

Our Trail Wish List

(updated 4/12/2015)

Please contact the Friends of the Milford Upper Charles Trail for more information on how you can be part of the Trail legacy (email: trail@milfordtrail.org)

- **Adopt-A-Trail Program** – Help maintain the beauty of the trail & participate in the bi-annual clean-ups. Enhancement projects by adopters are welcome & subject to approval of the Friends.

View the Adopt-A-Trail details and map from the link on our Community page

- **Disabilities Enhancements** – Help our disabled friends expand their enjoyment of the trail with the handicapped accessible benches, audio technologies to assist visually impaired trail users, Braille maps at info kiosks, etc
- **Educational Programs** - Help educate everyone on proper Trail etiquette from bikers to roller bladers to pet owners to walkers. Learn more about the abundance of wildlife along the Trail, Promote environment friendly “green” activities. Let’s keep everyone & our beautiful Trail a safe & healthy community asset!
- **Trail Signage** - Trail names, interesting spots, mileage markers & painted stencils on the path, directional pictures similar to those used on other bike trails. Help get everyone moving in the same direction safely while learning & enjoying all the wonder nature has to offer along the way.

Thank you!

Completed Wish List Items

2014

- ✓ Milford Disabilities Commission for the Handicapped Accessible Benches near Veteran's Memorial Drive!
- ✓ John Riccuiitti family for the memorial granite bench!
- ✓ Tieuli family for the memorial granite bench!
- ✓ Eagle Scout, Brian Dignazio, Troop 18 for the information kiosk at the Hopkinton Trailhead!

2013

- ✓ Eagle Scout, Thomas Hancox, Troop 18 for the speed barrier at the Milford Senior Center!

2012

- ✓ Eagle Scout, Joseph Nunez, Troop 18 for the kiosk at the Route 109 Trailhead!
- ✓ Freddie Magnuson & Genie (Lavin) Polm family for the granite bench at Wildcat Pond!
- ✓ Julia Lobisser & Cutrona family for the granite benches along the Route 85 section!
- ✓ Richard & Arlene Person for the Happy Trails granite bench!

2011

- ✓ Donegan family for the park bench at Wild Cat Pond!
- ✓ Franklin Girl Scout Troop 80913 for the butterfly garden near the Louisa Lake bend!
- ✓ Patricia Goglia family for the granite bench!

2010

- ✓ Eagle Scout, Spencer Carlin, Troop 4 for the kiosk at the Sacred Heart Trailhead!

2008

- ✓ BEE Lines for the mile markings along the trail!
- ✓ Barker Steel for the rebar bicycle sculpture!
- ✓ Waters Corp & Blackstone Valley Tech Students for the information kiosk at the Louisa Lake Trailhead!
- ✓ Milford Permanent Firefighters Local 2140, Milford Jr Women's Club & Mark Fitzgerald family (Eagle Scout project), Jill Carboni family, Vic & Vi Casasanta family, Dana Dauphinee family, & Montgomery Lodge Masons AF & AM for the granite benches!

2007

- ✓ Karl Bright Insurance Agency, Royal Buddha restaurant, Midtown Fitness Center, Nancy DeLuzio family, NEMBA (Aaron Mitchell memorial), & Barker Steel for the granite benches!

- ✓ AlphasdogK9 Training; Critter Visits and Niro's Auto Body for the 3 doggie clean up stations!
- ✓ Eagle Scout, Naman Shah of Troop 4 for the Bat Boxes & Tree Swallow Houses!