
2000'

2000'

200
0'

1500'

2500'

2500'

30
00
'

3500'

3500'

3000'

Long Trail

N. Jay
Peak

Jay
Peak

Big
Jay

Gilpin
Mtn.

J.S.F.

J.S.F.

Jay State
Forest

Jay

105

242

1Mi
1Km

2
2

Long Trail – The trailhead and parking area for Jay Peak is located on
VT Rte. 242 at the height of land in Jay Pass. From here, the Long Trail
climbs north to the open summit of Jay Peak (elev. 3858’) and beyond
to the Canadian border. Follow the Long Trail north past a spur trail
to Jay Camp, an overnight shelter for thru-hikers, and continue
upwards through the changing forest to a ski trail intersection.
Crossing the snowmaking pipeline and proceeding directly opposite
the intersection, the Long Trail briefly re-enters the now stunted forest
and soon climbs onto the open and rocky summit of Jay Peak. NOTE:
In inclement weather, the summit of Jay Peak can be dangerous due
to its open exposure. To avoid the open summit, follow the ski trail to
the left and circle around to the Tramway Station below the summit
rock.

SUMMARY: Jay Pass/ VT Rte 242 to Jay Peak summit, approx. 1.6
mi., 11/4 hr. (Rev. 3/4 hr.).

There are over 20 miles of
hiking trails in and
around Willoughby for-
est. Most of these trails
are well suited to novice
and intermediate hiker.
Several other trails are
located on adjacent pri-
vate ownerships. These
trails, blazed with white,
blue or yellow paint,
maintained by the
Westmore Association,
Northwoods Stewardship
Center and the Green
Mountain Club, are
described in the “Day
Hikers Guide to Vermont” published by the Green Mountain Club.
Privately owned trails are located on Wheeler, Bald, Haystack and
McSherry mountains.

Mount Pisgah Trails

Elevation 2751 feet. There are two overlooks near the summit: one
offers a near view of the Passumpsic Valley and a distant view of the
southern White Mountains, the other a near view of Bald Mountain
and the northern White Mountains. From the overlooks north of the
summit, there are partial views of the Green Mountains and Lake
Memphremagog, with Willoughby Lake directly beneath.

1. South Trail

Climb 530 feet, hike 1.0 mi. to Pulpit Rock. Climb 1480 feet, hike 1.9
mi. To summit and North Trail. From south end of lake, go 0.6 mi.
South on Route 5A to start of trail on left (east).

2. North Trail

Climb 1530 feet. Hike 2.2 mi. from Millbrook store, go 1.3 mi. south
on Route 5A to start
of trail on left (east).
Joins South Trail.

3. East Trail

Climb 900 feet. Hike 2.2 mi. (including private road). From
Millbrook store go east (uphill) 1.8 mi. on Long Pond Road #31.
Turn right on private logging road and park at gate. Hike 1.2 mi.
on private road and turn right on branch road.

Mount Hor Summit & Ridge Trails

Elevation 2648 feet. Summit offers near views of several ponds
in the valley to the west and a distant view of the Green
Mountains. From the two Willoughby Lake overlooks, views of
the lake below and distant views of the White Mountains, Owls
Head and Mount Orford.

4. Herbert Hawkes Trail

Climb 600+ feet. Hike 0.7+ mi. from beach at south end of lake,
go south 0.6 mi. Turn right through parking area and go uphill
1.8 mi. to start of trail on right. On ridge (0.7 mi.), trail to left
climbs 150 feet in 0.2 mi. and reaches summit, while branch trail
on right leads to the two lake overlooks at 0.5 and 0.6 mi.

5. South Shore Trail

Climb 200 feet. Hike 1.0 mi. To the base of Mt.
Hor cliffs. From beach at south end of
Willoughby Lake, go south on highway (200 feet)
to entrance of parking area on right (west). Pass
through area along old road for 600 feet to start
of easy trail marked with blue paint.

6. Moose Mountain Trail

Total climb 1800 feet. Hike 5.0 mi. From Wheeler
Pond fishing access travel north 0.3 mi. on
Wheeler Pond Road to a parking area and start of
trail on right (east). A scenic vista, located .5 mile
up the trail, overlooks Wheeler Pond and is a
nice short hike. From the overlooks there are par-
tial views of the northern range of the Green
Mountains, Lake Willoughby and Burke
Mountain.

