High Potential Trail Segments: Old Spanish Trail Alternative B

Cajon Pass

U.S. D. A. Forest Service, State of California, and Private Lands
General Description:

All routes came down through the Cajon Pass corridor, which carries within it a rich history of California transportation. Although Interstate 15 now dominates the landscape, there are still traces of wagon road, especially to the east of the freeway, on National Forest lands, and a vicarious trail experience is still possible along some of the wagon road segments.

Association with other scenic or designated routes:

In addition to the Old Spanish Trail, Old Route 66 and the National Highway run through the corridor. The Pacific Crest Trail crosses through the Cajon pass, and hikers must follow a large culvert under the freeway. The Rim of the World Scenic Byway crosses at the base of the pass. The

Visual qualities:

Cajon Pass is an exciting place, with a very full, and busy, view of the remains and machinery of modern and historic transportation technology.

Developed and undeveloped historic sites:

A wayside exhibit at Blue Cut and one at the base of the pass at Sycamore Grove, discuss historic use of the trail.

Associated "high potential sites":

Crowder Canyon and Cajon Canyon (CA-Sbr-4272)

Cajon Pass

John Brown’s Toll Road (California State Historic Landmark #977)

Little Horsethief Canyon

Sanford Cutoff/Sanford Pass Route

Muscopiabit

Sycamore Grove

Intrusions:

Many; almost all relating to transportation.

Recreation opportunities:

Hiking along Pacific Crest Trail, picnicking at Blue Cut, other recreation opportunities at the Glen Helen Regional Park, near historic Devore.

Spanish Canyon

Bureau of Land Management, Barstow Field Office, and Private Land
General Description:

When trail parties had successfully traversed Red Pass, and watered at Bitter Springs, they then headed for what we now call “Fork of Roads” where the Mohave Road, the Armijo Route, and the Northern Route (and, later, the Mormon Road) converged to follow the Mohave River west. Their route took them through the Alvord Mountains, down through Spanish Canyon. This stretch of trail follows a broad sandy wash, and at the northern end, abuts the Fort Irwin Army Training Grounds. This border is marked on the trail by what locals call “Impassable Pass,” which exhibits deep ruts, a large boulder installation at the very apex of the pass to thwart modern travelers, and a rock ring that may be the remains of Mormon signal fires.

Association with other scenic or designated routes:

None

Visual qualities:

Excellent long-distance views from top of Impassable Pass; excellent traces of trail; offers undeveloped landscape and almost no modern intrusions.

Developed and undeveloped historic sites:

None

Associated "high potential sites":

Impassable Pass trail traces

Intrusions:

Rock barricades at top of pass.

Recreation opportunities:

None developed; potential for hiking, biking, jeeping, other motorized activities.

South Mohave Road

National Park Service, Mohave National Preserve, Bureau of Land Management, Barstow Field Office, and Private Land
General Description:

The South Mohave Road is associated with the late 19th century immigration and commercial routes that developed to service the California and Arizona mineral strikes and the growing populations of these states and territories. It connects a series of small Army forts which guarded the travel route. It cuts through what is now the Mohave National Preserve. It is a popular jeeping trail, and is well signed with historic markers.

Association with other scenic or designated routes:
None

Visual qualities:

High Mohave Desert landscape includes extensive Joshua Tree forests, alluvial fans, rocky slopes, sand, and more rocks. Occasional springs very visible. Air quality can be extraordinary.

Developed and undeveloped historic sites:

Piute Springs, Marl Springs, and Rock Spring have developed interpretation, and there are numerous historic markers along the road.

Associated "high potential sites":

Piute Springs

Marl Springs

Rock Spring

Intrusions:

Deeply entrenched jeep trail

Recreation opportunities:

Jeep jamborees, other organized rides.

Red Pass

Department of Defense, Fort Irwin, Bureau of Land Management, Barstow Field Office
General Description:

Red Pass sits atop the most direct route from Salt Creek and Salt Spring, and the southern end of the eastern branch of the Amargosa River, and the springs at Bitter Springs. Both the pass and Bitter Springs are located on the Army Training Grounds at Fort Irwin, while the approach to Red Pass lies on BLM land.

Association with other scenic or designated routes:

None

Visual qualities:

 The pass itself is a striking, narrow cut into rugged basalt outcrops. It is bordered on the north by Red Pass Lake, and by extensive stretches of desert pavement. On the south, it opens to the Fort lands and the alluvial fans and dry washes that make up this Mohave landscape.

