

State Parks www.parksandlands.com

Designed to harmonize with mountain. lake. and seashore, Maine's state park system is as varied as the state's landscape. In Maine, state parks are dedicated to the visitor's enjoyment; you'll find the people who manage them friendly and helpful.

Allagash Wilderness Waterway

 Northern Parks Office
 Southern Parks Office
 Headquarters

 Bureau of Parks and Lands
 Bureau of Parks and Lands
 Bureau of Parks and Lands
 106 Hogan Road, Suite 7 107 State House Station Augusta, ME 04333-0107 P: (207) 941-4014 P: (207) 624-6080 F: (207) 941-4222 F: (207) 287-5081

22 State House Station Augusta, ME 04333-0022 P: (207) 287-382 F: (207) 287-6170

The Allagash Wilderness Waterway is a federally designated State managed Wild and Scenic River, and a canoe camper's paradise. This 92-mile river corridor is surrounded by a vast, privately owned commercial forest. The area also is used extensively in the winter for ice fishing and snowmobiling even though there are no groomed trails. Look for the passport station these Ranger Stations: Chamberlain Bridge, Churchill Dam, Umsaskis and Michaud Farm. **CAUTION:** Trips to this remote region require careful planning and backcountry skills. There is no cell phone reception in this area. Bureau of Parks & Lands N. Region Office: (207) 941-4014 Location: Lat 46.170889 / Lon -69.208944 (Chamberlain Bridge) **Online:** www.maine.gov/allagash - view camping sites online!

Season: Open all year.

Kayaking along Androscoggin Riverlands State Parl

Androscoggin Riverlands State Park lies just north of Lewiston-Auburn, Maine's second-largest urban area, in Turner. Its 2,800-acres offers 12 miles of river frontage, miles of multi-use trails and abundant opportuntities for walking, fishing, boating, wildlife watching and hunting. Turner Boat Launch (a public boat launch owned and operated by NextEra Energy Resources, LLC) is located 1/3-mile south of the park's main entrance on Center Bridge Road. More than 1/2 of Maine people live within an hour's drive of this park. Location: Off Route 4 on Center Bridge Rd. in Turner.

Lat 44.261181 / Lon -70.187399 **Telephone:** (207) 998-4104 (c/o Range Pond State Park) **Online:** www.maine.gov/androscogginriverlands

Aroostook State Park Maine's first state park. Aroostook State Park is located on Echo Lake, in the heart of Maine's potato country. Hiking on nearby Quaggy Jo Mountain and trout fishing on Echo Lake are popular activities. Campsites, showers, a camper kitchen shelter, canoe and kayak rentals are provided in season. Groomed cross-country ski and snowshoe trails are available in the winter. Groomed snowmobile trails also cross through the park. Location: Off U.S. Route 1 south of Presque Isle on Echo Lake.

Lat 46.615453 / Lon -68.008184 Telephone: (207) 768-8341 Online: www.maine.gov/aroostook Season: Open all yea

∧ѧ҈҂҄҄҄҄҂҂∦҄Ѳ҄ӥ

Birch Point Beach State Park. located in Owl's Head, provides scenic shore access to Penobscot Bay. The park's crescent-shaped sand beach allows swimming in gentle surf. There are

Beach at Birch Point State Park no lifeguards. Location: Off Route 73 Sth. of Owls Head on Birch Point Beach Rd. Lat 44,039583 / Lon -69,097573

Telephone: in season (207) 236-3109 (c/o Camden Hills S.P.) off season (207) 236-0849 (c/o Camden Hills S.P.) Online: www.maine.gov/birchpoint Season: Memorial Day to Labor Day.

Bradbury Mountain State Park Explore trails, take in the magnificent view from the summit, or enjoy a picnic under a canopy of trees. The park is on Route 9 about halfway between Portland and Lewiston-Auburn and is a short drive from Freeport. One of the original five state parks, opened in 1940, its 800 acres of forested land is also host to hawk watching and a birding festival each spring; visit www.maine.gov/feathersoverfreeport.

Location: 528 Hallowell Road, Pownal Lat 43.899190 / Lon -70.179102 Telephone: (207) 688-4712

Online: www.maine.gov/bradburymountain Season: Open all year.

Camden Hills State Park is 2 miles north of Camden on U.S. Route 1. Visitors can drive or hike to the summit of Mt. Battie for a panoramic view of Camden Harbor, Penobscot Bay, and inland lakes

Camden Hills State Park

miles of cross country and snowshoe trails, and the 1.5 miles of the Mt. Battie Road for walking / exercise. Also available is a ski shelter with overnight accommodations which include a fireplace and bunkbeds. Please call ahead for availability. Location: 280 Belfast Road, Camden

Lat 44.230138 / Lon -69.047376 **Telephone:** in season (207) 236-3109; off season (207) 236-0849

Online: www.maine.gov/camdenhills

Season: Open all year; call off season phone after Labor Day. 1 50 1 - 1 3 5 1

Cobscook Bay State Park is located on U.S. Route 1, 4 miles south of Dennysville. "Cobscook" is a Passamaquoddy word for "boiling tides," referring to the falls that reverse with each change of the 24-foot tides, the highest in Maine. Many campsites and shelters are located on the water's edge, secluded among spruce and fir trees. In addition to boating, and walking two short trails, visitors can enjoy day trips to nearby Quoddy Head, Shackford Head, and Roque Bluffs state parks. Moosehorn National Wildlife Refuge and Roosevelt-Campobello International Park in New Brunswick, Canada, are nearby. During the winter, the staff at Cobscook Bay State Park groom 14 miles of cross country ski and snowshoe trails.

Location: 40 South Edmunds Road, Edmunds Twp.

Lat 44.850471 / Lon -67.160875 **Telephone:** (207) 726-4412 **Online:** www.maine.gov/cobscookbay Season: Open all year.

- and rivers. The park

offers 30 miles of hiking

trails with access from

three maior trailheads.

includes flush toilets.

hot showers, and water

nd electric hook-ups

n select sites. Salt and

shwater beaches are

earby. During the winter

season, staff groom 6.5

A 106-site camping area

Crescent Beach State Park is about 8 miles south of Portland on Route 77 in Cape Elizabeth. The park offers bathing in the surf or sun at one of Maine's finest beaches. There are picnic tables and grills, a children's playground, a snack bar, and a athhouse with cold-water showers. Kettle Cove State Park, located adjacent to Crescent Beach State Park, offers beautiful coastal views and a walking trail around the cove. Location: 7 Tower Drive Cape Elizabeth

Lat 43.567210 / Lon -70.237746 **Telephone:** (207) 799-5871 Online:

www.maine.gov/crescentbeacl Season: Open all year. ∡⊭́∢⊁₩₩

🖌 🦾 💒 🚻

★ A G

Crescent Beach State Park

Damariscotta Lake State Park, on Route 32 in Jefferson, offers a family-friendly sand beach swimming area with a lifeguard. a group use shelter, changing areas, picnic tables, and grills. Location: 8 State Park Road, Jefferson

Lat 44.198322 / Lon -69.452258 **Telephone:** in season (207) 549-7600: off season (207) 941-4014 (c/o N. Parks Office) Online: www.maine.gov/damariscottalal

Season: Memorial Dav to Labor Dav.

Ferry Beach State Park is located off Route 9 on Bay View Road between Old Orchard Beach and Camp Ellis in Saco.

Offering a sweeping view of miles of white sand beaches between the Saco River and Pine Point, the beach has been a destination for generations for sunbathing and swimming. A changing room and picnic area are available. The park's 120-acres includes wooded paths through a variety of

habitats including a bog

Long Pond at Ferry Beach State Park

and pond. Of note is a stand of tupelo (black gum) trees, rare at this latitude. A Nature Center offers exhibits and guided programs.

Location: 95 Bayview Rd., Saco Lat 43.481514 / Lon -70.392965

Telephone: in season (207) 283-0067:

off season (207) 624-6080 (c/o S. Parks Office) A 🔊 🕅 🖌 🖉 **Online:** www.maine.gov/ferrybeach Season: Memorial Day to Sept. 30

Fort Point State Park is located off U.S. Route 1 in Stockton Springs, on the tip of a peninsula jutting into scenic Penobscot Bay. Named for the point where Gov. Thomas Pownall established Fort Pownall in 1759, the ruins of which are visible in the park, it is an excellent picnicking and fishing spot. It includes Fort Point Light, a lighthouse dating from 1836. A 200-foot pier accommodates visitors

arriving by boat. **Location:** State Park Road, Stockton Springs, Lat 44.466197 / Lon -68.831381

Telephone: in season (207) 567-3356; off season (207) 941-4014 (c/o N. Parks Office) **Online:** www.maine.gov/fortpoint

Season: May 15 to October 15

Grafton Notch State Park

borders Route 26 between Upton ar Newry. Several hiking trails extend through a spectacular, scenic area at the end of the Mahoosuc Range. The 2,000-mile Appalachian Trail passes through the park on the way to the trail's northern terminus, Mt. Katahdin. Scenic pull-offs include: Screw Auger Falls, Spruce Meadow Picnic Area, Mother Walker Falls, Old Speck Mountain Trailhead, and Moose Cave. Facilities include picnic tables and grills. A main artery snowmobile trail (ITS 82) traverses the park and is maintained by a local snowmobile club.

