

This historic
classic Dutch

style barn was
built in the early

1860's. During it’s
heyday it was

used for animal
stalls and pens,

storage of hay
and farm

equipment, and
repair of wagons

and shelter for
visitors passing
through on the

Virginia Turnpike.

South Yuba River State Park

Tel: (530) 432-2546

17660 Pleasant Valley Road

Penn Valley, CA 95946

California State Parks

parks.ca.gov

South Yuba River Park Association

southyubariverstatepark.org Rev 4/14

For more information visit the websites below.

1. Log Wagon - 1850’s - 1915 Used to haul raw logs to the mill.
Pulled by 12-20 horses or mules. Later, large steam tractors were
used. A typical load would be 6-7 virgin timber logs 2'-4’ in
diameter and about 20’ long. Note wooden wheels made from a
slice or “round” of log, reinforced when necessary by wood stakes
driven into the wheel. Solid wood wheels could carry more weight
than spoked wheels. Note lever with toothed ratchet at rear. A
“swamper” (teamster) walked behind to move it right or left to apply
either brake, thus assisting turns and controlling speed.

2 & 3. Freight Wagons - In the 1880's, these wagons saw hard
service in the Imperial Valley area. Similar wagons plied the
foothills and Sierra mountain roads including the Virginia Turnpike.
They carried up to 4000 pounds each of a variety of goods. Two or
even three wagons in tandem were pulled by 6 to 20 teams of
horses, mules or oxen. Teamsters met boats at river ports like
Marysville and later on got loads at railroad depots. These two
wagons were probably made in Eastern U. S. and either driven
overland or shipped around the Horn to California. Their "life
expectancy" was about 8000 miles. Skilled teamsters, such as
Andrew Kneebone, typically made $7 per day as compared to a
miner's $2.50-3.00 per day.

4. Training or Road Cart - 1800’s onward. Used for fast easy
transportation of a single passenger and small loads. Also used to
train horses for wagon pulling.

5. Dump Wagon - circa 1910-1915.Used to haul gravel and other
road building material. Also called a “Belly Dump” for the metal
lined doors of the bed, one or both of which could be opened by a
chain mechanism to drop the load onto the roadway. Note: “cut under” steering structure to allow sharp turns.

6. Delivery Wagon - 1890’s onward. Used to deliver supplies of many kinds to households and
businesses. Note short tailgate for loading and the iron step for easy access to driver’s seat. The
“standing top” and the roll down curtains protected the load, and to some extent the driver, from bad
weather.

7. Three Board Farm or Midsize Freight Wagon - circa 1850’s onward. Note stake sides, allowing boards
to be added or removed as required by the load. Note chains linking sides together for support. The small
can hanging on the left side of driver’s seat was for grease to lubricate the wheel bearings.

8. Mountain Wagon or Express Wagon - Could carry small heavy loads such as gold or silver bars.
Note: Large brakes, multiple springs.

9. Democrat Carriage or Buggy - 1870s onward. Served as personal transportation. It was not affordable
for many families before 1890s but was popular with professional people for quick trips between towns. Small
loads or luggage could be carried in the bed.

10. Stage or Concord Mountain Wagon - date uncertain, popular 1850’s - 1880’s. Used as stage coach on
Bidwell to Burney run. Note leather straps hanging under bed which served as springs, called
thoroughbraces. They were designed to ease the strain on the horses, not passengers, by cradling the wagon
bed over bad roads. Like modern SUVs, a second seat could be added or removed as needed.

11. Produce Delivery Wagon - 1860s onward. Used to carry boxes of fruit, vegetables, etc. from farm to
market or customers. Tail gate allowed easy loading. Note larger wheels in back; the larger the wheel, the
easier the “draught” or ability to
move the weight from a standing
stop. Once had a canopy over
driver supported by brackets
seen on either side of the seat.

Hay

Press

7

4

V
ie

w
in

g
 C

o
rr

id
o

r

3

2

5

1

11

10

9

8

6

Bridgeport
Barn

What’s in the Barn? THE BARN

T his historic barn, an example of the
classic Dutch style was built in the early

1860's. It served several functions: animal
stalls and pens, hay storage in loft, storage of
farm equipment and repair of wagons passing
through on the Virginia Turnpike. In time,
modifications and additions were made as
needed, such as a small living quarters for a
hired hand on the east side.

 By 1927 it served primarily for storage,
and in 1966 the word "Ponderosa" was
painted on the south face and east roof slope
as advertisement for the Bridgeport-
Ponderosa Corp., a short-lived attempt to
revive the resort operated by Alfred
Kneebone from 1927 to 1930.

In 1972 Nevada County acquired two
acres of land including the barn, which
property eventually became part of the
present State Park.

The barn was repainted in 1997. In 2000
the metal roof and "Pondorosa" sign were
replaced with shingles as originally designed.

 In January 2006 the Barn Restoration
Project was begun. Its purpose is to provide
an interpretive exhibit of transportation
through Bridgeport and the public display of
historic wagons, a hay press and hay fork.

THE HAY PRESS

Made by George Penman, early
pioneer in the Mohawk Valley in 1857.
Baled hay allowed a greater payload per
wagon than loose hay.
Hay was stuffed into the
box at the bottom of the
press and enclosed.
Animals hitched to 4
wooden arms extending
from the windless at top
turned the screw. The
wooden plate at its end
compressed the hay,
forming a bale weighing
250 to 300 pounds which
was secured with twine
or wire.

VIEWING CORRIDOR

 Inside this area you will find an
Interpretive exhibit outlining the
transportation history through and
surrounding the Bridgeport area.

THE WAGONS

 Various wagons were used at
Bridgeport during it’s operation. Inside the
barn you will find several restored examples
of various styles of wagons that were
necessary for the operation and success of
a ranch in those days, as well as wagons
used for subsidiary enterprises.

 The legend on the back of this
brochure explains the wagons, their uses
and locations in the barn.

THE JACKSON HAY FORK

Made by the Jackson Farm Implement
Co. these forks were commonly used by
farmers from mid 1800's onward. A wagon of
loose hay was driven under the gable or
overhang near the roof. The fork is attached
to a "trolley" riding on an iron track which
extends the length of the barn. A rope runs
from outside the barn front, through a pulley
to the fork, then through a second pulley
and out the rear of the barn and hitched to a
horse. Once the fork is set into the hay, the
horse pulls the fork up to the trolley, thence
into the hay loft to the desired spot. The man there pulls a "trip" rope attached to the fork which
lets the tines fall to vertical, dumping the hay. The horse is then backed and the rope in front is
pulled, returning the fork and trolley to the overhang where the fork is unlatched from the trolley
and is lowered again to the wagon.

