

CHAPTER 3: CULTURAL RESOURCES

Characterizing Cultural Resources

Chester's people cherish the "sense of community" that characterizes Chester today. While this chapter outlines many of the cultural resources that make Chester unique, it is also the dynamism of Chester's residents and business owners that contribute to the vibrant history and present way of life in the town.

Figure 3-1 – Chester Village Center (Source: Cummings and Good 2007)

Demographics of the town from the 2000 census are detailed in Chapter 4. Of particular interest from a cultural point of view is the change in age of population over the last twenty years. Preservation and enhancement of the town's community character has received high priority from residents in all past survey results, workshops and vision statements, whenever Chester is discussed. That sense of community is a feeling of knowing other members of the community and having a history of shared experiences. Community is fostered by the physical characteristics of the town, particularly the presence of the physical reminders of Chester's past. These reminders give a sense of pleasure that is one of the amenities of the town. An awareness of a community's roots is particularly important in a period of rapid change. This Chapter discusses the town's cultural resources, both in terms of its historic legacy and in terms of locations and events that foster community interaction today and includes recommendations for preserving and enhancing the spirit of community that is part of Chester's small town character.

What is Preservation?

Preserving Chester's cultural resources does not mean trying to freeze the physical aspects of the town at a particular moment in time, nor is it an effort to create a museum-like atmosphere. Change should and will occur. As part of that change, however, it is important to retain elements of the past as an inspiration to present inhabitants, maintaining an appreciation for the community's roots

and historic record. Certain structures and locations should be preserved for their architectural merit, and their contribution to the overall pattern and context of development.

New development should be of such character and location as to complement the existing built environment. This is especially true for the Village Center. Villages have certain permanent values, including a sense of orientation and identity, as well as providing a principal area for community life and community interaction. The character of new development is also important throughout the town as a whole. The cultural resources of the town include the overall visual impression of the town, in which the whole is greater than the sum of its parts.

Cultural Resources—The Physical Framework

The Cultural Landscape

Chapter Two reviewed the town's natural resources. This Chapter discusses how those natural resources have been modified significantly over time by the actions of people who have developed the land. Forests were cut for timber and to create farmland, streams were dammed for water power, pavement was installed increasing storm water runoff, and wetlands were filled or dredged. Even a portion of Chester Cove was filled to create more land in the Village Center. Many human uses leave reminders of the past, even when those uses are no longer active. A crossroad intersection with a small cluster of homes, an old factory building, dam and millpond, centrally located public buildings, bridges – all these were based on locational decisions which are not necessarily relevant today. Chester is not famous for its major battles, historic speeches, grand architecture, famous inventors or ethnic enclaves, but it is built on the bones of everyday life in the past. Once off Route 9, the visitor sees the framework of Chester's past in a way that has been erased in many other towns.

Figure 3-2 – Antique Print of Chester
(Source: Connecticut Historical Society)

Cultural Landscape Assessment

An evolving area of study in land use is that of cultural landscape analysis. Like the study of historic buildings, a cultural landscape study reveals aspects of an area's origins and development through their form and features and the ways they were used. Cultural landscapes also reveal much about our evolving relationship with the natural world. Chester is an historic vernacular landscape, which evolved through use by the people whose activities or occupancies shaped that landscape. The

landscape reflects the cultural character of everyday lives through time. Cultural resources include land forms, transportation patterns, individual structures, collections of structures in context, and views and vistas of hills and water.

The National Park Service has written extensively about the value of, and techniques for, a cultural landscape assessment. The State of Massachusetts provides a manual for communities who wish to conduct such an analysis. As part of the effort within this planning region and two other regions (Lyme, East Haddam and Salem) to designate the Eight Mile River watershed as a federal “Wild and Scenic River”, a cultural landscape study along the lines of the Massachusetts model was conducted. As has been noted, “it is difficult to be confident about protecting something if one doesn’t know exactly what it is”. A cultural landscape assessment of Chester would help the town understand how to best protect its character and history.

