FINAL REPORT

Technology Upgrade and Conducting Accessibility Assessments at 400 State-Operated Recreation Sites

Inclusive Recreation Resource Center

December 2013 to November 2015

PROJECT SUMMARY

Since its inception in 2007, the Inclusive Recreation Resource Center has actively promoted and helped sustain inclusive recreation for ALL people. Through the development of the *Inclusivity Assessment Tool*, the day-long *Inclusion U* training, and the evergrowing online recreation database, the IRRC has been instrumental in helping all people play wherever they choose.

This project focused on making the IRRC's work even more accessible to even more people with even more relevant recreation data.

How?

- Through the migration of the *Inclusion U* training to an online format, Inclusion U Online
- The redesign of the website
- The redesign of the online recreation database to a more streamlined and mobile platform
- The streamlining of the *Inclusivity Assessment Tool* (IAT) to allow data to be entered into the database more efficiently and by more people
- The development of an app for mobile use
- The development of a trail assessment checklist
- Working with two partners, NYS DEC and NYS OPRHP to assessing state-administered recreation sites throughout the state of New York

Our project rolled out according to plans. This report shares the outcomes of this work and future steps.

OUTCOMES

Inclusion U Online

Inclusion U Online is a 9-module training that can be completed in 10 hours. Working with Gorges, Inc., based in Ithaca, NY, we developed and implemented a learning management system that is responsive in design, allowing users to complete the training on any device.

Inclusion U Online Curriculum and Design

9 Modules (Module 10 is the Inclusion U Final Exam)

MODULES:

Each module opens up into lessons that contain presentations, videos, readings, resources, and quizzes. Students must score 80% or more on each module quiz to progress to the next module. Here are two sample modules.

LESSONS: Each lesson opens up into its respective content. Here is one part of one lesson.

QUIZZES: Here is a sample of a few quiz questions:

Training Videos

20 training videos were produced and embedded in the Inclusion U Online Training:

Video	Topic
Video 1	Route of Travel Part One
Video 2	Route of Travel Part Two
Video 3	Parking
Video 4	Measuring Distance
Video 5	Measuring Entrances
Video 6	Measuring Slope
Video 7	Registration Areas Part One
Video 8	Registration Areas Part Two
Video 9	Restrooms Overview
Video 10	Restroom Signage and Entrance
Video 11	Bathroom Stalls
Video 12	Restroom Toilets and Grab Bars
Video 13	Restroom Sinks
Video 14	Restroom Dispensers
Video 15	Elevators
Video 16	Stairs
Video 17	Comfort Stations, Locker Rooms, and Showers Part One
Video 18	Comfort Stations, Locker Rooms, and Showers Part Two
Video 19	Trails Part One
Video 20	Trails Part Two

IAT User Manual

2015 version of the Inclusivity Assessment Tool User Manual is part of Inclusion U Online as an eBook.

Certificate of Completion and CIA Card

When students successfully complete Inclusion U Online, they can print their Certificate of Completion/report card and their CIA card

Continuing Education Units for Professionals

IRRC was awarded CEU-granting status for Inclusion U Online with CEU-provider NYSRPS. CEU status was granted for 10 contact hours or 1.0 CEUs. The process is now on the website on the Inclusion U Online information/registration page at this link: https://www.inclusiverec.org/inclusion-u-online.

In addition, pre-approval of CEUs with the National Council for Therapeutic Recreation Certification (NCTRC) was granted. NCTRC deemed that Inclusion U Online meets its continuing education standards for professionals certified as recreation therapists. This pre-approval will make Inclusion U Online highly marketable to Certified Therapeutic Recreation Specialists across the U.S. and Canada.

How do I earn CEUs for Inclusion U Online?

Upon successful completion of the Inclusion U Online training, you will be able to print out your CIA Card and a Certificate of Completion.

In order to receive 1.0 Continuing Education Units (CEUs) for Inclusion U Online, you will need to mail a copy of your Certificate of Completion, along with a check for \$8.00 made out to NYSRPS, to the following address:

NYSRPS

19 Roosevelt Drive, Suite 200

Saratoga Springs, NY 12866

Note: NYSRPS (New York State Recreation & Park Society) provides CEUs according to the guidelines of the IACET (International Association for Continuing Education)

This session content is CE Pre-Approved by NCTRC

Inclusion U Online Impact

Number of participants in Inclusion U Online from 2014-1015

Target Outcome: 110 people trained

Actual Outcome: 452 people trained

383 people trained online 69 people trained in person

Who was trained through Inclusion U?

371 college students

(SUNY Cortland, SUNY Upstate, Ithaca College, Tompkins Cortland Community College, San Jose State University, University of Wisconsin-Stevens Point, University of Wisconsin-La Crosse, Syracuse University)

60 NYS Department of Environmental Conservation and NYS Office of Parks, Recreation, and Historic Preservation employees

21 Others (self-advocates from various agencies like independent living centers, OPWDD, DDPC, Global Abilities, ANCA, faculty at other universities, community members, parks and recreation professionals, etc.)

Changes in knowledge and attitude toward inclusion

Pre- and post-tests were given about attitudes toward inclusion and knowledge of inclusion practices. Comparison of face-to-face Inclusion U outcomes with Inclusion U Online outcomes were made. Contrary to the belief that face-to-face training is more effective, the results showed that the online version of Inclusion U was more effective in increasing knowledge about inclusion and as effective in changing attitudes.

Satisfaction

Results of Inclusion U Online satisfaction surveys showed overall high satisfaction.

Evaluation Statement	Avg. Rating (on a 5-point scale)
I learned a lot in this training.	4.46
This training taught me a great deal about inclusion and accessibility in parks and recreation.	4.43
I feel prepared to conduct an Inclusivity Assessment at a recreation agency after completing this online training.	4.23
The progression of the modules in Inclusion U Online was logical and clear.	4.49
The final exam for Inclusion U Online appropriately tested my knowledge of the material present in the training.	4.40
I feel a sense of accomplishment in becoming a Certified Inclusivity Assessor (CIA).	4.6
I plan to complete an Inclusivity Assessment within the next few months.	4.09
Overall, I am satisfied with the Inclusion U Online training.	4.43

New Responsive Design Website

The new website is a responsive design, meaning that it displays well on any device, mobile or otherwise. It was designed with accessibility in mind.

