
Blackwoods
Scenic
Byway

*Approximately 135,500 acres of
Public Lands managed by the
Bureau of Parks and Lands are
within the three million acre
North Maine Woods (NMW)
system. This includes all or
parts of Deboullie, Round Pond,
Chamberlain, Telos, Seboomook,
and the Allagash Wilderness
Waterway (AWW). To access
these Lands, the public passes
through NMW checkpoints,
where fees are paid for day use
and camping. Visitors then
travel over roads on private land
within the NMW system.
www.northmainewoods.org

*

Baxter State Park is not managed by BPL.
FMI: www.baxterstateparkauthority.com
(207) 723-5140

Baxter
State
Park

Katahdin

Tumbledown

Telos

Sugar Island

Seboomook

Seboeis

Scraggly Lake

Scopan

Round
Pond

Rocky
Lake

Richardson

Mayall Mills
at Pineland

Pineland

NahmakantaMount Kineo

Mount
Abraham

Moosehead
 Lake

Millinocket
Forest

Mahoosucs

Kennebec
Highlands

Holeb

Great
Heath

Gero
Island

Four
Ponds

Eagle
Lake

Duck
Lake

Donnell
Pond

Dodge Point

Deboullie

Dead River

Day’s
Academy

Cutler
Coast

Crocker
Mountain

Chesuncook
Lake

Chamberlain
 Lake

Chain of
 Ponds

Bradley

Big
Spencer
Mt.

Bigelow
Preserve

Bald
Mountain

Baker Lake

Amherst
Community

Forest

Kennebec
Valley
Trail

OAKLAND
Whistle
Stop Trail

JAY

Four
Seasons
Adventure
Trail Lagrange

to
Medford
Trail

to

St. John
Valley

Southern
Bangor &
Aroostook

Trail

Outdoors in Maine
Your mini-guide to Maine State Parks, Public Lands, and Historic Sites

Donnell Pond Public Lands

Reid State Park

Cutler Coast Public Lands

Maine Department of Agriculture, Conservation and Forestry

Bureau of Parks and Lands
www.parksandlands.com

O
utdoors in M

aine

Get the complete
Outdoors in Maine
brochure during
the summer at
Maine State Parks.

Town or County
Location Approximate Opening & Closing Dates**

Open All Year24,164F2-F4Allagash Wilderness Waterway
Androscoggin Riverlands Turner C11 2,674

Aroostook & Piscataquis
Open All Year

Aroostook Presque Isle I3 898 Open All Year
Birch Point Owls Head F12 62 Memorial Day to Labor Day
Bradbury Mountain Pownal D12 730 Open All Year
Camden Hills Camden F11 5,710 Open All Year
Cobscook Bay Dennysville K9 871 Open All Year
Crescent Beach Cape Elizabeth D13 242
Damariscotta Lake Jefferson E11 19 Memorial Day - Labor Day

Open All Year

Ferry Beach Saco C13 117 Memorial Day - September 30
Fort Point (Fort Pownall) Stockton Springs G10 156 May 15 - October 15
Grafton Notch Grafton Township B10 3,129 May 15 - September 30
Holbrook Island Sanctuary Brooksville G11 1,345 Open All Year
Lake St.George Liberty F10/F11 358 Open All Year
Lamoine Lamoine H10 55
Lily Bay Beaver Cove E6 924

Moose Point Searsport G10 146 Memorial Day - October 1
Mount Blue Weld C9 7,489 Open All Year

Owls Head Owls Head F11 13
Mount Kineo Kineo Twp. E6 800 Open All Year

Open All Year
Peaks-Kenny Dover-Foxcroft F7 813 May 15 - October 1
Penobscot Narrows Observatory Prospect G10

12,500
5 May 1 - October 31

Penobscot River Corridor Piscataquis E5-G5 Open All Year
Popham Beach Phippsburg D13 605 Open All Year
Quoddy Head Lubec L9 541
Range Pond Poland C12 740

May 15 - October 15
Open All Year

Rangeley Lake Rangeley B9 870 May 1 -October 15
Reid Georgetown E12 770 Open All Year
Roque Bluffs Roque Bluffs J10 274 May 15 - October 1

Sebago Lake Naples C12 1,342 Open All Year Camping May 1-Oct. 15
Scarborough Beach Scarborough C13 67 April - October Season Pass Not Accepted

Season Pass Not Accepted

Shackford Head Eastport L9 87 Open All Year
Swan Lake Swanville G10 67 Memorial Day - Labor Day
Two Lights Cape Elizabeth D13 41 Open All Year
Vaughan Woods South Berwick B14 165 Memorial Day - Columbus Day
Warren Island Islesboro G11 70 Memorial Day - Sept. 15
Wolfe’s Neck Woods Freeport D12 244 Open All Year

Amherst Mountains Community Forest Amherst H9 5,000
Bald Mountain Franklin B8 1,873
Baker Lake Somerset D4/5 1,620
Bigelow Preserve Somerset & Franklin C8 35,000
Big Spencer Mountain Piscataquis E6 4,135

Chain of Ponds Franklin B7 1,119
Chamberlain Lake Piscataquis E4/F4 10,290
Cutler Coast Washington K9 12,238

