Northern Zone

The Northern Zone contains the Adirondack Park, the Thousand Islands and Saratoga-Capital District State Park Regions (OPRHP). This Zone also includes portions of DEC Region 3 and Regions 4, 5 and 6

OPRHP Regions

Saratoga-Capital District Region 19 Roosevelt Drive Saratoga Springs, NY 12866 (518) 584-2000

Thousand Islands Region Keewaydin State Park PO Box 247 Alexandria Bay, NY 13607 (315) 482-2593

DEC Regions

Region 3 21 South Putt Corners Rd. New Paltz, NY 12561-1696 (845) 256-3000

Region 4 1150 N. Westcott Road Schenectady, NY 12306 (518) 357-2234

Region 5 Route 86, Box 296 Raybrook, NY 12977-0296 (518) 897-1200

Region 6 317 Washingon Street Watertown, NY 13601-3787 (315) 785-2239

State Parks **Northern Zone**

Grafton Lakes State Park

Contact: Long Pond Road

BOX 163

Grafton, NY 12082 (518) 279-1155

Spruce Bog Trail: 2.5 miles. 20 miles of trails.

Grafton Lakes State Park, with its year-round activities, is the perfect place for your spirits to be rejuvenated. The park is located on the 1,500-foot forested mountain plateau between the Taconic and Hudson Valleys. The park is only 40 minutes from downtown Albany, New York. The trail shown on the map is a portion of the 20 miles of

wooded trails throughout the park.

The Spruce Bog Trail begins at the Mill Pond parking lot. Over a short bridge, which spans the outlet of Mill Pond, and after climbing the first short hill, you may view old headstones in one of the park's four cemeteries. As the trail gradually climbs a series of small hills, it leads to the top of the plateau. The trail continues though thick hardwood forests. After a short time an intersection appears. You may go left and take the short loop through thick hemlocks and return along Mill Pond, arriving where you started, or you may turn right and travel through more hardwoods and open wild blueberry fields. Once you

reach Fire Tower Trail, you will turn left and descend until you reach the NiMo Trail and then return on the Mill Pond Trail to where you started. All trailheads are signed and both loops are blazed. Trail activities at Grafton Lakes include hiking, nature trails, walking, crosscountry skiing, horseback riding, snowmobiling, mountain biking, snowshoeing and jogging.

Saratoga Spa State Park

Contact: 19 Roosevelt Drive

Saratoga Springs, NY 12866

(518) 584-2535

12.4 miles, cross-country ski trails. 3.1 miles, nature/walking trails.

Saratoga Spa State Park, distinguished by its classical architecture and listed as a National Historic Landmark, is noted for its diverse cultural, aesthetic and recreational resources. In addition to

the nationally-known Saratoga Performing Arts Center, the Spa Little Theater, the National Museum of Dance, the Gideon Putnam Hotel and the Lincoln and Roosevelt mineral baths, the park offers a multitude of traditional recreation opportunities. The Olympic-sized Peerless Pool complex includes the main pool and separate wading and water slide pools as well. The park has two beautiful golf courses; a championship

18-hole course and a challenging 9-hole course, complete with pro shop and restaurant. The gentle terrain offers picnic areas, shady streamside trails, suitable for the nature-lover or the casual walker, as well as certified running courses used by joggers and high school and college athletes. Winter activities includes both ice skating and ice hockey rinks and cross-country skiing.

John Boyd Thacher State Park

Contact: RD 1, Box 238, Route 157

Voorheesville, NY 12186

(518) 872-1237

Trails: 15 miles.

John Boyd Thacher State Park, is situated along the Helderberg Escarpment, one of the richest fossil-bearing formations in the world. Even as it safeguards six miles of limestone cliffface, rock-strewn slopes, woodland and open fields, the park provides a marvelous panorama of the Hudson-Mohawk Valleys and the Adirondack and Green Mountains. Interpretive programs are offered year round, including guided tours of the famous Indian Ladder Trail. There are approximately 15 miles of trails at the park. there are two loop trails for summer hiking, winter snowshoeing and cross-country skiing. The escarpment trail is limited to hiking, snowshoeing and cross country skiing, where as, three other loop trails are open to hiking, biking, and snowmobiling.

The park has an Olympic-sized pool, volleyball courts, playgrounds, ball fields and numerous picnic areas with nine reservable shelters.

Robert Moses State Park

Contact: P.O. Box 548

Massena, NY 13662 (315) 769-8663

Beaver Lodge Trail: 1.6 miles. Aquatic Trail: 0.6 miles. Mohawk Trail: 0.9 miles. River Trail: 1.1 miles.