Here is the website menu on a mobile device:

New Online Recreation Database

Drilling down in the database

Automated messaging updating system in the online recreation database

Each year on the date an assessment is completed, the recreation site will receive an email asking them to review their entry and send updates; for older assessments, a manual system is in place to send the update email.

Any staff with *CIA Editor* status can edit all assessments in the database and enter updates. In addition, assessments can be archived or redone. The updating system should allow the database to remain relevant and useful.

New Electronic & Mobile Tools for the Inclusivity Assessment Tool

New Online Data Entry Forms

The Inclusivity Assessment Tool and all specialty checklists are now all updated, streamlined and in a responsive electronic form.

When completing an assessment, all data goes immediately into the online recreation database, pending review by IRRC staff.

Once reviewed, the inclusivity assessment is released to the database and two emails are automatically sent:

- One to the CIA, thanking them for doing an assessment and asking them to review their assessment for accuracy
- One to the assessed recreation agency, thanking them for participating in an assessment and asking them to review the assessment for accuracy

Downloadable PDF Forms

The electronic forms are also still available for downloads as PDF files if a CIA prefers to take hand-written notes when completing an assessment, to be entered later into the online recreation database.

Specialty Forms Activity Room, Classroom, or Meeting Room Checklist 2014 Amusement Ride Checklist 2014 ■ Arcade-Casino-Pool Hall Checklist 2014 ■ Batting Cage Checklist 2014 Beach Area Checklist 2014 Boating Area Checklist 2014 Bowling Checklist 2014 Campsite Area Checklist 2014 Climbing Wall Checklist 2015 **I** Comfort Station Checklist 2014 Concession Area-Cafe Checklist 2014 ■ Dance-Martial Arts Studio Checklist 2014 Equestrian Mounting Platform Checklist 2014 Exercise Equipment Area Checklist 2014 Fishing Area Checklist 2014 ☐ Gazebo-Picnic Shelter-Pavilion Checklist 2014 Gift Shop-Pro Shop Checklist 2014 Golf Course and Driving Range Checklist 2014 Library Checklist 2014

Assessment Forms

Inclusivity Form

Inclusivity Assessment Tool 2014

Agency Forms

- Additional Building Checklist 2014
- Additional Entrance Checklist 2014
- Additional Parking Area Checklist 2014
- Additional Public Restroom Checklist 2014
- Additional Registration Area Checklist 2014
- Locker-Shower-Changing Room Checklist 2014
- Miniature Golf Checklist 2014
- Museum Exhibit Checklist 2014
- Overlook-Observation Area Checklist 2014
- Picnic Area Checklist 2014
- Playground Area Checklist 2014
- Sauna-Steam Room Checklist 2014
- Shooting Facility Checklist 2014
- Skating Rink Checklist 2014
- Ski-Snowboard Area Checklist 2014
- Spa-Hot Tub Checklist 2014
- Sport Facility Checklist 2014
- Stadium-Arena-Grandstand Checklist 2014
- Swimming and Wading Pool Checklist 2014
- Theater-Amphitheater Checklist 2014
- Trail Checklist 2014

New App for Data Entry for CIAs

A new app was completed and is being piloted. The app is for CIAs to enter assessments in the field on a mobile device, with or without internet connection/cell service. If the pilot goes well, the app will be incorporated in the Inclusion U Online curriculum and will become a more convenient and easy method of data collection during an inclusivity assessment.

The app can be viewed at this link for CIAs: https://assess.inclusiverec.org

New App for <u>Data Display for the Public</u> – the "IRRC Recreation Finder"

The IRRC is also working with Gorges, Inc. to develop a mobile app for the public side of the online recreation database, the IRRC Recreation Finder. It is near completion.

However, since the database is responsive design and works on any device, this was made a lower priority over the other work we needed to accomplish.

Watch for this new app in the App Store and Google Play soon!

New Trail Accessibility Checklist

Target Outcome: 1 Trail Accessibility Checklist

Actual Outcome: 1 Trail Accessibility Checklist

Development of the trail checklist

- Purpose: To develop a "deal breaker" trail accessibility checklist that could be used as a specialty checklist in conjunction with the IAT
- Content Validity: New federal standards, UTAP, and other best practices as well as purposive sample of trails for pilot study
- **Solution** Face Validity: Expert review by CIAs and national trail experts
- Social Validity: Review by trail users who have disabilities
- Concurrent Validity: Assess trail sections that have also been assessed by UTAP
- Reliability: Comparison of measurements of same trail by two independent reviewers for 9 trails
- **Usability:** All assessors completed a usability form at the end of each trail assessment
- Choosing the App: Consultation with geographers, geologists, backcountry experts, reviews, and company reputation; chose GPS Backpacker Trails Lite: http://www.trimbleoutdoors.com/Products/backpackergpstrails/

Partnership with NYS DEC and NYS OPRHP

Target Outcome: 400 state operated recreation sites assessed, with improvement reports

Actual Outcome: 400 state operated recreation sites assessed, with improvement reports

400 sites assessed with reports for improvements

IRRC Assessment Specialists & Report Writers

Deanna Moore, CTRS Sarah Olear, CTRS

Ian Haines

Geoff Peppel, CTRS

Lynn Anderson, CTRS

400 assessments completed over two seasons

Deanna Moore, Sarah Olear, Ian Haines, and Geoff Peppel traveled all over the state of New York, camping and assessing state parks, DEC outdoor recreation areas, and historic sites.

- Reports sent to assessed sites with recommendations to improve usability completed after each assessment
- Assessments available in the online recreation database
- Reports used to make improvements at recreation sites; see other partnership outcomes below
- Please see Appendix A for the complete list of OPRHP and DEC state-operated recreation sites that were assessed in the partnership.

4 Inclusion U Live Trainings

Target Outcome: 4 Inclusion U Live Trainings for NYS DEC and OPRHP Staff

Actual Outcome: 4 Inclusion U Live Trainings for NYS DEC and OPRHP Staff

Impact of Inclusion U Live

The results of the pre- and post-attitude and knowledge scales showed that participants experienced a gain in knowledge about inclusion and a more positive attitude toward inclusion as a result of the day-long training.