Developed and undeveloped historic sites:

Red Pass has a high concentration of historic sites, including PaleoIndian and Desert Archaic campsites and blinds, wagon roads, mule paths, and footpaths, as well as the traces of nearly a century of Army training exercises, and historic trail use.

Associated "high potential sites":

Red Pass

Intrusions:

Tank training has left considerable scarring on the desert floor.

Recreation opportunities:

Guided tours under supervision of Fort Irwin only.

Amargosa River

Bureau of Land Management, Barstow Field Office, State of California, and Private
General Description:

The Armijo Route and the Northern Route are both thought to have followed the Amargosa River south from present-day Tecopa and Tecopa Hot Springs, for about 12 miles. The stream, although only a “scanty supply of warm, fetid, and nauseating water, in a succession of holes” (G.H. Heap, 1853), provided rare, free-flowing water in a stretch of the trail that is best known for its spring-to-spring travel regime. Grasses and forage were available along the stream, which entrenches into a narrow, steep-walled canyon. Trail travelers would visit Salt Springs, now a Bureau of Land Management Area of Critical Environmental Concern, and the site of a small interpretive display and walking trail, immediately before crossing to the river from the south. From the east, travelers would water at Resting Springs before heading south along the Amargosa.

Association with other scenic or designated routes:

This segment is reached from the Old Spanish Highway between Pahrump, Nevada, and Tecopa, California. Interpretive signage at Salt Spring describes the environment of the Amargosa River, the pluvial lakes, and the mountain springs. Interpretive signage just north of Salt Springs on Highway 127 describes the Death Valley story of the Harry Wade family and the ill-fated Forty-niners expedition.

Visual qualities:

The Amargosa River wash contains is one of the most distinctive environments in the Mohave Desert, and many sections of the river have outstanding visual qualities. The river course lies in part in the Amargosa River Canyon Preserve managed by The Nature Conservancy.

Developed and undeveloped historic sites:

Two interpretive sites, at Salt Springs, and just north of Salt Springs, have been developed as highway wayside exhibits. Salt Springs also includes a short walking trail.

Associated "high potential sites":

The small community of Tecopa is located in an area which can boast an extraordinarily long occupation which centered on the hot springs and the river. High potential sites in the immediate vicinity and nearby include: Emigrant Pass and trail traces, Tecopa area trail traces, Resting Spring, Tecopa Hot Springs, Yaga, Paiute village at Tecopa Hot Springs, and Amargosa Spring.

Intrusions:

Unknown; this area is designated as part of the Amargosa Canyon/Dumont Dunes Natural Area.

Recreation opportunities:

Part of designated Amargosa River/Dumont Dunes Natural Area

Stump Spring

Bureau of Land Management, Las Vegas Field Office
General Description:

Travellers working their way from Las Vegas towards the Mohave River would jump from spring site to spring site. Stump Spring sits between Mountain Springs, in present-day Nevada and Resting Springs, in California near the modern town of Tecopa. Some travelers may have bypassed Stump Spring if they had watered sufficiently at either of the neighboring stops. Stump Spring may also have been visited by the Armijo party. Stump Spring today has some historic material from 20th century occupations, as well as outstanding views of Mount Charleston and the Spring Range, the PahrumpValley, and the approach to Tecopa across California Valley.

Association with other scenic or designated routes:

None

Visual qualities:

Tremendous views east and west to Spring Mountains, the Nopah Range and the Kingston Range.

Developed and undeveloped historic sites:

Stump Spring has had archaeological investigations; may not be suitable for visitation.

Associated "high potential sites":

Stump Spring

Intrusions:

Post-trail historic materials associated with later use of spring as homestead.

Recreation opportunities:

None developed; would include hiking.

Long Valley

Bureau of Land Management, Richfield Field Office
General Description:

The drive up and over a low pass from present-day Joseph, Utah, to Marysvale, Utah, takes visitors away from the classic Great Basin valley of the Sevier River up through Long Valley, up and over the low but scenic Antelope Range, and then down to the Sevier River as it emerges from Sevier Canyon near Marysvale. This route is presently in use as a backcountry jeep loop, and also affords good hiking.

Association with other scenic or designated routes:

Marysvale Loop Paiute ATV Trail

Marywvale Historic Walking Tour

Visual qualities:
Unimpaired backcountry byway
Developed and undeveloped historic sites:

Marysvale has an active historic preservation group and has a designated walking tour.