Robert Moses State Park is the second largest park in the Thousand Islands Region and is located partly on the mainland and partly on Barnhart Island. Visitors reach the park through a tunnel under the Eisenhower Lock. The park is spacious, home to a large variety of flora and fauna and offers a multitude of recreational opportunities, including wooded campsites and cabins, a marina and boat launch, some of the best fishing in the Northeast, picnic areas, a swimming beach, tennis courts and a nature museum.

The nature trails at the museum offer ample opportunity to explore a variety of habitats and ecosystems,

including fields, forests and wetlands. Along the trails, beautiful overlooks provide picturesque viewing of the river and its wildlife. The trails are rated for the beginner and intermediate hiker. These trails are also used for cross-country skiing and snowshoeing in winter.

Wellesley Island State Park

Contact: 44927 Cross Island Road

Fineview, NY 13640 (315) 482-2722

North Field Loop: 0.7 miles Friendship Trail: 0.125 miles Eel Bay Trail: 1.2 miles Sand Cove Trail: 0.5 miles Narrows Trail: 0.5 miles South Bay Trail: 1.0 miles Middle Trail: 1.25 miles 0.35 miles Granite Trail: 1.25 miles East Trail: Beginner Loop: 1.8 miles Intermediate Loop: 2.4 miles

In the early 1950's, The Thousand Islands State Park Commission purchased the farmland that is now Wellesley Island State Park. When the park first opened, it offered 100 campsites and 10 cabins to visitors. Since then the park has grown to a multiple use park that offers 429 campsites, 10 rustic cabins, 12 fully furnished and winterized cottages, a nature center, hiking and cross-country ski trails, a 9-hole golf course, a marina, picnic area, swimming beach, camp store, recreation barn and a mini golf course.

The hiking and cross-country ski trails are located on the southern peninsula of the park. The nature center is the trailhead for all the featured trails.

The North Field Loop is a self guided nature trail of 0.7 miles. Guide booklets are available at the Nature Center Museum. The Friendship trail is a paved loop trail that is accessible to persons with disabilities. This trail through wooded areas offers interpretive markers along the way. The Eel Bay Trail is of moderate difficulty and follows the shoreline of Eel Bay from the Friendship Trail to the tip of the peninsula. At this point, the trail turns into the Narrows Trail. The Narrows Trail is a 0.5 mile route along the shores of the Narrows that offers views from "Rocky Knob" and the "Potholes" areas. The Sand cove trail is a short 0.5 connector trail between the Middle Trail and the Eel Bay trail. The trail travels through forested areas to join the Eel Bay Trail in the vicinity of Sand Cove. The Middle Trail is an easy to moderately difficult

trail that winds its way through the nature center area. It is the starting point for many of the other trails. The Middle Trail leads through forests, passes near beaver areas and the pond before it joins with the Narrows Trail. The Granite Trail spurs off of the Middle Trail, giving the hiker a more difficult challenge. This trail is a rugged path that leads over rocky knobs providing opportunities to find pitch pine, lichen and other rock loving plants. The trail is marked with paint blazes on the rocks. The East Trail is a moderately difficult route that has some climbs along the way. The route travels through woodlands, beaver areas, rocky knobs and finally joins with the South Bay Trail. The South Bay trail is an easy to moderate trail that works it's way along the shores of the South Bay from the

Narrows Trail to the park property's line.

In the winter, these trails are open for cross-country skiing and snowshoing. A total of 6 miles of loop trails are groomed for skiing. On some trails, skiers and snowshoers must share the trails. The Beginner Loop is 1.8 miles and there is an optional 0.6 mile loop for intermediate skiers making the Intermediate Loop 2.4 miles long. These trails cross hardwood forests and beaver swamps. Be sure to stay on the trail and leave natural things undisturbed. The nature center has some skis available for renting and the Museum building offers bathrooms, hot beverages, and a circular fireplace for winter visitors to rest and warm up after an exhilarating trail experience.

Point Au Roche State Park

 $Contact: \quad 19 \, Camp \, Red \, Cloud \, Rd.$

Plattsburg, NY 12901 (518) 563-0369

12 miles, multi-use trails. 2.5 miles, biking trails.

This network of trails winds through a variety of habitats, from marshes to forests to the shores of Lake Champlain. The trails offer hiking, nature interpretation/observation and cross-country skiing opportunities to day users. The Nature Center hosts a number of environmental and interpretive programs, including guided nature interpretation hikes. The bike trail starts at the bathhouse and ends at the Nature Center. In the winter, cross-country ski rentals are available. All the trails are blazed. Marked interpretive trails that provide natural or cultural information are planned for development within the park.