7. Wheeler Pond Trail

This 1/2 mile trail starts at the Moose Mountain trailhead and goes
around the south end of Wheeler Pond to the two camps, owned and
operated by the Green Mountain Club, located on the west side of
Wheeler Pond.

8. Wheeler Mountain Trail

Trailhead is located on the left 1.9 miles on the
Wheeler Mountain Road, which 8.3 miles north of VT
5A. The white-blazed trail soon diverges with a more
difficult red-blazed route splitting to the right, then
rejoining the main trail 0.3 miles from the junction.
The main trail offers several scenic opportunities from
open rock areas before descending to the end of the
trail and Eagle Cliff, with an especially grand view of
Lake Willoughby. Parking area to Eagle Cliff 1.3 miles.

1500'
20
00
'

20
00
'

2000
'

2000'

25
00
' 1500'

1500'

2000'

2500'

Wheeler
Pond

Blake
Pond Duck

Pond

Vail
Pond

Lake
Willoughby

Long
Pond

B

Brown
Pond

P

PP

P

Wheeler
Mtn.

Moose Mtn.

Mt.
Hor

Mt.
Pisgah

Hedgehog
Mtn.

Bartlett
Mtn.

Haystack
Mtn.

Willoughby
State Forest

5

5A

CCC Rd.

Trail to
Bald

Mountain

W
he

el
er

 M
tn

. R
d.

La
ke

vi
ew

 R
d.

Long Pond Rd.

0.5Mi

0.5Km
1

1

1

2

3

4

8

5

6

7

Photo-Barton Area Chamber of Commerce

Photo-Barton Area Chamber of Commerce

15
00
'

200
0'

Bluff
Mtn.

Brighton
Mun.
Forest

Island
Pond

114

105

M
ou

nt
ai

n
St

.

P

0.5
0.5Km

Mi

The Bluff Mountain Community Trail climbs to the lower summit and
lookout on Bluff and has existed for many years. The blue-blazed trail,
built and maintained by the Northeast Kingdom Conservation Service
Corps, begins on the north side of Mountain Street in Island Pond,
approximately 1/2 mile beyond the end of the pavement to a formal trail-
head and parking area. From parking area, trail climbs north and west
before descending to junction with now abandoned old trail, turns north,
passing stream crossing and lower junction of historic Lookout Trail (1.0
m.). To south and east are views of Nulhegan Basin and surrounding hills.
It continues to summit ridge where it reaches short summit spur trail on
right and historic Lookout Trail directly ahead (1.7 m.).

SUMMARY: Mountain St. to summit, 1.7 mi.; 1080 ft. ascent; 1 1/4 hr.
(Rev. 3/4 hr.)

Lookout Trail: The yellow-blazed lookout trail is last remaining portion of
original Bluff Mountain Trail. From cliff lookouts near summit are views
visible to south and west. CAUTION: Lookout Trail is steep and rocky in
some places and may not be suitable for some hikers! Recommended
loop: follow Bluff Trail to Lookout Junction, then up Lookout Trail and
back via the summit.

SUMMARY: Bluff Mountain Trail jct. to lookout, 0.4 mi.; 660 ft. ascent;
1/2 hr. (Rev. 20 min.). Lookout to summit, 0.1 mi.; 100 ft. ascent; 10 min.
(Rev. 5 min.).

Photo-Luke O’Brien

20
00
'

15
00

25
00
'

3000'

Norton
Pond

Gore
Mtn.Middle

Mtn.

Kingdom
State Forest

114

P

0.5Mi

0.5Km
1

1

In the unorganized town of Avery’s Gore (USGS Norton Pond), Gore
Mountain (3332’) forms the northern boundary of the Nulhegan River
Basin. The white-blazed Gore Mountain Trail, built and maintained by the
Northeast Kingdom Conservation Service Corps, follows the original fire
warden’s trail, though the fire tower no longer remains on the summit.

Trailhead is off Vermont Route 114, Norton, near north end of Norton
Pond across from a pulloff between Lake Station Road and DeVost Road.
Trail enters woods through small opening east side of road, followis a
brook, levels off, crosses some poorly drained areas, some beaver mead-
ows, and abandoned beaver pond (1.0 m.). It travels eastward before
reaching signed junction, turning to the left. After cresting small knoll,
trail descends, follows and crosses a brook, emerges on edge of big logged
area. Trail passes through and skirts logged area, winds through small
hardwood stands before climbing to crest of a second knoll then to edge
of large timber company road (2.0 m.). Marked trail continues on oppo-
site side of clearing.

