

Orange, also known as the Friendly Town, is the starting point for your North Ouabbin Adventure! Start at Trail Head trailhead.biz in Orange center where you can pick up maps for the entire region as well as supplies and grab a bite at the Millers River Café millersrivercafe.com. Take South Main Street/Rte. 122, and you will immediately see Orange Memorial Park on your left. Visit the official **Peace Statue** of the Commonwealth, a 12 foot bronze statue of a soldier and a young boy with the inscription "It shall not happen again." It's also the site for the annual New Year's Eve festival Starry Starry Night. Nearby,

take a stroll in the newly renovated Butterfield Park. then cross over The Community Boathouse. реаk -

Community Boathouse ORANGE

expeditions.com/the-boathouse at 25 East River Street. It offers a wide variety of activities and affordable canoe and kayak rentals. The annual Orange Solstice **RiverFest** facebook.com/OrangeSolstic-<u>eRiverfest</u> takes place in June on the Millers River featuring arts, crafts, food and music. At dusk floating fire pits are lit, and the boat parade starts, with decorated and illuminated vessels. Another annual event is the North Ouabbin Garlic and Arts

Festival garlicandarts.org in September. Also known as the festival that stinks, it celebrates community spirit, agriculture, food, arts, crafts, music and of course gar-

For more adventure, head down East River Street to Orange Municipal Airport and visit **Jumptown** jumptown.com the oldest skydiving club in the country and take a dive! In case you brought your

four-legged friend. the North Quabbin Dog Park is located near the airport. dawn Open to dusk, and at no charge, let your dog play and have

ORANGE MUNICIPAL AIRPORT

fun too! The annual Yankee Engine-uety **Show** cmsgma.com is held in June every year at the airport.

Quintessential New Salem awaits your visit! Take Rte. 122 South out of Orange to Rte. 202 towards New Salem. It may be time for refreshments and the New Salem Country Store offers both freshly made sandwiches and pastries, a variety of beverages, and a covered outside picnic area. The store also hosts the wildly popular Hilltown Brewfest hilltownbrewfest.com every September bringing dozens of craft brewers together for a massive tasting.

Continue two miles further on Rte. 202, turn left onto Cooleyville Road (the third with same name), and continue to Hunt Road and the Quabbin Sky Vineyard. They offer free wine tastings with wines for sale on site.

Now turn around and backtrack on Rte. 202, and opposite the Country Store, take a right onto North Main Street, and Historic New Salem Common. Enjoy the picturesque landscape and farms, or relax to music and cultural events at the 1794 Meetinghouse 1794meetinghouse. org. The 1794 Meetinghouse is a beautiful

Greek revival building built in 1794 as a church and a public gathering place. Today it is known for offering outstanding musical and cultural programs of wide appeal during the summer. Continue down South Main Street, and you will encounter **New Salem Preserves**, an apple orchard with 125-year-old apple trees and

1794 Meetinghouse NEW SALEM

an all-organic policy. Check out the overlook view of the Ouabbin Reservoir as you head down the road to Ouabbin Gate 25. The Quabbin is a premier wildlife habitat and human visitor haven, with 25,000 acres water surrounded 81,000 acres of beautiful, protected watershed lands. It is also a birder's paradise.

THE QUABBIN RESERVOIR

Eagles were returned to the Quabbin in the 1980s, and today they, and a myriad of other birds, live or stop by the reservoir and adjacent land. Head back towards the store and turn right back onto Rte. 202 South then turn right onto Rte. 122 towards **Petersham**. Right after this intersection, make a stop at **Quabbin Gate 30**. The hiking trail from the gate crosses the lovely arched **Keystone Bridge**, built by hand in 1866. From the bridge, a fisherman's trail leads east along the river to the Quabbin Reservoir.

As you get back on Rte. 122, be ready to take a left onto Rte. 32 towards Petersham. The town common welcomes you, and a must visit is the Petersham Country Store facebook.com/TheCountryStoreinPetersham. Freshly prepared food made with locally sourced ingredients, eat in or take out. Following Rte. 32 towards Athol, the

Petersham Craft Center and Gallery is on your left. Find that special gift made by a local artisan or take a class! Along Rte. 32, the Clamber Hill Inn and Res-

Clamber Hill Inn and Restaurant PETERSHAM

taurant <u>clamberhill.com</u> is located on your left, opposite the sign for Rte. 101. They offer overnights, wine and whiskey tastings

and a first-class restaurant open Thursday through Saturday.

Just a few miles down the road you will find the Petersham Curling Club, one of just three in the entire state. petershamcurling.org followed by the Harvard Forest and Fisher Museum. The 3,700 acre forest is operated by Harvard University and has a museum and lectures as well as hiking and cross-country skiing.

Take Rte. 101 towards Phillipston turning left at Petersham Road and enter Phillipston Common with its classic New England charm. Head out of the common on Baldwinville Road towards Patriots Road (Rte. 2A) and stop at the **King Phillip**

Red Apple Farm PHILLIPSTON

Restaurant <u>kingphillip.</u> com for some hearty fare by fireside. Turn left onto 2 A towards Athol. Be sure to make a stop at the Red Farm Apple redapplefarm. com by turning right on Highland

Ave. The orchard offers a wide variety of produce, baked goods and family events year round.

Continue down 2A into Athol passing the high school. Across the street from the hospital you'll find Bearsden Road that leads to the **Bearsden Conservation Area** with miles of trails crisscrossing 1,000 acres of forest, hills and the Millers River. Reserve one of the rustic cabins for free for a special summer or fall holiday.

Back on Rte. 2A, turn right on Main Street towards Athol center and the Athol Public Library athollibrary.org will be on your right. The library is the first LEED Certified library in the country showcasing the region's attention to the environment. Just behind the library is a newly added park and amphitheater. A short

drive down the street turn right on Exchange Street and visit the **North Quabbin Visitors Bureau and Visitors Center** <u>facebook.com/NQvisitorBureau</u> at 251 Exchange Street. We have maps and brochures and would love to see you!

Back on Main Street, continue towards Orange, and the Millers River Environmental Center and Alan E. Rich Environmental Park atholbirdclub.org will be on your right. The center is home to the nationally recognized Athol Bird and Nature Club and the park offers access to the

Millers River for canoes, kayaks and small boats, and is the official starting point for the annual River Rat Race riverra-

River Rat Race ATHOL

trace.com every April. The park also offers great opportunities for birding and hiking.

Heading back towards Orange on 2A, turn right onto Wheeler Road in Orange, and visit Johnson's Farm and Sugar House johnsonsfarm.net. Enjoy a delicious meal

Johnson's Farm and Sugar House ORANGE

in a country setting and visit the store. Turn right off Wheeler Road and you'll return to Orange center.

The North Quabbin Region offers over 100,000 acres of permanently conserved land open for public use with hundreds of miles of marked and rated trails, waterways and endless recreational opportunities. It is also the source for many of Worcester and Boston's farm to table restaurants, producing organic meats, dairy, cheese, produce, wine and beer.