State Parks

Saratoga-Capital District Region		H i k i n g	N a t u r e	E q u e s t r i	B i k i n g	C C r o o u s n s t r y	S n o w m o b
Park Name	Phone Number			n			e
Cherry Plain	(518) 279-1155	•		•	•	•	
Grafton Lakes	(518) 279-1155	•	•	•	•	•	•
Hudson River Islands	(518) 872-1237	•	•				
Mine Kill	(518) 827-6111	•	•			•	•
Moreau Lake	(518) 793-0511	•	•			•	
Peebles Island	(518) 237-8643	•				•	
Saratoga Spa	(518) 584-2325	•	•			*	
Max V. Shaul	(518) 827-4711	•	•			•	
John B. Thacher	(518) 872-1237	•	•		•	*	•
Thompson's Lake	(518) 872-1674	•	•			*	
Bennington Battlefield	(518) 279-1155	•					
Crown Point	(518) 597-3666	♦ H			•	•	
Schoharie Crossing	(518) 829-7516	♦ H		•	•	*	
John Brown's Farm	(518) 523-3900	•				•	
Thousand Islands Region		H i k i n g	N a t u r e	E q u e s t r i	B i k i n g	C C r o o u s n s t r	S n o w m o b i l
Park Name Canoe-Picnic Point	Phone Number			n			e
Higley Flow	(315) 654-2522 (315) 262-2880	•	•			•	
Macomb Reservation	(518) 643-9952	•	•			•	•
Robert Moses	(315) 769-8663	•	•			♦ R	
Point Au Roche	(518) 563-0369	•	ΦH		•	♦ R	
St. Lawrence Golf Course	(518) 393-2286	•			•	•	
Southwick Beach	(315) -846-5338	•	•				
		•	ΦH			♦ R	
Westerst Basel	(315) 482-2722	•	V			*	
Westcott Beach	(315) 646-2239	•				•	
Whetstone Gulf	(315) 376-6630	•				•	•

^{♦=} services available

R=Rentals Available

H= Handicapped accessible

P=Permit Required

State Lands and Forests Northern Zone

Trails in the Blue Mountain Lake Region

Contact: Department of

Environmental Conservation Route 86, PO Box 296 Ray Brook, NY 12977 (518) 891-1370

Blue Mountain Trail: 2.2 miles. Regionwide: 45 miles of trails.

The Blue Mountain Lake Region is located within the Adirondack Park. Onsite, the Blue Mountain Trail is marked with round red disks. A large parking area for the trail is located on the east side of Route 30/28N, 0.10 of a mile north of the Adirondack Museum in Blue Mountain Lake. The trail to the summit

of Blue Mountain heads east from the trailhead, starting along an old logging road on Finch-Pruyn Company, Inc. lands. The trail climbs 1,550 feet with moderate to steep grades, ending at the fire tower. Good views are possible from the flat-topped summit.

Deer River Horse Trail

Contact: Department of

Environmental Conservation

Route 86, Box 296 Ray Brook, NY 12977 (518) 891-1370

The Deer River State Forest comprises nearly 12,000 acres of land along the Deer River in northwestern Franklin County. These lands are administered by the Department of Environmental Conservation and are managed to provide compatible multi-use benefits, including

public recreation.

The Deer River Horse Trail consists of a series of interconnecting loop trails which allow riders to select the distance that suits them. In addition to marked trails, there is a trailhead parking area, covered tie stalls, a water supply and pit privies.

The trails traverse gently rolling hills. The type of forest you will see in this area is termed "northern hardwood," with the major species being sugar maple. You will also find a sprinkling of red maple, beech

and black cherry throughout the forest. As you travel the CCC, Horse Barn and Lucey trails, the trees become substantially larger. The forest in this area is still the northern hardwood composition. The CCC trail segment is a section of access road built during the 1930's by the CCC. The Conservation Truck Trail is the major east-west travel route through the Deer Run State Forest. At three locations you'll find improved campsites, which are available for public use.

Greenwood Creek State Forest

Contact: Department of

Environmental Conservation 6739 U.S. Highway 11 Potsdam, NY 13676 (315) 265-3090

Nature Trail: 1.8 miles.

The Greenwood Creek State Forest is one of 43 forests in St. Lawrence County administered by the Department of Environmental Conservation (DEC). The forest consists of 1,009 acres which were purchased in five separate parcels from 1933 to 1958. The trail was constructed in 1981 by the Camp Fine Youth Conservation Corps (YCC). It follows

Greenwood Creek past the falls, through hardwood and soft wood forests. Along the way, you can pause to enjoy the serenity of an enclosed spring built in the 1930's by the Civilian Conservation Corps (CCC) and restored in 1982 by the current YCC. The trail then goes through a red pine plantation into hardwoods, where it runs along the edge of a hardwood forest and red pine stand representing the unique aspects of each forest type. The trail descends to lower elevations, and again rises into hardwoods. At this point, the trail leads you along rock ridges where various berry patches can be observed including raspberry, blueberry and shadberry

(also known as Juneberry and serviceberry.) Again, the trail declines into a spruce-fir wetland area, following a small brook which precedes the end of the trail at the picnic area.

