

DRED Division of Parks and Recreation
 STRATEGIC DEVELOPMENT and CAPITAL IMPROVEMENT PLAN, 2009
 APPENDIX 12 - Park "Friends Groups" and Affiliates

Type	Name of Association	Site / State Park property
Advisory	Ahern State Park Advisory Committee	Ahern
Other	Allenstown Historical Society	Bear Brook – Allenstown Mtg House
Assisting	Americorps/SCA	Statewide
Assisting	Ammonoosuc Valley ATV Club	Ammonoosuc Rail Trail
Assisting	Andover Snowmobile Club	Northern Rail Trail
Assisting	Androscoggin Valley ATV Club	Jericho Lake
Assisting	Appalachian Mountain Club	Statewide, Franconia, Monadnock
Assisting	Asquamshumakee Snowmobile Club	Warren Rail Trail
Programs	Audubon Society of NH	Miller
Assisting	Blue Ocean Society	Wallis Sands/Jenness Beach
Assisting	Brookline Ice Breakers SMC	Greenville Branch Rail Trail
Programs	Camp E-toh-anee	Coleman
Other	Campground Owners Association	Statewide
Advisory	Cannon Mountain Advisory Commission	Cannon Mountain Ski Area
Assisting	Cardigan Highlanders	Cardigan Mountain SF
Assisting	Cardigan, Friends of	Cardigan Mountain SF
Assisting	CCC Alumni Association	Bear Brook
Advisory	CLH Citizens Committee	Connecticut Lakes Headwaters
Assisting	Cohas Trail Association	Connecticut Lakes Headwaters
Assisting	Colebrook Boy Scouts	Beaver Brook Falls
Assisting	Colebrook Kiwanis	Beaver Brook Falls
Assisting	Colebrook Ski-Bees Snowmobile Club	Colebrook-Beecher Falls RT, CLH Tract
Assisting	Connecticut Valley Snowmobile Club	Ammonoosuc Rail Trail
Advisory	Conservation Number Plate Advisory Committee	Statewide Historic Sites
Assisting	Coos Trails Association	Nash Stream Forest
Interagency	Council on Resources & Development, State Lands Mgmt Team	Statewide
Assisting	Dalton Ridge Runners Snowmobile Club	Lake Forest
Assisting	Derry Pathfinders Snowmobile Club	Rockingham Recreational Trail
Interagency	DES - Coastal Program	Statewide
Interagency	Division of Historical Resources	Statewide
Interagency	DOS Marine Patrol	Statewide
Advisory	DRED Advisory Commission	DRED
Interagency	Fish And Game Department	Statewide
Assisting	Fitzwilliam Garden Club	Rhododendron
Assisting	Forest Lake Association	Forest Lake
Assisting	Fort Stark Brigade/Friends of Fort Stark	Fort Stark

DRED Division of Parks and Recreation
 STRATEGIC DEVELOPMENT and CAPITAL IMPROVEMENT PLAN, 2009
 APPENDIX 12 - Park "Friends Groups" and Affiliates

