

Landscape and Scenery

The scenery brings visitors from around the world and serves as an anchor to the region's economic vitality. The State helps local organizations protect this legacy.

Working together, landowners, municipalities, not-for-profits, and state agencies have conserved magnificent views such as this one, were painted by Frederick Church from his home and studio, Olana. At the same time, they have preserved working orchards and key river habitats. This is a featured site of the Hudson River Valley National Heritage Area.

The people of the Hudson Valley care deeply about the landscape and wish to maintain its working farms, forested hills and valleys, distant views of river and mountain scenery, and vibrant historic villages, towns and cities. The scenery brings visitors from around the world, serving as an anchor to the region's economic vitality. River scenery is varied and ever-changing—from New York Harbor to the cliffs of the Palisades, across the broad expanse of the Tappan Zee and Haverstraw Bay, embracing the drama of the Highlands Gorge, sweeping past the

monasteries and estates of the mid-Hudson to the sand beach islands and gateway cities of the state's Capital District. Authors Washington Irving and James Fenimore Cooper celebrated the Hudson Valley in their works of literature, while painters of the Hudson River School made it a symbol of spiritual mystery. The rapid change and increase of sprawl that erases sense of place is of great concern, even as more people seek to live and work in the Hudson Valley, and the cost of housing increases.

Metro-North Railroad

The Estuary Program teamed with the Metropolitan Transportation Authority's Metro-North Railroad to remove hundreds of derelict utility poles along the commuter railroad right-of-way from Peekskill to Poughkeepsie. The view from the railroad between Albany and New York City is a spectacular panorama of the Hudson. The train passes through towns, cities and villages, farms, forests and fields and past tidal wetlands along the river's banks—against a background of the Helderberg, Catskill and Highland mountains and the Palisades.

Quiet Cove Riverfront Park a 27-acre parcel that was once part of the Hudson River Psychiatric Center in Poughkeepsie is now managed by Dutchess County as parkland

Protecting the landscape and scenery of the Hudson Valley, while providing for growth, is an important component of the state's program for the Hudson and engages many partners. Since 1996, state agencies have conserved more than 46,000 acres of parkland, wild forest, mountain ranges, working farms and watershed recharge areas throughout the Hudson Valley. The Department of State provides protection to six areas of the valley that have been designated as scenic areas of statewide significance. New York State has helped preserve scenic vistas from historic sites

such as Wilderstein, a landscape designed by renowned nineteenth century architect, Calvert Vaux, one of the creators of Central Park in New York City, and Olana, home of the eminent Hudson Valley painter, Frederick Church. Agency partners include Hudson River Valley Greenway, DEC's Division of Lands and Forests, Quality Communities and the Local Waterfront Revitalization Program of the Department of State, NYS Office of Parks, Recreation and Historic Preservation, NYS Agriculture and Markets, NYS Office of General Services.

Chris Axling/Scenic Hudson

Carl Heilmann II

The purchase of Sterling Forest and other large parcels has helped create a forested green belt in the Hudson Highlands 50 miles from Manhattan, stretching from the New Jersey border to the Connecticut state line.

Waterfront parcels, such as this one at Brandow Point in Greene County, provide habitat for eagles and protect the scenic beauty of the region. New York State has conserved about 4,000 acres of river shoreline since 1996 and an additional 1,400 acres of state lands have been transferred to other agencies for new public uses and conservation, including the Quiet Cove property pictured on the top left and 401 acres on Manhattan's west side, part of the Hudson River Park.

Websites for more information:

NYSOPRHP:
nysparks.state.ny.us/

Hudson River Valley National Heritage Area:
www.hudsonrivervalley.com/

Hudson River Valley Greenway:
www.hudsongreenway.state.ny.us/

Quality Communities:
www.qualitycommunities.org/

DOS Division of Coastal Resources:
www.nyswaterfronts.com

Public Access

Increased interest in river recreation has resulted in new boat launches, trails, fishing piers, and parks, as well as upgrades to older sites.

On the west shore of Manhattan, Hudson River Park stretches five miles from Battery Place to West 59th Street. State investments of more than \$119 million since 1996 create opportunities for jogging, kayaking and river study.

With improvements in water quality, people have rediscovered the river for fishing, swimming, hiking, boating, bird watching or just quietly taking in the magic of an evening sunset or morning fog. Even so, decades of neglect had left many state recreation facilities in disrepair, making it difficult for the public to fully enjoy these activities. In addition, the river can be hard to reach. Along the 153-mile stretch of the estuary, from the Battery in Manhattan to

the head of tide in Troy. Railroad tracks and highways limit access to much of the shoreline, and abandoned industrial sites occupy many sites where access could be possible. It is important to ensure that the public can enjoy river recreation, the reward for investments made in a clean environment, while also conserving sensitive habitats. Improving public access to the river is also an important element of the state's economic strategy for the region.

Haverstraw County Park in Rockland County. The Estuary Program has supported eight new or refurbished boat launches, 14 small craft launches and floating docks, and two fishing piers.

Swindler Cove boathouse built on the Harlem River with state and private grants by the New York Restoration Project.