Location: 1941 Bear River Road, Newry

Lat 44.572106 / Lon -70.902701 **Telephone:** in season (207) 824-2912; off season (207) 624-6080 (c/o S. Parks Office)

Location: 172 Indian Bar Road. Brooksville

Telephone: in season (207) 326-4012;

Lat 44.351855 / Lon -68.793291

Online: www.maine.gov/graftonnotch Season: May 15 to Sept. 30

Holbrook Island Sanctuary borders Penobscot Bay south of Bucksport in Brooksville. This scenic natural area of upland forests, rocky shores, and an offshore island provides opportunities for hiking and nature appreciation. Picnic tables and charcoal grills are available along with an area to launch canoes and kayaks.

Image: A marked and a marked 🏝 🕂 Ä

off season (207) 941-4014 (c/o N. Parks Office) Online: www.maine.gov/holbrookisland Season: Open all year: call off season phone after Labor Day.

Lake St. George State Park, located on Route 3 in Liberty, provides easy access to the shore of a crystal-clear, spring-fed lak The day-use area includes a playground, and swimming area with lifequards. Campers will find 38 sites, flush toilets, trailer dumping station, and hot showers. Hiking and fishing are popular activities Boat and canoe rentals are available and a boat launch site adjoins the park. The Maine Bureau of Parks and Lands Snowmobile Program grooms 26 miles of snowmobile trails from Lake St. George to the Frye Mountain area in Montville.

Location: 278 Belfast-Augusta Road, Liberty Lat 44.398005 / Lon -69.347611 Telephone: (207) 589-4255

Online: www.maine.gov/lakesaintgeorge

Season: Open all vear.

► ← ∧ ¥ ₽ 在 > > ↓ < * * *

Lamoine State Park

is located on Route 184 8 miles southeast from Ellsworth. Located on Frenchman's Bay, the park is near Acadia National Park. Visitors will find a 62-site campground (including group sites) and hot showers. RV dump station, picnic area, boat launching ramp, saltwater fishing pier, and playground. Location: 23 State Park Road, Lamoine

off season (207) 941-4014 (c/o N.Parks Office)

Online: www.maine.gov/lamoine Season: May 15 to Oct 15 ▧◮◬◙◪◧깨ੋੋੋੋੋ ॾ॑ख़ॕॾॾ

Lily Bay State Park is 9 miles north of Greenville on the east shore of Moosehead Lake. The park's two campgrounds include 90 well-spaced campsites (many along the shore), hot showers and flush toilets, two boat launch sites with boat slips, swim area, a day-use area with a playground, and a shoreline hiking trail. Group camping also is available. The staff grooms 5 miles of cross country ski and snowshoe

trails during the winter. Location: State Park Road, Beaver Cove Lat 45.568853 / Lon -69.538450 ne: (207) 695-2700 Telephone: (207) 695-2700 **Online:** www.maine.gov/lilybay Season: Open all year.

Mackworth Island offers a path around the 100-acre island. scenic views of Casco Bay, and access to the pocket beaches. The Governor Online: www.maine.gov/mdot/pnbo Baxter School for the Deaf is on the island and is not open to the public **Season:** May 1 to Oct. 31 without prior arrangement.

Location: Access off Route 1 in Falmouth via Andrews Avenue. Lat 43.690127 / Lon -70.234947

Telephone: (207) 688-4712 (c/o Bradbury Mt. State Park) **Online:** www.maine.gov/mackworthisland Season: Open all year.

Moose Point State Park, on U.S. Route 1 between Befast and

Searsport, provides refuge from busy Route 1 for a cookout or picnic. Relax in an evergreen grove, explore tidal pools, take a walk on the park's trails, or just enjoy the Penobscot Bay panorama. The park eatures a group shelter and gazebo which is perfect for family functions and weddings.

Wedding at Moose Point State Park

Location: On U.S. Route 1 between Belfast and Searsport. Lat 44.435394 / Lon -68.944932 elephone: in season (207) 548-2882;

Online: www.maine.gov/moosepoint Season: Memorial Day to Oct. 1.

and the second sec Lamoine State Park looking toward Acadia

Î 🖌 🚣 ₳₩₩

off season (207) 941-4014 (c/o N. Parks Office)

⊞ ₩

☆ ►

Grafton Notch

Mount Kineo, rising 1,789 feet, dominates Moosehead Lake. The cliff face rises dramatically 700 feet above the lake surface and provides critical habitat for rare plants and peregrin falcons. Location: There is no road access to Mt. Kineo. Visitors can reach

the park by boat from the public access site in Rockwood. Commercial shuttle service is available during the summer months. Lat 45.690550 / Lon -69.734637 (Mt. Kineo Boat Landing) **Telephone:** in season (207) 695-2700 (c/o Lily Bay State Park)

Online: www.maine.gov/mountkineo Season: Open all year.

Webb Lake at Mount Blue State Park

🚔 🖌 🕅

Mount Blue State Park, located in the mountainous region of western Maine off Route 156 in Weld, offers visitors a sandy beach. a popular camping area, boat launch and boat rentals, picnic areas, a playground, and an extensive network of trails. The Center Hill picnic area is a scenic spot that provides nearby access to Mt. Blue and 25 miles of multi-use trails. Children will enjoy a visit to the park's

nature center, where hands-on exhibits and displays help them explore nature's wonders. In the winter, park visitors enjoy miles of snowshoe trails, groomed cross country ski, and snowmobile trails as well as an ice rink, with warming hut, and sliding on Center Hill. Use GPS coordinates: N 44' 40.905" W 070' 26.957 to locate the park campground. Location: 299 Center Hill Road, Weld

Lat 44.714002 / Lon -70.419742 Felephone: in season (207) 585-2347; off season (207) 585-2261

Season: Open all year; call off season phone after Labor Day. ₩**≥**<u>∠</u> ≥ ≈<u></u><u>></u><u>*</u><u>*</u><u>*</u><u>*</u><u>*</u>

Owls Head State Park

Online: www.maine.gov/mountblue

is managed in conjunction with the United States Coast Guard. The park provides access to Owls Head Light, an 1852 lighthouse poised on a granite promontory 100 feet above Penobscot Bay. The park provides picnic tables and shore access.

Location: 4 miles off Route 73 on ighthouse Road.

Lat 44.088318 / Lon -69.048464 Telephone: in season (207) 236-3109 (c/o Camden Hills State Park) off season (207) 236-0849 (c/o Camden Hills State Park) Online: www.maine.gov/owlshead Season: Open all year.

Owl's Head

Peaks-Kenny State Park is nestled in the mountains on the shore of Sebec Lake, near the end of Route 153 about 6 miles from Dover-Foxcroft. The park offers camping, flush toilets, hot showers, well-spaced sites in a woodland setting, a swim area with lifeguard and a picnic area. A group shelter is available by reservation for a fee. A trailerable boat launch is located adjacent to the park along the entry. Location: State Park Road, Dover-Foxcroft

Lat 45.257700 / Lon -69.276693

Telephone: in season (207) 564-2003 off season (207) 941-4014 (c/o N.Parks Office)

Online: www.maine.gov/peaks-kenny

Season: May 15 to Oct. 1

Penobscot Narrows Observatory sits 42 stories high atop Maine's first and only cable-stay bridge. It offers sweeping views of Penobscot Bay and mid-coast Maine. The observatory is an integral part of Fort Knox State Historic Site, and the bridge observatory is unique in North and South America; one of only four such bridges in the entire world. This fully accessible attraction is located on the grounds of Fort Knox in Prospect and is operated in conjunction with the Maine Department of Transportation. Park passes are not accepted for the observatory. Tickets for the tower can be purchased as you enter the Fort Knox welcome station.

Location: U.S. Route 1. Prospect Lat 44.566785 Lon -68.804737 **Telephone:** (207) 469-7719 (c/o Fort Knox)

Penobscot River Corridor (PRC), located in the heart of Maine's undeveloped forest land, provides outstanding opportunities for remote camping and canoe trips, fishing excursions, and whitewater rafting, provided by commercial operators. The PRC provides extensive wateraccess recreation along river and lake frontage. Major access points in the area are gained from Millinocket or Greenville. Look for the passport station at Chesuncook Boat Launch and the Lobster Trip Boat Launch. CAUTION: Trips to this remote region require careful planning and backcountry skills. There is no cell phone reception in this area. Location: Lat 45.97546 Lon -69.523756

Telephone: (207) 592-1153 Online: www.maine.gov/penobscotrivercorridor

Winter view of Mount Kahtahdin from the Penobscot Rive

Popham Beach State Park is Maine's busiest state park beach.

Facilities include bathhouses, freshwater rinse-off showers, and charcoal grills. Sand movement resulting from beach dynamics has had a dramatic effect on Popham Beach, causing extreme shoreline change and dune erosion. This is most noticeable around high tide when beach area is greatly reduced. Location: Maine Route 209 in Phippsburg, 14 miles south of Bath.

₩ ₩

<u>∦</u>îд**₩**≥

* * *

₳₫◈₿₽

ふ 於 **吾** 道

Beach at Range Pond

Quoddy Head State Park is the easternmost point of land and lighthouse in the continental United States is adjacent to the park. The scenic trails follow rock cliffs rising from the ocean 80 feet below and traverse a dense evergreen forest. A boardwalk provides access to a fragile peat bog with rare plant life.

