

Shelter Amenities and Locations

(Shelter pictures, descriptions and general reservation information on the following pages)


Area	Daily Rental Fee	Capacity*	# of Tables	Electric	Athletic Fields	Playground Close by
Grafton						
Deerfield Pavilion	\$100	125 - 150	20	Yes	A,B,C,D	X
Rabbit Run Pavilion	\$100	125 - 150	20	Yes	B,C	X
Amphitheater	\$50	35 - 40	8	Yes	B	
Beach Tent	\$75	75 - 80	11	Yes		
Boat House Tent	\$75	75 - 80	11	Yes		
South Area Tent	\$50	35 - 40	9	No		X
Cherry Plain						
Water's Edge Shelter	\$100	75 - 100	12			

	Shelter Fact Sheet Key
A	Softball field with backstop
B	Horseshoe Pit/Stakes
C	Volleyball Court
D	Basketball Court

*Capacity range is based on seating 6 - 8 people per picnic table

~ While all of our pavilions and tents are placed on a concrete or stone dust pad please be aware that these are outdoor areas and the terrain may be rocky and uneven. We encourage patrons to come to the park before their party to view and assess the site. The Amphitheater is not currently accessible as there is a step up into the pavilion. Please feel free to contact the respective park's office if you have any questions about the areas.

Grafton Lakes State Park Pavilion Locations


Deerfield

Rental Fee: \$100/day

Capacity: 125-150 people

Number of tables: 20

Electricity: Yes


View and distance from parking lot


Deerfield Pavilion has a volleyball court, horseshoe pit, softball field and half court basketball court. The bathrooms are located in close proximity and there is a playground a short distance away across the parking lot. There is also a water spigot available with potable water. Deerfield is the furthest shelter from the beach with about a 3-5 minute walk.

Rabbit Run

Rental Fee: \$100/day

Capacity: 125-150 people

Number of tables: 20

Electricity: Yes


View and distance from parking lot

Rabbit Run is accompanied by a horseshoe pit and volleyball court. The bathrooms are about a 30 second walk from the pavilion and the beach is another 30 second walk beyond that. Rabbit Run is a perfect area for a larger party that is just far enough from the beach for some privacy but close enough to allow easy access. There is also a potable water spigot.

Beach Tent

Rental Fee: \$75/day

Capacity: 75-80 people

Number of tables: 11

Electricity: Yes


View and distance from parking lot

The Beach Tent is located between the beach and main parking lot. It is in close proximity to the Concession stand and bathroom facilities. It is surrounded by a grassy area large enough to toss a ball or frisbee around and is just a short walk to the playground. The bathrooms are about a 20 second walk.

South Tent

Rental Fee: \$50/day

Capacity: 35-40 people

Number of tables: 9

Electricity: No


View and distance from parking lot

The South Tent is located just off the south corner of the main parking lot. It is situated close to bathroom facilities, a playground and the beach. It has a small grassy area for kids to play.

Boathouse Tent

Rental Fee: \$75/day

Capacity: 75-80 people

Number of tables: 11

Electricity: Yes


View and distance from parking lot

The Boathouse Tent is located at the far right end of the beach behind the boat rental area. It provides excellent access to the beach while avoiding the majority of the traffic. It is about a 20 second walk to both the beach and the bathrooms.

Amphitheater

Rental Fee: \$50/day

Capacity: 35-40 people


Number of tables: 4

Electricity: Yes


The Amphitheater is located on the South side of the beach adjacent to the Concession stand. It has a horseshoe pit and a grassy area to toss around a ball or frisbee. It is a small shelter but provides excellent access to the beach and concession stand and is just a short walk to bathroom facilities and a playground.

Cherry Plain State Park Pavilion Locations


Water's Edge Shelter (Cherry Plain)

Map Location: 8

Rental Fee: \$100/day

Capacity: 75-100 people

Number of tables: 12

Electricity: Yes


The Water's Edge Shelter at Cherry Plain State Park is located just up the hill from the beach. There is a horseshoe pit and ample grassy area for kids to run around. It is located just across from bathroom facilities and is just a short walk to the playground.

