

Day in the Life of the Hudson & Harbor 10/22/19

Borough or County	River Site	School	Partner Organization	Time at Site
Staten Island	Fort Wadsworth	St. Clare School	National Park Service/DEP/Coast Guard	9:30 AM -1 PM
Staten Island	Great Kills Park	Curtis High School		9:30 AM – 12:30 PM
Staten Island	Pier 1 Staten Island Ferry	Curtis High School		10 AM – 2 PM
Brooklyn	Kaiser Park, Coney Island	Rachel Carsen IS 237	City Parks Foundation	10 AM – 1 PM
Brooklyn	Salt Marsh Nature Center at Ave U Gerritsen Creek	PS 130K		10:30 AM -12:45 PM
Brooklyn	Valentino Pier, Red Hook	The Brooklyn New School/PS 146		9:45 AM – 1:30 PM
Brooklyn	Coney Island Pier	IS 240		10 AM – 1 PM
Brooklyn	Canarsie Pier	Pathways to Graduation, International High School at Lafayette		10 AM – 1 PM
Brooklyn	Brooklyn Bridge Park	MS915	Brooklyn Bridge Park Conservancy	8:30 AM – 1:30 PM
Brooklyn	Brooklyn Bridge Park, Pier 5	Brooklyn Friends, Sunset Park High School	Billion Oyster Project Brooklyn Bridge Park Conservancy	9 – 11 AM 11 AM – 3 PM
Queens	Francis Lewis Park	International High School for Health Sciences	NYC Parks Urban Rangers	10 AM – 1 PM
Queens	Fort Totten Park	John Bowne High School	NYC Parks Urban Rangers	10:30 AM – 1 PM
Queens	Gantry Plaza State Park, Pier 1	P.S./I.S. 78Q	NY State Parks	9 – 11 AM

Day in the Life of the Hudson & Harbor 10/22/19

Borough or County	River Site	School	Partner Organization	Time at Site
Queens	Gantry Plaza State Park, Pier 4	Hunter's Point Community Middle School, Vanguard High School	DEP	9 AM – 2 PM
Bronx	Hunts Point	The School at Columbia University	Rocking the Boat	10 AM – 2 PM
Bronx	Concrete Plant Park	Bronx Center for Science & Mathematics	Bronx River Alliance	10 AM – 12 PM
Bronx	Concrete Plant Park	Pelham Preparatory Academy		10 AM - 12:45 PM
New Jersey	Colgate Clock on Exchange Place	Hudson Montessori School		9 AM – 12 PM
New Jersey	Englewood Boat Basin	Paterson Academy for the Gifted and Talented	Meadowlands Environment Center	9:30 AM -12 PM
New Jersey	Alpine Boat Basin	Alpine School, Pascack Hills High School	Palisades Interstate Park Commission	8:30 AM-12 PM
Manhattan	Governors Island Pier 101	The Urban Assembly NY Harbor School	Billion Oyster Project	10 AM – 2:30 PM
Manhattan	Randall's Island	The Dwight School	Randall's Island Park Alliance	9:30 AM-2:15 PM
Manhattan	Brooklyn Bridge West Side East River	Leman Prep Manhattan	BioBoat	9 AM – 2:30 PM
Manhattan	Brooklyn Bridge Beach	Manhattan International	Lower East Side Ecology Center	10:45 AM
Manhattan	Pier 40	NYC Museum School	The River Project, Hudson River Park	9:30 AM -12:30 PM
Manhattan	Pier 45	Ellis Preparatory Academy	NYU Wallerstein Collaborative	11 AM-12:00 PM