Type	Name of Association	Site / State Park property
Assisting	Franconia Ski Club	Franconia Notch
Assisting	Granite State ATV Association	Statewide
Assisting	Great North Woods Riders ATV Club	Connecticut Lakes Headwaters
Assisting	Groveton Trailblazers SMC	Nash Stream State Forest
Programs	Hampton Area Chamber of Commerce	Hampton Beach and Seashell
Advisory	Hampton Beach Area Commission	Hampton Beach
Assisting	Hampton Beach Beautification Committee	Hampton Beach
Programs	Hampton Beach Village District	Hampton Beach
Managing	Hillsborough Historical Society	Franklin Pierce Homestead
Other	Jaffrey, Town of	Monadnock
Assisting	Jefferson Highlanders SMC	Nash Stream State Forest
Assisting	Kearsarge Mountaineers SMC	Winslow
Assisting	Lake Tarleton Association	Lake Tarleton
Assisting	Lake Tarleton SMC	Lake Tarleton
Interagency	Lakes Management Advisory Committee	Statewide
Assisting	Lakes Region Chamber of Commerce	Central Region
Assisting	Lakes Region SMC	Northern Rail Trail
Assisting	Lancaster Sno-Drifters SMC	Weeks
Interagency	Land & Community Heritage Investment Program	Statewide
Assisting	Lighthouse Kids	White Island Historic Site
Assisting	Lincoln Woodstock Chamber of Commerce	Central Region, Franconia Notch
Assisting	Lisbon Stump Jumpers SMC	Ammonoosuc Rail Trail
Assisting	Littleton Off Road Riders SMC	Ammonoosuc Rail Trail
Assisting	Madison Boulder, Friends of	Madison Boulder
Assisting	Massabessic Bike Association, Friends of	Rockingham Recreational Trail
Assisting	Merrimack Valley Trail Riders	Clough, Hopkinton-Everett Trails
Advisory	Monadnock Advisory Committee	Monadnock
Other	Monadnock Conservancy	Statewide
Assisting	Monadnock Happy Trails Association	Pisgah
Assisting	Monadnock Snow Moles SMC	Ringe Rail Trail
Assisting	Monadnock-Sunapee Greenway Trail Club	Monadnock, Pillsbury, Sunapee
Assisting	Morin, Bob and Zanita	Milan
Assisting	Mount Cardigan Snowmobile Club	Cardigan
Assisting	Mount Cardigan, Friends of	Cardigan
Assisting	Mount Moosilauke ATV Club	Warren Rail Trail
Assisting	Mount Prospect Ski Club	Weeks ski area

DRED Division of Parks and Recreation
 STRATEGIC DEVELOPMENT and CAPITAL IMPROVEMENT PLAN, 2009
 APPENDIX 12 - Park "Friends Groups" and Affiliates

Type	Name of Association	Site / State Park property
Advisory	Mount Sunapee Advisory Committee	Mount Sunapee Ski Area
Managing	Mount Sunapee Resort	Mount Sunapee
Assisting	Mount Sunapee SMC	Mount Sunapee
Advisory	Mount Washington Commission	Mt Washington
Other	Mount Washington Observatory	Mount Washington
Assisting	Mountain Meadow Riders SMC	Echo Lake-Cathedral Ledge
Assisting	Muster Field Farm Museum	Wadleigh
Assisting	Nansen Ski Club	Milan
Other	National Parks Service	Statewide - LWCF
Other	Nature Conservancy, The	Statewide
Other	NE Ski Museum	Franconia Notch
Programs	New England Handicapped Sports Associator	Mount Sunapee
Assisting	New England Mountain Bike Association	Statewide, Seacoast Region
Assisting	NH ATV Club	Rockingham Recreational Trail
Other	NH Lakes Association	Statewide
Assisting	NH Mushers Association	Bear Brook
Other	NH Preservation Alliance	Statewide Historic Sites
Other	NH Recreation and Parks Association	Statewide
Assisting	NH Snowmobile Association	Statewide
Other	NH Snowmobile Museum	Bear Brook
Assisting	Nightriders SMC	Hillsborough Branch Rail Trail
Assisting	Nor'easters SMC	Silver Lake
Assisting	North Country ATV Club	Nash Stream State Forest
Assisting	Northern-Grafton County, Friends of	Northern Rail Trail
Assisting	Northern-Merrimack County, Friends of	Northern Rail Trail
Interagency	Office of Energy and Planning	Statewide, LWCF
Other	Old Man of the Mountain Caretaker	Franconia Notch-Old Man of the Mtn
Other	Old Man of the Mountain Legacy	Franconia Notch
Other	Old Man of the Mountain Museum & Preservation	Franconia Notch, Old Man of the Mountain Museum
Assisting	Old Patch Place, Friends of	Rhododendron
Assisting	Ossipee Valley SMC	White Lake
Assisting	Pillsbury, Friends of	Pillsbury
Assisting	Pisgah, Friends of	Pisgah
Assisting	Pittsburg Ridge Runners Snowmobile Club	CLH Tract, Deer Mtn Campground
Assisting	Powder Mill SMC	Farmington Rail Trail
Assisting	Presidential Range Riders SMC	Moose Brook, Presidential Rail Trail