Other Partnership Outcomes

We began the project with a partnership collaboration meeting on January 31, 2014 with NYS DDPC, NYS Department of Environmental Conservation, and NYS Office of Parks, Recreation and Historic Preservation at DEC headquarters in Albany, NY, hosted by Carole Fraser, NY DEC Statewide Access Coordinator. Key participants in the partnership were Carole Fraser from DEC and Michael Washington and Debra Keville, NYS OPRHP. In the meeting, it was agreed that all follow up usability reports would be given to regional capital managers (OPRHP) and

regional access coordinators (DEC) to implement recommended changes for increased usability and accessibility at assessed parks and outdoor recreation sites. The commissioner of the DEC at the time, Joseph Martens, attended the meeting and pledged his personal and agency support for the project.

Mentored Assessments

Park and recreation site managers, CIAs and others participated in mentored assessments throughout the project, where they accompanied Deanna, Sarah, Ian, or Geoff as they completed inclusivity assessments. Here is some feedback from some who participated in mentored assessments:

- "It was a great experience, I loved being able to help and it really educated me."
- "lan was extremely helpful during this assessment in helping me understand the different components and learn the right processes to use."
- "I am now able to have a better
 understanding of what it means to have an area that is accessible. There were things that I have never thought to be
 inaccessible, like the measurements of a parking lot, or an extension of a picnic table. I thought going through this
 assessment have been very beneficial, and I am really grateful that I've had this opportunity."
- "Happy to actually know what to look for when and learn what may make people's experience more enjoyable at the parks."
- "Hands on assessment of an existing DEC campground was helpful."
- "As the manager of a State Park this project has helped point out areas we need to improve."
- "The whole experience was really great! I now have enough confidence in the assessment process that I know I could do an assessment on my own. It was a great learning experience and I appreciate the opportunity."
- "It was helpful to learn how the assessments are conducted and look forward to reading through the report. I hope to use the assessments for future DEC planning efforts throughout or campground system."
- "Great working with the IRRC staff on these projects! I have a new insight into these projects that will help our camping program going forward."
- "Learning how to assess a building for people with disabilities is a great tool to have at my disposal."

- "It has helped me to understand even better the importance of the inclusivity of facilities and allowed me to be a part of the interview."
- "It really opened my eyes to everyday things that I do not notice that may disallow certain individuals to participate."
- "The assessment was very detailed and specific. It gave me a lot of important information and taught me the tools needed to complete the assessment."
- "The assessment was very detailed and specific which provided a lot of useful information."
- "It will be helpful to know the areas where we might be falling short as far as inclusive recreation goes."
- "It showed me the strides this state park has taken to be more inclusive. Makes me proud to be a part of the park system."
- "It's good because many of our parks our old and were not built to accommodate people with special needs. It nice up update what we have to meet everyone's needs."
- "It has been helpful that some of the corrections are very easy."
- "Helpful for identifying ways to improve our facilities to increase access levels."
- "Helpful getting some more information on cultural inclusion."
- "Enjoyed this mentored assessment, really got to see what accessibility is all about."

Other Samples of Partnership Outcomes

- NYS DEC updated its website on anglers with disabilities, incorporating the results of inclusivity assessments (website at http://www.dec.ny.gov/outdoor/31539.html).
- The DEC modified its policy on location of accessible campsites in campgrounds, using a more inclusive/integrated approach based on the new Guidelines for Outdoor Developed Areas. Jessica McBride and Carole Fraser of NYS DEC spearheaded the policy change after consultation with IRRC and as a result of the Inclusivity Assessments. Due to the change in policy of distribution of accessible campsites in DEC campgrounds, campgrounds became more accessible.
- The DEC modified its policy on the design of accessible spigots for water in campgrounds, using a design that is usable without grasping. Carole Fraser spearheaded the policy change after consultation with IRRC and as a result of the Inclusivity Assessments.
- Park manager at John Jay Homestead used IRRC inclusivity report for funding meeting for the coming year on capital improvements
- Several changes were made at Glimmerglass State Park (accessible surfacing at cottages and into the park office, installed an accessible paddle style handle in the shower at cottage, purchased the adjustable height and hand held shower unit, requested budget line to go towards the fishing pier at Davis and stone dust surfacing on the campsites, ordered and installed ADA elevated type campfire rings)
- Roberto Clemente State Park plans to renovate a bathroom on the bottom floor of the facility and the main picnic areas to make accessible paths and plans to purchase accessible picnic tables. Overall, there is a major amount of construction going on around the facility and Inclusion U helped the park manager understand usability more fully.
- Riverbank State Park has made inclusion a major topic during front line staff and management orientation/training periods, distributed IRRC materials to his staff and upper administration upon returning from Inclusion U at Sterling Forest, and has made attempts to reach out to local disability organizations, including talking with a local sled hockey coach to help them set up practice times for this upcoming winter.
- Gantry Plaza State Park has made inclusion training a part of staff orientation. The park is renovating major parts of their park the modifications were in the works before the park manager attended Inclusion U, however he says the IRRC has had a major influence on the way he views accessibility at the park.

THE FUTURE

Sustainability and the Future

Inclusion U Online

The IRRC, with assistance from Gorges, Inc. and SUNY Cortland Business Office, developed and launched the storefront for Inclusion U Online, with a \$49.95 registration fee charged for registration in Inclusion U Online.

In the process, the IRRC obtained and had installed the SSL Certificate for security. The funds from Inclusion U Online are deposited in a SUNY account to be used to sustain IRRC activities.

With several colleges and universities using or exploring the use of Inclusion U Online, and with the awarding of CEUs for professionals who take it, there will hopefully be high demand for the training, and thus a revenue source.

Development of a youth version of Inclusion U Online will further extend the educational message of inclusive recreation, as will a focus on assisting programs serving youth in becoming more inclusive.

Trails Accessibility Checklist

Create a stand-alone trail checklist (that includes parking and bathrooms) that can be used without the full Inclusion U training and the full Inclusivity Assessment and capitalizes on new technology

Create a short online training for the Trail Accessibility Checklist

Work with Parks and Trails New York, helping them implement the Trail Accessibility Checklist across the state of New York with staff and volunteers

LESSONS LEARNED

Were your objectives as stated in your application met?

YES!

