

Environmental Assessment

Village of Patchogue Out-of-District Sewer Extension, Patchogue, NY

APPENDIX G: CULTURAL RESOURCES SURVEYS

Phase IA Architectural Reconnaissance Survey,

Village Of Patchogue Out-Of-District Sewer District Extension

PART 1

PHASE IA ARCHITECTURAL RECONNAISSANCE SURVEY, VILLAGE OF PATCHOGUE OUT-OF-DISTRICT SEWER DISTRICT EXTENSION

Village of Patchogue, Suffolk County, New York

Prepared for:

Governor's Office of Storm Recovery
99 Washington Avenue, Suite 1224
Albany, New York 12260

Prepared by:

Louis Berger

Louis Berger
20 Corporate Woods Blvd.
Albany, New York 12211

*Revised Draft Report
October 21, 2015*

PHASE IA ARCHITECTURAL
RECONNAISSANCE SURVEY
VILLAGE OF PATCHOGUE OUT-OF-DISTRICT
SEWER DISTRICT EXTENSION

Village of Patchogue, Suffolk County, New York

Prepared for:

Governor's Office of Storm Recovery
99 Washington Avenue, Suite 1224
Albany, New York 12260

Prepared by:

Wesley Willoughby, PhD. and Camilla Deiber

Louis Berger
20 Corporate Woods Blvd.
Albany, New York 12211

*Revised Draft Report
October 21, 2015*

Management Summary

Involved City, State, and Federal Agencies	U.S. Federal Emergency Management Agency (FEMA), New York State Division of Homeland Security and Emergency Services (DSHES), New York State Governor's Office of Storm Recovery (GOSR), U.S. Department of Housing and Urban Development (HUD), U.S. Fish and Wildlife Service, U.S. Environmental Protection Agency, New York State Office of Parks, Recreation and Historic Preservation, New York State Department of Environmental Conservation, New York State Department of State, Metropolitan Transportation Authority Long Island Rail Road, Suffolk County, Village of Patchogue
Project Type and Funding	Village of Patchogue Out-of-District Sewer District Extension, Village of Patchogue, Suffolk County, NY (15PR01821), CDBG-DR
Cultural Resource Survey Type	Phase IA Architectural Reconnaissance Survey
Location Information	The project area is located in the Village of Patchogue, Suffolk County, New York. It consists of parcels south of Church Street, bounded on the east by Rider and Dewitt avenues and on the west by Tuthills Creek. Parcels along Waverly Avenue and 2 nd through 7 th streets are also in the project area.
Reconnaissance Survey Area	Approximately 109 hectares (270 acres)
USGS 7.5-Minute Quadrangle Map	<i>Patchogue, NY</i> (USGS 1967)
Results of Architectural Survey	
<i>No. of architectural properties within the project area:</i>	There are 33 previously recorded properties, including one that is NR eligible, and 12 newly recorded properties that are potentially NR eligible.
<i>Number of NR-Listed / NR-Eligible properties in the project area:</i>	<i>Listed/Determined Eligible:</i> 1 <i>Proposed Individually Eligible:</i> 12
<i>No. of NR-Listed/NR-Eligible properties that may be impacted:</i>	13
Report Authors	The Louis Berger Group, Inc. – Wesley Willoughby, PhD., Camilla Deiber
Date of Report	October 21, 2015

Abstract

Louis Berger completed a Phase IA architectural reconnaissance survey for the Village of Patchogue Out-of-District Sewer District Extension the Village of Patchogue, Suffolk County, New York. The New York State Governor's Office of Storm Recovery is proposing to fund the expansion of the Patchogue Sewer District as part of the New York State Sandy Recovery efforts funded through the Community Development Block Grant-Disaster Recovery (CDBG) program. The survey included archaeological and architectural components. This report presents the results of the architectural component.

