Snickers Gap, Loudoun County, Virginia

Introduction: Snickers Gap,

originally Williams Gap, is a wind gap in the Blue Ridge Mount on the border of Loudoun County and Clark County in Virginia. The gap is traversed by Virginia State Route 7. The Appalachian Trail also passes across the gap. Bear's Den and Raven Rocks are adjacent to the gap.

Geography: At 1,056 feet (322 m) the gap is approximately 300 to 600 feet (91 to 183 m) below the adjacent ridge line and 400 to 600 feet (120 to 180 m) above the surrounding countryside. Due to the dwindling height of the Blue Ridge as it approaches the Potomac River, Snickers Gap is one of the lowest wind gaps of the ridge in Virginia, with only Manassas Gap and the adjacent Keyes Gap being lower. The gap connects the northern Virginia piedmont with the lower Shenandoah Valley and serves as a main thoroughfare between the two regions.

History: The gap has been a major thoroughfare since before the European colonization of the area.

Native Americans originally cut a trail through the gap that continued to be used by settlers. The gap was known as Williams' Gap until the early 1780's, when the modern name began to be used. The gap derived its name from Edward Snickers, who owned the gap and surrounding land and operated a ferry across the Shenandoah River on the western side of the gap. But the late 18th century the Snikersville Turnpike and the Snickers

Gap Turnpike were completed, and Snickers Gap became the main thoroughfare between Loudoun County and the Shenandoah bypassing Keyes Gap, which to that point had been the preferred route.

The two turnpikes joined at Snikersville (present-day Bluemont) and then proceeded over the gap to Winchester. The toll at the gap persisted well into the 20th century. The Snickers Gap turnpike was eventually made into Virginia State Route 7, and the toll was dropped. The gap was the scene of many small American Civil War skirmishes, and part of the Battle of Cool Spring sometimes referred to as the "Battle of Snicker's Gap") took place here.