Location: 4 miles off Route 189 in Lubec. Lat 44.816200 / Lon -66.952943 **Telephone:** in season (207) 733-0911:

off season (207) 941-4014 (c/o N. Parks Office) **Online:** www.maine.gov/quoddyhead Season: May 15 to October 15.

Range Pond State Park is a dayuse park with facilities for picnicking, a ball field, a family-friendly swimming area with lifeguards, and wheelchair access directly into the pond. A group shelter is available by reservation for a fee. During the winter the Lakeside Trail is groomed for cross-country skiing: an easy 2-mile loop. Location: 26 State Park Road.

off the Empire Road in Poland. Lat 44.038031 / Lon -70.342181 **Telephone:** (207) 998-4104 Online: www.maine.gov/rangepond Season: Open all year.

Rangeley Lake State Park The Rangeley Lakes region is one of Maine's most popular vacation destinations. Located in an area famous for trout and landlocked salmon fishing, Rangeley Lake State Park offers some of the most beautiful scenery in the state. Visitors will find well-spaced campsites among the fragrant spruce and fir trees, hot showers, and a concrete boat-launching ramp with floats. The Moose Country Corridor Trail offers a great opportunity for viewing wildlife, such as white-tailed deer, red fox, snowshoe hare, ruffed

grouse, and moose. Location: From Maine Route 17 in Rumford, turn onto South Shore Drive and continue 3 miles to the park (on left). From Maine Route 4, in Farmington, turn onto South Shore Drive and continue 5 miles to the park (on right)

Lat 44.918110 / Lon -70.699512 ne: in season (207) 864-3858; off season (207) 624-6080 (c/o S. Parks Office) **Telephone:** in season (207) 864-3858; (c/o S. Parks Office)

Online: www.maine.gov/rangeleylake Season: May 15 to October 1.

Reid State Park

Reid State Park, Maine's first state-owned oceanfront beach, features nearly 2 miles of sand beaches, dunes, marshes, ledges and ocean, plus a saltwater lagoon for swimming, making Reid one of Maine's most popular saltwater parks. In the winter, when conditions permit, Reid's walking trails are transformed into nearly 5 miles of groomed cross-country skiing opportunities. Facilities include picnic areas with charcoal grills, and bathhouses with rinse-off showers. A secluded group shelter is available by reservation only.

Lat 43.789018 / Lon -69.722351 **Telephone:** (207) 371-2303 Online: www.maine.gov/reid Season: Open all year.

Roque Bluffs State Park is a unique day-use area. With its pebble beach on the ocean and a freshwater pond, the park provides both fresh and saltwater swimming: no lifeguards Facilities include tables, grills, and a children's playground. The town's trailerable boat launch

is adjacent to the park on Schoppee Point Rd. Location: About 6 miles off U.S. Route 1 in Roque Bluffs.

Lat 44.611496 Lon -67.483113 Telephone: in season (207) 255-3475; off season (207) 941-4014 (c/o N. Parks Office) **Online:** www.maine.gov/roquebluffs

Season: May 15 to October 1

The Loon License Plate is a progam that generates funds for conservation including Maine's State Parks and Historic Sites. \$14 of each registration

▓≝⋖⋠

₹

Sunset at Roque Bluffs.

Scarborough Beach State Park offers some of the best swimming in New England with water temps in the high 60's throughout July

and August. Rip currents do occur on a daily basis and we firmly recommend swimming in the designated lifeguard area. Parking is limited to 285 on-site spaces and 250 off-site spaces. Arrive early on weekends - on-site spaces fill by 11:30 a.m. and off-site spaces by 12:30 p.m. This facility is operated in a public/private partnership by Black Point Resource Management LLC. NOTE: State Park passes are not valid at Scarborough Beach.

Location: 414 Blackpoint Road, Scarborough Lat 43.546477 / Lon -70.313280 Telephone: (207) 883-2416 Online: www.scarboroughbeachstatepark.com Season: April through October.

Sebago Lake State Park

The day use area, in Casco, features hiking trails, extensive sand beaches. picnic tables, grills and a boat ramp. The campground, in Naples, also offers excellent sand beaches and hot showers Water and electric hook-ups are available at select sites. Programs in the nature center and the amphitheater enhance summertime visits. Cross country skiing

and snowshoeing available in the winter. Location: Off Route 302 in Casco and Naples. Casco entry: Lat 43.941989 / Lon -70.546466 **Telephone:** (207) 693-6231

Online: www.maine.gov/sebagolake Season: Open all year.

Ă♪Ÿ₽₽~~ ĦIJ*

Shackford Head State Park, a 90-acre undeveloped peninsula includes beaches, protected coves, and a bold headland along with the Civil War Ships Memorial. A hiking trail from the parking area through the woods to the rocky headland allows beautiful views of Cobscook Bay

Location: Off Route 190, Eastport.

Lat 44.907186 / Lon -67.010662 Telephone: (207) 726-4412 (c/o Cobscook Bay State Park) **Online:** www.maine.gov/shackfordhead **κ**Α Season: Open all year.

Lat 44.571548 / Lon -68.983953 Telephone: in season (207) 525-4404; off season (207) 941-4014 (c/o N.Parks Office)

Online: www.maine.gov/swanlake Season: Memorial Day to Labor Day.

₩**4**₩£A7%

Two Lights State Park Picnic or stroll along the rocky headland and enjoy a marvelous view of Casco Bay, the open ocean and lobstermen hauling traps. Prior to becoming a park, the site served as a World War II coastal defense installation, and some remnants of that use remain visible today. A playground, picnic tables, and grills are available. There also is a shelter and sites for groups by reservation for a fee. Crescent Beach State Park is a half-mile away.

Location: 7 Tower Drive, Cape Elizabeth (Rte. 77 to Two Lights Rd. to Tower Dr.) Lat 43.560191 / Lon -70.209173 Felephone: (207) 799-5871

∕∡∉⊼≽≮

Vaughan Woods Memorial State Park is a 165-acre

Online: www.maine.gov/twolights

Season: Open all year.

forested tract along the scenic Salmon Falls River. The park includes picnic facilities and hiking trails through old-growth stands of pine and hemlock.

Location: 28 Oldfields Road, South Berwick. Travel south on Route 236 from South Berwick. After about 1 mile, turn right onto Brattle Street, and then turn left onto Oldfields Road. Watch for the Vaughan Woods entrance on the right.

Lat 43.212190 / Lon -70.809171 🚱 🕅 👬 🏋 👖 off season (207) 490-4079 (c/o Lyman Forestry Office)

Online: www.maine.gov/vaughanwoods Season: Memorial Day to Columbus Day.

Warren Island State Park, a peaceful spruce-covered island off Lincolnville in Penobscot Bay, offers nine wooded campsites, three group campsites, three Adirondack shelters, a reservable group picnic shelter, fresh drinking water, plus docking and mooring facilities on the northeast side of the island. The park is designed for the boating public, and there is no public ferry transportation to the island. Location: Warren Island, Islesboro, Penobscot Bay. Lat 44.273986 / Lon -68.943845

Telephone: in season (207) 446-7090;

off season (207) 941-4014 (c/o N. Parks Office) **Online:** www.maine.gov/warrenisland Season: Memorial Day to September 15.

Wolfe's Neck Woods State Park The park's signature residents are the ospreys who nest on nearby Googins Island. Guided watches from an ocean-side overlook with a spotting scope are held during the nesting season. During the summer nature programs are offered daily, weather permitting, at 2:00 p.m. The park contains varied ecosystems, including pine and hemlock forests, a salt-marsh estuary, the rocky shorelines on Casco Bay and the Harraseeket River.

Location: 426 Wolf Neck Rd., Freeport. Just 4.5 miles from U.S. Rte. 1 and Freeport's bustling shopping district. Lat 43.825823 / Lon -70.08557 **Telephone:** (207) 865-4465

Online: www.maine.gov/wolfesneckwoods Season: Open all year.

Osprey nesting at Wolfe's Neck Woods.

offer picnic facilities.

₹

Colonial Pemaquid is situated at the mouth of the Pemaquid River in Bristol. Extensive archaeological excavations have unearthed 14 foundations of 17th- and 18th-century structures and the officers' quarters for Fort -William Henry and Fort Frederick. Colonial Pemaguio A museum displays artifacts found on the site, some dating back 7,000 years. The site includes a reconstruction of Fort William Henry, which also houses museum exhibits. Tours are available during the summer months. **Location:** 13 miles south of Damariscotta, off Route 130.

Lat 43.875982 / Lon -69.521246 **Telephone:** in season (207) 677-2423; off season (207) 624-6080 (c/o S. Parks Office)

Season: Memorial Day to Labor Day.