A shorter trail is available for a more relaxed day at Greenwood Creek State Forest. The 0.25-mile-long nature trail leads to an observation platform which offers a beautiful view of the Greenwood Creek. Trout abound in this section of the creek and may provide an evening meal for the ambitious fisherman.

Otter Creek Horse Trails

Contact: Department of

Environmental Conservation

RD 3, Box 22A Lowville, NY 13367

Horse Trails: 65 miles.

The Otter Creek Horse Trails are located both on the Independence River Wild Forest Unit of the NYS Adirondack Forest Preserve and on the Independence River and Otter Creek State Forests on the western border of the Adirondack Preserve in Lewis County. There is an assembly area with a trailhead parking area, 100 roofed tie stalls, two stud stalls, water system, three mounting platforms for persons with disabilities and accessible toilet facilities.

The trail system consists of old, sandy roads and woods trails. Trails wind their way along spirea (meadow sweet) flats and wooded areas, accessing picturesque Adirondack ponds and following or crossing Otter, Little Otter, Beaver Meadow, Chase, Burnt and Crooked Creeks and the Independence River.

You can expect to see a variety of wildlife in a number of natural habitats. Deer, bear, coyote, fox, grouse, wild turkey, snowshoe hare and a wide variety of bird life dwell along the trail. Catspaw Lake and Pitcher Pond often have resident or migratory wild fowl on them.

Brook trout can be found in Otter, Little Otter, Beaver Meadow and Cooked Creeks, with Otter having the occasional bonus of brown trout. Catspaw Lake and Upper Chase Lake contain pickerel, brown bullhead and pumpkinseeds. Pitcher Pond and Payne Lake contain brook trout. Little Otter Lake contains brook trout, brown trout, pumpkinseeds and brown bullhead.

Fishermen may use motorized vehicles to access some of the more popular fishing areas. If you wish to use motorized vehicles in the forest area, remember that all DEC roads, trails and truck trails open to motorized use will be posted. If it doesn't say you can, don't drive in.

Taconic Ridge State Forest

Contact: Department of

Environmental Conservation 1150 N. Westcott Rd. Schenectady, NY 12306 (518) 357-2066

Taconic Crest Trail: 36 miles.

The Taconic Ridge State Forest is located along the borders of New York, Massachusetts and Vermont. The area contains approximately 6,000 acres of State Forest land and 5,500 acres of NYS Conservation Easement land, and provides opportunities for excellent views of the Taconic Range, Mount Greylock and Berlin Mountain. The Taconic Crest Trail crosses the property from it's north terminus on NY Route 348, across the Petersburg Pass Scenic Area on NY Route 2 and south to NY Route 20 Between Pitsfield, MA and Lebanon Springs, NY.

The trail runs for approximately 36 miles, following the ridge of the Taconic Range on the New York-Massachusetts border. The trail crosses three states—New York, Vermont and Massachusetts. White, diamond-shaped metal markers designate the trail route. Most of the trail is on State Open Space protected lands; however, some segments may still cross private property. Keep this in mind and please respect the rights of the owners and obey any posted signs. Two segments of the trail are described here.

From the parking area heading north, the trail crosses Route 2 to wind its way through northern hardwoods. Occasional openings provide good views of the mountains and surrounding countryside. The US Geological Survey map has designated this area "the white rocks" because of the occurrence of chunks of milky quartz which are scattered through the woods.

After a short uphill climb from NY Route 2, the trail crosses into the Hopkins Memorial Forest of Williams College for roughly one mile. Only foot traffic is allowed on this section of the trail as it crosses Hopkins Memorial Forest. No wheeled uses are allowed.

Approximately 2.5 miles north of the parking lot on Route 2, a short spur trail leads to the "snow hole." The snow hole is a deep stone crevasse which has been known to contain ice or snow for most of the year. This site has been known for over 100 years as evidenced by names

and dates carved in nearby rocks. It will take about 1 to 1.5 hours of easy hiking to reach this point. The Taconic Crest trail eventually ends at a parking area on NY Route 346 approximately 7.5 miles from Petersburg Pass.

The trail to Berlin Mountain heads from the southwest corner of the Petersburg Pass Scenic Area parking lot following an old road along the western slope of Ramier Mountain. About 0.25 miles from the parking lot, the trail enters the hardwood forest where a registration box is located. The trail continues south, where it eventually reaches the crossing of the old Boston-Albany Post Road at Berlin Pass.

After crossing the old road, the trail follows a woods road to the summit of Berlin Mountain. The summit is the highest point on the trail at 2,798 feet. This is approximately 2.67 miles from the parking lot on Route 2. Allow 1.5 to 2 hours to reach this point. From the summit, there are good views in all directions, especially of Mt. Greylock in Massachusetts to the east.