DRED Division of Parks and Recreation
 STRATEGIC DEVELOPMENT and CAPITAL IMPROVEMENT PLAN, 2009
 APPENDIX 12 - Park "Friends Groups" and Affiliates

Type	Name of Association	Site / State Park property
Programs	Public Service of NH	Statewide
Interagency	Public Waters Access Advisory Board	Statewide
Interagency	Rivers Management Advisory Committee	Statewide
Programs	Robert Frost Farm Trustees	Robert Frost Homestead
Advisory	Rockingham Rec Trails Advisory Committee	Rockingham Rec Trail
Assisting	Rye, Town of	Wallis Sands/Jeness Beach
Assisting	Saddleback Mountain Lions Club & Verizon Telecom Pioneers	Northwood Meadows
Managing	Seacoast Science Center	Odiorne Point - SSC
Assisting	Shugah Valley SMC	Sugar River Rail Trail
Assisting	Ski NH	Franconia Notch
Other	Society for the Protection of NH Forests	Statewide, Monadnock
Assisting	Southern NE Mountain Bike Association	Pawtuckaway SP
Assisting	Southern NH Snow Slickers SMC	Bear Brook, Pawtuckaway
Assisting	Southern NH Trailblazers SMC	Kingston
Interagency	State Heritage Collections Committee	Statewide
Advisory	State Park at Jericho Lake Advisory Committee	Jericho Lake
Advisory	State Park System Advisory Council	Statewide
Advisory	Statewide Trails Advisory Committee	Statewide
Assisting	Sullivan County ATV Club	Sugar River Rail Trail
Assisting	Sunapee-Ragged-Kearsarge Greenway Coalition	Sunapee/Wadleigh/Rollins/Winslow
Programs	Sutton Athletic Fields	Wadleigh
Assisting	Swift Diamond Riders Snowmobile Club	Coleman, CLH Tract
Assisting	Tompkins, George and Joyce	Lake Tarleton
Assisting	Town Line Traildusters SMC	Northern Rail Trail
Assisting	Trail Masters	Moose Brook
Assisting	Tri-County OHRV Club	Hillsborough Branch Rail Trail
Other	Trust for Public Lands	Statewide
Other	UNH Coastal Marine Lab	Ft. Constitution
Assisting	UNH Cooperative Extension	Bear Brook – 4H Camp
Interagency	US Army Corps of Engineers	Clough
Assisting	Wapack Trail, Friends of	Miller
Interagency	Water Council	Statewide
Assisting	Waumbek-Methna SMC	Presidential Rail Trail
Assisting	Weare Winter Wanderers SMC	Clough, HopEv Trails
Programs	Weeks State Park Association	Weeks
Assisting	Weirs Action Committee	Endicott Rock

DRED Division of Parks and Recreation
 STRATEGIC DEVELOPMENT and CAPITAL IMPROVEMENT PLAN, 2009
 APPENDIX 12 - Park "Friends Groups" and Affiliates

Type	Name of Association	Site / State Park property
Assisting	Wentworth Coolidge Commission	Wentworth Coolidge Mansion
Interagency	Wetlands Council	Statewide
Managing	White Mountain Attractions	Woodstock Information Center
Interagency	White Mountain National Forest	Central and North Regions
Assisting	White Mountain Ridgerunners	Jericho Lake
Assisting	Wilton-Lyndeborough SMC	Greenfield

NOTE: This list represents the known groups and affiliates associated with the Division to date. Any omissions are unintentional.