New relationships/partnerships

- Strong partnership with NYS DEC and NYS OPRHP
- Strong partnership with Gorges, Inc. technology company

Next steps and plans for this project

Follow-up survey of the 400 assessed sites to ascertain changes made to inclusivity and usability as a result of the inclusivity assessment and report (in a year, to allow changes to happen)

Other lessons learned

- Plan more time than expected to build new technology structures and put them into use; plan to troubleshoot new technology for an extended period of time, especially when building multiple interrelated systems (online training tied to online assessment tied to online database tied to recreation sites)
- Work within the culture and political system of your partners; it may take longer to accomplish the outcomes, but a trusting relationship is sustained and the long-term benefits more real

END RESULTS AND IMPACT

Project User Feedback

Inclusion U Online had a positive impact on those who completed the training. Here is some feedback in the words of participants:

- I really learned a lot from this training, and I think it was very well done. The information was great, the videos and readings worked well with the information, and the quizzes and final really summed up everything."
- "Overall, I learned so much more that I was expecting. I really enjoyed this training and I can't wait to use it in my assessment."
- "I enjoyed doing this certification and cannot wait to go and assess the agency that I have picked. Also I hope to us this when I am in the recreational field after receiving my degree to help other agencies with making their program assessable to all individuals."
- "Great training! I learned so much about the components that make up inclusion. I feel very knowledgeable about the subject and I am very happy to have expanded my knowledge of online resources in regard to inclusion."
- "Every section was interesting and engaging! Every minute I felt like I was learning something so valuable and true that at times I even got emotional reading it because while I am empathetic I was ignorant in some areas. This is powerful stuff and I will never look at people with any kind of disability the same way. It's not that I looked at them as "less than" but I was uneducated in how to implement my empathy in an effective and un-insulting way. I am a better person and more in tune to respecting everyone around me equally which is invaluable."
- "I liked describing what inclusion is and the purpose for it because many people don't know how important it is to practice inclusion. Learning and understanding the true value and importance of inclusion will enable me to share with others how important it is to practice inclusion every day."
- "I think the best part of the online training is that I learned what I only knew partly about. I knew about inclusion but not to the extent that the online training delivered."

Here is feedback from a new Certified Inclusivity Assessor after completing her first inclusivity assessment:

"My husband came with me to help and he was amazed by it all. He kept saying 'Wow, I never thought about that!' It was a good experience. I enjoyed it."

Here is feedback from an agency that was assessed and included in the online recreation database:

"We can easily fix the paper towel problem. It was so nice to meet you and we look forward to being part of the IRRC database. We posted it on Twitter and Face Book yesterday. It is so detailed and informative and we are so pleased to be included."

Here is some feedback from lead staff at OPRHP:

"Today is my official last day with State Parks. It was a pleasure working with you and your team and I applaud your efforts to ensure that all citizens of New York State are afforded the same opportunities to enjoy the recreational areas of State Parks." Michael Washington (who took a new position at another state agency near the end of the project)

Impact Story

riding.

DEC ANNOUNCES FINAL MANAGEMENT PLAN FOR MONGAUP POND CAMPGROUND

Plan Outlines Accessible Enhancements and Horseback Riding Facilities

The Mongaup Pond Campground management plan that will guide improvements at the campground for the next 10 years is now finalized, New York State Department of Environmental Conservation (DEC) Acting Commissioner Basil Seggos announced today. Under the Unit Management Plan (UMP), the Mongaup Pond Campground, located in Livingston Manor, Sullivan County, will undergo upgrades to make it more accessible and allow horseback

Currently none of the bathroom facilities at Mongaup Pond are accessible to persons with disabilities. With the construction of universally accessible campsites throughout the campground, accessible comfort stations need to be made available as well. It is our plan to construct six new comfort stations with universal access, to address the current deficiency in showers within the campground, create accessibility to comfort stations in all the loops for persons with disabilities, and replace our existing comfort stations that are in need of significant repair.

"Here is the first formal plan approved by our Commissioner that mandates recommendations from the inspections! I doubt very much that the plan would contain the degree of commitments to accessibility, had it not been for the work of the IRRC bringing accessibility and inclusion into our awareness. Thank you!" Carole Fraser. Statewide Access Coordinator.

Proposed Management Actions

- 1. Construction of a new large comfort station, Loop G.
- 2. Construction of a new accessible walkway.
- 3. Expand refuse and recycling building.
- 4. Construction of loop trail around campground.
- 5. Construction of new lakeside picnic area.
- 6. Construction of one (1) new parking lot.
- 7. Construction of a new pavilion, with universal access.
- 8. Construction of (6) new medium comfort station.
- 9. Construction of a new Lean-To Access trail.
- 10. Construction of (6) accessible lean-tos with fireplace, and privy access.
- 11. Rehabilitation of (40) campground sites.
- 12. Removal and Disposal of Chlorination Building in Loop B and Pump House in Loop C.
- 13. Provide Equestrian Facilities at the campground.

CONCLUSIONS

As director of the Inclusive Recreation Resource Center, I extend my sincere appreciation to the New York State Developmental Disabilities Planning Council for the support offered over the two years of this project to build the technology infrastructure that will bring us into the future and partnerships that will pay off well into the future. The ability for the IRRC to now reach anyone anywhere makes it possible to spread our work and our message!

Also, sincere appreciation to the New York State Department of Environmental Conservation and the New York State Office of Parks, Recreation and Historic Preservation. The work being pursued by NYS DEC and NYS OPRPH to bring about lasting change in our rich recreation treasures, making them usable by all people, will benefit New York State and all its citizens well into the future and will serve as a model for other states.