Dead River Somerset D8 7,031
Deboullie Aroostook G2 21,871
Dodge Point Lincoln E12 548
Donnell Pond Hancock I10 15,391
Duck Lake Hancock & Washington I8 25,220
Eagle Lake Aroostook H1 24,416
Four Ponds Franklin C9 6,018
Gero Island Piscataquis F5 4,051
Great Heath Washington I9 6,207
Holeb Somerset C6/C7 20,155

Little Moose Piscataquis E7 15,055
Machias River Corridor Washington I,J,K/8,9 10,026

D13

Mahoosucs Oxford B10 31,807
Moosehead Lake Piscataquis E6 14,500

Days Academy Piscataquis 7,309

Mackworth Island Falmouth 100 Open All Year

Bradley Penobscot 9113

Kennebec Highlands Kennebec & Franklin 6,076

Mount Abraham Franklin C8 6,214
Nahmakanta Piscataquis F6 43,966
Pineland Cumberland D12 646
Richardson Oxford B9 22,728
Rocky Lake Washington J9/K9 11,150
Round Pond Aroostook F2 20,349
Scraggly Lake Penobscot G4 9,092

Seboeis Piscataquis & Penobscot G7 21,369
Scopan Aroostook 20,135I3

Seboomook Somerset D,E/5,6 41,500
Telos
Tumbledown

Piscataquis
Franklin

F4 22,962
10,555

Bible Point Aroostook I5 27
Colonial Pemaquid (Ft. William Henry) Bristol E12 19

Memorial Day - Labor Day
Memorial Day - Labor Day

Eagle Island S. Harpswell D13 17
Fort Baldwin Popham Beach / Phippsburg E13 10

June 15 - Labor Day

Fort Edgecomb Edgecomb E12 3
May 1 - September 30
Memorial Day - Labor Day

Fort Halifax Winslow E10 0.75 Open All Year
Fort Kent Fort Kent H1 3 Memorial Day - September 30
Fort Knox Prospect G10 124
Fort McClary Kittery Point B15 27

May 1 - October 31
Memorial Day - Columbus Day

Fort O’Brien Machiasport K9 2 Memorial Day - September 30
Fort Pownall (Fort Point State Park) Stockton Springs G10 3 May 15 - October 15
Fort Popham Popham Beach / Phippsburg E13 4 Memorial Day - Labor Day

Approximate Opening & Closing Dates**

John Paul Jones Kittery B15 2
Katahdin Iron Works T6R9 F7 23 Open All Year

Open All Year

Whaleback Shell Midden Damariscotta E12 11 May 15 - October 15

Map Grid
 Reference Acreage Cam

pin
g

 Hot S
how

ers

 Histo
ric

 Snac
k B

ar

 Scen
ic R

oad
 Picn

ick
ing

 Swimming
 Boat

 La
unc

hin

g

 Fish

ing
 Snow

mobi
ling

 Fee
Char

ged

 Dum
pin

g S
tati

on

 Tra

ils*

 (Hook
ups

:

)

Camping May 15-Oct. 15

Camping May 15-Oct. 15
Camping May 15-Oct. 15
Camping May 15-Oct. 15

Camping May 15-Oct. 15
Camping May 15-Oct. 15

Open All Year
May 15 - October 15

Camping May 15-Oct. 15

Camping May 15-Oct. 15

Camping May 15-Oct. 1

Camping May 15-Oct. 1

Camping Memorial Day-Sept. 15

Season Pass Not Accepted

State Park Camping Registration at www.campwithme.com

D10

G9/H9

C9

E6

**Although many of the State Parks and
Historic Site facilities are shut down for
the o� 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.

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 speci�c trail uses
allowed in each area.

ATV, equestrian, and bicycle use is allowed
on gravel roads on Public Lands that have
the green and white sign indicating
“Shared Use Road.”

Boat Launches are higly variable. Use the
Online Sortable Boat Launch Listing:
www.maine.gov/dacf/boatlaunches

No formal picnic areas are generally
present on Public Lands. Informal
picnicking without �res is permitted.

Visit
Year
Round

Trails

Shared
Use
Roads

Boat
Launches

Picnic
Areas

State Parks

Public Lands

State Historic Sites

Camping Reservations at State Parks...................... www.campwithme.com
Within Maine 1-800-332-1501 / Outside Maine (207) 624-9950 / TTY: Maine Relay 711

State Park Passes.. www.mainestateparkpass.com

ATV Trails & Information.. www.maine.gov/dacf/atv
Boat Launches - Sortable Online Listing................. www.maine.gov/dacf/boatlaunches
Snowmobile Trails & Information............................... www.maine.gov/dacf/snowmobile
Waterways:
 Allagash Wilderness Waterway............................ www.maine.gov/allagashwildernesswaterway
 Penobscot River Corridor....................................... www.maine.gov/penobscotrivercorridor

Th
is

 b
ro

ch
ur

e
w

as
 m

ad
e

po
ss

ib
le

 in
 p

ar
t b

y
fu

nd
in

g
as

si
st

an
ce

 th
ro

ug
h

th
e

Fe
de

ra
l H

ig
hw

ay
 A

dm
in

is
tr

at
io

n’
s

Re
cr

ea
tio

na
l T

ra
ils

 P
ro

gr
am

 (R
TP

),
ad

m
in

is
te

re
d

by
 th

e
M

ai
ne

 B
ur

ea
u

of
 P

ar
ks

 a
nd

 L
an

ds
.

Version: 09/3/2020