Associated "high potential sites":

None

Intrusions:

Few; is a designated ATV and jeep area, restricted to current roads

Recreation opportunities:

Jeeping, hiking, ATV

San Rafael Swell

Bureau of Land Management, Price Field Office, State of Utah, Private Lands
General Description:

The San Rafael Swell is known today as an outstanding mountain biking, hiking, and jeeping playground. It has an abundance of highly dissected canyons, red cliffs, buttes, sandy washes, and views of the mountain country of the Fishlake National Forest, as well as the Book Cliffs. Freighters running between Green River and Cedar City used this route through the mid-19th century up into the 20th century.

Association with other scenic or designated routes:

A number of designated OHV trails exist in the Swell; BLM is in the process of designating biking and hiking trails as well.

Visual qualities:

 Extraordinary feeling of being in remote, challenging country, but with good feeling for the many who traversed this road carrying goods from one section of the country to another.

Developed and undeveloped historic sites:
Abandoned railroad grade, wagon roads, historic inscriptions abound.
Associated "high potential sites":

San Rafael Swell ruts (42 Em1485)

Castle Dale-Green River Wagon Road (NR)

Ivie Creek Pictographs

Trail segments east of Castle Dale at Buckhorn Flat, Furniture Draw, Walker Flat, Iron Springs Camp, Big Hole

Colorado Wash inscriptions near Moore, UT (Frémont inscriptions)

Intrusions:

 Railroad grade, signage, abundance of gravel and two-track roads

Recreation opportunities:

Hiking, mountain biking, jeeping on various stretches of this segment

East Canyon

Bureau of Land Management, Monticello Field Office, private
General Description:

Travellers crossing “The Great Sage Plain” above McElmo Creek (north of present-day Canyons of the Ancients National Monument and Hovenweep National Monument), would leave the springs at Cross Canyon and head north for the sandstone monuments south of the La Sal Mountains. Their route would take them up East Canyon, which marks the northwestern edge of the beanfields country east of Monticello..

Association with other scenic or designated routes:

None

Visual qualities:

 Excellent example of the dissected “sage plain” between Cortez, Colorado, and Monticello, Utah. Today, this area supports a combination of dry farming and irrigated wheat. Patches of oakbrush (Gambel’s Oak) spot the gentle slopes. Excellent views of the Abajos and La Sals dominate the skyline.

Developed and undeveloped historic sites:

None

Associated "high potential sites":

May contain extant trail traces. A report on local trail resources is in preparation by Norm Turnipseed.

Intrusions:

 Farm roads, fields, some 20th century farm structures.

Cochetopa (Could be divided into Cochetopa Pass, Cochetopa Creek, and Tomichi Creek)
Rio Grande National Forest, Colorado, Gunnison National Forest, Colorado, Bureau of Land Management, Saguache Field Office, Bureau of Land Management, Gunnison Field Office
General Description:

This segment takes in three adjacent stretches of the Old Spanish Trail: The rise on the east side of the Cochetopa Hills to the pass at North Pass and over the pass; the valley floor through which Cochetopa Creek runs; and the high country bypass of Cochetopa Canyon, which swings away from the creek and climbs up to the northeast, then swings back down Tomichi Creek near present-day Highway 50.

Association with other scenic or designated routes:

This segment crosses the Continental Divide National Scenic Trail at the pass.

Visual qualities:

 This segment affords the visitor an outstanding experience of the Colorado high country foothills, with exceptional views of the San Juans, the peaks along the Continental Divide, and the Mission Range. Saguache Creek creates meadows on the eastern side of the segment which are matched by the meadows along Cochetopa Creek on the western side of the pass.

Developed and undeveloped historic sites:

The Colorado Historical Society and the U.S.D.A. Forest Service maintain a wayside exhibit at North Pass. The old Ute Agency facilities, now Forest Service offices, up cochetopa Creek, are also interpreted for the public.

Associated "high potential sites":

Cochetopa Pass, aka Marcy’s Crossing (5SH1025)

Frémont’s Groundhog Creek Camp of the 1848-1849 expedition (5SH1301)

Cochetopa trail traces

Intrusions:

Highway 114, associated signage and powerlines

Recreation opportunities:

This is part of Colorado’s catch-and-release wild trout/golden trout waters; Cochetopa Creek is managed (the public lands portion, at least) as a State Wildlife Area.

