

Exhibit A
Eligible Projects for Bronx Parks

Park Name	CB #	Project Type	Description of Work	Projected Cost	Calendar Days to Project Completion
PART I					
Bronx Greenways					
Bronx River Greenway: River Park	6	GWY	Reconstruction of playground, comfort station, and picnic area located adjacent to the greenway.	\$1,000,000	730
Bronx River Greenway: Birchall to 180th Street Connection	11	GWY	Study and implementation of a one mile Bronx River Greenway link within Bronx Park. Greenway will connect Birchall Avenue to 180th Street.	\$3,500,000	900
Soundview to Ferry Point Greenway	9/10	GWY	Implementation of the greenway within the northern portion of Pugsley Creek Park and the connections between Castle Hill Park and Ferry Point Park.	\$3,000,000	730
Bronx River Greenway: Concrete Plant Park	2	GWY	Complete development of a new park and greenway link along the Bronx River. The site was formerly a concrete batch plant.	\$5,000,000	900
Putnam Trail: acquisition of right of way	8	GWY	The acquisition of the Putnam Railroad R.O.W. between the city line and the Harlem River for development as a greenway. 3.5 miles at approximately 100-feet in width.	\$1,000,000	1095
Bronx River Greenway: Pedestrian Bridge	12	GWY	Construction of a new pedestrian bridge in Bronx Park over parkway and river to provide key Bronx River Greenway connection between Shoelace Park and Muskrat Cove.	\$5,000,000	730
Hutchinson River Greenway	12	GWY	Implementation of the greenway between Pelham Parkway and the City's northern border.	\$2,500,000	730
Waterfront Access					
Soundview Park: lagoon restoration	9	WA	Lagoon area restoration. Bond Act match.	\$2,466,200	730
Pelham Bay Park: waterfront development	12	WA	Development of waterfront area near landfill, plus greenway link and seawall repair.	\$8,000,000	1460
Regatta Park: Washington Bridge Park	5	WA	The construction of a new park to include drainage, water supply, seating and landscaping funding is to match existing grant.	\$350,000	550
Regatta Park: waterfront access	7	WA	Improvement of 1-acre city-owned site north of University Heights Bridge for development with waterfront access and open space. Requires transfer of DCAS/CDOT parcel. Implements a segment for Regatta Park.	\$1,800,000	730
Pugsley Creek Park Salt Marsh & Buffer Restoration	9	WA	Bond act match to restore 2.25-acre salt marsh area on the northeast bank of Pugsley Creek.	\$850,000	730
Bronx Green House					
Bronx Green House and Nursery		G	The upgrade and expansion of the existing nursery. Work to include construction and renovation of cold frames, greenhouses, loading docks, irrigation lines, sewer lines, and access way.	\$3,000,000	730

Exhibit A
Eligible Projects for Bronx Parks

			Regional Recreational Facilities		
Aqueduct Lands: Comfort Station and Operations Facility	5	RRF	Construction of a comfort station with an operations component.	\$1,800,000	730
Macombs Dam Park: Track Soccer & Ballfields	4	RRF	Installation of synthetic turf soccer field, demolition and reconstruction of bleachers, and construction of comfort station.	\$6,000,000	730
Bronx River Greenway Facility/River House	9	RRF	The creation of space for the administration and operational facilities required for Bronx River initiatives involving greenway implementation, ecological restoration, recreational, educational and arts programming.	\$5,000,000	900
Williamsbridge Oval Park	7	RRF	Park work to include the restoration of: perimeter walls & fencing with gates (\$1,860,000), track & field (\$1,950,000), playground #1 (\$1,100,000), playground #3 (\$1,100,000), senior area (\$650,000), roller hockey area/skate park (\$2,500,000), slope stabilization and promenade (\$3,430,000), and recreation center site work (\$2,340,000).	\$15,000,000	1460
Ferry Point Park	10	RRF	The redevelopment of the western portion of the park, with the addition of a comfort station.	\$6,600,000	730
Harris Park Ballfield	7	RRF	Reconstruction of nine athletic fields, three new staircases and ADA access leading into the park.	\$9,860,000	730
Orchard Beach: Pavilion	12	RRF	Stabilization of the Pavilion	\$7,000,000	550
Pelham Bay Park: Bridle Trails	12	RRF	Reconstruction of the Bridle Trails.	\$1,000,000	365
Van Cortlandt Park: Allen Shandler Recreation Area	7	RRF	Reconstruction of the picnic area landscape and the renovation of the existing comfort station.	\$1,300,000	730
Van Cortlandt Park: Comfort Station and Operations Facility	8	RRF	Rehabilitation of existing building at 242nd Street and Broadway for comfort station and an operations component.	\$1,500,000	730
Van Cortlandt Park: Parade Grounds	8	RRF	Reconstruction of athletic fields including, sod, topsoil, irrigation, under-drainage, grading, backstops, goals etc.	\$16,500,000	1095
Crotona Park: Comfort Station and Operations Facility	3	RRF	Construction of a comfort station with a maintenance and operations component in the northern portion of the park.	\$2,500,000	730
Bronx Park Solomine Ballfield	11	RRF	Renovation of two baseball fields, elimination of tennis courts and replacement with synthetic turf soccer field, and restoration of basketball court and landscaping.	\$3,000,000	730
Bronx Park: 219th Street Entrance	12	RRF	Reconstruction of Bronx Park entrance at 219th Street.	\$400,000	550
Jerome Park Reservoir Pathway	8	RRF	New recreational pathway to be constructed around the reservoir.	\$5,000,000	730
Soundview Park	9	RRF	Development of park areas to provide active and passive recreation.	\$4,000,000	730
Soundview Park: Amphitheater	9	RRF	Construction of an amphitheater with a platform for a Wenger Wagon with electricity and new pavement.	\$875,000	550
Aqueduct Lands: Basketball Courts and Playground	5	RRF	Reconstruction of the basketball courts with color seal coating, chain link fencing, baseball backstops, pavements and benches.	\$2,000,000	730
Aqueduct Walk	7	RRF	Reconstruction of first Aqueduct section from Kingsbridge Road to Morton Place. Section to include new promenade pavement, new playgrounds, and new passive spaces.	\$7,000,000	730
Pelham Bay Park: Middletown Road perimeter	10	RRF	Reconstruction of stone retaining wall with fencing on top and sidewalks along Middletown Road.	\$1,500,000	550