Appendix A

Detailed List of Assessed Sites

Agency	Site Name	Date Assessed	Mentored?
DEC	Capt. Samuel Maytan Fishing Access Site (Village of Herkimer)	10/9/2015	
DEC	Mohawk River Fishing Access Site (Frankfort)	10/9/2015	
DEC	Mohawk River Fishing Access Site (Herkimer)	10/9/2015	
DEC	Upper Leland Pond	10/9/2015	
DEC	Casterline Pond	10/3/2015	
DEC	Labrador Hollow Unique Area (Fishing Pier)	10/3/2015	
DEC	Labrador Hollow Unique Area (Tinkers Falls Trail)	10/3/2015	
DEC	Labrador Hollow Unique Area Boardwalk	10/3/2015	
OPRHP	Verona Beach	10/3/2015	✓
DEC	Birdseye Hollow Park	9/28/2015	
DEC	Sanford Picnic Area (Birdseye Hollow SF)	9/28/2015	
OPRHP	Taughannock Falls	9/26/2015	
OPRHP	Canal Park (Lock 32)	9/25/2015	
DEC	Goodyear Lake	9/24/2015	
OPRHP	Allan H. Treman State Park	9/19/2015	
OPRHP	Green Lakes State Park	9/19/2015	
OPRHP	Black Diamond Trail	9/18/2015	
OPRHP	Catharine Valley Trail	9/18/2015	
OPRHP	Lake Lauderdale	9/18/2015	
OPRHP	Parrott Hall	9/18/2015	
OPRHP	Grant Cottage	9/17/2015	
OPRHP	Johnson Hall	9/17/2015	
OPRHP	Mohawk River	9/17/2015	
OPRHP	Black River Trail	8/21/2015	
OPRHP	Chaumont Boat Launch	8/21/2015	
OPRHP	Sackets Harbor	8/21/2015	
OPRHP	Burnham Point State Park	8/20/2015	
OPRHP	Canoe Picnic Point State Park	8/20/2015	
OPRHP	Cedar Point State Park	8/20/2015	
OPRHP	Grass Point State Park	8/20/2015	
OPRHP	Rock Island State Park	8/20/2015	
OPRHP	Stony Creek Boat Launch	8/20/2015	
OPRHP	Wetterhahn- Warneck State Park	8/20/2015	
OPRHP	DeWolf Point State Park	8/19/2015	✓
OPRHP	Waterson Point State Park	8/19/2015	
OPRHP	Wellesley Island State Park Golf Course	8/19/2015	
OPRHP	Cedar Island	8/18/2015	
OPRHP	Keewaydin State Park	8/18/2015	✓
OPRHP	Kring Point State Park	8/18/2015	✓
OPRHP	Mary Island State Park	8/18/2015	✓
OPRHP	Black Lake Boat Launch	8/17/2015	
OPRHP	Eel Weir State Park	8/17/2015	
OPRHP	Jacques Cartier State Park	8/17/2015	
OPRHP	St. Lawrence State Golf Course	8/17/2015	

OPRHP	Croil Island State Park	8/16/2015	
OPRHP	Galop Island State Park	8/16/2015	
OPRHP	Higley Flow State Park	8/16/2015	
OPRHP	Wilson Hill Boat Launch	8/16/2015	
OPRHP	Crab Island State Park	8/15/2015	
OPRHP	Great Chazy Boat Launch	8/15/2015	
OPRHP	Point Au Roche Boat Launch Site	8/15/2015	
OPRHP	FDR State Park	8/8/2015	
OPRHP	John Jay Homestead	8/8/2015	
OPRHP	Hart's Brook Nature Preserve and Arboretum	8/7/2015	
OPRHP	Old Croton Aqueduct	8/7/2015	
OPRHP	Philipse Manor House	8/7/2015	✓
OPRHP	Rockefeller State Park Preserve	8/7/2015	
OPRHP	Taxter Ridge Park Preserve	8/7/2015	
OPRHP	Hudson Boat Launch	8/6/2015	
OPRHP	Margaret Lewis Norrie State Park	8/6/2015	
OPRHP	Mills State Park	8/6/2015	
OPRHP	Olana State Historic Site	8/6/2015	✓
OPRHP	Staatsburgh State Historic Site	8/6/2015	
OPRHP	Clermont State Historic Site	8/5/2015	✓
OPRHP	Clinton House State Historic Site	8/5/2015	
OPRHP	James Baird State Park	8/5/2015	
OPRHP	Ogden & Ruth Livingston Mills	8/5/2015	
OPRHP	Walkway Over the Hudson	8/5/2015	
OPRHP	Harlem Valley Rail Trail	8/4/2015	
OPRHP	Lake Taughkanic State Park	8/4/2015	
OPRHP	Rudd Pond State Park	8/4/2015	
OPRHP	Taconic State Park (Copake Falls)	8/4/2015	
OPRHP	Clarence Fahnestock State Park	8/3/2015	
OPRHP	Hudson Highlands State Park	8/3/2015	
OPRHP	Wonder Lake State Park	8/3/2015	
OPRHP	Chittenango Falls State Park	7/22/2015	✓
OPRHP	Helen McNitt State Park	7/22/2015	
OPRHP	Lorenzo State Historic Site	7/22/2015	
OPRHP	Oriskany Battlefield	7/21/2015	
OPRHP	Pixley Falls State Park	7/21/2015	
OPRHP	Von Steuben Memorial	7/21/2015	
OPRHP	Gilbert Lake State Park	7/20/2015	✓
OPRHP	Robert V Riddell State Park	7/20/2015	
OPRHP	Bristol Beach State Park	7/14/2015	
OPRHP	Fort Montgomery	7/14/2015	
OPRHP	Franny Reese State Park	7/14/2015	
OPRHP	Knox Headquarters	7/14/2015	
OPRHP	National Purple Heart Hall of Honor	7/14/2015	
OPRHP	New Windsor Cantonment	7/14/2015	
OPRHP	Senate House	7/14/2015	