From Berlin Mountain, the Taconic Crest trail continues approximately another 19 miles south, eventually ending at NYS Route 20 between Pitsfield, MA and Lebanon Springs, NY.

Trails in the Lake George Region

Contact: Department of

Environmental Conservation

P.O. Box 220

Warrensburg, NY 12885

(518) 623-3671

Prospect Mountain: 1.63 miles. Tongue Mountain Range: 15.3 miles. Black Mountain Fire Tower: 2.75 miles. Regionwide: 50 miles of trails.

One of the most satisfying and rewarding recreational pursuits available to the vacationer is the challenge of climbing the numerous mountains overlooking Lake George and the surrounding area, and traveling the forest trails to remote mountain ponds.

A system of trails has been developed by DEC to provide you with an opportunity to reach and enjoy the principal points of interest in the Lake George Region. The 1.63 mile-long Prospect Mountain Trail leads to the summit of Prospect Mountain. To reach the trail from Lake George Village, turn left onto Mountcalm Street. At Smith Street, turn south 0.5 blocks to the sign indicating the start of the trail, where the trail crosses the Northway on an elevated walkway. The climb to the summit is not easy, but it is rewarding. The trail follows, in part, the roadbed of an old funicular railway that served a once-thriving summer hotel on the mountain.

The Tongue Mountain Range trail system contains over 18 miles of foot trails, most of them located on the high ridges and affording many fine views of the surrounding territory. The most popular section of the system follows the ridge of Tongue Mountain 10 miles from the lake to Route 9N, 12.2 miles north of Bolton Landing. Land access to the trail system is either through Clay Meadow or the summit of Tongue Mountain Highway; or, by water, via the point of the tongue and Five Mile Point

A word of caution is due regarding the hazard of rattlesnakes in the area. The situation is not dangerous as long as ordinary precautions are observed. The wearing of high boots and care with the use of hands when climbing

are recommended.

Crowning beautiful Lake George on its eastern side, the rocky and formidable Black Mountain rises from the water's edge. No vacationer in the Lake George Region should miss the aweinspiring view from this mountain top. Lake Champlain, the Green Mountains of Vermont and Lake George and its islands, the Hudson Valley and all the high Adirondack peaks are spread out in one glorious panorama.

This 2.75-mile red-marked trail starts from Black Mountain Point, about two miles north of Glen Island head-quarters on the east shore. It is accessible by boat only. The first 1.25 miles to Black Mountain Brook are not

difficult. At this point you will find the last dependable water supply. The next 0.25 miles follows the brook to the beginning of the Zig Zag and a steep one-mile climb to the fire observation tower. There is a marked approach to Black Mountain from the east on Pike Brook Road south of Huletts Landing. By this route, you may drive your car to within two miles of the tower. The climb from there is easier, but still challenging. This trail is also marked with red markers.

State Lands and Forests

	necta Unit		H i k i n g	N a t u r e	E q u e s t r i a n	B i k i n g	CC ro ou sn st r	S n o w m o b i l e
County Delaware	No.	Common Name Bear Spring UMP	•		•			•
Greene		Kaaterskill Wild Forest	•		•			•
Delaware		Cherry Ridge Wild Forest	•		Ť			•
Delaware		Middle Mountain Wild Forest	•					•
Delaware		Dry Brook Ridge Wild Forest	•					
Greene/Ulster		Indian Head Wilderness	•					
Greene		Windam High Peak Wild Forest	•					
Greene		Hunter Mountain Wild Forest	•		•			
Greene		Halcot Mountain Wild Forest	•					
Greene		North Mountain Wild Forest	•		•			
Greene/Ulster		Westkill Mountain Wild Forest	•					
Greene		Blackhead Range Wild Forest	•					
Greene		Colgate Lake Wild Forest	•					
Otsego	1	R. Milton Hick Memorial	•			•		•
Otsego	2	Cherry Valley	•			•	•	•
Otsego	3	Hartwick	•			•	•	•
Otsego	5	Exeter	•			•	•	•
Otsego	6	Basswood Pond	•			•		•
Otsego	7	Arnold Lake	•			•		•
Otsego	8	Plainfield	•			*	•	•
Otsego	9	Bear Swamp	•			•	•	•
Otsego	10	Hooker Hill	•			*	•	•
Otsego	11	Milford	•			•	•	•
Otsego	12	Texas School House	•			•	•	•
Otsego	13	Maple Valley	•			•	•	•
Otsego	14	Calhoun Creek	•			•	•	•
Otsego	15	Decatur	•			•	•	•
Otsego	16	Roseboom	•			•	•	•