Exhibit A
Eligible Projects for Bronx Parks

Pelham Bay Park: Picnic areas	12	RRF	Reconstruction of major picnic areas.	\$1,000,000	550
Pelham Bay Park: Tennis Courts	10	RRF	Reconstruction of tennis courts to include new fencing, drainage, and water supply, and reconstruction of the parking lot.	\$2,225,000	550
Pelham Parkway Malls	11	RRF	The reconstruction of the Pelham Bay Malls from the Hutchinson River Parkway to Boston Road.	\$1,500,000	550
Crotona Park: Amphitheater	3	RRF	Construction of a natural amphitheater.	\$2,500,000	730
Crotona Park: Lake Restoration	3	RRF	The naturalization and slope stabilization of the lake shore, including picnic area.	\$4,900,000	550
Roberto Clemente State Park	5	RRF	Provide waterfront access, aquatic enhancements, outdoor recreational improvements, landscaping, and passive recreation	\$10,000,000	1430
Bronx Park Soccer Field and Skate Park	11/12	RRF	Installation of new unsupervised skate park north of Allerton Avenue and installation of new, unsupervised skate park.	\$1,500,000	730
Neighborhood Parks					
Melrose Playground	1	RNP	Reconstruction to include new play equipment, fencing and pavements.	\$1,500,000	730
Story Playground	9	RNP	Reconstruction of a playground and comfort station. Reconstruction of playground includes, new ballfield, hard court game area, and stabilization of settlement.	\$7,300,000	1600
Saturn Playground	7	RNP	Additional Facilities to be developed with playground reconstruction: dog run, picnic area and reconstruction of park entrances at the southeast corner of Van Cortlandt Park.	\$375,000	550
Field of Dreams Park	2	RNP	Creation of three ballfields with appropriate irrigation.	\$2,200,000	550
Pugsley Creek Park	9	RNP	Creation of a small playground along White Plains Road at Patterson Avenue near I.S. 174	\$1,200,000	730
Hines Playground	3	RNP	Renovation of playground.	\$700,000	550
Owen Dolen Golden Recreation Center	10	RNP	Concrete sitting area to be removed, repair to roof, and landscaping.	\$1,000,000	730
Clark Playground	1	RNP	Playground Reconstruction to include new play equipment, handball and basketball court renovations with color seal coating, pavement, swings, and fencing.	\$1,500,000	730
Mullaly Park Playground	4	RNP	The reconstruction of a playground with spray shower, including, comfort station and perimeter fencing.	\$1,500,000	730
Manida Ballfield	2	RNP	Reconstruction of the two baseball fields and backstops, irrigation, play equipment, spray shower and a perimeter fence to separate the Recreation Center and ballfield area.	\$1,018,800	550
Sedgwick Playground	5	RNP	Reconstruction of entire playground, including Comfort Station.	\$1,800,000	730
Devoe Park	7	RNP	Reconstruction of playground to include new play equipment, landscaping and drainage improvements.	\$3,000,000	820
Mount Hope Playground	5	RNP	Reconstruction of the playground and corrective repairs to retaining wall..	\$2,000,000	730
St. James Park	7	RNP	Reconstruction of the retaining walls with new perimeter fencing, pathways, sidewalk, landscaping, and stairs.	\$5,000,000	900
Webster Playground	6	RNP	Reconstruction of entire playground, including Comfort Station.	\$1,600,000	730

Exhibit A
Eligible Projects for Bronx Parks

Grant Park	4	RNP	Reconstruction of passive seating area for seniors and construction of hard court games area.	\$3,490,000	395
Ambrosini Playground and Ballfield	10	RNP	Reconstruction of the playground and ballfield, install higher perimeter fencing between field and Co-op, new water line and new asphalt pathway.	\$2,000,000	730
Campanaro Playground	11	RNP	Entire renovation of both the court and playground areas including repair of the spray shower.	\$1,950,000	820
Drew Playground	3	RNP	Renovation of playground.	\$1,600,000	550
Haffen Park	12	RNP	Installation of a synthetic turf field.	\$1,250,000	550
Seton Falls Park	12	RNP	Trail upgrade and associated fencing repair work.	\$1,000,000	550
Edenwald Playground	12	RNP	Reconstruction of playground to include new play equipment, spray shower, and landscaping.	\$2,000,000	730
Tremont Park	6	RNP	Reconstruction of passive seating area for seniors and construction of hard court game area.	\$5,000,000	900
			PART II		
			Greening the Bronx		
Greening the Bronx		G	Creation of Greenstreets, improvement and expansion of horticultural plantings in parks and playgrounds, and the addition of street trees in underserved neighborhoods.	\$10,000,000	1095