	[image: C:\Users\jbellucci\Desktop\Bridge%20Authority%20B&W%20Logo B&W.jpg]
	

Contact:
John Bellucci | jbellucci@nysba.ny.gov| (845) 691-7245

For Immediate Release: September 12, 2015

BEAR MOUNTAIN BRIDGE ANNIVERSARY
90 YEARS OF SERVICE

Bear Mountain, NY – At the time it was built, it was the longest suspension bridge in the world. 90 years later the Bear Mountain Bridge is still going strong.

Celebrating 90 years of service and 75 years in the hands of the NYS Bridge Authority, a re-enactment of the 1924 opening of the Bear Mountain Bridge was led by members of the Harriman and Perkins families and a re-enactment of the 1940 ribbon cutting with local officials held on September 12th at the bridge.

“As our oldest vehicular bridge, we take great pride in maintaining the Bear Mountain Bridge and recognizing how it changed life in the region,” Executive Director Joseph Ruggiero said. “With almost 6 million crossings a year and more than 288 million crossings since the Bridge Authority took ownership in 1940, the Bear Mountain Bridge is truly a landmark of the Hudson Valley.”

“We’re pleased to be able to celebrate this event and announce the creation of Historic Bridges of the Hudson Valley to highlight the role the Bear Mountain and our other Hudson Valley bridges have played in the development of the entire Hudson River region,” Ruggiero added.

Bridge Authority Chairman Richard A. Gerentine said “The Bridge Authority’s mission is to maintain its bridges for the economic and social benefit of the people of the state of New York. After 75-years of Bridge Authority stewardship, I think we’ve fulfilled that mission at the Bear Mountain Bridge and expect to continue to do so for many years to come.”

On November 26, 1924, Mary Harriman, mother of Mr. E. Roland Harriman, President of the Bear Mountain Hudson River Bridge Company, (and Governor Averell Harriman) presided over the formal opening day ceremonies on Thanksgiving Day along with a motorcade of vehicles four rows wide.

On September 26, 1940, the New York State Bridge Authority purchased the bridge from the Harriman-led company for $2,275,000, noting the occasion with a ribbon-cutting.

Ruggiero was joined at a re-enactment of the two ceremonies by Harriman and Perkins family members including Will and Kitty Northrup, great-grandchildren of E. Roland Harriman, David Mortimer, grandson of Governor Harriman, and Ann Perkins Cabot, granddaughter of George W. Perkins.

A motorcade of Ford Model T (1908-1927), Model A (1927-1931) and model B (1932-1934) vehicles carried the participants across the span to a ribbon cutting where they were joined by many regional and community officials to celebrate the occasion.

The classic vehicles were provided by members of the Hudson Valley Region Model A Restorers Club.

Page 1 of 2
BEAR MOUNTAIN BRIDGE ANNIVERSARY - 90 YEARS OF SERVICE
Media Release – September 12, 2015
Page 2 of 2

At ceremonies following the re-enactment, the Bridge Authority unveiled interpretive signs which will be installed on both walkways of the Bear Mountain Bridge in September to commemorate the Harriman family’s role in building the structure.

The Bridge Authority also exhibited its traveling museum which includes displays about the history of each of its five bridges and I-Pads for interactive use. The traveling museum is available to libraries, schools and educational institutions throughout the region. The web version of the traveling museum can be found at www.hbhv.org.
History
As the oldest of the Authority’s bridges, the Bear Mountain Bridge was the first vehicular river crossing between New York City and Albany. At the time it was built, it was also the longest suspension bridge in the world and the first suspended bridge to have a concrete deck.

The project of building the Bear Mountain Bridge marked the beginning of a golden age of long span bridge building along the Hudson River and throughout the metropolitan area.

The success of the inventive methods used broke new ground and paved the way for the building of other suspension bridges such as the George Washington between New York and New Jersey and the Golden Gate Bridge in California.

In February 1922, the Bear Mountain Hudson River Bridge Company, a privately financed group led by E. Roland Harriman, was created by state law to allow for a vehicular bridge to be built across the Hudson at Bear Mountain. Under the law’s terms, the Bear Mountain Hudson River Bridge Company was given 3 years to construct the bridge and its highway approaches on state-owned land.

The Bear Mountain Hudson River Bridge Company would then operate the bridge for a 35 year period, after which, New York State would assume responsibility for the bridge. The state however, did have the option to take over the bridge at an earlier time for a price specified by the law.

The New York State Bridge Authority purchased the Bear Mountain Bridge from the Bear Mountain Hudson River Bridge Company on September 26, 1940 for $2,275,000.

[bookmark: _GoBack]One of NYSBA’s first achievements was to lower the basic passenger car rate from $.80 to $.50 each way. On January 1, 1942, the toll was lowered further to $.35 and then to $.25 on July 15, 1945.
							- 30 –

For all of the latest news, business opportunities, and Authority updates please follow us on Twitter at @NYSBridge (https://twitter.com/#!/NYSBridge). You can also find us on Facebook (www.facebook.com) by searching for the “New York State Bridge Authority.”
Quick Facts about the New York State Bridge Authority
· The NYS Bridge Authority operates the Bear Mountain, Newburgh-Beacon, Mid-Hudson, Kingston-Rhinecliff and Rip Van Winkle bridges and owns and maintains the structure of the Walkway Over the Hudson Bridge. 	
· The Authority is funded principally from bridge tolls and receives no state or federal tax monies for bridge maintenance and operation.
· NYSBA tolls are among the lowest nationwide for self-supporting transportation agencies and are actually lower, in real dollars, than they were in 1933 when the Authority began operations.
image1.jpeg
Bridge
Authority

NEW YORK
STATE OF
OPPORTUNITY.

