


NYS Office of Parks, Recreation & Historic Preservation

Attendance Application

Parks Attendance 8/29/2012 3:36:03 PM Summary

Search Criteria:

Region: -All-

From Date: 1/1/2012

To Date: 8/26/2012

Group By: None

Park Name: -All-

IsStatistical: No

Category: -All-

Reg	Costcenter	Attendance
-ALL-		
	Allegany Quaker Area	497,367
	Allegany Red House Area	510,434
	Lake Erie St Pk	79,248
	Long Point Marina	54,431
	Midway State Park	87,362
	Battle Isl Golf Course	22,732
	Betty And Wilbur Davis State Park	9,583
	Bowman Lake St Pk	54,140
	Canadarago Boat Lnch	18,753
	Chenango Valley St Pk	127,811
	Chittenango Fls St Pk	26,627
	Clark Reservation	25,802
	Delta Lake St Pk	167,348
	Fort Ontario	103,948
	Gilbert Lake St Pk	88,845
	Glimmerglass State Park	111,306
	Green Lakes State Park	707,575

Herkimer Home	15,205
Lorenzo	24,557
Mexico Point Boat Launch	14,200
Old Erie Canal	18,226
Oquaga State Park	30,489
Oriskany Battlefield	5,326
Pixley Falls State Park	26,490
Sandy Island Beach	34,092
Selkirk Shores	50,123
Steuben Memorial	695
Verona Beach State Park	166,631
Allan Treman Marina	120,224
Buttermilk Falls St Pk	108,480
Canadaigua Btlau Ontrio	29,820
Cayuga Lake St Pk	106,801
Chimney Bluffs	88,351
Deans Cove Boat Launch	12,965
Fair Haven St Pk	219,707
Fillmore Glen St Pk	91,006
Ganondagan	21,189
H H Spencer	15,691
Honeoye Bt Lau	29,799
Indian Hills Golf Course	25,056
Keuka Lake St Pk	72,878
Lodi Point Marina/Boat	15,507
Long Point St Pk	34,160
Newtown Battlefield	14,042
Robert H Treman St Pk	157,414
Sampson St Pk	108,857
Seneca Lake St Pk	132,920

Soaring Eagles Golf Course	19,073
Stony Brook St Pk	125,655
Taughannock Falls St Pk	382,192
Watkins Glen St Pk	440,513
Braddock Bay	30,091
Conesus Lake Boat Launch	19,141
Darien Lakes State Park	48,477
Durand Eastman	24,333
Genesee Valley Greenway	21,451
Hamlin Beach State Park	224,740
Irondquoit Bay Boat Lnch	35,384
Lakeside Beach St Pk	51,320
Letchworth State Park	403,638
Oak Orchard Boat Launch	5,332
Rattlesnake Point	1,997
Silver Lake	22,364
Bayard C. A.	122,103
Belmont Lakes St Pk	359,500
Bethpage Golf Course	609,782
Brentwood Sp	321,200
Caleb Smith State Park	18,598
Camp Hero	63,045
Captree St Pk	777,601
Caumsett St Pk	264,293
Cold Spring Harbor	98,971
Connetquot River St Pk	165,849
Heckscher St Park	954,300
Hempstead Lake St Pk	225,415
Hither Hills	246,075
Jones Beach	4,219,343

Montauk Downs	70,920
Montauk Point	483,195
Napeague State Park	33,590
Nissequogue River	69,733
Orient Beach St Pk	273,073
Planting Fields A	127,339
Robert Moses St Pk	2,701,507
Sag Harbour	21,900
Shadmore	23,381
Sunken Meadow St Pk	1,404,559
Trailview	79,301
Valley Stream St Pk	189,975
Walt Whitman House	4,214
Wildwood State Park	209,652
Bayswater Point St Pk	15,264
Clay Pit Ponds	29,036
East River State Park	562,575
Gantry Plaza	478,907
Riverbank Fitness Cntr	32,751
Riverbank Rollr-Ice Rnks	218,512
Riverbank State Park	2,213,067
Roberto Clemente	914,864
Artpark	211,027
Beaver Island	219,029
Big 6 Marina	56,171
Buckhorn	20,005
Deveaux Woods	61,176
Devils Hole	115,198
Evangola St Pk	106,465
Four Mile Creek	57,032