It crosses logging road, climbs to junction with short lookout spur trail,
local views to the west. From there, trail continues to second road cross-
ing, climbs to northwest ridge of mountain then through open hard-
woods and higher elevation spruce-fir forests of summit. Continuing
steeply over granite bedrock to mountain shoulder, it enters summit for-
est, turns eastward winding its way to summit clearing (3.8 m.) with lim-
ited views of the Nulhegan Basin to south.

SUMMARY: Road to summit, 3.8 mi.; 1972 ft. ascent; 31/2 hr. (Rev. 2 hr.).

Photo-Luke O’Brien

150
0'

2000'

15
00
'

Lewis
Pond

McConnell
Pond

Nulhegan
Pond

Mile
Pond

Gore
Mtn.

Silvio O. Conte
National Fish &
Wildlife Refuge

West Mtn.
WMA

105

Refuge
Headquarters

Refuge
Access
Point

P
ow

erline
S

tone

D
am

 R
d.

Bl
ac

k
Br

an
ch

Rd
.

CanalRd.

Pe
an

ut
D

am
 R

d.

Lewis Pond Rd.

Four M
ile Rd.

Ea
gl

e's
Nes

t R
d.

Mollie Beattie
Boardwalk

Lewis

Pond Rd.

LewisPond

OverlookRd.

TimCarroll
Brook Rd. Tin Shack Rd.

1Mi
1Km

2
2

The Nulhegan Basin Division,part of the
Silvio O. Conte National Fish and Wildlife
Refuge, was established to protect the
diversity and abundance of native species
within the 7.2 million-acre Connecticut
River watershed. The Nulhegan Basin, a
portion of which lies within the 26,300-acre
Nulhegan Refuge, can be accessed via a
network of gravel roads that were built to

facilitate tim-
ber harvesting
in the former Champion International
Corporation (Champion) lands. Car and
truck access will be allowed on the major
gravel roads except
during snowmobile
season and mud sea-
son. A maximum
speed limit of 25 mph
for vehicles and 35
mph for snowmobiles

will be in effect on Nulhegan Basin Division, con-
sistent with the speed limit on the other former
Champion lands and other state lands. ATV’s,
horses, bicycles and camping were not allowed on the former
Champion lands, and this policy will be continued.

Wildlife populations and key habitats on Nulhegan Basin Division are
generally dispersed. Many visitors with limited time or no back
roads driving experience may prefer to simply view the landscape, a
panoramic view of the basin which is available from Nulhegan Basin
Division’s future headquarters/visitor contact station on Route 105 in
Brunswick. Information to orient visitors may
be found at the headquarters and also on
kiosks at major entrances. Wildlife observation
in a non-disruptive way is encouraged and the
200-foot boardwalk trail with interpretive
signs at Mollie Beattie Bog in particular was
created for this purpose. The most popular
types of wildlife to be seen here are spring
warblers, boreal birds (e.g. gray jay or BB
woodpecker) and moose. Nulhegan Refuge
and Wenlock WMA support the only viable
breeding population of spruce grouse in
Vermont.

Photo-Holly T.Gaboriault

Photo-USFWS

Photo-USFWS
Photo-USFWS

1500'

150
0'

2000'

2000'

20
00
'

2500'

25
00
'

25
00
'

3000'

30
00
'

Lo
ng

 T
ra

il

Frank PostTrail

Forester's

Trail

Sugarloaf Mtn.

Haystack
Mtn.

Belvidere
Mtn.

118

58

Mines Rd.

Tillotson
Rd.

1Mi
1Km

2
2

The open-deck summit fire tower on Belvidere Mountain (elev. 3360’) shows
one of nicest views in northern Vermont. Reach the summit by several trails,
most notably the Long Trail from the south. A second route north of Eden
Mills, climbs from the northeast using the Frank Post Trail, the Long Trail and
the Forester’s Trail and makes a pleasant day hike.

