

STATE TRAIL VOLUNTEERS

A State Trail moves from concept to reality through partnership. Since State Trails are units of the State Parks system, North Carolina State Parks plans the overall route of the State Trail. Various Segment Sponsors coordinate the construction, management and maintenance of the trails on the property that they manage. The true backbone of the effort to make a State Trail a reality are the volunteers. Volunteers construct and maintain segments of each of our State Trails in cooperation with the Segment Sponsor. This effort takes thousands of volunteers. So, each of the State Trails has an organization that is dedicated to supporting volunteer efforts. If you would like to volunteer—and we hope you do—please contact one of these organizations.

Deep River State Trail

Randolph County Trails Advisory Council

✉ maryjoan.pugh@randolphcountync.gov
☎ (336) 963-2715

French Broad State Trail

Riverlink

🌐 <https://riverlink.org/get-involved/volunteer/>
✉ volunteer@riverlink.org
☎ (828) 252-8474 x112

Fonta Flora State Trail

Friends of Fonta Flora State Trail

✉ friendsoffontaflora@gmail.com
☎ (828) 652-7121 x1333

Hickory Nut Gorge State Trail

Conserving Carolina

🌐 <https://conservingcarolina.org/get-involved/volunteer-with-us/>
✉ peter@conservingcarolina.org
☎ (828) 697-5777

Mountains-to-Sea State Trail (MST)

Friends of the MST

🌐 <https://mountainstoseatrail.org/get-involved/volunteer/>
✉ bbrown@mountainstoseatrail.org
☎ (919) 825-0297

Northern Peaks State Trail

Blue Ridge Conservancy

🌐 www.blueridgeconservancy.org
✉ info@blueridgeconservancy.org
☎ (828) 264-2511

Overmountain Victory State Trail

Overmountain Victory Trail Association

🌐 <https://www.ovta.org/>
✉ tpvaughan@aol.com
☎ (423) 366-8639

Wilderness Gateway State Trail

Foothills Conservancy of North Carolina

🌐 <https://www.foothillsconservancy.org/volunteer>
☎ (828) 437-9930

Yadkin River State Trail

Yadkin Riverkeeper

🌐 <https://www.yadkinriverkeeper.org/volunteer>
✉ info@yadkinriverkeeper.org
☎ (336) 722-4949

Please contact the state trails program if you have any questions about state trails.

Scott Crocker
State Trails Program Manager
scott.crocker@ncparks.gov

Smith Raynor
State Trails Planner
smith.raynor@ncparks.gov

division of parks and recreation
NC TRAILS