

Where To Go Hiking

NEW JERSEY TRAILS	2
NEW YORK TRAILS	5
PENNSYLVANIA TRAILS	6
WASHINGTON, DC TRAILS	8
VIRGINIA TRAILS	8
MASSACHUSETTS TRAILS	9
MARYLAND TRAILS	10
SOUTH CAROLINA TRAILS	10
HIKING CLUBS	10

New Jersey Trails	Contact	Trail Miles	Comments
Appalachian Trail (Georgia to Maine)	Appalachian Trail Conference PO Box 827 Harpers Ferry, WV 25425 304-535-6331	2000	Trail patch & certificate half-price for Boy Scouts
Appalachian Trail (Scout Camp to Scout Camp: KMSR to YCSR)	Central New Jersey Council 4315 US Highway 1 South Monmouth Junction, NJ 08852 609-419-1600 609-419-4186 (Fax)	20.9	Trail patch available
Battle of Monmouth Scout Trail (Manalapan to Oakhurst, NJ)	Monmouth Council Deal and Monmouth Streets Oakhurst, NJ 07755 732-531-3636	10	Trail patch & medal: questionnaire
Batona Trail (Lebenon & Wharton State Forests)	Wharton State Forest Batso, NJ 609-561-0024		Trail patch available from Botona Hiking Club: must hike at least 23 miles of trail
Cannonball Trail (Mahwah to Oakland, NJ)	Northern New Jersey Council 25 Ramapo Valley Road Oakland, NJ 07436 201-677-1000 201-677-1020 (Fax)	17	Trail patch
Cooper River Trail (Camden County, NJ)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	12	Trail patch & medal Trail includes Barclay Homestead, Hadrosaurus Dinosaur site, the Haddon House, and the grave of Walt Whitman.
Delaware Water Gap Trails (including Sun Fish Pond)	National Parks Service River Road Bushkill, PA 18324 580-588-2451	2.5 to 7.5	

New Jersey Trails	Contact	Trail Miles	Comments
Jockey Hollow Trail (Peapack-Gladstone to Morristown, NJ)	Patriot's Path Council 12 Mt Pleasant Turnpike Denville, NJ 07834 973-361-1800	17.5	Trail medal: 250-word essay
Kittatinny Mountain Scout Reservation	Central New Jersey Council 4315 US Highway 1 South Monmouth Junction, NJ 08852 609-419-1600 609-419-4186 (Fax)	5, 10, 20	Camp Trails
Millstone Valley Trail (Kingston to Manville, NJ)	Central New Jersey Council 4315 US Highway 1 South Monmouth Junction, NJ 08852 609-419-1600 609-419-4186 (Fax)	10	Trail patch: 100-word essay
Morris County Hiking Trails			Hedden County Park Lewis County Park Mahlon Dickerson Reservation Mount Hope Historic Park Patriot's Path Pyramid & Turkey Mountains Schooley's Mountain Park Tourne County Park Willowood Aboretum Four Birds & Split Rock Loop Trails The Great Swamp Hacklebarney State Park Jockey Hollow
Palisades Historic Trails (Fort Lee to Alpine, NJ)	Northern New Jersey Council 25 Ramapo Valley Road Oakland, NJ 07436 201-677-1000 201-677-1020 (Fax)	12.5, 11.3	Trail patch: do either trail and questionnaire at Fort Lee Historical Park. Trail medal: do both trails, questionnaire at Fort Lee Historical Park, overnight campout, and 250-word essay.

New Jersey Trails	Contact	Trail Miles	Comments
<u>Paulinskill Valley & Sussex Branch Trails</u>	Paulinskill Valley Trail Committee PO Box 7076 Hackettstown, NJ 07840 908-852-0597	21.2 26	The 21.2-mile Sussex Branch Trail transverses from Waterloo Road near Route 206 in Byram to Branchville. The 26-mile Paulinskill Valley Trail goes from the Newton area to Columbia Wildlife Management Area. The Paulinskill Valley and Sussex Branch trails intersect just north of Newton.
Stokes State Forest Trails (Stokes State Forest, NJ)	Stokes State Forest RD2 Box 260 Branchville, NJ 07826	0.4 to 2.4	
Thomas A Edison Trail (Edison Laboratories Historic Site, South Mountain Reservation)	<u>Northern New Jersey Council</u> 25 Ramapo Valley Road Oakland, NJ 07436 201-677-1000 201-677-1020 (Fax)	9	Trail medal: 350-word essay
Watchung Reservation Sierra Trail (Union, NJ)	Union County Park System Union County, NJ 201-232-5930	10	

New York Trails	Contact	Trail Miles	Comments
Adirondacks State Park Trails	GORP.com (Great Outdoor Recreation Pages)		Hiking, Backpacking, Canoeing, Wilderness, ...
Catskills State Park Trails	Online Guide		Hiking, Backpacking
Old New York Trail (New York City, NY)	Greater New York Councils 345 Hudson Street New York, NY 10014 212-242-1100		Trail patch: questionnaire
Harriman State Park Trails (Palisades Interstate Park)	NY-NJ Trail Conference 232 Madison Avenue #802 New York, NY 10016 Palisades Interstate Park Bear Mountain, NY 914-786-2701		Many interconnecting trails of various lengths and over various elevations. Bear Mountain State Park