Day in the Life of the Hudson & Harbor 10/22/19

Borough or County	River Site	School	Partner Organization	Time at Site
Manhattan	Pier 45	NYC Lab High School		1-2:30 PM
Manhattan	Pier 62	PS 340		10 – 11:45 AM
Manhattan	Pier 84	DLMS-MS247 HS for Environmental Science	Hudson River Park Trust	10 AM – 2 PM
Manhattan	Pier 96	Mott Hall Charter School		10 AM – 1 PM
Manhattan	Pier 96	High School for Environmental Studies	Student Conservation Association	3:30 PM
Manhattan	Pier 1	Speyer Legacy School		9:30 AM – 2:30 PM
Manhattan	West Harlem Pier – 125th Street Baylander	High School of Language and Innovation	Baylander Ship	10 AM – 12:30 PM
Manhattan	125th Street Pier	Columbia Secondary School		1:15-2:10 PM
Manhattan	Fort Washington Park	Marymount School of NY		8:30 AM – 1:30 PM
Manhattan	Inwood at the Hudson River	Comprehensive Model School Project	NYC Urban Park Rangers	10 AM – 1 PM
Rockland	Piermont Pier	Tappan Zee HS, Pearl River HS, Spring Valley HS, Clarkston North and South HS	Lamont Doherty Earth Observatory	8:30 AM – 1:30 PM
Rockland	Memorial Park, Nyack	Nyack High School		9 AM – 1 PM
Rockland	Memorial Park, Nyack	Liberty Elementary School Upper Nyack Elementary School	Outdoor Science Alliance, and Rockland County Division of Environmental Resources	9 AM – 3 PM

Day in the Life of the Hudson & Harbor 10/22/19

Borough or County	River Site	School	Partner Organization	Time at Site
Rockland	Lower Hook Mtn. Nyack Beach	Blue Rock School	Strawtown Studio	9:45 AM – 2:30 PM
Rockland	Haverstraw Bay County Park, West Haverstraw	North Rockland High School		8:30 AM- 1:30 PM
Westchester	Habirshaw Park, Yonkers	High School for Environmental Studies	Center for the Urban River at Beczak	10:30 AM – 12:30 PM
Westchester	Kinnally Cove, Hastings on Hudson	Hastings High School		8:45-10:45 AM 12:20-2:20 PM
Westchester	Dobbs Ferry	EF International Boarding School		9 AM- 3 PM
Westchester	Matthiessen Park, Irvington	Irvington Middle and High School		9 AM- 1 PM
Westchester	Riverwalk Center, Tarrytown	Ossining HS	Teatown	9:30 – 11:45 AM
Westchester	Ossining Beach, Louis Engel Park	Ossining HS		9 AM – 2PM
Westchester	Croton Point Park, Croton-on-Hudson	Croton-Harmon High School, Fox Meadow Elementary School		10 AM – 2 PM
Westchester	Steamboat Dock, Verplanck	Mahopac High School		9:30 AM – 1PM
Westchester	River Front Green, Peekskill	Walter Panas High School		8 AM-1:30 PM
Orange	Cornwall Landing, Cornwall	Willow Avenue Elementary	Trailside Museum & Zoo, NYSDEC	9:30 AM-2 PM
Putnam	Garrison Landing, Garrison	Garrison School		9 AM – 1 PM
Orange	West Point – South Dock	West Point School & Girl Scouts of America		8 AM – 5 PM