Figure 3-4 – Memorial Day Parade – Chester Main Street (Source: LJD 2006)

New England’s Landscape Characteristics

In 1989, Harvard professor John R. Stilgoe published an article in “New England Landscape” on the four characteristics which define the landscape of rural areas of New England. The four region-wide defining characteristics were described by Stilgoe as diminutiveness, accretionary growth, afforestation, and dilapidation.

To a large degree, these characteristics have been retained in Chester. Preserving the cultural resources of the town requires that attention be given to protecting and enhancing that which remains of these assets. A “windshield survey” of Chester may leave the impression of significant areas of undeveloped land, but that undeveloped appearance does not mean that the land is not in use today. Protection of the public water supply and recreational activities are uses that serve important purposes.

Throughout town, the signs of present and past human occupancy are apparent, although vegetation may shield many structures from open view. While the ambient background sounds may be of running water and wind in the trees, a careful listener can also hear traffic on Route 9 or power boats on the Connecticut River. The peaceful quality of Chester is fragile. Thus far, Chester has managed to retain its special quality, but it would not take much ill-conceived development to damage that ambience. Excessive lighting, bothersome noise, clear cutting of woodlands, traffic congestion and poor design are all potential disruptions. This Plan of Conservation and Development provides the opportunity to identify measures which will protect the landscape that the people of Chester love.

Diminutiveness (Small Scale)

Development in Chester has been modest in scale, with few exceptions. Houses, neighborhoods, businesses, industry and even the town's narrow roads are small. Chester can assure that this scale is maintained by limiting the bulk and area of new development projects, including restrictions on future road improvements.

Accretionary Growth

Growth has accrued over time, typically without eliminating previous historic layers, so that one can view an original structure and its many additions over the years as a unit. With the exception of several newer residential subdivisions, neighborhoods also grew gradually, one or two houses at a time, so that the spectrum of history is apparent in most parts of town. This characteristic can be maintained by encouraging the reuse of existing structures and limiting the size and extent of totally new construction. Where this is not possible, new developments should be designed to reflect the accretionary character of the town.

Afforestation

Vegetation covers the hillsides of Chester and surrounds its waterways, screening much of the town's development, and giving the impression of even more undeveloped area than there actually is. On a site-by-site basis, landscaping or uncontrolled vegetative growth softens hard edges and visually breaks up large structures and impervious surfaces. This characteristic can be maintained by limiting clearing for new development and requiring significant landscaping efforts for new construction. Maintenance of existing street trees and planting replacement trees will help keep the vegetated character of the landscape.

Dilapidation

Much of Chester, from its houses to industrial buildings, has a patina of age. Most development, old or new, does not "shout" its modern characteristics. Colors and lighting are muted. Design guidelines and site plan review should be used to encourage an appropriately subdued appearance for new and rehabilitated development.

(Source: Reference to John R. Stilgoe)

Cultural Resources - Structures

From the beginning, European settlement of Chester was scattered, locating along rivers and streams, or close to timber stands that supplied wood for a variety of purposes. Over the years, frugal property owners were in no hurry to tear down and rebuild their structures, whether houses or businesses. In 1984, the Chester Historical Society published the second edition of its book, The Houses and History of Chester, which expanded on the first edition, published in 1976 as a Bicentennial year project. Their book documents the history of numerous old structures, including houses, church buildings, Center buildings and industries, which represent the unique cultural history of the Town. The structures in the book are organized geographically into the four school districts that existed prior to 1905. Rather than repeat information

that is well-presented by the Chester Historical Society, it is recommended that those with an interest in cultural resources contact the Historical Society directly for more information

(www.chesterhistoricalsociety.org).

One feature that most of Chester's historic structures have in common is that they are small in scale or are visually segmented. Many of these historic houses remain as single family homes while a few in the commercial districts have been converted to multi-family or other uses. Several old factories remain, some converted to non-industrial uses.