Eagle Island was the summer home of North Pole explorer Adm Robert E. Peary. It received National Historic Landmark designation in 2014. A solar powered Welcome Center is located next to the island's pier and offers a short orientation video plus a mobile handheld self-guided audio tour. The Peary family home is open for tours. A hiking trail provides an opportunity to explore the island. Call for information concerning boats for hire that provide transportation to the island. Site admission is by cash or check only; credit cards are not accepted. VHF channel 9 is monitored by the park staff. Location: About 3 miles off the coast of Harpswell. The island has a pier and is accessible only by boat. Lat 43.712491 / Lon -70.052524 **Telephone:** (207) 624-6080 (c/o S. Parks Office)

Online: www.maine.gov/eagleislang Season: June 15 to Labor Day

Fort Edgecomb was built to protect the picturesque town of Wiscasset, once the most important shipping center north of Boston. This octagonal 1808 blockhouse and earthworks overlook the Sheepscot River, where harbor seals and osprey often are seen. **Location:** Turn south off U.S. Route 1 in Edgecomb. Lat 43.993727 / Lon -69.655946

Telephone: in-season (207) 882-7777 off season (207) 624-6080 (c/o S. Parks Office) Online: www.maine.gov/fortedgecomb Season: Memorial Day to Labor Day

Fort Halifax, built in 1754, was the oldest blockhouse in the United States before it was destroyed during the flood of 1987. A reconstructed blockhouse, which incorporates many timbers from the 1754 blockhouse, stands on the fort's original site at the confluence of the Kennebec and Sebasticook rivers in Winslow. Fort Halifax was built at this strategic location to protect English colonial settlements along the Kennebec and was garrisoned from 1754-1766.

Location: 1 mile south of the Winslow-Waterville bridge on U.S. Route 201 and just north of the Sebasticook River. Lat 44.539468 / Lon -69.628031

Telephone: (207) 941-4014 (c/o N. Parks Office) Online: www.maine.gov/forthalifax Season: Open all year.

Fort Kent Fort Kent's original wooden blockhouse was constructed in 1839 to secure Maine's claim to the northern forest during the "Aroostook War." The fort was named for Maine's Gov. Edward Kent. This site is at the confluence of the St. John and Fish rivers and is adjacent to a picnic area and gift shop. Location: Off U.S. Route 1 in the town of Fort Kent. Lat 47.251738 / Lon -68.593704 Telephone: (207) 768-8341 (c/o Aroostook State Park)

Online: www.maine.gov/fortkent Season: Memorial Day through September 30.

Season: May 1 to October 31.

military architecture and master granite craftsmanship. Constructed between 1844 and 1869, the fort is located on the Penobscot River Narrows and was garrisoned during the Civil War and Spanish American War. Operated in cooperation with the Maine Department of Transportation, the neighboring 42-story high Penobscot Narrows Observatory (fully accessible) sits atop Maine's only cable-stay bridge Location: On Route 174, just off U.S. Route 1 in Prospect. Lat 44.566785 / Lon -68.804737 **Telephone:** (207) 469-7719 **Online:** www.maine.gov/fortknox

State Historic Sites

Maine's rich historical heritage has been preserved and is interpret ed by the Bureau of Parks and Lands at numerous historic sites. Visitors can explore old forts, which protected America's waterways during the American Revolution and the Civil War, visit a blast furnace and charcoal kiln deep in Maine's colorful wildlands, or spend an afternoon at a 17th century archaeological site. Many sites also

Bible Point is a 27-acre property near the south end of Mattawamkeag Lake, made famous by Teddy Roosevelt who visited the area beginning in 1878. As a young man under the guidance of his lifelong friend and guide, Bill Seawall, Roosevelt camped at the end of Mattawamkeag Lake and hunted and fished throughout the area. It was reported that, each day, Roosevelt would take his bible and hike to a beautiful point of land at the confluence of the West Branch of the Mattawamkeag River and First Brook where he would read the bible. Location: From Route 2 in Sherman, take Lower Pond Rd. to Sly Rd. and follow to end. Park and walk one mile to Bible Point. Four wheel

drive and a Delorme Atlas recommended. Lat 45.950454 / Lon -68.149813 Lat 45.950454 / Lon -68.149813 **Telephone:** (207) 941-4014 (c/o N.Parks Office) **Online:** www.maine.gov/biblepoint

Season: Memorial Day through Labor Day

Online: www.maine.gov/colonialpemaguid

Eagle Island

Fort Knox Maine's largest historic fort, Fort Knox features stunning

Fort McClary, in one form or another, was active during five wars, from the American Revoution to World War I. The buildings on site represent several periods of construction as the fort was upgraded to meet the area's defensive needs.

Location: Leave the Maine Turnpike and U.S. Route 1 at the rotary in Kittery, and then travel south 2.5 miles on Kittery Point Rd. (Route 103).

Lat 43.08254 / Lon -70.710496 **Telephone:** in season (207) 384-5160 (c/o Vaughan Woods);

off-season (207) 624-6080 (c/o S. Parks Office) **Online:** www.maine.gov/fortmcclary Season: Memorial Day to Columbus Day.

₢₳⋠⋟ӥ Fort O'Brien (Fort Machias) was built in 1775 and destroyed by the British in the same year. It was refortified in 1777 and destroyed once again by the British in 1814. Well-preserved earthworks that overlook Machias Bay were erected for a battery of guns in 1863. The first naval engagement in the American Revolution was fought offshore in 1775, five days before the Battle of Bunker Hill. Location: 5 miles south of Machias on Route 92.

Lat 44.689169 / Lon -67.398211 **Telephone:** (207) 726-4412 (c/o Cobscook Bay State Park) Online: www.maine.gov/fortobrien Season: Memorial Day to September 30. Online: www.maine.gov/fortobrien

Fort Popham is one of several forts built over three centuries near the mouth of the Kennebec River. Construction of the existing granite fort began during the Civil War and was never completed. Its function was replaced in 1905 by Fort Baldwin, a nearby concrete fortification. Seals are known to gather in vast numbers in the river directly in front of the fort.

Location: 15 miles south of Bath at the end of Route 209. Lat 43.752905 / Lon -69.784137

Telephone: (207) 389-1335 (c/o Popham Beach State Park) Online: www.maine.gov/fortpopham Season: Memorial Day to Labor Day.

Fort Pownall, part of Fort Point State Park, was built in 1759 by Massachusetts Royal Governor Thomas Pownall. To prevent being taken intact by American patriots in 1775, the British secretly removed the fort's armaments. American colonists later burned the blockhouse. Only earthworks remain. Location: Leave U.S. Route 1 at Stockton Springs and follow

signs to State Park Rd. Lat 44.466197 / Lon -68.831381

Telephone: in season (207) 567-3356:

off season (207) 941-4014 (c/o N. Parks Office) Online: www.maine.gov/fortpoint Season: May 15 to October 15.

Katahdin Iron Works, is the site of a once thriving iron works built in 1843. A restored blast furnace and charcoal kiln remind visitors of an effort that produced nearly 2,000 tons of raw iron annually for half a century. Charcoal was made in kilns consuming 10.000 cords of wood per year.

Location: From Maine Route 11, drive five miles north of Brownville Junction, then take gravel road 6 miles to "K.I." Lat 45.444971 / Lon -69.174099

Felephone: in season (207) 564-2003 (c/o Peaks-Kenny S.P.) off season (207) 941-4014 (c/o N. Parks Office) **Online:** www.maine.gov/katahdinironworks

Season: Open all year. (Off season = Oct 2 - May14)

Whaleback Shell Midden is one of many sites along the Damariscotta River where Native Americans harvested ovsters and piled the leftover shells over a period of 1,500 years. Whaleback was mined for poultry feed and almost destroyed in the 1880s. Today, the site, with scenic trails along the river, provides a place

to view another more intact midden across the river Location: Off U.S. Route 1B in

Damariscotta across from the Great Salt Bay School.

Lat 44.041373 / Lon -69.510233

(c/o Damariscotta River Association) off season (207) 624-6080 (c/o S. Parks Office) Season: May 15 through October 15.

Pets in the Parks

- Pets, where allowed, must be on a leash under the physical control of the pet handler and must not be left unattended.
- Pets are **not allowed** at: • Beaches from April 1 through September 30 Sebago Lake State Park Campground
- Pet waste must be picked up immediately and disposed of properly.

A A A A A

Whaleback Shell Midder

Telephone: in season (207) 563-1393

Bureau of Parks and Lands www.parksandlands.com Maine Department of Maine, Conservation and Forestry

State Park Passes

Don't go outdoors without one!

Your car's best accessory! Get one today at: www.MaineStateParkPass.com OR at your favorite Maine State Park

OR Maine State Tax Form check-off Maine residents, 65 and older, receive free day-use admission.