Great Sand Dunes

National Park Service, Great Sand Dunes National Park
General Description:

Although the exact route through what is now Great Sand Dunes National Park is not yet known, travelers would have skirted the dunes by moving west, into the San Luis Valley, or by hugging the Sangre de Cristo Mountains and pushing between the dunes and the mountains on the east.

Association with other scenic or designated routes:

None

Visual qualities:

 Segment viewsheds include the steep faulted rise of the Sangre de Cristo Mountains, the dunes themselves, and vistas of the San Luis Valley, with its eastern wetlands.

Developed and undeveloped historic sites:

The Great Sand Dunes National Park has a large, modern visitor center, and the park roads are currently part of an auto tour interpreting park environments.

Associated "high potential sites":

Mosca Pass Campsite (5AL303)

Intrusions:

Park roads, jeep trails, some modern ranch buildings

Box of the Pariah

Grand Staircase-Escalante National Monument
General Description:

The Antonio Armijo caravan in 1829 spent two days along the Paria River and almost certainly would have traveled through the Box of the Paria as it cut through the Cockscomb monocline formation.

This scenic corridor is a high potential interpretative site. It has outstanding scenic qualities, a pristine landscape and nearby historical sites. The Box of the Paria is one location where one can stand exactly in the footsteps of the Armijo caravan.

Access to this trail segment is off Cottonwood Wash / Highway 89 on the south end and the Paria Town Site road on the north end. .

Association with other scenic or designated routes:

This trail corridor was used by Native Americans and Mormon pioneers traveling to and from the Crossing of the Fathers. An interesting interpretative story relating to this site is that the Dominguez-Escalante missed this shortcut through the Cockscomb formation and it cost them a 2 weeks delay to get back on track. The Dominguez-Escalante Journal is filled with references lamenting their navigational error.

Visual qualities:

The visual experience is outstanding. Travel up the Paria River is scenic and the Box of the Paria River is outstanding for its narrow canyon, sculpted sandstones and river mud formations.

Developed and undeveloped historic sites:

There are numerous historical sites in the general area including the old Paria townsite and cemetery and other pioneer age remnants. The whole Paria River system was used extensively by native peoples and there are many petroglyphs in the general area.

Associated "high potential sites":

The Box of the Paria is generally undisturbed with a high potential for interpretation.

Intrusions:

One fence and an abandoned movie set prop from the filming of MacKenna’s Gold.

Recreation opportunities:

Outstanding hiking opportunity with easy access on both ends of the trail off the Cottonwood Wash Road / Highway 89 on one end and the Paria Townsite Road on the other end.

Sweetwater

Navajo Nation, Sweetwater Chapter
General Description:

The Armijo Route took the original 1829-1830 party very near the present-day northern border of Arizona. Several stretches of the trail fall on Native American reservation lands, and their scenic quality and lack of visual intrusions make them outstanding candidates for high-potential trail segments. The Sweetwater segment is one of three identified on the Navajo Nation reservation. Travellers can reach this segment from Us 160, between Teec Nos Pos and Red Mesa, if traveling from the east,or from US 191, between Mexican Water and Rock Point. The route includes Sand Springs, just west of US191, and follows N5054 west from US191 to Sweetwater. From Sweetwater, travelers may continue on N5047, and pass between Dry Mesa and Chezhindeza Mesa on N5049.

The trail probably came out of Mancos Canyon, then cut over west, using Pastora Peak and Zilbetod Peak, at the far north end of the Carrizos, as a guide. Once past the north end of the Carrizos, travelers looked for Tsitah Wash, a major gap between Dry Mesa and Chezhindeza Mesa, to access the Walker Creek drainage, find the spring at Sweetwater, and then head almost due west to Sand Springs. From there, they probably took Chinle Wash to Laguna Creek, and made their way down to the Klethla Valley.

Association with other scenic or designated routes:

None.

Visual qualities:

The entrance to this segment requires travelers to skirt the north face of the Carrizo Mountains and a series of tall mesas that seem to force travelers to head northwest, away from the springs at Sweetwater and Sand Springs. One of several roads will take you back behind these mesas. The “backsides” of Tohatin Mesa to the north and the Carrizo Mountains to the east are dramatic dissected uplifts with forested peaks, while the country behind the peaks is relatively flat and open, and extremely scarcely populated. This is a very remote corner of the Navajo Nation.