Frank Post–Forester’s Trail Loop : From parking area, at terminus of Tillotson
Rd., approx. 5.0 miles north of Eden Mills, follow Frank Post Trail north and
west. After approx. .5 mile, it passes junction with Forester’s Trail on left,
climbs old grade, follows then crosses Lockwood Brook and reaches1930’s
Buchanan-style Tillotson Camp. From there, it takes Long Trail south past
Lockwood Pond (a beaver meadow) to trail junction at Belvidere saddle, short
spur east to summit and fire tower on Belvidere. From junction turn northeast
to Forester’s Trail, around switchbacks to the junction with Frank Post Trail
then back to trailhead.

SUMMARY: Frank Post Trail to Tillotson Camp, approx. 2.0 mi., 13/4 hr. (Rev.
1 hr.); Tillotson Camp to Belvidere Junction, approx. 2.8 mi., 2 hrs.; Belvidere
Junction to Frank Post Trail via Forester’s Trail, approx. 3.0 mi., 11/2 (Rev.
21/2). Frank Post–Forester’s Trail Loop, approx. 8.0 mi., 5.0 hrs. Consult the
Green Mountain Club’s Long Trail Guide for more information.

1500'
2000'

2500'

3000'

Co
nn
ec
tic
ut

Ri
ve
rMonadnock

Mtn.

New
Hampshire

102 3

P

Gravel
Pit

0.5Mi

0.5Km
1

1

In the Town of Lemington (USGS Monadnock), Monadnock Mountain
(3148’) rises steeply above the Connecticut River and provides a
unique view of the North Country from its summit fire tower. The
yellow-blazed trail begins at the back of large gravel pit parking area
a short distance north of the Lemington-Colebrook Bridge.

The rugged trail begins moderately through a small meadow and con-
tinues into a young forest following a scenic brook and rocky ledge.
Then it climbs steeply, crosses the brook and reaches a recent logging
road which it follows then crosses back over the brook on a long log
bridge. From here, the trail begins its persistent climb upward over
rocky footing, passing through a mixed forest where signs of the 1998
Ice Storm are evident. After climbing for some time, the trail turns
north, levels out and then climbs again, winding its way through the
spruce-fir forest to the summit. All that remain of the burned fire
warden’s cabin are the chimney and foundation but the fire tower is
functional and provides excellent views of the Connecticut River
Valley and northern
Vermont and New
Hampshire.

SUMMARY: Road
to summit, 2.5 mi.;
2148 ft. ascent; 21/2
hr. (Rev. 11/4 hr.).

20
00
'

2500'

Great
Averill
Pond

Brousseau
Mtn.

114

B
ro

us
se

au
 M

tn
. R

d.

Averill Lake R
d.

0.5Mi

0.5Km

1

1

Situated just south of the Canadian Border in the town of Norton
(USGS Averill), Brousseau Mountain (2723’) is a rugged little peak. A
short but scenic trail provides a pleasant hike to the summit where
spectacular views can be had from the top of the mountain’s exten-
sive southern cliff complex. ATTENTION: Brousseau Mountain is
one of the few nesting sites of the endangered Peregrine Falcon in
northern Vermont. In order to avoid the spring-summer incubation
and nesting period when the birds and their young are most sensi-
tive hiking is prohibited before August 1st. Please help peregrine
restoration in Vermont and respect these rare and special birds.

The Brousseau Mountain Trail is located off of Vermont Route 144 just
beyond the gated terminus of the Brousseau Mountain Road in
Norton. As parking is limited please pull off the road completely
without blocking the gate or camp access. From the gate continue
straight up the access road where, shortly, the signed trailhead
appears on the left. The trail begins moderately, passing through an
old field before entering a recently cut mixed forest. After crossing an
open logging road, it enters a mature softwood forest and continues
for some time, winding over granite bedrock to the forested summit.
The cliff lookout,a short distance further,
provides extensive mountain views to the
south and east.

SUMMARY: Road to summit, approx. 1.2
mi.; 623 ft. ascent; 1 hr. (Rev. 40 min.).

P
h

o
to

-L
uk

e
O

’B
ri

en

Photo-Luke O’Brien

Maidstone State Forest has three main trails which run through lush
woods and along the lakeshore. All travel through smooth terrain and
take less than an hour to walk. All trails are marked with light blue
blazes. A detailed brochure is available from rangers at Maidstone
State Park contact station is located at the end of the unpaved
Maidstone Lake Road, a left off of
Route 102 about 5 miles south of
Bloomfield.