_	•	4 (Continued) (518) 357-2234 Common Name	H i k i n g	N a t u r e	E q u e s t r i a n	B i k i n g	C C r o o u s n s t r y	S n o w m o b i l
Otsego	17	Susquehanna	•			•	•	•
Delaware/Otsego	1	South Hill	•			•	•	•
Otsego/Schoharie	1	Oil City	•			•	•	•
Schoharie	1	Clapper Hollow	•			•	•	•
Schoharie	2	Manorkill	•			•	•	•
Schoharie	3	Burnt-Rossman Hills	•			•	•	•
Schoharie	4	Burnt-Rossman Hills	•			•	•	•
Schoharie	5	Burnt-Rossman Hills	•			•	•	•
Schoharie	6	Burnt-Rossman Hills	•			•	•	•
Schoharie	7	Mallet Pond (Fairlands)	•			•	•	•
Schoharie	8	Hony Hill	•			•	•	•
Schoharie	9	Burnt-Rossman Hills	•			•	•	•
Schoharie	10	Franklinton Vly	•			•	•	•
Schoharie	11	Lutheranville	•			•	•	•
Schoharie	12	Leonard Hill	•			•	•	•
Schoharie	13	Dutch Settlement	•			•	•	•
Schoharie	14	Dutton Ridge	•			•	•	•
Schoharie	15	Keyserville	•			•	•	•
Schoharie	16	High Nob	•			•	•	•
Schoharie	17	High Site Three	•			•	•	•
Schoharie	18	Patria	•			•	•	•
Schoharie	19	Cotton Hill	•			•	•	•
Schoharie	20	Petersburg	•			•	•	•
Albany/ Schoharie	1	Rensselaerville	•		•	•	•	•
Delaware	1	Kerryville	•		•	•	•	•

	_	4 (Continued) (518) 357-2234 Common Name	H i k i n g	N a t u r	E q u e s t r i a	B i k i n g	C C r o o u s n s t r y	S n o w m o b i
Delaware	2	Steam Mill	•		•	•	•	•
Delaware	3	Columbia	•		•	•	•	•
Delaware	4&5	Artic-China	•		•	•	•	•
Delaware	6	Barbour Brook	•		•	•	•	•
Delaware	7	Pine Hill	•		•	•	•	•
Delaware	8	Michigan Hill	•		•	•	•	•
Delaware	9	Beech Hill	•		•	•	•	•
Delaware	10	Murphy Hill	•		•	•	•	•
Delaware	12	Plattekill	•		•	•	•	•
Montgomery	1	Charleston	•			•	•	•
Montgomery	2	Rural Grove	•			•	•	•
Montgomery	3	Butternut Falls	•			•	•	•
Montgomery	4	Lost Valley	•			•	•	•
Columbia	1	Beebe Hill	•		•	•	•	•
Columbia	2	New Forge	•		•	•	•	•
Columbia	3	Harvey Mountain	•		•	•	•	•
Albany	1	Partridge Run	•		•	•	•	•
Albany	3	Cole Hill	•		•	•	•	•
Rensselaer	1	Pittstown	•		•	•	•	•
Rensselaer	2	Berlin	•		•	•	•	•
Rensselaer	3	Tibbetts	•		•	•	•	•
Rensselaer	4&5	Taconic Ridge	•		•	•	•	•
Schenectady	1	Featherstonaugh	•		•	•	•	•

Ray Broo	ok (C Region 5 Adirondack Preserve) 8) 897-1200	H i k i n g	N a t u r	E q u e s t r i a	B i k i n g	CCC ro ou sn st r	S n o w m o b
County	No.				n			e
Warren/		Lake George Wild Forest	•		•	•	•	•
Washington Warren/		Zune George Wile 1 orest				-		
Hamilton		Siamese Ponds Wilderness	•				•	
Essex		Hammond Pond Wild Forest	•			•	•	•
Essex/Warren		Pharoah Lake Wilderness	•		•			
Warren		Hague Brook Primitive Forest	•	•				
Hamilton/		Pigeon Lake Wilderness						
Herkimer				_				
Hamilton/ Essex		Hudson Gorge Primitive Forest	•					
Hamilton		Blue Mountain Wild Forest	•				•	•
Hamilton		Jessup River Wild Forest	•				•	•
Essex/Franklin		High Peaks Wilderness	•		•		•	
Hamilton		Blue Ridge Wilderness	•					
Hamilton		Wakley Mt. Primitive Area	•					
Essex		McKenzie Mountain Wilderness	•				+	
Warren/ Hamilton		Wilcox Lake Wild Forest	•			•		•
Hamilton		Moose River Wild Forest	•	•	•	•	•	•
Hamilton		Whitney-Lake Lila Primitive Area	•					
Franklin		Saint Regis Canoe Area	•				•	
Franklin/Essex		Saranac Lake Wild Forest	•		•	•	•	•
Essex		Hoffman Notch Wilderness	•				•	
Essex		Vanderwacker Mt. Wild Forest	•					•
Hamilton		West Canada Lake Wilderness	•					
Hamilton		Silver Lake Wilderness	•					
Essex		Dix Mountain Wilderness	•					
Essex		Giant Mountain Wilderness	•					
Fulton/ Hamilton		Shaker Mountain Wild Forest	•				•	•
Essex		Hurricane Mountain Primitive Area	•					
Essex		Sentinel Range Wilderness	•					
Clinton		Valcor Island Primitive Area	•				•	
Clinton/Essex		Taylor Pond Wild Forest	•			•		•

