

Boat Launch Ramp Locator

Fishing Access

Location	Address	City	Phone	Access
WESTERN LONG ISLAND SOUND				
World's Fair Marina (1)	122-01 Northern Blvd.	Flushing, Queens	718- 478-0480	Flushing Bay, East River, Long Island Sound
Mill Dam Marina (2)	Mill Dam Road	Huntington	631-351-3089	Huntington Harbor, Northport Harbor Long Island Sound
CENTRAL LONG ISLAND SOUND				
<i>Note: Facilities in Smithtown are for residents, only. Brookhaven Town facilities may be used by non-residents for a higher fee. Contact Brookhaven Town (631) 451-6100 and Smithtown (631) 360-7643 for information.</i>				
Mount Sinai Marina (3)	Harbor Beach Road	Mt. Sinai	631- 928-0199	Mt. Sinai Harbor, Long Island Sound
EASTERN LONG ISLAND SOUND				
Mattituck Creek Boat Ramp	County Road 48	Mattituck	(631) 765-1801	Mattituck Creek, Great Peconic Bay
DEC Oysterponds Boat Ramp (4)	Main Road	East Marion	(631) 444-0439	Block Island Sound, Long Island Sound
PECONIC ESTUARY/NORTH FORK				
Orient-by-the-Sea (5)	Main Road	Orient	(631) 324-2424	Plum Gut
Strong's Marine (6)	Camp Mineola Road	Mattituck	(631) 298-4470	Great Peconic Bay
Cutchogue Harbor Marina Inc.	West Creek Avenue	Cutchogue	(631) 734-6993	Wickham Creek, Cutchogue Harbor, Great Peconic Bay
Port of Egypt Marine	Main Road	Southold	(631) 765-2445	Great Peconic Bay
New Suffolk Boat Ramp	First Avenue	New Suffolk	(631) 765-1800	Southold Bay
South Jamesport Boat Ramp (7)	Peconic Boulevard	South Jamesport	(631) 727-3200	Great Peconic Bay
PECONIC ESTUARY/SHELTER ISLAND				
Daniel Lord Road Ramp (8)	Daniel Lord Road	Shelter Island	(631) 749-0291	Shelter Island Sound, Block Island Sound
PECONIC ESTUARY/SOUTH FORK				
<i>Note: Many facilities in this area are provided for residents of Southampton and Quogue, only. Contact Southampton Town (631) 283-6000 and Quogue Village (631) 653-4498 for information.</i>				
Gone Fishing Marina (9)	East Lake Drive	Montauk	(631) 668-3232	Lake Montauk, Block Island Sound, Atlantic Ocean
Montauk Yatch Club	Star Island Road	Montauk	(631) 668-3100	Lake Montauk, Block Island Sound, Atlantic Ocean
GREAT SOUTH BAY & MORICHES BAY				
Moriches Bay Waterway Access (10)	Moriches Island Road	East Moriches	(631)444-0439	Moriches Bay
Smith Point Marina (11)	Smith Point	Shirley	(613) 281-7788	Great South Bay, Narrow Bay, Moriches Bay
Hecksher State Park (12)	Hecksher Parkway	East Islip	(631) 581-2100	Great South Bay
Captree State Park (13)	Robert Moses Cuaseway	Babylon	(631) 581-2100	Great South Bay
Frost Boat Yard	Shore Road	Babylon	(631) 669-1645	Moriches Bay
Charlie's Marina	910 South Broadway	Lindenhurst	(631) 226-6250	Great South Bay
MECOX BAY, SHINNECOCK BAY & QUANTUCK CANAL				
<i>Note: Many facilities in this area are provided for residents of Southampton and Quogue, only. Contact Southampton Town (631) 283-6000 and Quogue Village (631) 653-4498 for information.</i>				
Edward Warner 'Old Ponquoque Bridge' Marine Park (14)	Dune Road	Hampton Bays	(631) 283-6000	Shinnecock Bay
SOUTH OYSTER BAY/JAMAICA BAY				
Hempstead Town Marina (15)	Lido Boulevard	Point Lookout	(516) 431-9200	Reynolds Channel, Jones Inlet
Albany Avenue Boat Ramp (16)	Albany Avenue	Freeport	(516) 377-2314	Merrick River, Freeport Creek, Jones Inlet
Old Harbor Marina	Alder Place	Seaford	(516) 758-0358	Oyster Bay, Jones Inlet
Treasure Island Marine Basin	Ocean Avenue	Seaford	(516) 758-0358	Oyster Bay, Jones Inlet
Inwood Marina (17)	Bayswater Boulevard	Inwood	(516) 239-0945	Jamaica Bay
FRESHWATER BOAT LAUNCH RAMPS				
Lake Ronkonkoma Fishing Access Site (18)	Victory Drive	Ronkonkoma	(631) 444-0280	Lake Ronkonkoma
Lower Peconic River	Route 25	Riverhead	(631) 444-0280	Peconic River
Lower Yaphank Lake	Exit 67, off IIE, north on Route 21	Yaphank	(631) 444-0280	Yaphank Lake
Forge Pond/Peconic Lake	South River Rd., 1/2 mile east of Edwards Ave.	Calverton	(631) 444-0280	Peconic River/Forge Pond
Fort Pond	South Erie Street, off Edgamer Street	Montauk	(631) 444-0280	Fort Pond