Pennsylvania Trails	Contact	Trail Miles	Comments
Benjamin Franklin (Philadelphia, PA)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	4.5, 7.5, 8.3	Trail patch & medal: questionnaire
Carlisle Historic (Carlisle, PA)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	4, 6, 8	Trail patch & medal: questionnaire
Delaware Canal Trail (Easton to Bristol, PA)	Bucks County Council One Scout Way Doylestown, PA 18901 215-348-9436 215-757-7075	48.5	Trail patch & segment (hike, bike, canoe) rocker: 10-mile trail and 200-word essay
Doylestown Historical Trail (Doylestown, PA)	Bucks County Council One Scout Way Doylestown, PA 18901 215-348-9436 215-757-7075		
Freedom Shrine Trail (Doylestown, PA)	Bucks County Council One Scout Way Doylestown, PA 18901 215-348-9436 215-757-7075	0	Trail medal: tour Council historical exhibits and questionnaire

Pennsylvania Trails	Contact	Trail Miles	Comments
Gettysburg Heritage (Gettysburg, PA)	York-Adams Area Council 2139 White Street York, Pennsylvania 17404-4940 717-843-0901 or 800-569-5197 717-845-6338 (Fax)	0, 5, 10	Trail patch: park & cemetery. Billy Yank & Johnny Reb trail patches: 10-mile compass trail and questionnaire. Johnny Reb trail patch: 5-mile compass trail and questionnaire. Eisenhower trail patch: Sightseeing Eisenhower Farm. Trail medal available: do all of the above.
Loyalsock Trail (Montourville to Latore, PA)	Williamsport Alpine Club P.O. Box 501 Williamsport, PA 17703 215-322-7757	59	Trail patch: 10-mile segment
Philadelphia Bicentennial (Philadelphia, PA)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	5.25, 7, 7.75	Trail patches (2) & medal: questionnaire
Valley Forge (Valley Forge, PA)	Cradle of Liberty Council 1485 Valley Forge Road Wayne, PA 19087 610-688-6900	9	Compass hike. Trail medal: questionnaire
Washington Crossing Trail (Washington Crossing State Park, PA)	Bucks County Council One Scout Way Doylestown, PA 18901 215-348-9436 215-757-7075	7.6	Trail patch: questionnaire and campfire program. Trail medal: questionnaire, campfire program, and 250-word essay
William Penn Trail (Morrisville, PA)	Bucks County Council One Scout Way Doylestown, PA 18901 215-348-9436 215-757-7075		Trail patch: compass hike

Pennsylvania Trails	Contact	Trail Miles	Comments
York City Historical Trail (York, PA)	York-Adams Area Council 2139 White Street York, Pennsylvania 17404-4940 717-843-0901 or 800-569-5197 717-845-6338 (Fax)	4	Trail patch & medal: questionnaire

Washington, DC Trails	Contact	Trail Miles	Comments
Lincoln Pilgrimage (Washington, DC)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	7.5, 11.5	Trail patch & medal: questionnaire
President's Trail (Washington, DC)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	8, 9.5, 11	Trail patch & medal: questionnaire

Virginia Trails	Contact	Trail Miles	Comments
"Old Town" Alexandria (Alexandria, VA)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	8	Trail patches (2) & medal: questionnaire
Hampton Historical Trail (Hampton, VA)	Colonial Virginia Council 11725 Jefferson Avenue Newport News, VA 23606 757-595-3356	Car trail	Trail patch: questionnaire

Virginia Trails	Contact	Trail Miles	Comments
Jamestown Colony Trail (Jamestown, VA)	Colonial Virginia Council 11725 Jefferson Avenue Newport News, VA 23606 757-595-3356	5.5	Trail patch: questionnaire Trail medal: both Jamestown Colony Trail & Yorktown Trail completed
Manassas National Battlefield (Manassas, VA)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	7.75, 12.75	Trail patches(2) & medal: questionnaire
Williamsburg Colonial Trail (Williamsburg, VA)	Colonial Virginia Council 11725 Jefferson Avenue Newport News, VA 23606 757-595-3356		Trail patch: questionnaire
Yorktown Battlefield Trail (Yorktown, VA)	Colonial Virginia Council 11725 Jefferson Avenue Newport News, VA 23606 757-595-3356	9, 12.5	Trail patch: questionnaire Trail medal: both Jamestown Colony Trail & Yorktown Trail completed

Massachusetts Trails	Contact	Trail Miles	Comments
Boston Bicentennial (Boston, MA)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	5.5, 7.5, 8.75, 11.75	Trail patches(2) & medal: questionnaire
Boston Freedom Trail (Boston, MA)	Boston Minuteman Council 199 State St, 3rd Floor Boston, Massachusetts 02109 617-723-0007		Trail patch & medal: questionnaire

Maryland Trails	Contact	Trail Miles	Comments
Colonial Annapolis (Annapolis, MD)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339	7, 11, 14.5	Trail patch & medal: questionnaire

South Carolina Trails	Contact	Trail Miles	Comments
Charleston Bicentennial (Charleston, SC)	American Historical Trails P.O. Box 769 Monroe, NC 28111 704-282-1339		Trail patches (2) & medal: questionnaire

Hiking Clubs	Comments
Appalachian Trail Conference PO Box 827 Harpers Ferry, WV 25425 304-535-6331	
Appalachian Mountain Club (NY)	Links to other hiking clubs from AMC
New York-New Jersey Trail Conference	
Keystone Trails Associations	Pennsylvania Trails

Last Updated: June 30, 2002

[Send Suggestions or Corrections](#)