RULES AND REGULATIONS

Please be considerate of other park patrons. If we deem that your group becomes too loud (music or otherwise), rowdy, or out of control you will be given a warning. If the behavior persists we reserve the right to revoke this permit and ask your group to leave the park. Extreme cases may warrant ticketing and/or fines.

ALCOHOLIC BEVERAGES: If you are going to have alcoholic beverages, you must obtain an Alcohol Beverage Permit at the park office on the day of the event. Groups are subject to compliance of all NYS Laws and Park Rules and Regulations governing the consumption of alcoholic beverages.

SPECIAL USE PERMITS: Special use permits may be required for activities involving live music, stereo equipment, caterers, etc. Contact the park at least 15 days in advance to obtain the necessary permits. Proof of insurance may be required.

VEHICLE ENTRANCE FEES: All vehicles entering the park must pay the parking fee or present a proper form of no-fee entry (ie – Empire pass, access pass, etc.). **Reservation of a shelter does not exempt you from this fee.** The vehicle entry fee is paid upon arrival to the park, please **DO NOT** include your entry fee with your application. If you are interested in paying for the cars in your party you must notify the booth attendant the morning of your event and they will start a pre-paid vehicle tab for your group. You must leave a blank signed check or credit card information and contact info. The booth attendant will keep a record of all cars that enter the park for your party (license plate #s and names) throughout the day. You or a representative must report to the ticket booth by 3pm to settle the tab and collect the receipts. Please ask people in your party to identify themselves as part of your party to the booth attendant so they are not charged the vehicle fee.

THIS IS A CARRY-IN/CARRY-OUT STATE PARK: Before departing, it is your responsibility to make sure that the area is thoroughly cleaned and that all trash has been removed. Waste receptacles are not available within the facility. There may be a fine imposed for any garbage left behind in the rental area, and any rented dumpsters must be removed within a 24 hour period.

RECREATION BAG: Select rental areas have amenities such as a horseshoe pit or volleyball court (please refer to the picnic shelter fact sheet for further info). We provide a recreation bag containing equipment specific to each site (ie- volleyball, horseshoes, Frisbee, etc.)

GENERAL INFORMATION:

- Please be aware that while some sites are closer to the parking areas than others, all sites are **walk-in only**. You may not drive your vehicle to the pavilion to unload food/supplies.
 - Also while all of our pavilions and tents are placed on a concrete or stone dust pad please be aware that these are outdoor areas and the terrain may be rocky and uneven. We encourage patrons to come to the park before their party to view and assess the site. Please feel free to contact the respective park office if you have any questions about the areas.
 - Any picnic tables, grills or parking spaces in surrounding areas that are not being used by your group may be used by other park patrons. All restrooms are also available for the general public use.
 - All reservations are made for full day use; no half-day fees are available
 - **PARK HOURS** are 8am – dusk – Gate closing time varies throughout the year depending on time of sunset. Since the parks do get fairly busy on some days, early arrival is encouraged.
 - Please report all accidents or incidents immediately to park staff or call 911.
 - All children 10 years of age and younger must be supervised at all times by a parent or guardian 18 years of age or older.
 - Swimming is allowed in designated, lifeguarded areas only during swimming permitted hours.
- * Please check the park website or call the park office to confirm swimming schedules, park hours, etc.*

REFUND/CANCELLATION POLICY:

- For cancellations made more than 30 days prior to the reserved date, a full (100%) revenue credit shall be issued minus the \$9.00 state processing fee.
- For cancellations made within 11 – 30 days before the reserved date, a 50% revenue credit shall be issued minus the \$9.00 state processing fee.
- No revenue credits shall be issued for cancellations made ten (10) days or less prior to the date of reservation.
 - * However, under special circumstances such requests may be processed as refunds.
 - * Weather is not an acceptable reason for a refund – Shelters are reserved to provide ample space and cover for your party in case of inclement weather.