

Borough/County	River Site	School	Partner Organization	Time at Site
Staten Island	Fort Wadsworth	St. Clare School	National Park Service/NYS Parks	9:30-1
Staten Island	Homeport Pier	Curtis High School		10-1:30
Brooklyn	Kaiser Park	Rachel Carsen IS 237	City Parks Foundation	10-1
Brooklyn	Bay Ridge Veteran's Memorial Park	International School of Brooklyn		10:30-1
Brooklyn	Bush Terminal Park	Sunset Park HS	Billion Oyster Project	9:30-11
Brooklyn	Valentino Pier, Red Hook	The Brooklyn New School/PS 146		8:30-1
Brooklyn	Brooklyn Bridge Park	Brooklyn Friends School	Brooklyn Bridge Park Conservancy	1-3
Brooklyn	Coney Island Pier	IS 240 Magnet School of STEM		10:30-1
Brooklyn	Canarsie Pier	Middle College HS at LaGuardia Community College	NYSDEC	10-12:30
Brooklyn	Canarsie Pier	Walt Whitman MS 246	NYSDEC	10:30-1
Queens	Dubo's Point, Rockaway	QALC@Beach Channel	Rockaway Waterfront Alliance	10-1
Queens	Francis Lewis Park	High School for Math, Science, and Engineering	NYC Parks Urban Rangers	10-1
Queens	Fort Totten Park	John Bowne HS	NYC Parks Urban Rangers	9:30-12:30
Queens	Pier 1, Hunter's Point State Park	Hunters Point Community Middle School	NYC Department of Environmental Protection	9-2:30
Queens	Pier 1, Hunters Point State Park	High School for Environmental Studies		10-2

Queens	Gantry Plaza State Park	PS IS 78Q	NYS Parks	9-1
Bronx	Ferry Point Park	West Bronx Academy for the Future	NYSDEC	10-1:30
Bronx	Ferry Point Park	Renaissance HS of Musical Theater and The Arts	NYSDEC	10:30-1
Bronx	Ferry Point Park	East Bronx Academy for the Future	NYSDEC	9:30-1
Bronx	Hunts Point	The School at Columbia University	Rocking the Boat	10-2
Bronx	Concrete Plant Park or Starlight Park	Bronx Center for Science & Mathematics	Bronx River Alliance	9-2
Bronx	Concrete Plant Park	Pelham Preparatory Academy		10-12:45
Bronx	Barretto Point Park	KIPP Academy Elementary School		9-1:30
New Jersey	Morris Canal Basin	Hudson Montessori School		10-12
New Jersey	Englewood Boat Basin	Pascack Hills High School		9-11
New Jersey	Englewood Boat Basin	Paterson Middle School	Meadowlands Environment Center	9-1
New Jersey	Alpine Boat Basin	Alpine School	Palisades Interstate Park Commission	9-12
Manhattan	Governors Island Pier 101	The Urban Assembly NY Harbor School		9:40-1-
Manhattan	Randall's Island	The Dwight School	Randall's Island Park Alliance	9:30-2
Manhattan	South Street Seaport	Homeschool group	South Street Seaport	10-3
Manhattan	Brooklyn Bridge West	Leman Prep Manhattan	BioBoat	9:30-2:30
Manhattan	Solar One	The Clinton School	Solar One	10-11:30

Manhattan	Pier 40	NYC Museum School	The River Project	9:30-12
Manhattan	Pier 45	PS 3	NYC Soil & Water Cons. District	9-2
Manhattan	Pier 45	Ellis Preparatory Academy	NYU Wallerstein Collaborative	11-12:30
Manhattan	Pier 45	Lab High School		12:45-2:45
Manhattan	Pier i	Mott Hall Charter School		10-12
Manhattan	Pier 84	Gateway School	Hudson River Park Trust	12:30-2
Manhattan	Intrepid Museum	PS 51 Elias Howe	Intrepid Museum	10:30-12
Manhattan	79 th Street Boat Basin	United Nations International School	Clearwater	1-4 (sailing)
Manhattan	West Harlem Pier – 125th Street Baylander	High School of Language and Innovation	Baylander	
Manhattan	125th Street Pier	Columbia Secondary School		1:15-2:15
Manhattan	Fort Washington Park	Marymount School of NY		9-2
Manhattan	Inwood Park	Riverdale Kingsbridge Academy	NYC Parks	10-1
Westchester	Beczak/CURB	High School for Environmental Studies	Center for the Urban River at Beczak	11-1
Westchester	JFK Marina	Riverside HS		10-2
Westchester	Kinnally Cove, Hastings on Hudson	Hastings HS		8:30-10:45 12-2:15
Westchester	Dobbs Ferry	EF Academy		9-11:30 12:30-3
Westchester	Matthiessen Park, Irvington	Irvington MS and HS		9-1
Rockland	Piermont Pier	Tappan Zee HS	Lamont Doherty Earth Observatory	8:30-1:45
Rockland	Piermont Pier	Spring Valley HS	Lamont Doherty Earth Observatory	8:30-1:15
Rockland	Piermont Pier	Pearl River HS	Lamont Doherty Earth Observatory	8:15-2
Rockland	Memorial Park	Nyack HS		9-1
Rockland	Memorial Park	Liberty ES	Outdoor Science Alliance, Liberty PTA and Rockland County Division of	9:15-11:45