> The Great Outdoors ow Even Greater Common areas in State Parks and Historic Sites are smoke-free by law. This includes: Beaches Playgrounds Snack bars

Picnic shelters Public restrooms Business facilities or any enclosed public space www.tobaccofreemaine.org

State Park Camping Reservations **Online at:**

www.CampWithME.com

By Phone: 9 a.m. to 4 p.m. M-F, No Holidays Within Maine: 800-332-1501 Outside-of-Maine: (207) 624-9950

Public Lands www.parksandlands.com

Some of Maine's most outstanding natural features and secluded locations are found on Maine's Public Lands. The more than 600,000 acres are managed for a variety of resource values including recreation, wildlife, and timber, providing a perfect backdrop for camping, hiking, cross-country skiing, hunting, fishing, snowmobiling, ATVing and more. These lands are unstaffed, meant to provide a remote backcountry experience. Visitors should be appropriately prepared. With a few exceptions, including those within the North Maine Woods, Inc. managed recreation area, no fees are charged Instead, timber revenues support maintenance of the recreation infrastructure on these lands. More information is available online ds com or at the follow egional offices: stern Public Lands

at www.parksandiands.com or at the following regional onces.					
Northern Public Lands	Eastern Public Lands	Western Public Lands			
Bureau of Parks and Lands	Bureau of Parks and Lands	Bureau of Parks and Lands			
45 Radar Road	106 Hogan Road, Suite 5	129 Main Street			
Ashland, Maine 04732	Bangor, Maine 04401	Ashland, Maine 047938			
P: (207) 435-7963	P: (207) 941-4412	P: (207) 778-8231			
F: (207) 435-7184	F: (207) 941-4416	F: (207) 778-5932			

NMW = North Maine Woods day use and camping fees apply; payable at checkpoints. FMI: (207) 435-6231 / www.northmainewoods.org

Amherst Mountains Community Forest is a 5,000 acre parcel with recreation trails and ecologically important forestland surrounding six ponds in the town of Amherst. Wildlife including peregrin falcons, brook trout, deer, bear, partridge, and woodcock thrive here; and thousands of migratory birds arrive each spring to nest on these lands. Secluded remote pond camping, hiking, snowmobiling, and ATVing are available here. Forest management on the property is practiced in partnership with the Town of Amherst. Location: Access is off of Route 9 (Airline Rd.) west of Amherst.

Lat 44.826707 Lon -68.392087 Telephone FMI: (207) 941-4412 (Eastern Public Lands Office)

Online: www.maine.gov/amhe 💑 🗞 🛆 🚄 🥅 📂 🔔 🛱

Bald Mountain is a popular hiking destination. A short trail leads visitors to the bald summit ledges, a viewing platform provides supurb views of the Rangeley Lakes.

Location: Access is from the Bald Mountain Road in Oquossuc. Lat 44.952016 / Lon -70.792048 Felephone FMI: (207) 778-8231(Western Public Lands Office)

k 🗲 🛓 🕺 💾

Online: www.maine.gov/baldmountai

Bigelow Preserve, established by popular referendum in 1976, encompasses 36,000 acres including the entire Bigelow Mountain Range and nearly 20 miles of the southern shore of Flagstaff Lake. The hallmark features are the trails including the Appalachian Trail (AT) and camping alongside Flagstaff Lake.

Location: Access over gravel roads off Route 27 in Carrabassett, and by the Long Falls Dam Road from North New Portland.

Lat 45.108027 / Lon -70.365374 Telephone FMI: (207) 778-8231 (Western Public Lands Office)

Chain of Ponds includes Natanis,

Long, Bag, and Lower Ponds joined by short thoroughfares to form the "chain". The unit includes frontage on each of the ponds and offers lake shore camping at primitive remote sites or a commercial campground with amenities Location: Access by Route 27 north of Stratton.

Lat 45.337259 / Lon -70.658671 **Telephone FMI:** (207) 778-8231 (Western Public Lands Office) **Online:** www.maine.gov/chainofponds

Chamberlain Lake is a group of parcels abutting the large lakes that form the south end of the Allagash Wilderness Waterway. Canoeists from the waterway follow the hiking trails to the tops of two low mountains and enjoy fine views of the lakes and forests. Location: Telos Rd. Chamberlain Bridge boat access. NMW

Lat 46 170628 / Lon -69 208748 Telephone FMI: (207) 435-7963 (Northern Public Lands Office)

Online: www.maine.gov/c

5 miles of Washington County "Bold Coast" characterized by dramatic cliff-bound ocean shore. A network of hiking trails llows most of the shore, providing access to remote hike-in campsites, then returns to the trailhead through the stunted spruce, heaths, and grasslands

Cutler Coast includes almost

Location: Access is from Route 191 in Cutler.

Lat 44.698736 / Lon -67.158240 **Felephone FMI:** (207) 941-4412 (Eastern Public Lands Office)

💑 🛆 🤺 🚰 🚻

Dead River encompasses miles of shore on Flagstaff Lake and the first few miles of the Dead River after it leaves the lake. Visitors enjoy camping the lake's sites, accessible by boat, and at the vehicle accessible campground at Big Eddy on the river. Location: Access is gained via the Long Falls Dam Road from North

Lat 45.222445 / Lon -70.190437 Telephone FMI: (207) 778-8231 (Western Public Lands Office) **Online:** www.maine.gov/deadriver

Deboullie offers a superb backcountry Maine woods experience. With 22,000 acres of low rugged mountains and scenic remote ponds, visitors enjoy the many hiking trails and campsites hiking available here. Snowmobilers frequently pass through the unit on their way from Eagle Lake to Allagash. NMW

Location: Access is gained by private gravel roads leaving Route 161 at St. Francis and from Route 11 at Portage.

Lat 46.958481 / Lon -68.838026 **Telephone FMI:** (207) 435-7963 (Northern Public Lands Office) Online: www.maine.gov/deboullie

Dodge Point includes several miles of shorefront on the Damariscotta River estuary and 500 acres of carefully tended forest. A network of hiking and skiing trails provides fine views of the estuary, the woods, and an historic ice pond make this a popular day-use area. **Location:** Visitors arrive by boat from the public landing in Damariscotta or by vehicle using the River Road in Newcastle.

Lat 43.995170 / Lon -69.567684 Telephone FMI: (207) 778-8231 (Western Public Lands Office)

Online: www.maine.gov/dodgepoint

Donnell Pond encompasses miles of shore on Donnell Pond, Tunk, and Spring River Lakes; and most of Schoodic, Black, Tunk, and Caribou Mountains. Boating, hiking, and swimming are popular activities. Visitors also enjoy campstes accessible by foot or water on lake shores. The 85-mile multiple-use Downeast Sunrise Trail runs thorugh southern segments of the Donnell Pond Public Lands. Location: Access is 12 miles east of Ellsworth off Rte. 182 or 183.

Lat 44.550634 / Lon -68.111398 Telephone FMI: (207) 941-4412 (Eastern Public Lands Office) Donnell Pond

Duck Lake comprises more than 27,000 acres of forested land with gently rolling terrain and many lakes, streams, and wetlands. Duck Lake, the Unknown Lakes, and Gassabias Lake offer fishing, boating, swimming, camping, and snowmobiling opportunities in this semiremote area of northern Hancock County

Location: Access is gained over rough private roads: from the west, off an extension of Route 188 out of Burlington; from the south, off the Stud Mill Road in T34.

Lat 45.114390 / Lon -68.148235 Telephone FMI: (207) 941-4412 (Eastern Public Lands Office) **Online:** www.maine.gov/ducklake

Eagle Lake consists of 24,000 acres including most of the shoreline along Eagle Lake's eastern half and the thoroughfare between Eagle and Square Lakes. Located south of Fort Kent next to the town of Eagle Lake, its water access campsites are a popular feature. Location: Access is available off the Sly Brook Road, connecting Route 11 at Soldier Pond (Wallagrass) or by boat from the launching site located in the town of Eagle Lake.

Lat 47.041973 / Lon -68.574887 (Boat Launch) elephone FMI: (207) 435-7963 (Northern Public Lands Office)

Online: www.maine.gov/eaglelak

of Land on Rangeley Lakes Scenic Byway. The Appalachian Trail (AT) traverses the length of this 6,000-acre property with a lean-to at Sabbath Day Pond and a campsite at Little Swift River Pond. Fishing and swimming are popular activities. Winter visitors pass through on snowmobiles heading from Rangelely to Weld. Location: Access is gained by the AT off route 17 in Township D or

Route 4 in Sandy River. Lat 44.832086 / Lon -70.703404 Rte. 17 & D Town Rd. Telephone FMI: (207) 778-8231 (Western Public Lands Office)

Online: www.maine.gov/fourponds

Gero Island is a large island in Chesuncook Lake. The water access campsites on the shore are popular with anglers and canoeists paddling the West Branch of the Penobscot River (Penobscot River Corridor). The unit also includes most of historic Chesuncook Village on the mainland.

Location: Chesuncook Lake. Camp sites on west side of island. Lat 46.063360 / Lon -69.390197 **Telephone FMI:** (207) 435-7963 (Northern Public Lands Office)

Online: www.maine.gov/geroisland

Great Heath in Washington County includes the Pleasant River surrounded by a large peat bog. Canoeists enjoy a flat water paddling opportunity interspersed with frequent beaver dams. Location: Access is off Rte. 193 north of Cherryfield on unmarked gravel roads.