Chester was a town of numerous small factories along the streams rather than the site of large factory complexes. The largest public buildings are the town's places of religious assembly, reflecting the role of religion in settling Connecticut towns. Chester's major community events are held out of doors – in the village center, the Meeting House green, and the fairgrounds. Larger regional events are held at the regional middle or high school in neighboring Deep River.

Another feature of Chester's historic structures is that they are often found in groupings, giving a context to individual buildings. The most significant grouping is in the Chester Center area. Numerous structures remain on Goose Hill, dating from one of the earliest settlements. Several early homes remain in the Cedar Lake area. The numerous dams and millponds are a remnant of the industrial era.

Figure 3-7– Chester Meeting House
(Source: LJD 2008)

Rural Roads

With few exceptions, Chester's roads are winding, narrow and small in scale. As John Stilgoe has observed, New England's rural roads are "bordered not with Midwestern grassy berms, but by stone walls perilously near pavement". He has stated that the pattern of development along such roads is a vestige of horse drawn transport. Villages at intervals along rural roads were settled based on the travel time by horse and wagon. In rural New England, distance is discussed in "how long it takes to get there" rather than "how far" in miles. Local roads have been "improved" in minor ways over the years. Most began as dirt roads to and from "town". Small rural roads force drivers to drive more slowly and carefully. Narrow winding roads have a traffic calming effect.

Roads built to modern safety standards, typically wider, paved, with wide trimmed road shoulders, encourage people to drive faster. Town road standards should be reviewed to assure that roads are not overbuilt, resulting in a loss of visual character, a greater environmental impact, and a quickening of the pace of life. Designation of Chester roads as state and local "scenic roads" is one method of limiting the visual impact of proposed road improvements to existing roads. Roads are discussed further in Chapter Six – Infrastructure. One challenge presented by rural roads is the difficulty in providing safe bicycle and pedestrian access within the road right-of-way. Narrow, winding roads do not lend themselves to bike paths or sidewalks. In many situations, it may be more feasible and safer to establish hiking and biking trails apart from the road system.

Route 9, which bisects Chester in a north/south direction, has little visual impact on the town. For those on Route 9, there is a sense of driving through a rural area, with little adjacent development visible from the highway. The highway itself is visible in only a few locations, being largely at a different grade from its surrounding areas. The entrance and exit ramps are unobtrusive and terminate on low-volume secondary roads. At the present time, Route 9 in Chester is a “greenway” and the town should participate in regional or local efforts to maintain its scenic character.

Figure 3-3 – Intersection of Wig Hill Road and Deep Hollow Road (Source: LJD 2007)

Archaeology

The Lower Connecticut River is rich in pre-European cultural history. Native Americans have occupied and used these lands for over twelve thousand years. European settlers first established themselves in Chester in the 1690s. The State Archaeologist’s Office lists five pre-colonial sites of interest within Chester, including the present Chester Fairgrounds and locations along the Connecticut River. Little detailed information is available about these sites. Most historical research has focused on later development.

A comprehensive archaeological survey would provide a useful tool in reviewing proposed development. Chester’s land use regulations should be amended to require professional archaeological assessments where there is potential for adverse impact to known sites. The State Archaeologist is available for consultation where it is suspected that development may impact known and potential sites.

Cultural Resources—A Sense of Community

Chester values its strong sense of community life and its high level of community interaction. In many suburban areas, people commute between home and work, with little time for other social connections. Often, a family’s children are the only outlet for community socialization, with school activities, youth sports and other learning experiences occupying any free time. People without young children may find it hard to connect to the community as a whole. In Chester, there are opportunities to participate in community life. In addition to children’s activities, Chester has many groups that center on religious institutions, hobbies, public service, the arts, recreational activities, and community events. Parades, festivals, the Chester Fair, and the Road Race all give both residents and visitors the opportunity to gather in community celebrations.