1. Moose Trail (3/4 mile)

An excellent walk to look for evi-
dence of moose and other wildlife.
Leaves from the right side of the
road near sites 22/23 in camp-
ground area A. Travels through
spruce-fir forest. Trail crosses two
streambeds and takes a sharp left
uphill. Trail passes an old logging
area and winds uphill through thick
woods to a hilltop. Note boulders
left by glaciers. Trail winds down-
hill and comes to a T. The right fork leads to the main road. The left
fork comes to a logging road. Turn left on the logging road and pick
up the trail again in a few yards to the right. Trail continues to camp-
ground B to end between leantos Juniper and Boxelder.

1500'

Maidstone
Lake

MAIDSTONE
STATE
FOREST

P

M
ai

ds
to

ne
La

ke
 R

d.

Contact
Station

0.5
0.5Km

Mi

1
2

3

2. Loon Trail (1/2 mile)

This trail goes along the shoreline to the south end of the lake, a good
spot to see loons. Begins between campsites 33 and 35 in campground
B. Enters woods nd quickly turns left, uphill. Soon turns right and
levels off for a short distance before heading steeply downhill to
lakeshore. Trail follows shoreline to the end of the lake, then splits
into a loop trail through lush, mossy woods. Return to the road by the
same path and end at the starting point.

3. Shore Trail (1/2 mile)

This walk leads through
cedar and hemlock
woods and offers a
good view of the lake.
Trail hugs the shoreline
from the camper’s
beach in area A to the
bathhouse in area B.

Hardwick Trails was conceived and
constructed by the Orleans Southwest
Supervisory Union in 2002-2003 with
funding from the Vermont
Department of Forests, Parks and
Recreation as a multi-use trail and is
open for public use. This easy cross
country trail explores some of
Hardwick’s scenic northern mixed

forest and is accessed from the Hazen Union High School parking lot.
Divided into two 3 mile loops abundantly blazed
with either yellow (Forestry Trail that starts at the
parking lot) or blue (Shepard’s Trail that branches
off the northeast corner of the Forestry Trail),
Hardwick Trails offers a pleasant wooded walk
though they are still a bit fresh and muddy in
places. Keep an eye out for occasional signposts
bearing select poetry!

10
00
'

1000'

1000'

Lamoille River

Hardwick
Lake

Hardwick
Village
Forest

Hardwick
P

N
. M

ai
n

S
t.

Hazen
Union H.S.

14

15

150.5

0.5Km

Mi

M - Hardwick Trails

2000'

2000'

250
0'

3000'

Long
Pond

Bald
Hill
Pond

Brown
d

Sawdust
Pond

J
P

Mt.
Pi h

Haystack
Mtn.

Goodwin
Mtn.

Bald
Mtn.

Jobs
Mtn.

Kingdom
State
Forest

Sentinel
Rock
State
Park

Bald
Hill
WMA

Willoughby
State Forest

Hinton

Hill
Rd.

Col
es

 R
d.

Westm
ore Rd.

M
ad B

rook R
d.

From

Westm
ore

Long
Pond Rd.

105
Rd.

Hudson

P

P

P

Gate

0.5Mi

0.5Km
1

1

BALD MOUNTAIN

Located in the Town of Westmore (USGS Island Pond), Bald
Mountain (3315’) is the third highest peak in the Northeast Kingdom
and provides one of the best views of the region from its recently
restored fire tower. The summit of Bald Mountain is accessed by
three hiking trails: the Telegraph Trail, the Mad Brook Trail and the
Long Pond Trail, although the Telegraph is seldom used and is in dis-
repair. The two most heavily used trails, the Mad Brook (north) and
Long Pond (south) Trails, are maintained by the Westmore
Association, the Northeast Kingdom Conservation Service Corps and
volunteers with the Green Mountain Club. The recent acquisition by
the State of Vermont of the summit property on Bald
Mountain,including the Fire Lookout’s Cabin, Tower and much of the
upper Mad Brook Trail, and its subsequent inclusion in the
Willoughby State Forest led to significant restoration work on the
Mad Brook and Long Pond Trails in recent years as well as the com-
plete renovation of the historic summit fire tower.