Lat 44.733279 / Lon -67.897118 Telephone FMI: (207) 941-4412 (Eastern Public Lands Office)

Holeb

toleb The Moose River "Bow Trip," long popular among canoeists and fisherman. ncludes several Class I and II rapids that can either be run or portaged, and a scenic waterfall highlights the trip in this remote area. Most shores on Attean and Holeb Ponds and a significant length of the Moose River

including Holeb Falls lie within the unit's boundaries. Moose and loons accentuate Holeb's special character, as wildlife watchers are kept busy viewing the more than 200 species. Location: Access is gained either via the traditional portage trail from Attean Pond or by private logging road north of Jackman. Lat 45.594179 / Lon -70.426933

Telephone FMI: (207) 778-8231 (Western Public Lands Office)

Mahoosuc, interlocked with Grafton Notch State Park, is a premier recreational destination in western Maine. These lands offer rugged terrain for backcountry hiking and include 12 of the most challenging and rewarding miles along the Appalachian Trail (AT). Features include Cataracts Gorge, Mahoosuc Notch, Old Speck Mt., and Speck Pond. Hikers who negotiate the steep summit trails are rewarded with specacular views. Those who seek tamer adventures can find short walks leading to impressive waterfalls and gorges as well as opportunities for nature photography and wildlife watching. **Location:** Vehicle access from the south is by the Sunday River Road

this land. Location: Access over gravel roads is from Kokadjo: Second Roach Pond Rd. to Penobscot Pond Rd. OR Brownville: east off Rte. 11 via Jo-Mary Rd. KI Jo-Mary Checkpoint requires day use fee. Call KI Jo-Marv at (207) 435-6213. Lat 45.706494 / Lon -69.158082 Telephone FMI: (207) 941-4412 (Eastern Public Lands Office)

Pineland includes more than 600 acres in Cumberland County with a pastoral landscape of fields and forest. Hikers and skiers enjoy a 3-mile network of trails from the Depot Rd. parking lot. Location: Access at small parking area on the Depot Road in Gray.

of the interior.

Online: www.maine.gov/cutlercoast

New Portland.

Kennebec Highlands is comprised of over 5,000 acres of public land in northwest Kennebec County and southeastern Franklin County. It includes Kennebec County's highest elevations - McGaffey and Vienna Mts. - numerous streams and wetlands, and five undeveloped

ponds. Managed collaboratively with the Belgrade Regional Conservation Alliance (www.belgradelakes.org), the Kennebec Highlands provides trails and open space based recreation close to numerous population centers. Location: Access four miles south of Route 27 at the corner of

Watson Pond Rd, and Wildflower Estates. Lat 44.529912 / Lon -69.922196

Telephone FMI: (207) 778-8231 (Western Public Lands Office) **Online:** www.maine.gov/kennebechighlands

Little Moose covers more than 15,000 acres in Moosehead Junction and Big Moose Townships. It includes Big and Little Moose Mountains and several remote ponds that offer excellent camping, hiking and fishing opportunities. Winter visitors enjoy camping at remote sites on pond shores, and snowmobiling.

Location: Access Nth of Greenville off Rte.15 on North Rd.(gravel) Lat 45.475476 / Lon -69.687040 Telephone FMI: (207) 778-8231 (Western Public Lands Office)

out of Bethel, and from the north by the East B Hill Road between Andover and Upton. Hlkers access from Grafton Notch State Park off Route 26 and the Success Pond Road in New Hampshire

Lat 44.589751 / Lon -70.946609

Felephone FMI: (207) 778-8231 (Western Public Lands Office) **Online:** www.maine.gov/mahoosuc

Moosehead Lake includes Sugar and Farm Islands and most of the shore in Davs Academy and Kineo Townships. There are numerous boat access campsites on the islands and eastern shore of Maine's largest lake. Hiking trails provide visitors access to the spectacular views from the summit of Mount Kineo.

Location: Boats are launched at several locations including Lily Bay State Park and Rockwood. Lat 45.614610 / Lon -69.663009

Telephone FMI: (207) 778-8231 (Western Public Lands Office) Online: www.maine.gov/

Nahmakanta spans nearly 43,000 acres; the largest tract in the public lands system. The Appalachian Trail (AT) crosses following the shore of

Namakanta Lake. The large roadless Debsconeag backcountry area offers the experienced hiker opportunity to explore a spectacular complex of low mts. and remote ponds. More than 35 miles of backcountry trails await hikers. Vehicle accessible campsites provide convenient access to scenic ponds and hiking trailheads. Lakeshore campsites accessible by canoe provide destinations for water-based camping A popular snowmobile trail linking Millinocket and Greenville crosses

View from Stink Pond Ledges

Online: www.maine.gov/nahmakanta ★ ▲ ★ ★ ▲ ▲ ▲ ★ ★

Lat 43.894649 / Lon -70.265520 Telephone FMI: (207) 778-8231 (Western Public Lands Office) Online: www.maine.gov/pineland

Richardson is located in the scenic Rangeley Lakes Region of Western Maine. The 23,000 acres includes 21 miles of shoreline on Richardson and Mooselookmeguntic Lakes, as well as frontage on several small ponds. The lakes are part of of the 740-mile long, multi-state Northern Forest Canoe Trail.

Location: Access to the southern portion of the unit is by the South Arm Road. Boat access campsites on Richardson Lake are managed by reservation with South Arm Campground (207) 364-5155. Rte. 16 passes through the northern section known as "Upper Richardson".

Telephone FMI: (207) 778-8231 (Western Public Lands Office)

Rocky Lake encompasses 11,000 acres of woodlands and wetlands bordering three lakes near East Machias. It provides opportunities for boating and fishing in a wildlife-rich setting among coves and islands. The East Machias River offers fishing and canoeing opportunities. Location: On Route 191 north of East Machias.

Lat 44.835776 / Lon -67.445281 **Telephone FMI:** (207) 941-4412 (Eastern Public Lands Office) **Online:** www.maine.gov/rockylake

Round Pond takes its name from the 744-acre oxbow pond which is a wide section of the Allagash River. Canoeists can stretch their legs on the Round Pond Mt. hiking trail and take in the view from the observation tower on the summit. This 20,000 acre parcel straddles both shores of the Allagash Wilderness Waterway (AWW) and is a popular hunting area in the fall. NMW

Location: AWW at Henderson Brook Bridge via Blanchette Rd. Lat 46.763549 / Lon -69.305262

Telephone FMI: (207) 435-7963 (Northern Public Lands Office) **Online:** www.maine.gov/roundpond

Scopan, located between Presque Isle and Ashland, has16,700 acres with some of the most rugged terrain in this part of the state, including Scopan Mountain (1,400 ft). This forested area, bordering a U-shaped lake, attracts visitors who enjoy snowmobiling and ATV riding on more than 40 miles of motorized trails, as well as hunting, fishing, and wateraccess camping. Location: Access is by gravel road off Route 163 west of Presque Isle.

NW access is Rte. 163 to Walker Siding Rd. to Up North Rd. Lat 46.644781 / Lon -68.230190 Telephone FMI: (207) 941-4412 (Eastern Public Lands Office)

Online: www.maine.gov/scopan

Scraggly Lake is the centerpiece of this10,000 acre unit, located northeast of Baxter State Park, comprised of gently rolling, heavily forested land with numerous ponds, brooks and bogs, which provide a diverse range of habitats that host more than 200 of Maine's indigenous species of wildlife. Fishing, hunting, camping, and hiking are popular actvities.

Location: Access is by the Route159 extension out of Shin Pond, then by Scraggly Lake Road. Lat 46.230141 / Lon -68.744673

Telephone FMI: (207) 435-7963 (Northern Public Lands Office) Online: www.maine.gov/scragglylake

Seboeis contains a considerable amount of shoreline on two large lakes located south of Millinocket. Campers and day visitors on this 21,000 acre parcel enjoy fishing and impressive views of nearby mountains, including Katahdin, Snowmobilers and ATVers pass through these lands, traveling from Milo to Medway.

Lat 45.500694 / Lon -68.888595 **Telephone FMI:** (207) 941-4412 (Eastern Public Lands Office)

Online: www.maine.gov/seboeis 😹 💰 🛋 🖌 🕢 🐨 🚣 🕹 🛋 🕅

Seboomook spans 41,000 acres of gently rolling hills and forests around Canada Falls, Seboomook Lake, and the north shore of Moosehead Lake. It offers remote recreation opportuntities including hunting (deer, moose, bear, grouse and woodcock), fishing (wild brook trout and landlocked salmon), boating (the start of the Penobscot River Corridor), wildlife watching and challenging whitewater paddling on the South Branch of the Penobscot River. Primitive campsites border the rivers and lakes managed as part of the Penobscot River Corridor and subject to camping fees. Two private lodging options exist for those who prefer less rustic options.

Location: Access from south via the Northern/20 Mile Road north of Rockwood or from west via the Golden Road. NMW day use fees for western access and access to Canada Falls Lake.