OPRHP	Washington Headquarters	7/14/2015	
OPRHP	Bear Mountain State Park	7/12/2015	
OPRHP	Blauvelt State Park	7/12/2015	✓
OPRHP	Haverstraw Beach State Park	7/12/2015	
OPRHP	High Tor State Park	7/12/2015	
OPRHP	Hook Mountain	7/12/2015	
OPRHP	Nyack Beach	7/12/2015	
OPRHP	Palisades State Park	7/12/2015	✓
OPRHP	Rockland Lake State Park	7/12/2015	
OPRHP	Stony Point Battle Field	7/12/2015	
OPRHP	Tallman Mountain State Park	7/12/2015	✓
OPRHP	Harriman State Park	7/11/2015	
OPRHP	Schunnemunk Mountain State Park	7/10/2015	
OPRHP	Sterling Forest State Park	7/10/2015	✓
OPRHP	Goosepond Mountain State Park	7/9/2015	
OPRHP	Highland Lakes State Park	7/9/2015	
OPRHP	Storm King State Park	7/9/2015	
OPRHP	Lake Superior State Park	7/8/2015	
OPRHP	Minnewaska State Park	7/8/2015	
OPRHP	Clark Reservation State Park	7/2/2015	
OPRHP	Mexico Point State Marine Park	7/1/2015	
OPRHP	Mexico Point State Park	7/1/2015	
OPRHP	Riverbank State Park	7/1/2015	✓
OPRHP	Roberto Clemente State Park	7/1/2015	✓
OPRHP	Sandy Island Beach State Park	7/1/2015	
OPRHP	Selkirk Shores State Park	7/1/2015	✓
OPRHP	Battle Island State Park	6/30/2015	✓
OPRHP	Fort Ontario State Park	6/30/2015	
OPRHP	Gantry Plaza State Park	6/30/2015	✓
OPRHP	East River State Park	6/29/2015	
OPRHP	Hudson River State Park	6/29/2015	
OPRHP	Bayswater State Park	6/28/2015	
OPRHP	Caleb Smith State Park Preserve	6/26/2015	
OPRHP	Hither Hills SP	6/26/2015	
OPRHP	Napeague SP	6/26/2015	
OPRHP	Nissequogue River State Park	6/26/2015	
OPRHP	Shadmoor SP	6/26/2015	
OPRHP	Sunken Meadow State Park	6/26/2015	
OPRHP	Amsterdam Beach SP	6/25/2015	
OPRHP	Camp Hero SP	6/25/2015	
OPRHP	Hallock State Park Preserve	6/25/2015	
OPRHP	Montauk Downs SP	6/25/2015	
OPRHP	Montauk Point SP	6/25/2015	
OPRHP	Orient Beach State Park	6/25/2015	✓
DEC	Orient Point Boat Launch	6/25/2015	

OPRHP	Brookhaven State Park	6/24/2015	
OPRHP	Heckscher SP	6/24/2015	
DEC	Peconic River at Calverton	6/24/2015	
DEC	Peconic River at Edwards Ave	6/24/2015	
DEC	Randall Pond at Ridge Conservation	6/24/2015	
OPRHP	Robert Moses SP (Long Island)	6/24/2015	
OPRHP	Wildwood State Park	6/24/2015	
OPRHP	Bayard Cutting Arboretum	6/23/2015	
OPRHP	Caumsett State Park	6/23/2015	
OPRHP	Connetquot River SP	6/23/2015	✓
OPRHP	Niagara Gorge Trail	6/23/2015	
OPRHP	Cold Spring Harbor State Park	6/22/2015	
OPRHP	Jones Beach State Park	6/22/2015	✓
DEC	Oyster Bay Western Waterfront	6/22/2015	
OPRHP	Planting Fields Arboretum State Historic Park	6/22/2015	
OPRHP	Walt Whitman Birthplace	6/22/2015	
OPRHP	Belmont Lake SP	6/21/2015	
OPRHP	Bethpage SP	6/21/2015	
OPRHP	Brentwood SP	6/21/2015	
OPRHP	Hempstead Lake SP	6/20/2015	✓
OPRHP	Valley Stream	6/20/2015	✓
OPRHP	Bonavista State Park Golf Course	6/16/2015	
OPRHP	Deans Cove Boat Launch	6/16/2015	
OPRHP	Lodi Point State Park	6/16/2015	
OPRHP	Sampson State Park	6/16/2015	
OPRHP	Cayuga Lake State Park	6/15/2015	
OPRHP	Crown Point Historic Site	6/15/2015	
OPRHP	Long Point on Cayuga Lake	6/15/2015	
DEC	Palmer Pond	6/15/2015	
OPRHP	Seneca Lake State Park	6/15/2015	
OPRHP	Chimney Bluffs State Park	6/14/2015	
OPRHP	Fair Haven Beach State Park	6/14/2015	
OPRHP	Saratoga Lake Marine Park	6/14/2015	
OPRHP	Bennington Battlefield	6/13/2015	
OPRHP	Canandaigua Lake State Marine Park	6/13/2015	
OPRHP	Ganondagan State Historic Site	6/13/2015	
OPRHP	Keuka Lake State Park	6/13/2015	
OPRHP	Peebles Island	6/13/2015	
OPRHP	Sonnenberg Gardens & Mansion State Historic Site	6/13/2015	
DEC	West River Boat Launch	6/13/2015	
OPRHP	Harriet Hollister Spencer State Historic Site	6/12/2015	
OPRHP	Honeyoye Marine Park	6/12/2015	
OPRHP	John Boyd Thacher/ Thompson's Lake Campground	6/12/2015	
OPRHP	Stony Brook State Park	6/12/2015	

OPRHP	Conesus Lake Boat Launch	6/11/2015	
OPRHP	Grafton Lakes	6/11/2015	✓
OPRHP	Schodack Island	6/11/2015	
OPRHP	Silver Lake State Park	6/11/2015	
OPRHP	Athens Boat Launch	6/10/2015	
OPRHP	Braddock Bay Park	6/10/2015	
DEC	Braddock Bay WMA	6/10/2015	
OPRHP	Coxsackie Boat Launch	6/10/2015	
OPRHP	Crailo	6/10/2015	
OPRHP	Lakeside Beach State Park	6/10/2015	
OPRHP	Oak Orchard Marine Park	6/10/2015	
OPRHP	Genesee River	6/9/2015	
DEC	Genesee River at Rochester Naval Militia	6/9/2015	
OPRHP	Hamlin Beach State Park	6/9/2015	✓
OPRHP	Irondequoit Bay Marine Park	6/9/2015	
OPRHP	Max V. Shaul	6/9/2015	✓
OPRHP	Mine Kill	6/9/2015	✓
DEC	Zoar Valley Gorge Overlook	6/4/2015	
DEC	Cassadage Lake Fishing	6/4/2015	
DEC	Sunset Bay Marina Day Use	6/4/2015	
DEC	Chautauqua Lake Fish and WMA Hunting	6/3/2015	
OPRHP	Hannum Road Day Use Area at Chautauqua Gorge State	6/3/2015	
OPRHP	Lake Erie State Park	6/3/2015	✓
OPRHP	Long Point State Park on Lake Chautauqua	6/3/2015	✓
OPRHP	Midway State Park	6/3/2015	✓
OPRHP	De Veaux Woods State Park	6/2/2015	
OPRHP	Devil's Hole State Park	6/2/2015	
OPRHP	Whirlpool State Park	6/2/2015	
OPRHP	Niagara Falls State Park	6/1/2015	✓
OPRHP	Reservoir State Park	6/1/2015	
OPRHP	Beaver Island State Park	5/31/2015	
OPRHP	Beaver Island State Park Golf Course	5/31/2015	
OPRHP	Big Six Mile Creek Marina	5/31/2015	
OPRHP	Buckhorn Island State Park	5/31/2015	
OPRHP	Four Mile Creek State Park	5/30/2015	✓
DEC	Tillman Road WMA	5/30/2015	
OPRHP	Evangola State Park	5/29/2015	
OPRHP	Knox Farm State Park	5/29/2015	
OPRHP	Fort Niagara State Park	5/28/2015	
OPRHP	Old Fort Niagara State Historic Site	5/28/2015	
OPRHP	Wilson-Tuscarora State Park	5/27/2015	
OPRHP	Earl W. Brydges Art Park State Park	5/27/2015	
OPRHP	Golden Hills State Park	5/27/2015	✓

