

3. Nyack to Long Clove

Features: Hook Mountain

Distance: 9.00 miles

USGS Map Quads: Nyack and Haverstraw

Trail Conference Maps: Map 4B, Hudson Palisades Trails, New York Section

General Description

The first two miles of this section are suburban and the trail frequently runs along roads or near houses. After leaving US Route 9W, the Long Path ascends Hook Mountain. Its bare summit affords splendid views up and down the Hudson River. The trail then continues through gentle woodlands and along ridges, passing an old cemetery and some old quarries.

Access

Take the New York State Thruway to Exit 11, Mountainview Avenue.

By public transportation: The Red and Tan Lines buses 9W and 9A give access to many points along the trail from US Route 9W.

Parking

0.00 Strip shopping centers near Mountainview Avenue may provide parking. (Unlocated)

2.00 Christian Herald Road at US Route 9W. (18T 590067E 4551298N)


5.60 Landing Hill Road (limited, tends to fill up on weekends). (18T 591294E 4555293N)


6.25 Golf course parking lot. (Unlocated)

8.90 Long Clove Road and US Route 9W (limited parking). (18T 588510E 4558666N)

Trail Description

0.00 The section begins where Waldron Avenue/Mountainview Avenue crosses NY Route 59. There is a traffic light at the intersection. The Long Path continues north on Mountainview Avenue and heads uphill to the bridge over the New York State Thruway. This is a busy commercial area with food and phones widely available. Once across the Thruway, Mountainview Avenue passes a driveway on the right.


0.25The trail turns right into woodland after passing the driveway. Next, the trail crosses a road from an apartment complex and ascends the steep pitch on the other side. It quickly bears right and passes through a narrow strip of woods with housing complexes on both sides. At the next junction, continuing eastward on a woods road leads to a corner of Oak Hill Cemetery where there are spectacular views of the Tappan Zee, one of the widest parts of the Hudson. The trail turns left instead and climbs the woods road on a series of switchbacks to a water tank.

0.70Now on the level, the trail continues northward along a stone wall. It skirts another garden apartment complex on the left through adjoining woodland. An unmarked trail drops down on the right to the Nyack High School, but continue on the level. Finally, the trail turns downhill on an old driveway and reaches Christian Herald Road.

1.70Turn right onto Christian Herald Road.

2.10The Long Path turns left onto US Route 9W at a traffic light.

2.50Leave US Route 9W through a gap in the guardrail. After about 20 feet, the trail turns right into the woods, and moves diagonally away from the road. Pass an intersection on the right where the Upper Nyack Trail (white) descends downhill through the woods. It ends after 0.75 miles at the entrance to Nyack Beach State Park. This permits a circular hike using the Long Path and the Shore Path at the base of Hook Mountain. Views of the Hudson River and the Tappan Zee Bridge appear, and the trail begins the often steep and rocky climb up Hook Mountain.

3.25The open, rocky summit of Hook Mountain affords a tremendous view up and down the Hudson River with the Palisades visible to the south on the right bank of the river. The trail now descends through dry woods.

Chicken mushroom (Laetiporus sulphureus)


JAKOB FRANKE


View from Hook Mountain

Many fine views occur as the trail trends downward along a broad woods road on the west side of Hook Mountain's ridge. As the trail approaches the recreation areas of Rockland Lake State Park, it passes an old stone wall and several unmarked trails leaving on both sides. After a final steep descent, reach Landing Hill Road.

5.75 Turning right downhill, Landing Hill Road will meet the Shore Trail (white). It can be used for a circular hike over and around Hook Mountain. Turning left leads to Rockland Lake State Park and US Route 9W. The Long Path crosses the Landing Hill Road and begins to climb. It quickly passes a tiny, old cemetery, the Wells Family Cemetery, with faded headstones from the 19th century. After passing the cemetery, the trail begins to go up and down, following the crest of the ridge. There are several beautiful views, some from precipices, of Croton Point Park and Croton Dam on the other side of the Hudson River. The trail passes tennis courts and a stone wall to the left.

6.35 An unmarked trail leads left to the parking lot of the State Park golf course. When open, the concession provides water, phone and food. The Long Path continues along the ridge, often changing from upward to downward, with views through the trees both to the left and to the right.

8.60 The Long Path makes a sharp left, up a slight grade, as the Treason Trail (white) continues straight ahead. This trail leads down to the Shore Path. The Long Path crosses under a power line, beneath which there is a railroad tunnel, and descends to US Route 9W.

9.0 The trail reaches US Route 9W just east of its intersection with NY Route 304. To continue, cross US Route 9W and follow Long Clove Road.