One reason for the success of community events is the number of significant public spaces where people can gather. Indoor locations are fairly limited in capacity, but many community events make use of outdoor spaces.

Chester Village

Chester Village is the site of many festivities. In the 1969 Plan of Development, Chester Center was described as “run down”. Since that time, private investment has restored much of the vitality of the Village. Through the leadership and participation of the downtown business community, local business establishments become an extension of the public outdoor space. The compact space and sense of enclosure provided by the buildings in the Center give it a strong sense of place. The Village Center is the heart of the community. It is most commonly the location which comes to mind when people think of Chester. The Village is not a historical monument to a particular era, but the pattern of buildings, the structures themselves and the surrounding open spaces create a combination of elements that evoke another, simpler time.

Figure 3-5 – Winter Carnival Tractor Parade : Chester Main Street (Source: LJD 2008)

Currently, the area is attractive to both residents and visitors. The potential for tipping too heavily toward tourism is great, however. The Town of Chester must be careful that the Village is not overwhelmed by success. It is small in area and generally moderately-used. There is seldom heavy traffic passing through and traffic congestion is mild. Parking is generally available, whether visitors know its location or not. Better identification of off-street parking, including lighting and signage, could alleviate this lack of knowledge. East of the Village, heading toward Route 154, speeding has become an issue and traffic calming measures should be considered. Thus far, the Village retains its mix of uses and its human scale. Few buildings are longer or taller than an average house.

North Quarter Park

North Quarter Park, located east of the Village on Chester Creek, is used by a variety of groups and individuals, especially families with young children. However, it is generally felt that North Quarter Park is under-utilized as a community resource. It “looks tired.” The small community center adjacent to the Park is viewed as “not welcoming.” This Plan explores ways to enhance Park use and appearance, and provide additional space for community functions. There is a strong desire to reconnect North Quarter Park with the Village Center and Chester Creek, including the re-establishment of the old trolley line as a foot-path.

Chester Meeting House

The Chester Meeting House sits not far from the Center. In the early 1970s, the Old Town Hall Restoration Committee was formed, with members from the Chester Historical Society, the Board of Selectmen and civic and business groups. The Restoration Committee's task was to raise funds privately to refurbish the "Old Town Hall" and make it useable as a community center. The structure was built as a meetinghouse in 1794, when it served as a church until it was purchased by the town in 1847, and then used for town meetings until 1960. After an active period as a theater and gathering place (and the site of many school graduations), the building fell into disuse in the 1960s. With generous community support, this landmark building was saved. This property serves as an historic meeting area, but its potential for expansion is limited by the desire to preserve the historic character of the site.

Figure 3-6—North Quarter Park
(Source: LJD 2008)

Cedar Lake

The Cedar Lake area was the site of some of the earliest non-native development in Chester. It has been perceived as a seasonal use area, despite a growing number of conversions to year round residences. The town beach facilities at Cedar Lake are used by many residents in the summer, and when suitable, for ice skating in the winter. Swimming, fishing and boating are popular activities. There have been many suggestions for improvements to the town facility, both utilitarian and aesthetic. Cedar Lake can potentially serve a greater role as a location of community activities. Located on the east side of Cedar Lake, Camp Hazen is privately owned. During the winter months, Camp Hazen is a potential location for community activities, if a suitable arrangement can be made with the town. Issues such as maintenance and liability must be part of any discussion.

Figure 3-8—Cedar Lake
(Source: LJD 2008)

Chester Fairgrounds

The Chester Fairgrounds is owned by a private organization, the Chester Agricultural and Mechanical Society, which operates the annual Chester Fair. It is currently zoned for residential use. The fairgrounds is perceived as a town asset, although there is no assurance that it will not be used for other purposes sometime in the future. The fairgrounds itself is underutilized throughout the year. Consideration should be given to working with the Fair Association to determine whether the town can assist in maintenance and operational costs such as insurance in exchange for additional community use of the site.