			H i	N a	E q	B	C C r o	S n
DEC Re	gion :	5 (Continued)	k i	t u	u e	k i	o u s n	o w
		ondack Preserve)	n	r	s	n	s t	m
(.	518) 89	97-1200	g	e	t	g	r	0
					r i		y	b i
County	Unit No.	Common Name			a n			l e
Hamilton/	110.	Ferris Lake Wild	_		-11			
Herkimer		Forest	•					•
Hamilton		Sargent Ponds Wild Forest	•					•
Essex		Santanoni Historic Area	•		•	•	•	
Franklin		Santa Clara Tract	•			•		•
Franklin	1, 3&8	Deer River	•		•	•	•	•
Franklin	2&4	Bombay	•		•	•		
Franklin	6	Trout River	•					
Franklin	7	Titusville	•		•	•	•	•
Franklin	9	St. Regis	•			•	•	•
Clinton	1	Macomb Reservation	•			•		•
Clinton	2	Burnt Hill	•		•		•	
Clinton	3&4	Terry Mountain	•		•			•
Clinton	5	Moon Pond	•					
Clinton	7	Flat Rock	•		•		•	•
Clinton	8	Spring Brook	•					
Clinton	9	Dannemora	•		•		•	
Clinton	10	Cadyville	•				•	
Saratoga	1	Lincoln Mountain	•					•
Saratoga	2	Daketown	•					•
Saratoga	3	Middle Grove	•					•
Saratoga	4	Lake Desolation	•					•
Warren	1	Ralph Road	•					
Washington	1	Mount Tom	•		•			•
Washington	2	Pumpkin Hook	•					
Washington	3	Goose Egg	•					
Fulton	1	Lassellsville	•					•
Fulton	2	Peck Hill	•	•				
Fulton	3	Rockwood	•		•	•	•	

DEC Region 6

		Region 6 315) 785-2211	H i k i n g	N a t u r e	E q u e s t r i	B i k i n g	C C r o o u s n s t r	S n o w m o b
County	No.	Common Name			a n			l e
St. Lawrence		Cranberry Lake Wild Forest	•			•	•	•
St. Lawrence		Emporium Easement Lands	*			•		•
Herkimer/ Lewis		HaDeRonDah Wilderness	•					
Lewis/ Herkimer		Independence River Wild Forest	•		•		•	•
Herkimer/ St. Lawrence		Five Ponds Wilderness	•					
St. Lawrence		Grass River Wild Forest	•			•		
Herkimer		Black River Wild Forest	•		•	•		•
St. Lawrence		Aldrich Pond Wild Forest	•		•	•		•
St. Lawrence		Horseshoe Lake Wild Forest	•			•		•
St. Lawrence		Hitchins Pond Primitive Forest	•					
St. Lawrence		Lows lake Primitive Forest	•			•		
St. Lawrence		Conifer Easement	•			•		•
Herkimer		Watson's East Triangle						•
St. Lawrence		Raquette Boreal Wild Forest	•			•		
St. Lawrence		Massawepi Easement Lands	•					
St. Lawrence		White Hill Wild Forest	•		•	•		•
St. Lawrence		Long Pond Easement Lands	•					
Herkimer		Fulton Chain Wild Forest	•		•		•	•
Jefferson	2	Pulpit Rock	•			•	•	•
Jefferson	3, 4&5	Tug Hill	•			•	•	•
Jefferson	7&8	Gould Corners	•			•	*	•
Jefferson	10	Coyote Flats	•			•	*	•
Lewis/ Jefferson	1	Picnkney	•			•	•	•
Lewis/ Jefferson	2	Tug Hill	•			•	•	•
Oswego	2	Winona	•			•	*	•