Lat 45.891750 / Lon -69.956862 Telephone FMI: (207) 778-8231 (Western Public Lands Offfice) Online: www.maine.gov/seboomook

🕺 🖧 🛌 🗛 🜠 📂 🚣 🚣 🕅

Telos is a 23,000 acre property that surrounds Telos Lake and the southern end of Chamberlain Lake, the most popular starting point for canoeists paddling the Allagash Wilderness Waterway. Campsites are located on Coffelos Pond, which is popular with anglers. Location: Access from Route 11. In Millinocket take Golden Rd. to

Telos Rd. From Ashland take connector road to Pinkham Rd. NMW Lat 46.170628 / Lon -69.208748 **Telephone FMI:** (207) 435-7963 (Northern Public Lands Office)

Online: www.maine.gov/telos 🖹 🛆 🖌 🏲 🚣 🚻 🕅

Tumbledown More than 10,000 acres of state-owned public lands and state-held easements protect the Tumbledown Mountain Range. Tumbledown Mountain with an alpine pond near the summit and several trail routes, is the most popular destination, but surrounding lands offer many other attractions for hiker, hunters. and other outdoor enthusiasts. **Location:** From Weld take Route 142 northwest to Weld Corner. Take Byron Road about 4.5 milles to several trailheads. Lat 44.729148 / Lon -70.532349

(Brook Trail Trailhead)

(Western Public Lands Office)

Telephone FMI: (207) 778-8231

Online: www.maine.gov/tumbledown

Kayaking on Seboei

Fort McClary Acreage Catter to Tonte Catter Cat Town or County Map Grid Reference ake St.George aker Lake ligelow Preserve ____ lig Spencer Mountain namberlain Lake utler Coast ays Academy ead River ____

uck Lake agle Lake Great Heath nnebec Highlands achias River Corrid oosehead Lake hmakanta raggly Lake State Historic Site

al Pemaguid (Ft. William Henry

NMW = North Maine Woods day use and camping fees apply; payable at checkpoints. FMI: (207) 435-6231 / www.northmainewoods.org

aun	Un.	. doil		ins.		
2 aun	ing c	NNMODIL	Charos Dur	(W .))	,é	
<u> </u>	<u>, eu</u>	्र्	00	nping Trail	Approximate Opening & Closing Dates**	
		•	<u> </u>			
-			<u> </u>		Open All Year	
-			<u> </u>		Open All Year Camping May 15-Oct. 15 Memorial Day to Labor Day	
-	•	ŏ		•	Open All Year Camping May 15-Oct. 15	
					Open All Year Camping May 15-Oct. 15	
					Open All Year Camping May 15-Oct. 15	
•		•			Open All Year	
			<u> </u>		Memorial Day - Labor Day	
-			<u> </u>	-	Memorial Day - September 30	
-			<u> </u>		May 15 - October 15	
Ť			<u> </u>		May 15 - September 30 Open All Year	
ŏ	•	•	•	•	Open All Year Camping May 15-Oct. 15	_
•		•	•		May 15 - October 15 Camping May 15-Oct. 15	
					Open All Year Camping May 15-Oct. 15	
•		•		•	Open All Year	
_		•		•	Memorial Day - October 1	_
•	•		•		Open All Year Camping May 15-Oct. 15	_
					Open All Year	
-					Open All Year	
-					May 15 - October 1 Camping May 15-Oct. 1 May 1 - October 31 Season Pass Not Accepted	
•	•				Open All Year	
•					Open All Year	
					May 15 - October 15	
•		•			Open All Year	
•	•	•	•	•	May 1 -October 15 Camping May 15-Oct. 1	
•		•		•	Open All Year	
•					May 15 - October 1	_
-					April - October Season Pass Not Accepted	_
-					Open All Year Camping May 1-Oct. 15	_
					Open All Year Memorial Day - Labor Day	
õ		•			Open All Year	
-		•			Memorial Day - Columbus Day	
•					Memorial Day - Countrols Day Memorial Day - Sept. 15 Camping Memorial Day-Sept.	15
•		•		•	Open All Year	
מו	ina	Rec	iist	a+i		
-				au	on at www.campwithme.com	
•				au	on at www.campwithme.com	
•	•					
•	•			•	Visit **Although many of the State Parks and	
•	•	•		•	Visit **Although many of the State Parks and Year Historic Site facilities are shut down for	
•	•	•		• •	Visit **Although many of the State Parks and Year Historic Site facilities are shut down for the off season or winter, visitors are still	
•	•	•		• • •	Visit **Although many of the State Parks and Year Historic Site facilities are shut down for Round welcome to enjoy them by parking	
•	• • • • •	•			Visit **Although many of the State Parks and Year Historic Site facilities are shut down for the off season or winter, visitors are still	
•	• • • • • •	•		• • •	Visit **Although many of the State Parks and Year Historic Site facilities are shut down for Round welcome to enjoy them by parking	
•	• • • • • • • • • • • • • •	•			Visit **Although many of the State Parks and Year Historic Site facilities are shut down for Round the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in.	
•	• • • • • • • • • • • • • • • •	•			Visit **Although many of the State Parks and Year Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about	
	• • • • • • • • • • • • • • • • • • •	•			Visit Year Round To current status and information about accessible facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly.	
	• • • • • • • • • • • • • • • • • • •	•			Visit Year Round Trails Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands	
	• • • • • • • • • • • • • • • • • • •				Visit Year Round To the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly.	
	• • • • • • • • • • • • • • • • • • •				Visit Year Round Troite State Parks and provide the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some	
	• • • • • • • • • • • • • • • • • • •				Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have	
	• • • • • • • • • • • • • • • • • • •				Visit Year Round Trails at trails at the parks and public Lands port at the state Parks and public Lands welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for:	
	• • • • • • • • • • • • • • • • • • •				Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing	
					Visit Year Round Trails at trails at the parks and public Lands port at the state Parks and public Lands welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for:	
					Visit Year Round Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding ATVs	
					Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding ATVs - horseback riding - riding mountain bikes	t
					Visit Year Round Trails Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding ATVs - horseback riding	t
					Visit Year Round Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding ATVs - horseback riding - riding mountain bikes Call individual State Parks or Public Land	t
					Visit Year Round To functional state Parks and provide the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding ATVs - horseback riding - riding mountain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area.	s
					Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country sking - riding mountain bikes Call individual State Parks or Public Land for information about specific trail uses allowed in each area.	s
					Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking oportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding MTVs - horseback riding - riding mountain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared ATV, equestrian, and bicycle use is allowe on gravel roads on Public Lands that have	s
					Visit Year Round Trails Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails Alt trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding ATVs - horseback riding - riding mountain bikes Call individual State Parks or Public Land for information about specific trail uses allowed in each area. Shared Use on gravel roads on Public Lands that hav proade	s
					Visit Year Round Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding MTVs - horseback riding - riding moutain bikes Call individual State Parks or Public Land for information about specific trail uses allowed in each area.	s
					Visit Year Round To fite season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country sking - riding ATVS - horseback riding - riding mountain bikes Call individual State Parks or Public Land for information about specific trail uses allowed in each area. Shared Use Roads To reas roads on Public Lands that have the green and white sign indicating "Shared Use Road."	s ed
					Visit Year ***Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking oportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding MTVS - horseback riding - riding mountain bikes Call individual State Parks or Public Land for information about specific trail uses allowed in each area. Shared Use Roads ATV, equestrian, and bicycle use is allowed on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Boat Launches are higly variable. Use the office for the present web letion;	s ed
					Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding MVS - horseback riding - riding mountain bikes Call individual State Parks or Public Land for information about specific trail uses allowed in each area. Shared Use Roads ATV, equestrian, and bicycle use is allow on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Launches Boat Launches are higly variable. Use the Launches	s ed
					Visit Year ***Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking oportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding MTVS - horseback riding - riding mountain bikes Call individual State Parks or Public Land for information about specific trail uses allowed in each area. Shared Use Roads ATV, equestrian, and bicycle use is allowed on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Boat Launches are higly variable. Use the office for the present web letion;	s ed
					Visit Year ***Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks and Public Lands provide hiking opportunities. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks are have shared use opportunities. Individual State Parks or Public Lands provide hiking out and bicks Call individual State Parks or Public Land for information about specific trail uses allowed in each area. Shared Use ATV, equestrian, and bicycle use is allows on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Launches Boat Online Sortable Boat Launch Listing: www.maine.gov/dacf/boatlaunches Picnic No formal picnic areas are generally	s ed
					Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding MTVs Individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared Use Roads ATV, equestrian, and bicycle use is allow on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Launches Boat Launche sare higly variable. Use the Launches Picnic No formal picnic areas are generally	s ed
					Visit Year ***Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks and Public Lands provide hiking opportunities. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks are have shared use opportunities. Individual State Parks or Public Lands provide hiking out and bicks Call individual State Parks or Public Land for information about specific trail uses allowed in each area. Shared Use ATV, equestrian, and bicycle use is allows on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Launches Boat Online Sortable Boat Launch Listing: www.maine.gov/dacf/boatlaunches Picnic No formal picnic areas are generally	s ed
					Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in sleeted State Parks also have shared use opportunities for: • cross-country skiing • riding MVS • horseback riding • riding mVS Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared Use ATV, equestrian, and bicycle use is allow on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Launches Boat Launches are higly variable. Use the Online Sortable Boat Launch Listing: www.maine.gov/dacf/boatlaunches Picnic No formal picnic areas are generally present on Public Lands. Informal	s ed
					Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking oportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding mountain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared Use Roads ATV, equestrian, and bicycle use is allowe on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Launches Doiline Sortable Boat Launch Listing: www.maine.gov/dar/boatlaunches Picnic Areas No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted.	s ed
					Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in sleeted State Parks also have shared use opportunities for: • cross-country skiing • riding MVS • horseback riding • riding mVS Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared Use ATV, equestrian, and bicycle use is allow on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Launches Boat Launches are higly variable. Use the Online Sortable Boat Launch Listing: www.maine.gov/dacf/boatlaunches Picnic No formal picnic areas are generally present on Public Lands. Informal	s ed
					Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking oportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding mountain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared Use Roads ATV, equestrian, and bicycle use is allowe on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Launches Doiline Sortable Boat Launch Listing: www.maine.gov/dar/boatlaunches Picnic Areas No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted.	s ed
_					 Visit Year Weiken and the state Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: cross-country skiing riding MTVs horseback riding riding mountain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared Use Boat Boat Boat Launches are higly variable. Use the Launches Picnic Areas Picnic No formal pincic areas are generally present on Public Lands. Informal picnicking without fires is permitted. Approximate Opening & Closing Dates** Memorial Day - Labor Day 	s ed
_					 Visit Year Wisht Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country sking - inding ATVS - horseback riding - irding MTVS - horseback riding - irding attate Parks or Public Lands for information about specific trail uses allowed in each area. Shared Use - on gravel roads on Public Lands that have the green and white sign indicating "Shared Use Road." Boat Boat Launches are higly variable. Use the Launches Picnic No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted. Approximate Opening & Closing Dates** Memorial Day - Labor Day 	s ed
_					 Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking oportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding ATVS - horseback riding - riding TVS - horseback riding - riding moutain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared ATV, equestrian, and bicycle use is allowe on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Boat Launches are higly variable. Use the Launches Picnic No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted. Approximate Opening & Closing Dates** Memorial Day - Labor Day June 15 - Labor Day 	s ed
_					 Visit Year Wishit Year Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in selected State Parks and Public Lands provide hiking opportunities for: - cross-country skiing - riding MVs horseback riding riding mountain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared Use Shared Use Road." Boat Boat Launches Boat Launch Listing: www.maine.gov/dacf/boatlaunches Picnic No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted. Approximate Opening & Closing Dates** Memorial Day - Labor Day. June 15 - Labor Day June 15 - Labor Day 	s ed
_					 Visit Year Round **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking oportunities. Depending on the time of year, some trails in sleeted State Parks also have shared use opportunities for: - cross-country skiing - riding ATVS - horseback riding - riding ATVS - horseback riding - riding moutain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared ATV, equestrian, and bicycle use is allowe on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Boat Launches are higly variable. Use the Launches Picnic No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted. Approximate Opening & Closing Dates** Memorial Day - Labor Day May 1- Saptember 30 Memorial Day - Labor Day Memorial Day - Labor Day Memorial Day - Labor Day 	s ed
_					Visit Year **Although many of the State Parks and Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking oportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding MVS - horseback riding or difference Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared ATV, equestrian, and bicycle use is allowe on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Boat Launches are higly variable. Use the Launches Picnic No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted. Approximate Opening & Closing Dates** Memorial Day - Labor Day June 15 - Labor Day Marnoial Day - Labor Day Open All Year Memorial Day - September 30	s ed
_					 Visit Year Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in sleeted State Parks also have shared use opportunities for: - cross-country skiing - riding MTVs - horseback riding - riding MTVs - horseback riding - riding moutain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared ATV, equestrian, and bicycle use is allowed on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Boat Launches are higly variable. Use the Launches Picnic No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted. Approximate Opening & Closing Dates** Memorial Day - Labor Day 	s ed
_					 Visit Year Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking oportunities. Depending on the time of year, some trails in selected State Parks also have shared use opportunities for: - cross-country skiing - riding MVS - horseback riding - riding mountain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared Boat Boat Launches are higly variable. Use the Launches Picnic No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted. Approximate Opening & Closing Dates** Memorial Day - Labor Day June 15. Labor Day Memorial Day - Labor Day Open All Year 	s ed
					 Visit Year Historic Site facilities are shut down for the off season or winter, visitors are still welcome to enjoy them by parking outside the gates and walking in. For current status and information about accessible facilities call the park or historic site directly. Trails All trails at State Parks and Public Lands provide hiking opportunities. Depending on the time of year, some trails in sleeted State Parks also have shared use opportunities for: - cross-country skiing - riding MTVs - horseback riding - riding MTVs - horseback riding - riding moutain bikes Call individual State Parks or Public Lands for information about specific trail uses allowed in each area. Shared ATV, equestrian, and bicycle use is allow on gravel roads on Public Lands that hav the green and white sign indicating "Shared Use Road." Boat Boat Launches are higly variable. Use the Launches Picnic No formal picnic areas are generally present on Public Lands. Informal picnicking without fires is permitted. Approximate Opening & Closing Dates** Memorial Day - Labor Day 	s ed

