

2015 Nebraska Attraction Attendance Counts

<u>City</u>	<u>Name of Attraction</u>	<u>Total Attendance</u>	<u>% of Total Attendance from Out of State Visitors</u>	<u>Summer Attendance (Memorial Day- Labor Day)</u>	<u>% of Summer Attendance from Out of State Visitors</u>
Omaha	Omaha's Henry Doorly Zoo and Aquarium	1,679,324			
Raymond	Branched Oak State Recreation Area	1,381,724			
Ogallala	Lake McConaughy State Recreation Area	1,292,034			
Omaha	CenturyLink Center Omaha	1,100,000			
Ashland	Eugene T. Mahoney State Park	1,066,650			
Louisville	Platte River State Park	891,304			
Fremont	Fremont Lakes State Recreation Area	876,375			
Ponca	Ponca State Park	785,444			
Louisville	Louisville State Recreation Area	496,850			
Omaha	TD Ameritrade Park Omaha	466,000			
Crawford	Fort Robinson State Park	441,365			
Venice	Two Rivers State Recreation Area	395,789			
Lincoln	Pawnee State Recreation Area	383,453			
Omaha	Omaha Children's Museum	302,901			
Burwell	Calamus State Recreation Area	296,813			
Hickman	Stagecoach State Recreation Area	286,485			
Hickman	Wagon Train State Recreation Area	274,202			
Ralston	Ralston Arena	230,578	10%	62,500	10%
Shubert	Indian Cave State Park	228,650			
Omaha	Lauritzen Gardens and Kenefick Park	222,402	30%	76,864	30%
Omaha	The Durham Museum	196,782	25%	71,396	29%
Omaha	Joslyn Art Museum	179,416	21%	50,335	25%
Minatare	Lake Minatare State Recreation Area	172,520			
Nebraska City	Arbor Lodge State Historical Park	164,000			
Chadron	Chadron State Park	159,675			
Wahoo	Lake Wanhoo State Recreation Area	145,412			
Lincoln	Lincoln Children's Museum	144,190	3.60%	80,272	4.90%
Ashland	Lee G. Simmons Conservation Park and Wildlife Safari	143,668			
Niobrara	Niobrara State Park	139,289			
Pierce	Willow Creek State Recreation Area	137,050			
Lexington	Johnson Lake State Recreation Area	132,270			

2015 Nebraska Attraction Attendance Counts

Gering	Scotts Bluff National Monument	131,153			
North Platte	Lake Maloney State Recreation Area	125,950			
Ashland	Strategic Air Command & Aerospace Museum	107,168		57,182	
Loup City	Sherman State Recreation Area	95,404			
Sprague	Bluestem State Recreation Area	92,575			
Lincoln	State Capitol	87,022	51%	17,160	67%
Lincoln	University of Nebraska State Museum of Natural History and Mueller Planetarium	83,740	17.91%	29,000	25.86%
Cambridge	Medicine Creek State Recreation Area	80,600			
Beatrice	Homestead National Monument of America	78,739		37,688	
Denton	Conestoga State Recreation Area	74,340			
Kearney	Fort Kearny State Recreation Area	72,600			
Trenton	Swanson State Recreation Area	68,750			
Alliance	Carhenge	65,272	78%	38,301	79%
Enders	Enders State Recreation Area	58,480			
Crofton	Lewis & Clark State Recreation Area	57,650			
Omaha	Mormon Trail Center at Historic Winter Quarters	57,015	47%	19,587	84%
Kearney	The Archway	55,936	72%	27,968	
Doniphan	Mormon Island State Recreation Area	53,850			
Gibbon	Windmill State Recreation Area	52,960			
McCook	Red Willow State Recreation Area	52,845			
Ogallala	Front Street	50,453	30%	21,939	70%
Greenwood	Baker's Candies	50,000	10%	10,000	15%
Kearney	Kearney Area Children's Museum	49,406	4%	14,538	39%
Nebraska City	Riverview Marina State Recreation Area	49,000			
Gretna	Schramm State Recreation Area	40,400			
Scottsbluff	Riverside Discovery Center	37,881	16%	20,208	18%
Kearney	Fort Kearny State Historical Park	36,055			
North Platte	Golden Spike Tower and Visitor Center	32,609			
Bridgeport	Bridgeport State Recreation Area	32,526			
Fort Calhoun	Fort Atkinson State Historical Park	27,810			
Bayard	Chimney Rock	27,367			
Valentine	Merritt State Recreation Area	27,052			
Valentine	Smith Falls State Park	26,255			
Anselmo	Victoria Springs State Recreation Area	24,925			