The proposed sewer expansion area is composed of 648 parcels that encompass approximately 109 hectares (270 acres) outside the existing Village of Patchogue Sewer District boundary. Expansion efforts will include re-routing existing sewer mains and installing new bypass mains where existing capacity is limited; installing 5,691 meters (18,672 feet) of low pressure sewer mains, new service laterals, and individual on-site grinder stations to connect the unserved parcels to the system; upgrading the West Avenue Pump Station to accommodate the additional flow generated by the sewer district expansion; and abandoning the on-site septic systems. The construction area for this system will include the right-of-way (ROW) and connections from the main sewer to each dwelling, as well as grinder stations to be installed in the basement of the structure or buried underground. Most of the ground-disturbing impacts for this project will be limited to the existing sewer ROW; however, installation of service laterals, house connections, and grinder stations will require ground disturbance outside the ROW. At the time of this architectural assessment, project plans were still in the final planning stages and the areas of ground-disturbing impacts to occur outside the existing ROW (the archaeological area of potential effects, or APE) had not been defined.

The architectural survey for the project consisted of an inventory file review, limited background research, and a reconnaissance survey, which was conducted August 19, 2014. The goal was to assess the general project area for the presence of historic architectural resources (properties), which are defined as those that are designated as National Historic Landmarks (NHLs) or are listed in, determined eligible for, or are potentially eligible for listing in the New York State Register of Historic Places or the National Register of Historic Places (NRHP). Twelve potentially eligible properties were identified. Thirty-three properties had been previously surveyed, and one previously surveyed property, located at 7 Oakland Avenue, has been determined eligible for the NRHP. As final plans for project activities have not yet been completed and a final area of potential effect has not been defined, a full reconnaissance survey of the project area is not recommended. The project has the potential to adversely affect architectural resources directly if ground disturbance associated with service laterals, or indirectly, on-site grinder stations diminishes the integrity of significant landscape features associated with historic properties. There appear to be no historic-period road surfaces that would be potentially impacted by project activities within the project right-of-way. Given these facts, Louis Berger recommends that a Phase I architectural survey be conducted for only those parcels that will have new service laterals and/or grinder stations installed.

Table of Contents

Management Summary	i
Abstract.....	ii
List of Figures.....	iv
List of Tables	iv
List of Photographs.....	v
I. PROJECT INTRODUCTION AND DESCRIPTION.....	1
II. METHODOLOGY	3
A. Methodology	3
B. Background Research.....	3
III. HISTORIC CONTEXT	5
1. Overview of Long Island and Patchogue History	5
2. Historical Cartographic Review	6
IV. RESULTS OF THE ARCHITECTURAL RECONNAISSANCE SURVEY	10
V. CONCLUSIONS	18
VI. REFERENCES CITED AND BIBLIOGRAPHY	19

List of Figures

	<i>Page</i>
1 Project Area Location.....	2
2 Project Area in 1873.....	7
3 Bird’s-Eye View of Patchogue Village in 1906.....	8
4 Project Area in 1947.....	9
5 Architectural Resources in the Project Area.....	11

List of Tables

	<i>Page</i>
1 Known Architectural Resources in the Project Area.....	4
2 Results of the Architectural Reconnaissance Survey	10

List of Photographs

	<i>Page</i>
1 Possible MDS Located at Northwest Corner of S. Ocean Ave. and Maiden Ln., View Northwest	12
2 Development along Maiden Ln., Intersection of Maiden and Furman Lanes, View East	12
3 Possible MDS Located at 143 River Ave., View South	13
4 293 River Ave., View Northeast	13
5 320 River Ave., View Southwest	14
6 310 Rider Ave., View Northwest	14
7 334 Rider Ave., View South	15
8 411 S. Ocean Ave., View East	15
9 447 S. Ocean Ave., View East	16
10 448 S. Ocean Ave., View West	16
11 259 Cedar Ave., View East	17
12 310 Cedar Ave., View Northwest	17

I. Project Introduction and Description

Louis Berger completed a Phase IA architectural reconnaissance survey for the Village of Patchogue Out-of-District Sewer District Extension in the Village of Patchogue, Suffolk County, New York (Figure 1). The New York State Governor's Office of Storm Recovery is proposing to fund the expansion of the Patchogue Sewer District as part of the New York State Sandy Recovery efforts funded through the Community Development Block Grant-Disaster Recovery (CDBG) program. The goal of the survey was to assess the potential for architectural resources in the project area. An archaeological reconnaissance survey is the subject of a separate report.