Chester Public Library

The Chester Public Library is an aesthetic treasure. It is very small by modern library standards, but its size is part of its aesthetic charm. Due to space limitations, it is inadequate for current needs and lacks required handicapped accessibility. It is generally agreed that it would be difficult to construct a significantly large addition which would be compatible with the present building. While not owned by the town, a committee is now studying options for providing needed library space either through an addition or elsewhere in town. The library should remain in or near the Village Center.

Figure 3-10—Chester Library
(Source: LJD 2008)

Other areas in town serve as community resources. In particular:

-**The Chester Elementary School** is a gathering place for people with children of elementary school age. The school and grounds should be studied for their ability to accommodate growth in student population and a safe and efficient delivery of services..

-**The Cockaponsett State Forest**, also discussed in Chapter Two, is a gathering place for both local residents and out-of-towners, with occasional convergence between the two. Some out-of-towners may be more boisterous than local users find comfortable. In the off-season, however, the forest is left largely to local people. It is felt by some that there could be a stronger partnership between the state and the local environmental educators, using the resources of the forest as a learning center.

-**Jennings Pond** while unmonitored for safety, becomes a winter gathering spot for skaters, families, and fishermen.

-**The Chester Ferry** is one of the significant historic features of the town and the State. The Chester Ferry is the image that many non-residents call to mind when they think of Chester – historic, small, practical, beautiful, and fun. The ferry and ferry landing on the Hadlyme side of the Connecticut River is already a designated state scenic road, as part of the designation of Routes 156 and 148 within Lyme.

-**The “Mill,”** home of the Chester Historical Society, is currently under a renovation campaign to improve archival storage and exhibit space. The space is used primarily by the Historical Society for functions and fundraising events, but is also available for community functions.

-**Routes 148 and 154** through Chester are still rural roads. Both retain a character that has not yet been erased by modern development. Efforts should be made through zoning and site plan review to avoid additional development which would significantly alter the character of the roadscape.

-**The Goodspeed at Chester Norma Terris Theater** is currently unused for a great portion of the year. During scheduled shows, the theater is a vibrant contribution to the village economy and cultural landscape. It has significant potential as a community gathering place, but is limited by site

constraints including septic waste disposal limitations and space for parking. Traffic is also a concern if large gatherings are planned. Efforts should be made about future uses of this building: community center; learning center; movie theater or other facility.

Specific recommendations for infrastructure improvements within town are discussed in Chapter Six – Infrastructure.

RECOMMENDATIONS CONCERNING CULTURAL RESOURCES:

- 1. Create a “Demolition Delay Ordinance” to allow time to consider alternatives.**
- 2. Locate all new public facilities in proximity to the Village Center.**
- 3. Explore ways to link North Quarter Park with the Village Center and Chester Creek, both physically and functionally, through transit, pedestrian and bicycle connections and through joint usage for community events.**
- 4. Facilitate pedestrian and bicycle access to and from the Center and throughout the town.**
- 5. Encourage activities that use the outdoors as part of a celebratory venue.**
- 6. Maintain and improve existing community gathering spaces as locations for community celebrations, including parades, strolls, fairs and other events.**
- 7. Identify significant viewsheds within the town and beyond, and consider measures to protect and maintain scenic vistas.**
- 8. Review road standards to assure that requirements will not result in unnecessary overbuilding which changes the character of the town’s rural roadways.**
- 9. Conduct a cultural landscape assessment for Chester.**
- 10. Efforts should be made through zoning and site plan review to avoid additional development that would significantly alter the character of the roadscape of Routes 148 and 154.**
- 11. When possible, seek closer relationship with Camp Hazen and Chester Fairgrounds for public events and community activities.**

Figure 3-9– Chester Fair
(Source: LJD 2008)