			Environmental Resources	
Rockland	Memorial Park	Upper Nyack ES	Rockland County Division of Environmental Resources and Outdoor Science Alliance	12-2:30
Rockland	Lower Hook Mtn. Nyack Beach	Blue Rock School	Strawtown Art & Garden Studio	10-2
Rockland	Upper Hook Mtn. Beach - Steps Nyack	Clarkstown North HS		8-1
Westchester	Ossining	Ossining HS		9-2
Westchester	Croton Park	Croton-Harmon HS		
Rockland	Bowline Park	Nanuet HS		9-2
Rockland	Haverstraw Bay County Park	Albertus Magnus HS		9-1:30
Rockland	Stony Point Park Seawall	North Rockland HS		8:30-1
Westchester	George's Island Park Montrose	Fox Meadow Elementary		10-2
Westchester	Verplanck, Steamboat Landing	Mahopac HS		9:30-1
Westchester	River Front Green Peekskill	Walter Panas HS		9-1:30
Putnam	Garrison Landing	Garrison School	Hudson Highlands Land Trust	9:15-1
Orange	West Point – South Dock	West Point School		11-3
Putnam	Cold Spring Little Stony Point	Haldane MS	Hudson Highlands Land Trust	9-12:15
Putnam	Foundry Dock Park, Cold Spring	Haldane MS		9-12:15
Orange	Cornwall Landing	Willow Avenue Elementary School	Trailside Museum & Zoo	9:30-1:45
Orange	Plum Point, Kowawese	Vails Gate STEAM Academy	Black Rock Forest	9-2
Dutchess	Beacon-Dennings Point	Oakwood Friends School	Beacon Institute	10-12
Orange	People's Waterfront & Boat Launch, Newburgh	Excelsior Academy at Newburgh Free Academy	Scenic Hudson	10-1

Dutchess	Beacon Long Dock	Excelsior Academy at Newburgh Free Academy	Scenic Hudson	10-1
Dutchess	Beacon Riverfront Park	Valley Central MS		9:15-1:30
Dutchess	Chelsea Yacht Club	Wappingers JHS		8:45-1:15
Dutchess	Waryas Park, Poughkeepsie	Walkill Senior HS		9-1:30
Dutchess	Fallkill Creek Poughkeepsie	Poughkeepsie Day School		9-1
Dutchess	Marist waterfront	Marist College		5-6:15
Dutchess	Quiet Cove	G.W. Krieger Elementary School	Cornell Cooperative Extension and Hudson River Fisheries Unit	9:30-1:30
Dutchess	Norrie Point	Poughkeepsie HS	Hudson River National Estuarine Research Reserve	9:30-1:30
Ulster	Esopus Meadows	Robert Graves ES	Clearwater	9:30-1
Ulster	Kingston Point Park	Robert Graves ES	Forsythe Nature Center	9:45-1
Ulster	Ulster Landing Park	Mill Road Elementary School		9:30-1
Dutchess	Tivoli Bay South	Kingston High School	Bard College	9-1:30
Ulster	Falling Waters, Glasco	Saugerties High School		8:10-9:10
Ulster	Saugerties Light House	Woodstock Day School		10:30-12
Columbia	Lasher Park, Germantown, NY	Hudson High School	Columbia Land Conservancy	8-1
Greene	Cohotate Preserve	Coxsackie-Athens High School	Cornell Cooperative Extension of Columbia and Greene Counties	8:45-1:15
Greene	Athens Riverside Park	Edward J Arthur Elementary		1:30-3
Columbia	Hudson Waterfront Park, Hudson NY	Chatham High School	Cary Institute of Ecosystem Studies	8:45-1
Greene	Coxsackie Boat Launch	Coxsackie Elementary School	NYS Office of Parks, Recreation, and Historic Preservation	9:30-11:15

Columbia	Nutten Hook	Averill Park HS		8-1
Columbia	Schodack Island	Berkshire Waldorf High		9:45-11:30
Greene	Henry Hudson Park	Albany Academy for Girls	College of Saint Rose	9:30-12:30
Rensselaer	Papscanee Preserve, Staats Island	Robert C. Parker		9:30-2
Rensselaer	Rensselaer Boat Launch	Tech Valley High School	CMOST	9-11
Rensselaer	Troy	Classical Conversations	RPI	2-4
Albany	Corning Preserve	Albany Magnet Montessori		9-1:45
Rensselaer	Rensselaer Park	Poestenkill ES and Delaware Community School	NYSDEC	10-1
Albany	Hudson Shores Park	North Colonie CSD Learning Enrichment Program		9-1
Saratoga	Peebles Island	Pine Hills ES		9:15-1:15
Saratoga	Peebles Island	Cohoes HS		8-2
Schoharie	Schoharie Creek, Middleburgh Bridge	Middleburgh Central School		9-2
Schenectady	Lock 7 Park, Mohawk River, Niskayuna	RiverRun Community Montessori		9:30-12:30
Saratoga	Hudson Crossing Park	Schuylerville Elementary School		9-2
Rensselaer	Hoosick Falls	Hoosick Falls High School		12-1:30