2015 Nebraska Attraction Attendance Counts

Gering	Wildcat Hills State Recreation Area/Nature Center	23,713			
North Platte	Buffalo Bill Ranch State Historical Park and State Recreation Area	23,621			
Alliance	Knight Museum and Sandhills Center	23,089	32%	6,249	41%
Gibbon	Rowe Sanctuary and Iain Nicolson Audubon Center	19,000			
Kramer	Olive Creek State Recreation Area	18,265			
Tekamah	Summit State Recreation Area	17,979			
Schuyler	St. Benedict Center and Benedictine Mission House	17,000	20%	6,000	25%
Beatrice	Rockford State Recreation Area	16,320			
Pawnee City	SchillingBridge Winery & Microbrewery	15,800			
Sutherland	Sutherland State Recreation Area	15,541			
Fairbury	Rock Creek Station State Historical Park	14,278			
Harrison	Agate Fossil Beds National Monument	13,264			
Alexandria	Alexandria State Recreation Area	12,319			
Fairbury	Rock Creek Station State Recreation Area	12,314			
Wood River	Cheyenne State Recreation Area	12,250			
Gering	Legacy of the Plains Museum	12,218			
Lewellen	Ash Hollow State Historical Park	12,050			
Wahoo	Saunders County Historical Society Museum	11,608	2%	2,323	4.5%
Columbus	Columbus Art Gallery	11,371	25%		
Red Cloud	Red Cloud Opera House	10,253	38%	3,545	15.0%
Red Cloud	Willa Cather State Historic Site	10,253	38%	3,545	15.0%
Ogallala	Petrified Wood and Art Gallery	10,180	93%	6,015	94.0%
Burwell	Fort Hartsuff State Historical Park	10,004			
North Platte	North Platte Area Children's Museum	10,000			
Crofton	Corps of Discovery Welcome Center	9,847			
Nebraska City	Missouri River Basin Lewis & Clark Interpretive Trail & Visitor Center	9,360	85%	3,920	85.0%
York	Wessels Living History Farm	7,902	10.98%	3,602	13.66%
Avoca	Bloom Where You're Planted Farm and Pumpkin Patch	7,800	15%	450	5-10%
Scribner	Dead Timber State Recreation Area	7,650			
Ashland	Willow Point Gallery and Museum	7,546	31%	3,254	11%

2015 Nebraska Attraction Attendance Counts

Hastings	Prairie Loft Center for Outdoor & Agricultural Learning	7,476	30%	3,800	30%
Kearney	Trails and Rails Museum	6,620	11%	3,177	16%
Lincoln	Lux Center for the Arts	6,252	6%	1,313	2%
Lewellen	The Most Unlikely Place	6,000	40%	3,500	50%
Columbus	Andrew Jackson Higgins National Memorial	5,100	45%	3,350	55%
Nebraska City	Wildwood Historic House, The Barn Art Gallery and Victorian Garden	4,510		1735	
Bellevue	Sarpy County Historical Museum	4,200	19%	1,700	24%
Shelton	War Axe State Recreation Area	4,050			
Roca	WunderRosa Winery	3,500			
Minden	Minden Opera House	3,500		355	
Lincoln	Hyde Memorial Observatory	3,465		1,428	
Merriman	Arthur Bowring Sandhills Ranch State Historical Park	3,190			
Aurora	Plainsman Museum	3,077	20%	672	54%
Lincoln	Larsen Tractor Test and Power Museum	3,071	15%	1,538	15%
Tekamah	Burt County Museum	2,725	6%	1,540	7%
Plattsmouth	Cass County Historical Society Museum	2,700	7.50%	1,200	12%
Crawford	Hudson-Meng Research and Education Center	2,595		2,496	
Grant	Meadowlark Gallery/Perkins County Area Arts council	2,500	10.00%		
Alliance	Carnegie Arts Center	2,420	7.28%	806	5.10%
Verdon	Verdon State Recreation Area	2,400			
Beatrice	Gage County Historical Museum	2,208	3.08%	11	64.00%
Brownville	Meriwether Lewis Dredge and Missouri River History Museum	2,000			
Merriman	Cottonwood Lake State Recreation Area	2,000			
Bancroft	John G. Neihardt State Historic Site	1,738	12.00%	782	12.50%
Ogallala	Mansion on the Hill	1,635		1,191	59%
Columbus	Platte County Historical Society	1,625	5%	581	4%
Hemingford	Box Butte Reservoir State Recreation Area	1,600			
Omaha	Love's Jazz & Arts Center	1,550			
Ainsworth	Keller State Recreation Area	1,491			
Cozad	Robert Henri Museum & Historical Walkway	1,423	19%		

2015 Nebraska Attraction Attendance Counts

Lincoln	Robert Hillestad Textiles Gallery	1,015	4%	171	18%
Long Pine	Long Pine State Recreation	911			
Elm Creek	Chevyland U.S.A. Auto Museum	887	75%	472	60%
Weeping Water	Heritage House Museum Complex	880	6.14%		
McCook	Senator George Norris State Historic Site	784		147	
Norfolk	NorthFork Outfitting	780	5%		
Alliance	Sallows Military Museum	756	31%	417	29%
Wymore	Great Plains Welsh Heritage Project	712	10%	395	8%
St. Paul	Museum of Nebraska Major League Baseball	693	16%	427	20%
Pierce	Pierce Historical Society Museum	616	5%	616	5%
Elmwood	Bess Streeter Aldrich House and Museum	600	25%	300	25%
Ainsworth	Sellors-Barton Museum	436		436	19.3%
Tekamah	Bryant House	435	12%	149	28%
Ashton	Polish Heritage Center, Inc.	308	13%	300	13%
Atkinson	Atkinson Mill Race Park	288	17%	212	8%
Chappell	Sudman- Neuman Heritage House	252	16%	40	42%
Ashby	CaLinda's Pot Shop & Art Gallery	172	20%	92	85%
Allen	Dixon County Museum	156	5%	150	5%
Ainsworth	The Coleman House Museum	131			
Pender	Heritage Museum of Thurston County	100	25%	85	30%
Thedford	Thomas County Historical Museum	100	31%	65	29%