Ft Niagara	267,369
Golden Hill St Pk	48,525
Niagara Reservation	6,414,162
Reservoir St Pk	46,334
Whirlpool	138,898
Wilson Tuscarora St Pk	103,777
Anthony Wayne	302,615
Appalachian Trail	3,645
Bear Mountain St Pk	1,397,084
Blauvelt	16,356
Bristol Beach	7,480
Fort Montgomery	25,297
Goosepond Mountain	1,238
Harriman Beaver Pond	28,840
Harriman Group Camp	190,913
Harriman Hiker Trail	33,947
Haverstraw Beach	8,383
High Tor St Pk	44,435
Highland Lakes	1,418
Hook Mountain	12,231
Knox Headquarters	6,038
Lake Superior	12,519
Lake Welch	267,581
Minnewaska Park	181,346
National Purple Heart Hall Of Honor	8,864
New Windsor Cantonment	10,947
Nyack Beach St Pk	115,453
Palisades	6,491
Rockland Lake State Park	511,051
Schunnemunk State Park	19,561

Sebago Lake	147,956
Senate House	9,871
Sterling Forest	102,870
Stony Point Battlefield	20,177
Storm King	3,020
Tallman Mountain St Pk	168,643
Tiorati	153,639
Washington Headquarters	13,646
Athens	5,767
Bennington Battlefield	18,717
Cherry Plain St Pk	33,970
Coxsackie	76,045
Crailo	6,471
Crown Point	17,344
Grafton Lakes St Pk	228,203
John Boyd Thacher Pk	181,738
John Brown Farm	42,078
John Burroughs Memorial	2,706
Johnson Hall	36,640
Max V Shaul Campsite	12,115
Minekill	68,407
Moreau Lake St Pk	261,277
Peebles Island	63,273
Saratoga Lake Boat Lnch	36,794
Saratoga Springs	1,585,285
Schodack Island	73,096
Schoharie Crossing	38,313
Schuyler Mansion	3,781
Thompson Lake St Pk	47,761
Clarence Fahnestock	179,571

Clermont	118,902
Copake Falls	209,465
F D Roosevelt	350,709
Hudson Highlands	136,386
James Baird	145,136
John Jay Homestead	18,456
Lake Taghkanic St Park	262,060
Mills Norrie St Pk	125,258
Olana	61,477
Old Croton Aqueduct	708,402
Philipse Manor	14,814
Rockefeller Preserve	236,732
Rudd Pond	14,085
Staatsburgh Shs	4,310
Taconic Outdoor Education Center	9,376
Walkway Over The Hudson	311,186
Black Lk Boat Launch	5,242
Black River Trail	70,558
Burnham Pnt River Park	10,898
Canoe-Picnic Pnt River	8,863
Cedar Island River Park	1,856
Cedar Pnt River Park	63,427
Chaumont Boat Launch	30,988
Coles Creek	108,748
Cumberland Bay St Pk	28,087
Dewolf Point	15,988
Eel Weir St Park	3,393
Grass Pnt River Park	35,389
Great Chazy Boat Launch	15,289
Higley Flow St Park	37,406

Jacques Cartier St Pk	20,576
Keewaydin St Park	47,825
Kring Point	43,256
Long Point River Park	24,811
Macomb Reservation	24,394
Mary Island River Park	3,414
Point Au Roche	53,638
Point Au Roche Boat Lau	7,064
Sackets Harbor Btl Field	78,740
Southwick Beach St Pk	107,189
Stony Creek	20,061
Waterson Point Docking	1,781
Wehle State Park	44,822
Wellesley Island St Pk	178,476
Westcott Beach St Pk	126,002
Whetstone Gulf	70,423
Wilson Hill Boat Launch	7,043
-ALL- Total :	43,683,780
Summary Total:	43,683,780