OPRHP	Allegany State Park : Quaker Area	5/26/2015	✓
OPRHP	Allegany State Park: Red House Area	5/26/2015	
DEC	Allen Lake	5/25/2015	
DEC	Cameron State Forest	5/25/2015	
DEC	Genesee River at Wellsvile	5/25/2015	
DEC	Six Nations Trail System	5/25/2015	
OPRHP	Buttermilk Falls State Park- Upper	5/22/2015	
OPRHP	Buttermilk Falls State Park- Lower	5/22/2015	
DEC	Balsam Pond	5/21/2015	
DEC	CCC Historic Site at McDonaugh Forest	5/21/2015	
OPRHP	Chenengo Valley State Park Golf Course	5/21/2015	
DEC	Kopac Pond Trail	5/21/2015	
OPRHP	Oquaga Creek State Park	5/21/2015	
OPRHP	Newtown Battlefield Reservation	5/20/2015	
OPRHP	Two Rivers State Park	5/20/2015	
OPRHP	Mark Twain State Park/ Soaring Eagles Golf Course	5/19/2015	
OPRHP	Pinnacle State Park	5/19/2015	
OPRHP	Watkins Glen State Park	5/18/2015	✓
OPRHP	Filmore Glen State Park	5/2/2015	✓
OPRHP	Saratoga Spa State Park	4/25/2015	✓
OPRHP	Robert H. Treman State Park	4/18/2015	✓
OPRHP	Delta Lake State Park	9/27/2014	✓
DEC	Hamlin Marsh WMA	9/23/2014	
DEC	Oneida Lake South Shore Boat Launch	9/23/2014	
DEC	Three Rivers WMA	9/23/2014	
DEC	Toad Harbor Fishing	9/23/2014	
DEC	Whitney Point Boat Launch	9/22/2014	
OPRHP	Betty & Wilbur Davis State Park	9/4/2014	✓
OPRHP	Canadarago Boat Launch	9/4/2014	✓
DEC	Chittning Pond Fishing	9/4/2014	
DEC Camp	Eighth Lake	8/15/2014	
DEC Camp	Lake Durant	8/15/2014	
DEC Camp	Lewey Lake	8/14/2014	
DEC Camp	Northampton Beach	8/14/2014	
DEC	Bethlehem Boat Launch	8/3/2014	
OPRHP	Glimmerglass State Park	8/3/2014	✓
DEC Camp	Kenneth L. Wilson Campground	8/3/2014	
DEC	Germantown Boat Launch	8/2/2014	
DEC	Lower Birch Creek Road Fishing	8/2/2014	
DEC	Onteora Lake Boating	8/2/2014	
DEC	Rochester Hollow Lean-To	8/2/2014	
DEC	Turkey Point Fishing	8/2/2014	
DEC Camp	Woodland Valley Campground	8/2/2014	

DEC	Allaben Campsite	8/1/2014	
DEC	Colgate Lake Fishing	8/1/2014	
DEC	Kaaterskill WF Horse Trail	8/1/2014	
DEC Camp	North/South Lake Campground	8/1/2014	✓
DEC	Basherkill Boat Launches (x2)	7/31/2014	
DEC	Basherkill Fishing	7/31/2014	
DEC	Eagle Viewing Blinds (x2)	7/31/2014	
DEC	Rio Access Boat Launch	7/31/2014	
DEC	White Pond Fishing & Boat Launch	7/31/2014	
DEC Camp	Beaverkill Campground	7/30/2014	
DEC Camp	Mongaup Pond Campground	7/30/2014	
DEC	Russell Brook Campsite and Leanto	7/30/2014	
DEC	Waneta Fishing Access	7/30/2014	
DEC Camp	Bear Spring Mountain Campground	7/29/2014	
OPRHP	Chenango Valley State Park	7/29/2014	✓
DEC	Salmon River Fish Hatchery	7/24/2014	
DEC	Salmon River Sportsman Pool	7/24/2014	
DEC	Salmon River Upper Fly Fishing Access	7/24/2014	
DEC	Black Pond Trail & Fishing	7/23/2014	
DEC	Lakeview WMA Hiking	7/23/2014	
OPRHP	Southwick Beach State Park	7/23/2014	
DEC	Stony Creek Fishing	7/23/2014	
OPRHP	Robert Wehle State Park	7/22/2014	
OPRHP	Westcott Beach State Park	7/21/2014	
DEC	3 Mile Bay Boat Launch	7/20/2014	
DEC	Black River Bay at Muskellunge	7/20/2014	
DEC	Cape Vincent Fisheries Station	7/20/2014	
DEC	Flanders Road Boat Launch	7/20/2014	
OPRHP	Long Point State Park	7/20/2014	
DEC	Genesee River Fishing Access	7/19/2014	
OPRHP	Wellesley Island State Park	7/19/2014	
OPRHP	Robert Moses State Park (Thousand Islands)	7/18/2014	
DEC	Walter Pratt Memorial Park	7/18/2014	
OPRHP	Coles Creek State Park	7/17/2014	
DEC	Otter Creek Horse Trail	7/17/2014	
DEC	Soft Maple	7/17/2014	
DEC	Clear Pond Primitive Camping	7/8/2014	
DEC Camp	Cranberry Lake Campground	7/8/2014	
DEC	Lampson Falls Trail	7/8/2014	
DEC	Long Pond Easement	7/8/2014	
DEC Camp	Tooley Pond Primitive Camp	7/8/2014	
DEC	Youngs Road/ Little River Canoe Launch	7/8/2014	
OPRHP	Cumberland Bay State Park	7/7/2014	✓

