed to super-Inten- d

the repairs of the Mohegan
Turnpike Road, lying between Norwich
and New London, to make said road,
and extend their said repairs norther-
ly tor Norwich landing, on a" new road
latalx 'A out by the select-me- n and

Perkins, be a committee for the pur
pose aforesaid."

In the Canal of Intelligence, under
date of November 26, 1828, is the fol-

lowing notice: . -

"All persons friendly to petitioning
Congress for aid in making a Canal
from this place to Boston. and for
aid In deepinlng the Channel of the
River Thames, are requested to meet
at the District School House In Chel-
sea, this evening at 6 o'clock."

i Great pride waa taken in the beau-
tiful new steamboata. One of them,
the 1'nion. is described as follows:
"Her length is 126 feet; width 34 feet,
Including her guards. Her cabin is
beautifully tinished and furnished
her captain courteous, and her men
orderly. Her common sjieed is 14
miles per hour. Her engineer, on
whom rests a mighty responsibility, is.
wo are told, h very skillful man, and
the utmost reliance may be placed in
him."

A diary of the year 1834 contain
the following account of a trip to New
York :

"Oct. 13th. 1834. Monday
"We set out for N. York to make a

visit to our children!!! at 3 o'clock
& o m. we left the Landing and
reached Groton 5 o'clock, took In a
few passengers then to N. London,
& ree'd more to the amount of 100 in
all. amidst, rain & wind in great
abundance, poor ladle dripping wet
came Into the cabin where we were
sitting a close row each side of It &
I had a good opportunity to see what
selfish creatures the most of us are
I heard no concern expressed for anyone but self one woman with a black
silk ho wet that she fear'd her baby
wou'd take cold & In great concern
for fear the maid that hrot her babe
oft bourd wou'd be carried off strlpp'd
Xr chung'd her dress for another in.
tiie midst of us all with the door open

another, with a very ntc cloth cloak-appear'-

in .some difficulty as 'twas
wet through & blam'd her friend for
hurrying her off so soon &c &c.

"We went to bed early (or rather
to berth, and cot. and floor) add Hft-- er

a very restless night arr'd in New
York about ."