Developed and undeveloped historic sites:

None.

Associated "high potential sites":

Sweetwater

Sand Springs

Intrusions:

Almost none; roads are unimproved, graveled, and some cross extensive areas of slickrock and bedrock outcroppings.

Recreation opportunities:

None developed.
Mancos Canyon

Ute Mountain Ute Tribe, Towaoc, Colorado
General Description:

Association with other scenic or designated routes:

Trail of the Ancients, a Colorado Scenic Byway, leads visitors to the mouth of Mancos Canyon.

Visual qualities:

This is the “undeveloped” backside of Mesa Verde National Park. There is controlled visitation only, and the Ute Mountain Ute only allow visitors accompanied by guides. The canyon still supports cattle ranching, the roads are unpaved, and the canyon is not occupied by families at present. The cliffs are visually engaging, and the cliffdwellings are breathtaking. They have not been stabilized as thoroughly as the Mesa Verde National Park sites, and there is still abundant historic material on the site surfaces.

Developed and undeveloped historic sites:

A series of cliffdwellings, including Lion House, Hoy House, and others on the National Register, are tucked up into the canyon walls. The historic home of Chief House is also located in the canyon.

Associated "high potential sites":
Cliffdwellings

Chief House homesite

Intrusions:

 Relatively few; cattle ranching, trucks and high-clearance cars

Recreation opportunities:

Ute Mountain Ute Tribe offers a driving/hiking tour of Mancos Canyon which takes visitors to the cliffdwelling sites preserved here, and to the historic home of Chief House, with its fine examples of Ute pictographs.

Largo Canyon

Bureau of Land Management, Farmington Field Office
General Description:

The Largo Canyon segment will take visitors up the Armijo Route, from just southwest of the small town of Lindrith, through undeveloped country up Cañon Larga to Largo Canyon, and eventually to the confluence of Largo and the San Juan River. Armijo made several camps along this route, which took him up the traditional entrada the Spanish used to enter the Navajo country to the west of the Río Grande. Today, this canyon has a relatively durable gravel road, and is the site of considerable gas well servicing activity. Travellers should be aware that the road is frequently impassible, and is used by fast moving servicing rigs.

Association with other scenic or designated routes:

None

Visual qualities:

 The canyon walls build gradually from southeast to northwest, and at several sections, the canyon narrows and the road follows immediately below rugged cliff walls. The canyon floor has a number of very large cottonwood trees, which are spectacular in the fall, and despite the gas well traffic, the canyon evokes the period of the Old Spanish Trail very well.

Developed and undeveloped historic sites:

The Bureau of Land Management has developed several sites within the canyon, including Crow Canyon Petroglyphs, a traditional cultural property for the Navajo Nation, Largo School Pueblito, Tapacito Pueblito, and Split Rock Ruin, all small defensive sites of the 17th century Navajo occupation of the area. There are also 19th century Hispanic homesteads, and a variety of petroglyphs along the canyon, including 19th century Hispanic inscriptions, Navajo inscriptions, and ancestral Pueblo inscriptions.

Associated "high potential sites":

Crow Canyon Petroglyphs

Largo School Pueblito

Tapacito Pueblito

Split Rock Ruin

Hispanic homesteads

Intrusions:

Gas field development

Chama River

Corps of Engineers, Abiquiu Dam, U.S.D.A. Forest Service

General Description:

Canyon of the Chama River below Abiquiu Dam is associated with the Armijo Route and perhaps the Northern Route. The canyon is accessible from the highway south of the dam. The Corps of Engineers has developed a campsite below the dam, and it is a popular locale for fishing and river activities. There is a dirt road that extends along the river, eventually leading to the probable crossing of the Chama used by Armijo and later trail users as they left Abiquiu and headed up river, to where Abiquiu Reservoir now covers the mouth of the Rio Puerco.

Association with other scenic or designated routes:

None

Visual qualities:

 Although the canyon contains fences, dirt roads, and a developed campsite, the crossing is relatively unchanged, and the canyon could afford an easily accessible, yet relatively remote experience of the historic route.

Developed and undeveloped historic sites:
Crossing of the Chama immediately before the river goes into the canyon.
Associated "high potential sites":

None

Intrusions:

Campsite, roads, fences, cattle guards

Recreation opportunities:

Camping, fishing, boating