OPRHP	Macomb Reservation State Park	7/7/2014	
OPRHP	Point Au Roche State Park	7/7/2014	
DEC Camp	Ausable Point Campground	7/6/2014	√
DEC	Ausable Marsh WMA	7/5/2014	
DEC	Peru Dock Boating	7/5/2014	
DEC	Plattsburgh Boat Launch	7/5/2014	
DEC Camp	Buck Pond Campground	7/4/2014	
DEC	Chazy Lake Boat Launch	7/4/2014	
DEC	Moose Pond Fishing Access	7/4/2014	
DEC	Upper Chateguay Boating	7/4/2014	
DEC	Port Douglas Boating	7/3/2014	
DEC	Wickham Marsh Nature Observation	7/3/2014	
DEC	Willsboro Bay Boating	7/3/2014	
DEC Camp	Wilmington Notch Campground	7/3/2014	
DEC Camp	Putnam Pond Campground	7/2/2014	
DEC Camp	Hearthstone Point Campground	7/1/2014	
DEC	Prospect Mountain Day Use	7/1/2014	
DEC	Lake George Battlefield Day-Use Picnic Area	6/30/2014	
DEC Camp	Lake George Battleground Campground	6/30/2014	
DEC	Lake George Beach Day Use	6/30/2014	
DEC	Darling's Ford Picnic Area	6/29/2014	
DEC	Gay Pond Nature Observation	6/29/2014	
DEC Camp	Lake Luzerne Campground	6/29/2014	
DEC	Pikes Beach	6/29/2014	
DEC Camp	Caroga Lake Campground	6/28/2014	
DEC	Northville Beach Boat Launch	6/28/2014	
DEC	Carters Pond WMA Nature Observation	6/23/2014	
DEC	Cossayuna Boat Launch	6/23/2014	
DEC Camp	Crown Point Campground	6/23/2014	
DEC Camp	Rogers Rock Campground	6/23/2014	
DEC Camp	Lincoln Pond Campground	6/22/2014	
DEC	Port Henry Boating	6/22/2014	
DEC	Westport Boating	6/22/2014	
DEC Camp	Meadowbrook Campground	6/20/2014	
DEC Camp	Sharp Bridge Campground	6/20/2014	
DEC	East Bay WMA Nature Observation	6/19/2014	
DEC Camp	Paradox Lake Campground	6/19/2014	
DEC	South Bay Boat Launch	6/19/2014	
DEC	South Bay Fishing Pier	6/19/2014	
DEC Camp	Camp Cayuga at Scaroon Manor	6/18/2014	
DEC Camp	Scaroon Manor	6/18/2014	✓
DEC	Brant Lake Boating	6/17/2014	
DEC Camp	Eagle Point Campground	6/17/2014	

DEC	Hague Brook & Nature Observation Area	6/17/2014	
DEC	Horicon Boat Launch	6/17/2014	
DEC	Mossy Point Boating	6/17/2014	
DEC	Ticonderoga Boating	6/17/2014	
DEC	Camp Santanoni Historic Area	6/16/2014	✓
DEC Camp	Lake Harris Campground	6/16/2014	✓
DEC	Basket Factory Road Campsite	6/15/2014	✓
DEC Camp	Brown Tract Pond Campground	6/15/2014	✓
DEC	Francis Pond Hand Launch	6/15/2014	✓
DEC	McCarthy Road Campsite	6/15/2014	✓
DEC	Smith Road Campsite	6/15/2014	✓
DEC	Stillwater Reservoir- 2 primitive sites	6/15/2014	✓
DEC	Stillwater Reservoir Boat Launch	6/15/2014	✓
DEC	Moose River Plains-Helldiver	6/13/2014	✓
DEC	Moose River Plains-Icehouse	6/13/2014	✓
DEC	Cascade Lake Trail	6/12/2014	
DEC Camp	Limekiln Lake Campground	6/12/2014	
DEC	Moss Lake Campsite & Trail	6/12/2014	
DEC	Fourth Lake Boat Launch	6/11/2014	
DEC	Fourth Lake Day Use	6/11/2014	
DEC	Little Long Lake Hand Launch	6/11/2014	
DEC	Remson Falls Picnic Site	6/11/2014	
DEC	Oriskany Falls Fishing	6/3/2014	
DEC	Rome Fish Hatchery	6/3/2014	
DEC Camp	Little Sand Point Campground	6/2/2014	
DEC Camp	Point Comfort Campground	6/2/2014	
DEC Camp	Popular Point Campground	6/2/2014	
DEC	13 th Lake Primitive Campsite	6/1/2014	
DEC	Cedar River Flow Canoeing (Moose River Plains)	6/1/2014	
DEC	Horseshoe Lake Primitive Campsite	6/1/2014	
DEC Camp	Moffitt Beach Campground	6/1/2014	
DEC	William C. Whitney Wilderness Canoe Launch	6/1/2014	
DEC	East Pine Pond	5/31/2014	
DEC	Grass Pond Canoe Launch	5/31/2014	
DEC	Raquette River Boat Launch	5/30/2014	
DEC	Tupper Lake Boat Launch	5/30/2014	
DEC Camp	Fish Creek Campground	5/29/2014	
DEC	Indian Carry Hand Launch	5/29/2014	
DEC	Lake Flower Boating	5/29/2014	
DEC	Second Pond Boat Launch	5/29/2014	
DEC	Follensby Clear Pond Waterway Access and Fishing Site	5/28/2014	
DEC Camp	Rollins Pond Campground	5/28/2014	
DEC	Whey Pond Hand Launch	5/28/2014	

DEC	Great Sacandaga Lake Boat Launch	5/27/2014	
DEC	Nelliston Boat Launch	5/27/2014	
DEC Camp	Sacandaga Campground	5/27/2014	
OPRHP	Darien Lake State Park	5/22/2014	✓
OPRHP	Letchworth State Park	5/20/2014	✓
DEC	Skaneateles DEC Boat Launch	5/17/2014	