_		(Continued) 15) 785-2211 Common Name	H i k i n g	N a t u r e	E q u e s t r i a n	B i k i n g	C C r o o u s n s t r y	S n o w m o b i l
Lewis	1, 4, 10&13	Frank E. Jadwin	•			•	•	•
Lewis	2, 5, 7, 8, 9, 23, 25&33	Lesser Wilderness	*			•	•	•
Lewis	3	Sand Flats	•			*	•	•
Lewis	11, 17 & 27	Sears Pond	*			*	•	•
Lewis	12 &14	Beartown	•			•	•	•
Lewis	15	Onjebonge	•			•	•	•
Lewis	16&19	Mohawk Springs	•			•	•	•
Lewis	18, 29, 36&38	Grant Powell	•			•	•	•
Lewis	19	Cobb Creek	•			•	•	•
Lewis	20	High Towers	•			•	•	•
Lewis	21	East Osceola	•			•	•	•
Lewis	22	Hogsback	•			•	•	•
Lewis	24	Indian Pipe	•			*	•	•
Lewis	26	Swancott Mill	•			*	•	•
Lewis	28	Bonaparte's Cave	•			*	•	•
Lewis	30	Balsam Creek	•			*	•	•
Lewis	31&32	Lookout	•			*	•	•
Lewis	34	Otter Creek	•		•	•	•	•
Lewis	35	Independence River	•		•	•	•	•
Lewis	40	Granger	•			•	•	•
Lewis	41	Line Brook	•			•	•	•
Lewis	42	Sand Bay	*			•	•	•
St. Lawrence	1, 5, 6, 7,10 & 17	Brasher	•		•	•	•	•

_		6 (Continued) 15) 785-2211	H i k i	N a t u	E q u e s	B i k i	C r o s	C o u n t	S n o w
valerio v	11 (3	13) 703 2211	g	e	t	g	3	r	0
					r i			y	b i
County	Unit No.	Common Name			a				1
St. Lawrence	2	Whiskey Flats	•		n				e
St. Lawrence	3	Taylor Creek	•						
St. Lawrence	4	Creenwood Creek	•	•					
St. Lawrence	8	Catherineville	•						•
St. Lawrence	9	Lost Nation	•						
St. Lawrence	11	Knapp Station	•						
St. Lawrence	13	DeGrasse	•						
St. Lawrence	14	Ore Bed Creek	•						
St. Lawrence	15	Grantville	•						
St. Lawrence	16	Toothaker Creek	•						
St. Lawrence	18	Cold Spring Brook	•	•					
St. Lawrence	19	Glenmeal	•				4		
St. Lawrence	20	High Flats	•			•	4		
St. Lawrence	21	California Road	•						
St. Lawrence	22	Fort Jackson	•						
St. Lawrence	23	Southville	•						
St. Lawrence	24	South Hammond	•						
St. Lawrence	25	Sodom	•						
St. Lawrence	26	Downerville	•						
St. Lawrence	27	Fire-Fall	•						
St. Lawrence	28	West Parishville	•						
St. Lawrence	29, 32 & 37	Beaver Creek	•						
St. Lawrence	30	Wolf Lake	•						
St. Lawrence	31	Buckton	•						
St. Lawrence	33	Raymondville	•						
St. Lawrence	34	Snow Bowl	•						
St. Lawrence	35	Silver Hill	•						
St. Lawrence	36	Lonesome Bay	•						
St. Lawrence	38	Hickory Lane	•						
St. Lawrence	39	Pleasant Lake	•						
St. Lawrence	40	Crary Mills	•						

		6 (Continued) (315) 785-2211	H i k i n g	N a t u r	E q u e s t r	B i k i n g	r 0 1 8 1 8 1	C S n o n w t m o b i
C	Unit	Common Nome			a			1
County St. Lawrence	No.	Common Name			n			e
St. Lawrence St. Lawrence	41	Whipporwill Corners Trout Lake	*					
		Stammer Creek	•					
St. Lawrence St. Lawrence	43	Yellow Lake	•					
Herkimer								
Herkimer	2	Hinkley Steuben Hill	•					_
Herkimer	4	Black Creek						
Herkimer	5		×					Ť
Herkimer	6	Otsquago Ohisa						
Oneida	1							
Oneida	2	Hogsback Cobb Brook						
Oneida	3	Fall Brook						×
Oneida	4	Clark Hill						×
Oneida	5	Point Rock	•					×
Oneida								×
Oneida	6	Popple Pond	•					×
Oneida	7	Big Brook Tassell Hill						
	8							
Oneida Oneida	9	Tri-County Furnace Creek	*					
Oneida	10							
Oneida	11	Florence Hill						
		Mad River						_
Oneida	13	Webster Hill						
Oneida	15	Fish Creek	•					
Oneida	16	West Branch	•					•
Oneida	17	Buck Hill					•	
Oneida	18	Jackson Hill	•			•	•	
Oneida	19	Stone Barn	•					
Oneida	20	Penn Mountain	•				•	•
Oneida	21	Canada Creek	•					
Oneida	22	Mt. Hunger	•					
Oneida	23	South Hill	•					
Oneida	24	Woodhull	•					•
Oneida		Rome Sand Plains	•				•	
Oneida/Lewis	1	Swancott Hill	•					•