This abbreviated directory was compiled from the NYS DEC publication, Boat Launch Ramps Long Island Region. Visit www.dec.state.ny.us/website/dfwmr/marine/access/mrfaces.html and www.dec.state.ny.us/website/dfwmr/fish/foe4cb1.html to download the complete list. See page 7-8 for the site locations in parentheses.

Authority ^a	Phone
NYS DEC Freshwater Unit	
General Information, Access & Stocking	(631) 444-0280
Fishing & Hunting License	(631) 444-0273
NYS DEC Marine Bureau	
General Information	(631) 444-0435
Marine Permits	(631) 444-0470
Fishing Access	(631) 444-0439
NYS Office of Parks	
Long Island Region ^(b)	(631) 669-1000
Belmont Lake State Park ^(f)	(631) 667-5055
Caleb Smith State Park ^(e)	(631) 265-1054
Captree State Park ^(b)	(631) 669-0449
Caumsett State Park ^(b)	(631) 423-1770
Connetquot State Park ^(e)	(631) 581-1005
Hecksher State Park ^(b)	(631) 581-2100
Hither Hiller State Park ^(b)	(631) 668-2461
Jones Beach State Park ^(b)	(631) 785-1600
Montauk State Park ^(b)	(631) 668-2461
Robert Moses State Park ^(b)	(631) 669-0470
Sunken Meadow State Park ^(b)	(631) 269-4333
Wildwood State Park ^(b)	(631) 929-4314
Nassau County Parks, Recreation & Museums	
General Information	(516) 575-0200
Bay Park ^(d)	(516) 593-5855
Inwood Park ^(d)	(516) 571-7894
Wantagh Park ^(d)	(516) 785-7777
Suffolk County Parks, Recreation & Cons.	
General Information	(631) 854-4949
Blydenburgh County Park ^(e)	(631) 369-4966
Southaven County Park ^(e)	(631) 854-1415
Town Municipalities	
Babylon ^(d)	(631) 369-4966
Brookhaven ^(d)	(631) 854-1415
East Hampton ^(b)	(631) 329-3078
Hempstead ^(d)	(516) 292-9000
	(516) 431-9200
Huntington ^(d)	(631) 351-3089
Islip ^(c)	(631) 224-5648
North Hempstead ^(d)	(631) 288-1654
Oyster Bay ^(d)	
Harry Tappen Beach	(516) 671-0484
Theodore Roosevelt Beach	(516) 922-5812
Tobay Beach & Boat Basin	(516) 679-0720
John J. Burns Park	(516) 797-5010
Riverhead ^(b)	(631) 727-5744
Shelter Island ^(d)	(631) 749-1166
Smithtown ^(d)	(631) 269-1122
Southampton ^(b)	(631) 283-6011 or (631) 287-5717
Southold ^(d)	(631) 765-5182 or (631) 765-1801
Cities & Villages	
Amityville ^(c)	(631) 264-6000
Babylon ^(c)	(631) 669-1500
Bellport ^(c)	(631) 854-1415
Freeport ^(c)	(516) 377-2314
Quogue ^(c)	(631) 653-4498
Sag Harbor ^(c)	(631) 725-2368
Westhampton Beach ^(c)	(631) 288-1654
Other	
Gateway National Recreation Area (Ranger Station)	(718) 474-4600

^aKey to codes:- (b) fishing access, including boat launch ramp and four wheel drive permit; (c) boat launch ramp/permit; (d) beach fishing/boat launching; (e) fishing access; and (f) row boat rental