Above: DEC and the Office of Parks, Recreation and Historic Preservation jointly released a feasibility study about swimming in the Hudson. The study identified improvements needed at existing beaches and listed other places along the river where swimming could potentially take place in the future. Estuary grants have funded improvements to water quality for swimming beaches.

© Ken Allen

The Hudson River Valley Greenway organized a Hudson River Water Trail for canoes and kayaks, with more than 64 day use sites, 58 designated access points and 13 campsites along the river. In 2000, it launched an annual event, The Great Hudson River Paddle, a challenging journey that celebrates the Hudson’s designation as an American Heritage River and a National Heritage Area. The Greenway is also establishing a continuous land trail along both shores of the river through voluntary agreements. To date, 190 miles of trail have been designated.

Major support from the Estuary Program made it possible to open Schodack Island State Park and build a modern, new boat launch. A new wetland there is a favorite haunt of eagles and herons.

Since 1996, New York State has redoubled its efforts to establish new or improved river access, including boat launches, docks, piers, and railroad crossings. It has assisted the development of new local parks and waterfront walks. Through state agency programs, almost every river community has received funding or assistance to improve access, and many more facilities are currently being developed. The Office of Parks, Recreation and Historic Preservation

(OPRHP), Hudson River Valley Greenway, Department of State, Hudson River Park Trust and Metro-North Railroad have been agency leaders in this effort, along with DEC. Working closely with local government officials, they have created new opportunities for hiking, picnicking, swimming, fishing, boating, and viewing river scenery. These latest access sites serve as great places for public education programs.

Websites for more information:

NYSOPRHP: nysparks.state.ny.us/

Hudson River Valley National Heritage Area: www.hudsonrivervalley.com/

Hudson River Valley Greenway: www.hudsongreenway.state.ny.us/

Quality Communities: www.qualitycommunities.org/

DOS Division of Coastal Resources: www.nyswaterfronts.com

NYS boat launching sites: www.dec.state.ny.us/website/dfwmr/fish/foe4cbl1.html

Hudson River Valley Greenway Water Trail: www.hudsongreenway.state.ny.us/conserv/watertr.htm

HRPTrust: www.hudsonriverpark.org/

Education

Educating the next generation of New Yorkers is essential to protect and conserve the environment. The Estuary Program supports a network of 25 sites offering river education.

The Hudson River's remarkable recovery since the 1960s, when pollution created dead zones in summer, is largely due to the organized efforts of our informed and concerned

citizens. A continued emphasis on education about the river is essential to our future conservation efforts in New York State.

DEC photo

Estuary Program staff organize the annual Day in the Life of the Hudson event, connecting environmental education centers with schools to compare river data they collect at dozens of sites along the estuary one day in October. Results are posted on: www.ldeo.columbia.edu/edu/k12/snapshotday/

New, eye-catching interpretive signs help visitors learn about the river's history and ecology. This sign in Troy's Waterfront Park describes the annual striped bass journey from the ocean, up the Hudson Estuary, to the Troy dam.

Facilities at the Beacon Institute for Rivers and Estuaries (below) will support teacher training and scientific research. To learn more visit: www.thebeaconinstitute.org/support/

Provided by Beacon Institute for Rivers and Estuaries

Grants to the Hudson River sloop, Clearwater have helped offer educational programs for school children from all backgrounds.

Ten years ago, the Estuary Program launched a program to strengthen education about the Hudson. Through DEC's Division of Public Affairs, we provided technical assistance on exhibits, equipment, and the scientific content of programming at 25 existing educational sites on the Hudson River and in the Hudson Valley. DEC and partner agencies have funded the development of many new facilities and exhibits. Today, a network of local museums, floating classrooms, field stations, and other environmental education facilities provide hands-on river programs with ever-improving teaching tools. In addition, classroom teachers in the Hudson Valley now increasingly include more estuarine ecology in their curriculum. They recognize the potential value of the Hudson River as a focus of study that can help their students meet state learning standards with

engaging programs. Since few teachers and school districts have the expertise, funding, and time to develop effective curricula that take advantage of this potential, the Estuary Program has undertaken an initiative to develop a full range of K-12 Hudson curricula by 2009. Since few teachers and school districts have the expertise, funding, and time to take advantage of this potential, the Estuary Program has offered workshops for educators and developed curriculum materials linked to state learning standards. We create opportunities for thousands of kids to "get wet," experiencing the river environment outdoors. The Hudson River Research Reserve has brought science into the classroom, using data from Reserve sites. The "Teaching Hudson Valley" project of the Hudson River valley National Heritage Area provided training for educators.

Right: Swindler Cove, operated by the New York Restoration Project on the Harlem River, provides a site for river access as well as education programs. Children from the South Bronx and northern Manhattan learn boat building skills, river ecology and gardening. It is one of 25 interpretive centers from Manhattan to Troy that has been enhanced through grants and technical assistance from the Estuary Program.

Websites for more information:

DEC public affairs
www.dec.state.ny.us/website/dpae/index.html

Teaching the Hudson Valley
www.nps.gov/hofr/curriculumdevelopmentgrants/

The Estuary Program web site
www.dec.state.ny.us/website/hoodson/hrep.html

Hudson Basin River Watch
www.hudsonbasin.org/

Hudson River National Estuarine Research Reserve
www.nerrs.noaa.gov/HudsonRiver/