

Legend

- Fishing Pier
- Picnic Area
- Parking Area
- Basketball Court
- Boat Ramp
- Restrooms
- Biking Permitted
- Wheelchair Accessible
- Canoe & Kayak Access
- Fishing Concession/
Boat Rental (Seasonal)
- Osprey Nest Platform
- Motor Vehicles Permitted
- Motor Vehicles Prohibited
- Park Boundary

- Fields**
- A-F** Soccer Fields
- 1&2** Softball Fields

Legend

- Fishing Pier
- Picnic Area
- Parking Area
- Basketball Court
- Boat Ramp
- Restrooms
- Biking Permitted
- Wheelchair Accessible
- Canoe & Kayak Access
- Fishing Concession/
Boat Rental (Seasonal)
- Osprey Nest Platform
- Motor Vehicles Permitted
- Motor Vehicles Prohibited
- Park Boundary

Lake Shenandoah County Park

Origin of the Name of Lake Shenandoah
 USS Shenandoah (ZR-1) was built in 1922-23 at Lakehurst Naval Air Station, and first flew September 4, 1923. It developed the Navy's experience with rigid airships and made many crossings of North America by airship. However, on the 57th flight, Shenandoah crashed in Ohio in 1925 due to bad weather.

Ocean County Board of Chosen Freeholders

John C. Bartlett, Jr.
Chairman of Parks and Recreation
 John P. Kelly
 James F. Lacey
 Gerry P. Little
 Joseph H. Vicari

Ocean County Department of Parks and Recreation

Administrative Offices
 1198 Bandon Road
 Toms River, NJ 08753
 1-877-OC-PARKS
 Fax: 1-732-270-9464
www.oceancountyparks.org

<http://www.facebook.com/OceanCountyParks>

Michael T. Mangum,
Director

Kenneth F. Pullen,
General Supervisor

Mary Jane Bavais,
Superintendent of Recreation

Printed October 2015

Prepared and Printed by the Ocean County Printing & Graphic Arts Department

Ocean County Parks and Recreation

Lake Shenandoah County Park and Sports Field Complex

660 Ocean Ave. & 300 New Hampshire Ave.
 Lakewood, NJ 08701

www.oceancountyparks.org

Lake Shenandoah County Park & Sports Field Complex

Lake Shenandoah County Park is a great fishing spot located at 660 Ocean Avenue & 300 New Hampshire Avenue, Lakewood, NJ. This park consists of 227 acres. Anglers have access to large piers, on-site boat rentals and a bait & tackle shop – not to mention a 100 acre lake stocked with trout. Towering oaks and pines ring the lake and create a tranquil and relaxing mood. Our facility offers both active and passive recreation activities.

Active Recreation

- Soccer Fields (By Reservation Only)
- Softball Fields (By Reservation Only)
- Basketball Courts
- Bike Trail

Passive Recreation

- Hiking/Walking Trails
- Picnic Area with tables
- Beautiful View of a Lake
- Restrooms
- Handicapped Accessible areas
- Conservation Area
- Boat Rental
- Fishing
- Small Boat Launch (electric motors only)

NJ Trout Fishing Information Trout Stocking Hotline: 609-633-6765

The average size of trout in the spring is 10.5 inches in length and ½ pound in weight, but be aware and watch your line as thousands of 2 pound to 5 pound fish are also mixed in and stocked with the regular production fish.

Come October and November, New Jersey anglers can gear up to hook into some 26,000 super-sized trout, which measure 14 inches to 24 inches and can be caught throughout autumn and winter. In early spring, lower water temperatures conducive to trout remain through the end of May. In designated holdover lakes, stocked trout can be found in relatively shallow water along the shoreline. By June, increasing temperatures limit trout fishing to designated Holdover Trout lakes, plus Seasonal and Year Round designated Trout Conservation Areas and naturally reproducing trout streams. Fish in designated holdover lakes will move to moderate depths of 20-50 feet as surface temperatures begin to increase. In the fall, as cooler temperatures prevail, trout can be found at all depths.

Please check the State website for the best times to fish:

<http://www.state.nj.us/dep/fgw/>

**PUBLIC USE
 ADMISSION TO THE PARK AND
 FACILITIES ARE FREE,
 the park is open daily**