Memorial Day - Labor Day
Open All Year

Open All Year

State Park

Welcome!

Whether you are visiting for the first time or regularly enjoy Maine State Parks, Historic Sites, and Public Lands, the beauty and cultural heritage of these lands is always a thrill. The Bureau of Parks and Lands (BPL) is the steward of these lands, carefully managing them to provide recreational opportunities, wildlife habitat, and timber in perpetuity.

Year-Round Enjoyment Although during the fall and winter, many facilities are closed for the season, people continue to enjoy the areas on foot and are encouraged to do so. Park day-use fees still apply and are payable at entry self-service stations. Maine residents, 65 and older, receive free day-use admission.

Note: Entry gates may be closed and parking lots unplowed, so plan your parking and hiking ahead of time. For current conditions at select locations subscribe online at www.parksandlands.com to receive text or email alerts, or call the park. On and off season phone numbers are listed in this guide.

Welcome, and have a great time!

Camping Opportunities

are offered at:

• 12 State Park Campgrounds

- The Allagash Wilderness Waterway (AWW) Penobscot River Corridor (PRC)
- Public Lands backcountry sites

Camping Reservations at State Park Campgrounds Family Camping (families or groups of 6 or fewer)

- www.CampWithME.com
- In Maine call: 800-332-1501
- Outside Maine call: (207) 624-9950 • TTY: Call Maine Relay 711

Group Camping (groups of 7+ or extended families) www.maine.gov/dacf/parks/camping/group_camping.shtml

Hiking - Appalachian Trail (AT) Tie-ins

281 miles of the Appalachian National Scenic Trail (AT) are in Maine Prominent Public Lands crossed by the AT are listed South to North:

- Mahoosuc Public Lands & Grafton Notch State Park
- Four Ponds Public Lands
- Mount Abraham Public Lands
- Crocker Public Lands
- Bigelow Preserve Nahmakanta Public Lands

Boat Access Sites www.maine.gov/dacf/boatlaunches Boating Facilities, 22 SHS, Augusta, ME 04333-0022 (207) 287-4952 The Bureau of Parks and Lands provides access to lakes, ponds rivers, and the coast at over 142 locations and has guaranteed

public access at another 285 sites through grant agreements with municipalities and others. Boat Access Sites have gravel or hard surfaced ramps and may include rest rooms and boarding floats.

Some ramps on tidal waters may be useable only at high tides and are designated "part-tide" facilities. Some sites have canoe or carry-in access only

Trailerable boat launch

Remember:

- A Lake & River Protection Sticker is required on all motorized watercraft on inland waters. See Maine boating laws at
- www.maine.gov/ifw/atv_snowmobile_watercraft/watercraft.htm • Clean boat and trailer before and after boating so aquatic invasives are not transferred.

ATV Trails www.maine.gov/dacf/atv (207) 287-2751 www.maine.gov/dact/atv (207) 287-2751 ATV Program, 22 SHS, Augusta, ME 04333-0022 Maine has over 6,000 miles of ATV trails. Most are on private land and maintained by ATV clubs. In addition, ten state-owned and maintained railroad beds are open to ATVs.

Some State Parks and Public Lands have trails open to ATVs. Look for the ATV symbol in this guide. Visit us online, write or call FMI on clubs, grants & trails.

Railroad Corridor Trails www.parksandlands.com The Bureau owns or manages ten multi-use trails throughout the state. These trails have gravel surfaces. The trails and their grid refer ences on this brochure's map include: Heritage Trail (G1) - 16 miles; Bangor and Aroostook Trail (H3-I1) - 65 miles; Aroostook Valley Trail (I2) - 25 miles; Southern Aroostook Trail (I4) - 42 miles; Sherman to Patten (H5) - 6 miles; Lagrange to Medford (G8) - 16 miles: Four Season Adventure Trail (F8-9) - 32 miles: Solon to Bingham (D8-9) - 12 miles; Whistle Stop Trail (D10) - 16 miles; Down East Sunrise Trail (H10-K8) - 94 miles.

Snowmobile Trails www.maine.gov/dacf/snowmobile Snowmobile Program, 22 SHS, Augusta, ME 04333-0022 Snowmobile Program, 22 SHS, Augusta, ME 04333-0022 (207) 287-4957

A growing network of thousands of miles of trails

in Maine is the product of a cooperative program betweer snowmobile clubs, municipali ties, private landowners, and the Maine Bureau of Parks and Lands (BPL).

- Four Major Trail Systems are Administered by BPL: Mount Blue State Park. Weld - 38 miles of scenic trail winding through Maine's rugged western mountains, connecting Mount Blue to ITS 89 and Avon.
- Beddington, Washington County Travel 47 miles of old logging
- roads passing through Eastern Maine's scenic countryside. White Mountain National Forest, Evans Notch - High in the
- spectacular White Mountains, this area offers countless scenic vistas along 37 miles of groomed trails. • Frye Mountain, Liberty - 26 miles of trail that connects local
- trails to Lake St. George State Park.

[Snowmobile Registration at www.maine.gov/ifw]