Long Pond Trail: Approaching the summit of Bald Mountain from
the southwest, Long Pond Trail begins approximately 350-feet east of
the Long Pond fishing access on Long Pond Road, 2 miles east of
Vermont Route 5A. The blue-blazed trail leaves the parking area and
follows a gated logging road, bearing right at a junction and climbing
moderately to an open log landing. After it leaves the far right corner
of the log landing the trail soon turns left into the woods where it
again follows an old woods trail for a short distance before turning
eastward onto a well-worn path. The trail continues through open
hardwoods, crossing some small streams and then climbing more
steadily into the sub-alpine spruce-fir forest. After climbing several
steep pitches and passing some rock outcroppings the trail soon
emerges on the mountain summit.

SUMMARY: Road to summit, approx. 2.1 mi.; 1250 ft. ascent; 21/2 hr.
(Rev. 11/4 hr.).

Mad Brook Trail: This trail approaches the summit of Bald Mountain
from the north, beginning at the gated terminus of the Mad Brook
Road in East Charleston. A small parking area nearby provides space
for only a limited number of vehicles but hikers should keep the
gated road and the neighboring driveway clear. The trail follows the
graveled drive beyond the gate for roughly 1/2 mile before passing a
private home and entering an open meadow. Continuing straight
through the meadow the trail soon enters a mixed forest where it fol-
lows an open woods road, climbing easily and then turning west
where it briefly descends to the base of Bald Mountain and the first of
two nearby stream crossings. From here the trail climbs gradually

around a large switchback and then more steeply up the mountain.
Frequent examples of recent trail work are evident for the next mile
where ATV’s have caused extensive damage to the trail.

SUMMARY: Road to summit, approx. 3.0 mi.; 1415 ft. ascent; 23/4 hr.
(Rev. 11/2 hr.).

HAYSTACK MOUNTAIN

At an elevation of 2712’, Haystack Mountain is located just outside of
Willoughby State Forest in Westmore. The low, but rugged, peak is
aptly named for its abrupt sides that climb steeply from all directions.
The peak is accessible by two trails, the North Trail and South Trail,
and offers excellent local views towards Long Pond, Bald Mountain
and beyond in several directions.

North Trail: Approximately 0.6 mi. past the boat access at Long Pond,
the North Trail on Haystack begins at a small parking area on Long
Pond Road. Parking is limited, so please take care to keep the road
clear. From the trailhead, the trail climbs moderately through open
hardwoods for some time before ascending steeply onto the summit
knoll and intersecting one of several short spur trails. To the right, a
spur trail leads to a western lookout with views of Long Pond, Lake
Willoughby and beyond. Continuing straight, North Trail soon reach-
es the summit (marked with a large rock pile) and the junction with
the South Trail.

SUMMARY: trailhead to Haystack summit, approx. 1.0 mi., <1 hr.
(Rev. 1/2 hr.)

South Trail: This trail leaves the sum-
mit of Haystack Mountain and soon
reaches two lookouts, one to the east
and one to the south. Continuing
down the trail quickly drops into
mixed woods and follows moderate
grades back to Long Pond Road.
From here, it is a short walk back to
the North Trail parking area (approx.
1.2 mi.).

SUMMARY: Haystack summit to
Long Pond Road, approx. 1.0 mi.,
<1hr. (Rev. 1/2 hr.); Haystack Loop:
North Trail to South Trail w/ Long
Pond Rd. walk, approx. 3.0 mi., 2 hrs.

Photo-Luke O’Brien

N - Bald & Haystack Mountains

1500'

1500'

1500'2000'

2000'

2000'Canada

Holland
Pond

Beaver
Pond

Turtle
Pond

Round Pond
Duck Pond

Seymour Lake

BILL
SLADYK
WMA

Morgan

Holland

HollandPond Rd.

H
ol

la
nd

P
on

d
R

d.

Valley R
d.

111

1Mi
1Km

2
2

The Bill Sladyk Wildlife Management Area
straddles the northern edge of Orleans and
Essex Counties along the US-Canadian border.
Hikers are forewarned that the these trails are not marked and the
WMA is filled with old woods roads and snowmobile trails so great
care must be used to remain on the somewhat more visible hiking
trail. On the plus side, these trails do not see as much traffic as some
of the others in this guide and there are good opportunities for
wildlife sightings. Please note this has not been designated as a hiking

trail by the VT Department of Fish and
Wildlife and therefore has not been
blazed or maintained for this purpose.

