

City of Jersey City
 Department of Public Works
 Division of Parks & Forestry


Alphabetical List of City Parks
 Updated 5-5-2016

Park Name	Address	Block & Lot	Acreage
Ali, Muhammed	104-110 Van Nostrand Avenue	1342/ 22.A, 24.A, 25 15.DUP, 16.A, 21.DUP	½ Acre
Anthony Playground, Sgt. Joseph	90-96 Palisade Avenue	551/ 17-18	0.58
Apple Tree House	298 Academy Street	1871/ 34	0.48
Audubon (Maj. John Desmond)	103-129 Bergen Avenue	1283.5/ 1.A-D	3.43
Arlington (William Thornton)	785 Grand Street	1949/ P	3.52
Ashe Basketball, Arthur	285 Arlington Avenue,	1969/ 97.A., 1969/ 98.A	0.12
Bayside	480 Garfield Avenue	1466/ P.1 P.2	9.23
Benson Park Complex, Mary	Merseles Avenue & Newark Avenue	439/A, PT.3	2.95
Berry Lane Park			
Bramhall (Isetta McDuffy)	566-568 Bramhall Avenue	1952/ 40.A, 41.A, 41.B	0.07
Brett Triangle	848 Pavonia Avenue	1856.1/ 1	0.02
CANCO Park	50 Dey Street	7701/ 5	1500 Sq Ft.
City Hall Park	280 Grove Street	201/ CH	0.48
Roberto Clemente Sports Complex	237 Brunswick Street	418/ A.PL, PL.F, 9, 10, 12A	6.43
Clemente LL, Roberto, Field	450-464 Manila Avenue	213/ A(Portion)	
Ed Ford Athletic Complex(Caven Point) (Cochrane Stadium)	1 Chapel Avenue		
Cornelison, Summit	Summit & Cornelison	1919/ 1	0.50
Dehere, Terry	1025-1031 Garfield Avenue	1947/ G.27	0.40
Edwards, Dr. Lena	325-335 Johnston Avenue	2074/ 12, 13.A-15.A, 16, 17, 21,22, & J	0.77
Fairmount Triangle	Fairmount Ave., Baldwin Ave., Jewett Ave.	Unknown	0.23

Ferris Triangle	250 Old Bergen Road	1366.1 / 62.B	0.23
Fitzgerald/ Holota (Grove St. Path)	111 Newark Avenue	204 / 1-6	0.14
Fulton Avenue	125 Martin Luther King Drive	1337 / 6.B	0.29
Gateway Park Complex(Dick Seay or Old Colony)	Bright St. & Merseles St.	2134 / 5, 25.PT,2134.5/ PL.2, 2137/PL.2, 2138/ 8, 2139/ A3.PL	6.30
Gordon, Leonard (Mosquito)	3305-3365 Kennedy Blvd. (Manhattan Ave)	935 / 30	5.81
Greenville Memorial (Columbia)	1626-1638 Kennedy Blvd	1374 / WB	4.72
Grover Memorial, Lt. R. B.	2-4 Broadman Parkway	1300.A / 84.B, 1300.B / 10.D	0.39
Grundy Pier, J. Owen	#2 Exchange Place Foot of Montgomery Street	8 / 6(Portion)	0.39
Hamilton Park	25 West Hamilton Place,	283.1 / PK	5.57
Harmon Street Pool (Inactive)	531 Communipaw Avenue	1941 / 17-22, 4348	0.52
Holland Tunnel Park			
Jones, Enos (Includes Franco Field)	8 th Street at Brunswick Street	449 / PL.F	
Lafayette Park (Rev. Ercel Webb)	124 Lafayette Street	2066.1 / PK	4.43
LaPointe Park	53-57 Stuyvesant Ave. 90-92 DeKalb Ave.	1839 / 38, 40.A, 1839 / 39	0.26
Laurel Court (Philippine Memorial)	17 Laurel Court (Entrance on Manila Avenue)	208 / 65	0.05
Lincoln Park West	Lincoln Park: West of Route 1&9	Leased Hudson County	
Martyniak-Enright (Pamrapo Avenue)	Pamrapo Avenue & Old Bergen Road	1379/ 2.E, 3	0.21
McGinley Square Park	722 Montgomery Street	1896.5 / A	0.30
McGuinness, Boyd	2565-2579 Kennedy Blvd.	1825 / C.1	0.22
McGovern, Thomas (Country Village)	30 Sycamore Road	1253.7 / A.1	2.44
Metro Field (Courtney Fricchione LL)	179 Westside Avenue	1275.1 / 1	2.33
Monticello Avenue	36 Monticello Avenue	1951 / 39	0.6 & .14 & .20 & .10
Moore, Janet Park	105 - 107 Ogden Avenue	722.B / 3, 7.A	0.30
Morris Square Park			

Oak Street Park		1970	.62
Parker, Cornelius	38 Madison Avenue & 21 Clinton Avenue Rear	1950/ R & T.23	0.91
Paulus Hook	226 Washington Street	68/ 1	0.92
Pavonia, Marion Park & Pool	1020 Westside Avenue	1852/ 4 thru 13, 53 thru 57 9, 26.A	
Pavonia/ Marion (Martucci LL)	1020 Westside Avenue	1852/ 4 & 53-57	3.40
Pershing Field	201 Central Avenue	835/ N	13.45
Pope Triangle	Summit Avenue, Baldwin Avenue & Clifton Place	1914/ P	.02
Ramos, Angel (Wayne Street)	84-90 Wayne Street	273/ 22-25	0.23
Reservoir # 3	Central, Summit & Jefferson Avenue	835/ 1S	13.13
Riverview (Capt. Clinton Fisk)	Palisade Avenue	768, & 769 / 105-115	5.53
Rizal, Dr.	Columbus Drive		1.1
Santora, Alexander F. (Meluso)	360-366 Grand Street	303/ A.1, A.2, A.3, A.4	0.15
16 th Street Park	213- 215 16 th Street, 268- 278 Erie Street	258/19-24, 268/ 25-26	0.46
Skinner Memorial	16 Wilkinson Avenue	1485/ 3 - 4.A	0.14
Stevens Avenue (Veneter Watson Park)	62-66 Martin Luther King Drive	1346/ 29.B, 31.B, 32.B	0.24
Taylor, Ralph	1-9 Ludlow Street	1360.75/ A.3-A.7	0.26
Terrace Avenue (Edward Crincoli, RA Park)	Thorne Street	922/ 10.A, 11.A, 13.A - 16.A, 18.A	0.45 & 0.09
Terriago Playground	Seventh Street	Unknown	.40
Tumulty Park	New York Ave. & Ogden Ave.	722/ 21c	0.49
Van Vorst Park	257-287 Montgomery Street	270/ 5	1.85
Veterans	Foot of Washington Street & Dudley Street	Unknown	0.84
Village Park (Formerly First St. Park)	First Street (Between Colgate St. & Brunswick St.)	1410/ 25, 26, 27	0.12
Virginia Avenue Park	74 - 80 Virginia Avenue	1978/ 48 - 51	0.23
Wilkinson Avenue (Dr. Edith Bland Phillips)	146-152 Wilkinson Avenue	1304/ A.6, 1305/ D.7, D.8	0.30

Woodland Avenue (William Gallagher)	259-265 Linden Avenue	1267/ A-C	0.17
York Street Park	Foot of York Street	8/ (Portion)	0.50