
Directions and Parking:

Parking for this portion of the Branford Trail is at the ball 
field on West Point Road or around the flag triangle on 
Thimble Island Road. Both are located near the center of 
Stony Creek. The center can be reached from Route 146 
(Leetes Island Road). 
 

Permitted/Prohibited Activities:

This trail follows public and private roads. When adjacent 
to private property please respect resident’s privacy. Dogs 
are permitted on leash. Please bag and pick up all dog 
waste.

The Branford Trail:
Stony Creek

The 30-mile Branford Trail is a unique trail that borders a 
majority of the town’s perimeter.  The white circle blazed 
trail passes through the shoreline, wetlands, many town 
parks, northerly woodlands, and many Branford Land Trust 
properties. The trail is separated into eight sections that 
begin and end at a public road with space for parking. 
Every home in Branford is within 15-minutes walking time 
of a trail. The entire Branford trail is best walked in a 
counterclockwise direction.  

This 4.08 mile section of the Branford Trail features the 
Stony Creek area of Branford.  Stony Creek is a little fishing 
village and summer resort that has been permanently 
settled since the 1800s and is nestled among the inlets of 
the Sound. The trail then hugs the Guilford town line as it 
moves northward.

For more information about this 
walk contact:
Town of Branford
Parks and open Space Authority
(203) 488-8394 ext:120

Easy to Moderate Hike
The Thimble Islands, named for the thimbleberry, a 
relative of the black raspberry, are an archipelago of 
small islands off the coast of Branford’s Stony Creek 
area. They were known to the Mattabesset Indians as 
“the beautiful sea rocks” and they consist of a jumble of 
granite rocks, ledges, and outcroppings resulting from 
glaciations. The islands number between 100 and 365 
depending on where the line is drawn between an island 
and a mere rock.

Total Trails Length: approx. 4.08 miles

Design for the Logo and Patch by Ralph Fuller

Photo by Branford Recreation

Photo from SCRCOG Archives

The trail passes through the Stony Creek area on Thimble 
Island Rd and turns left onto Buena Vista Rd. After entering 
the woods, there is a short-cut alternative (white circle blaze 
with a red dot, saves about ½ a mile) over to Jarvis Creek. 

The trail crosses Jarvis Creek on a now unused tidal gate 
and continues onto Leetes Island Road (Route 146).  At the 
railroad underpass, the trail turns north through the woods 
and over several hills to the Stony Creek Quarry Preserve 
parking lot.  The trail also passes through some wetlands 
which may generally be muddy, especially during the rainy 
season.


G
uilfordBranford

Thim
ble

Island
R

d

Lo
ng

Point Rd

Ridge Rd

A
ndrew

s
Rd

Flat R
ock R

d

Three Elms Rd

Ind
ian

P
oi

nt
R

d

Old
Qua

rry

Rd

State Hwy 146

Rextile Rd

Sachem R
d

Barker Hill Dr
Eastwood Dr

Holly
Ln

S
ch

oo
l S

t

Tanglew
ood D

r

H
ow

dAv
e

SeastrandR d

Fern
Ln

Oneill Ln

Leighton Trl

LindenPoint R
d

O
ld

Q
ua

rry
R

d

BowhayHill R
d

W
Poin

tRd

Buena Vista Rd

OldNew
E

ngland
Rd

N
ew

Q
uarry

Rd

Fl
at

R
oc

k
R

oa
d

E
xt

W
at

ro
us

 A
ve

Wallace
Rd

Sawmill Rd

W
hitew

ood
D

r

Landons Way

Squaw Brook Rd

(0.05 mi)

(0.08 mi)

(0
.0

9 
m

i)

(0.11 mi)

(0
.1

3

mi)

(0.1
8

mi)

(0.2
2mi)

(0.24 mi)

(0.30

m
i)

(0.32m
i)

(0
.3

7 mi)

(0
.3

7
m

i)

(0.05 mi)

(0.17 mi)

(0.64 mi)

(0.19 mi)

H
oadley C

reek

H
oa

dl
ey

C
re

ekW

W

W

W

W

Legend

0

0 0.1 Miles

0.35 Kilometers

Wetlands

Parking

Trailhead

Land Trust Property

Town Property

White (Branford Trail)W

North

S

EW

The Branford Trail:
Stony Creek