1. Round Pond (1.8 miles starting from
Holland Pond Rd., 1.5 hrs.)

From Holland Pond Road the walk to
the WMA gate is relatively easy. After
passing the gate the trail follows the
northwestern corner of Holland Pond
until reaching a junction, about 0.9 mile
from Holland Pond Road, with the
Beaver Pond Trail heading off uphill to
the left. (described below). The trail
continues, crossing a small stream running over bare rock, until turn-
ing to the east and passing, at about 1.6 miles, along the south edge of
Duck Pond (a path leading the short distance to the pond can be
found off the trail to the left). Near the end of this trail there is a
rough wooden shelter just before reaching Round Pond.

2. Beaver Pond (0.5 mile from junction with Round Pond trail, 1/2
hour)

The beginning portion of this trail runs uphill along an old woods
road that has several rocky washouts and downed trees. After crest-

ing the height of this trail it descends to a small clearing on
the southern edge of Beaver Pond.

O - Bill Sladyk Wildlife Management Area

0'

1500'

20
00
'

Victory
Bog

Moose
River

Bog Dam

e

Victory
Basin
WMA

Victory
State
Forest

Victory

Gallup
Mills

River Rd.

Vuctory H
ill R

d.

Vi
ct

or
y

R
d.

to
 R

t.
2

Victory Rd.

Damon's
Crossing P

P

P

P

P

Victory Basin is a spectacular lowland natural area with a large diver-
sity of plant and animal species. Covering some 28,000 acres of land,
Victory Basin Wildlife Management Area (WMA) and Victory State
Forest provide excellent habitat for a large number of game and non-
game species. Common mammals such as bear, moose, beaver and
muskrat use the many ponds and wetlands that drain into the Moose
River with other species such as fisher, mink, snowshoe hare and coy-
ote cohabiting the area. The Victory Basin is also an excellent location
for birding, with opportunities to view common species such as
grouse or woodcock and less common northern species including grey
jays, black-backed woodpeckers and boreal chickadees. The dense
softwoods provide a critical wintering area for the white-tailed deer.

Victory Basin has an extensive logging history that reached its peak in
the late-1800’s leaving roads and trails found there today, the rem-
nants of this logging past. Old cellar holes and abandoned home-
steads can be found throughout the basin, some near the old roads.
Of special interest is the abandoned Victory Branch Railroad corridor,
a flat, level grade that follows the western border of the basin.

In addition to the short hikes listed below, several expansive loops
can be made following the Victory logging road network. Consult a
map and plan accordingly.

Victory Railroad Trail South: From the Damon’s Crossing parking
area (an historic junction where the River Road and Railroad Trail
cross the Moose River) the Railroad Trail follows the Moose River
through generally open terrain south to a large snowmobile bridge
and a spur trail back to the River Road. Scenic areas along the river
and some old cellar holes can be found along this route. Return to
Damon’s Crossing on the River Road for a pleasant loop.

SUMMARY: Damon’s Crossing parking area south to snowmobile
bridge, approx. 3/4 mi.; 1/2 – 3/4 hr. (loop – 11/2 hr.)

Victory Railroad Trail North: From the Damon’s Crossing parking
area north the Railroad Trail follows Bog Brook and passes wetlands,
beaver ponds, and softwood stands before reaching a junction with
Bog Pond Trail. For many visitors it is easiest to turn around and
return to the parking area. The more ambitious hiker can turn left and
follow the western spur trail to Bog Pond or continue on Railroad
Trail where it eventually intersects the Portland Pipeline cut and
forms a large loop back to River Road. The Bog Pond spur leads to a
old dam and mill site at Bog Pond and makes a nice destination hike.

SUMMARY: Damon’s Crossing parking area north to Bog Pond
Junction, approx. 3/4 mi.; 1/2 3/4 hr. Bog Pond Junction to Bog
Pond, approx. 1/2 mi. Bog Pond Junction to Portland Pipeline,
approx. 1.5 mi.

P - Victory State Forest & Victory Basin WMA

D - Jay Peak E- Willoughby State Forest F - Bluff Mountain G - Gore Mountain H - Silvio O. Conte National Fish & Wildlife Refuge

I - Belvidere Mountain J- Monadnock Mountain K- Brousseau Mountain L - Maidstone State Forest