Day in the Life of the Hudson & Harbor 10/22/19

Borough or County	River Site	School	Partner Organization	Time at Site
Orange	Plum Point, Kowawese	Vails Gate STEAM Academy	Black Rock Consortium, Orange County Water Authority	9:30 AM – 1:30 PM
Orange	People's Waterfront & Boat Launch, Newburgh	Newburgh Free Academy- P-Tech	Scenic Hudson	9 AM – 1:45 PM
Dutchess	Dennings Point, Beacon	Oakwood Friends School	Beacon Institute	9:15-11:15 AM
Dutchess	Beacon-Newburgh Ferry Landing, Beacon	Circleville Elementary School	Sloop Clearwater	9 AM- 4 PM
Dutchess	Long Dock Park, Beacon	Newburgh Free Academy- P-Tech	Scenic Hudson	9 AM- 1:45 PM
Dutchess	Beacon Riverfront Park, Beacon	Valley Central Middle School		9:00 AM-1:30 PM
Dutchess	Chelsea Yacht Club, New Hamburg	Wappingers Junior High School		8:15 AM-1:30 PM
Dutchess	Quiet Cove, Poughkeepsie	G.W. Krieger Elementary School	Cornell Cooperative Extension and Hudson River	9 AM -1:15 PM
Dutchess	Norrie Point, Staatsburg	Poughkeepsie High School, Millbrook School	Hudson River National Estuarine Research Reserve	9 AM - 2:30 PM
Dutchess	Tivoli Bay South, Bard College	Red Hook High School	Bard College	9 AM -1:30 PM
Ulster	Freer Park, Port Ewen	High Meadow School	NYSDEC	10:30 AM– 1:30 PM
Ulster	Esopus Meadows Point, Ulster Park	Robert Graves Elementary	Sloop Clearwater	9:30 AM-1:30 PM

Day in the Life of the Hudson & Harbor 10/22/19

Borough or County	River Site	School	Partner Organization	Time at Site
Ulster	Kingston Point Park, Kingston	Robert Graves Elementary	Kingston Parks and Recreation	9:45 AM-1:45 PM
Ulster	Kingston Point Park, Kingston	Kingston YMCA Farm Project	Kingston Parks and Recreation	2: 45 AM-5:15 PM
Ulster	Ulster Landing Park, Kingston	Mill Road Elementary School, Kingston High School		8:45 AM – 1:45 PM
Ulster	Falling Waters, Glasco	Saugerties High School		8:00-9:00 AM
Greene	Coxsackie Boat Launch, Coxsackie	Coxsackie Elementary		9:30-11:30 AM
Columbia	Lasher Park, Germantown	Hudson High School	Columbia Land Conservancy	8:30 AM-12:30 PM
Columbia	Hudson Waterfront Park, Hudson	Chatham High School, Taconic Hills High School, Montgomery C. Smith Elementary School	Cary Institute of Ecosystem Studies	8:45 AM - 2:15 PM
Columbia	Nutzen Hook, Stuyvesant	Averill Park HS		8 AM – 1:30 PM
Rensselaer	Schodack Island, Schodack Landing	Berkshire Waldorf High		9:30 AM -1:00 PM
Rensselaer	Papscanee Preserve, Castleton-on-Hudson	Robert C. Parker School		9:30 AM – 12:30 PM
Rensselaer	Rensselaer Boat Launch, Rensselaer	Tech Valley High School	Children's Museum of Science and Technology	8:45 – 11:45 AM
Albany	Hannacroix Creek Preserve, New Baltimore	Ravena-Coeymans-Selkirk Middle School, Pieter B. Coeymans Elementary	NYSDEC	9:30 - 11:30 AM
Albany	Henry Hudson Park, Bethlehem	Albany Academies	College of Saint Rose	9:00 AM-1:00 PM
Albany	Corning Preserve, Albany	Albany Magnet Montessori	NYSDEC	9 AM – 1:30 PM
Albany	Hudson Shores Park, Watervliet	North Colonie CSD Learning Enrichment		9 AM - 1 PM
Albany	Green Island	RPI		1-3 PM

Day in the Life of the Hudson & Harbor 10/22/19

Borough or County	River Site	School	Partner Organization	Time at Site
Albany	Peebles Island, Waterford	Cohoes HS		8:30-10:30 AM
Schoharie	Schoharie Creek, Middleburgh Bridge	Middleburgh Central School		8 -10 AM
Schenectady	Lock 7 Park, Mohawk River, Niskayuna	RiverRun Community Montessori		9 AM - 12 PM
Saratoga	Hudson Crossing Park, Schuylerville	Schuylerville Elementary School		10 AM – 2:00 PM
Rensselaer	Hoosick Falls	Hoosick Falls High School		8:45 - 10:30 AM