The proposed sewer expansion area is composed of 648 parcels that encompass approximately 109 hectares (270 acres) outside the existing Village of Patchogue Sewer District boundary. Expansion efforts will include re-routing existing sewer mains and installing new bypass mains where existing capacity is limited; installing 5,691 meters (18,672 feet) of low pressure sewer mains, new service laterals, and individual on-site grinder stations to connect the unsewered parcels to the system; upgrading the West Avenue Pump Station to accommodate the additional flow generated by the sewer district expansion; and abandoning the on-site septic systems. The construction area for this system will include the right-of-way (ROW) and connections from the main sewer to each dwelling, as well as grinder stations to be installed in the basement of the structure or buried underground. Most of the ground-disturbing impacts for this project will be limited to the existing sewer ROW; however, installation of service laterals, house connections, and grinder stations will require ground disturbance outside the ROW. At the time of this architectural assessment, project plans were still in the final planning stages and the area of potential effects (APE) for ground-disturbing impacts to occur outside the existing ROW had not been defined. Therefore Louis Berger took a broader approach to assessing the general project area.

Louis Berger conducted this Phase IA architectural reconnaissance survey in accordance with guidelines and recommendations established in *Work Scope Specifications for Cultural Resource Investigations on New York State Department of Transportation Project*, prepared by the New York State Education Department (NYSED) Cultural Resources Survey Program (NYSED 2004); the New York State Office of Parks, Recreation and Historic Preservation (OPRHP); and the *Cultural Resource Standards Handbook: Guidance for Understanding and Applying the New York State Standards for Cultural Resource Investigations* published by the New York Archaeological Council (2000). The work was performed in accordance with the National Historic Preservation Act of 1966, as amended; Procedures for the Protection of Historic and Cultural Properties (36 Code of Federal Regulations [CFR] 800); the Procedures for Determining Site Eligibility for the National Register of Historic Places (NRHP) (36 CFR 60 and 63); the New York State Environmental Quality Review Act (SEQRA); and Secretary of the Interior's Standards for Archaeology and Historic Preservation (United States Department of the Interior 1983). All staff who supervised the investigation meet or exceed the standards specified in 36 CFR 66.3(b)(2) and 36 CFR 61.

This report consists of five chapters. Chapter II summarizes the methodology for this project. Chapter III presents the historic context, and Chapter IV provides the results of the architectural reconnaissance survey. Chapter V presents the conclusions and Louis Berger's recommendation regarding future investigations of the project area, and Chapter VI contains a list of the references cited.

Louis Berger personnel conducted this survey under the direction of Vice President-Cultural Resources Hope E. Luhman, Ph.D. Louis Berger Architectural Historian Camilla Deiber conducted the architectural survey and wrote the report. Principal Editor Anne Moiseev supervised the editing and production of this report, and Principal Draftsperson/GIS Analyst Jacqueline L. Horsford prepared the graphics.

FIGURE 1: Project Area Location (USGS Bellport 2013a, Howells Point 2013b, Patchogue 2013c, Sayville 2013d)

II. Methodology

A. Methodology

Louis Berger staff conducted the architectural reconnaissance survey to ascertain the potential for historic architectural properties in the project area. As noted in Chapter I, final project plans are still being completed and an APE has not been established, and therefore Louis Berger staff took a broad approach to assessing the presence of historic properties. Historic properties are defined as those that are designated as National Historic Landmarks (NHLs), or are listed in, determined eligible for, or are potentially eligible for listing in the New York State Register of Historic Places or the NRHP.

Louis Berger architectural historians reviewed streetscape views gathered during the archaeological reconnaissance survey as well as Google Street views to gain a general understanding of the architectural resources in the project area, including the potential for historic-period road surfaces. Resources that appeared to be 50 years or older with a moderate to high degree of integrity were noted. Some properties were not easily visible from the public ROW because of vegetation.

B. Background Research

Louis Berger research staff and architectural historians conducted a file search through OPRHP's online CRIS to gather information about known historic resources in the vicinity of the project area in Patchogue. Any inventory forms and designation forms for previously documented properties near the project area were collected. All previously listed or identified properties were located on USGS maps. Staff reviewed local survey reports available in CRIS, histories, and historical maps to gain a general understanding of historical development patterns in the project area. Previously recorded architectural resources in the vicinity are listed in Table 1.

TABLE 1

KNOWN ARCHITECTURAL RESOURCES IN THE PROJECT AREA

RESOURCE	NATIONAL REGISTER STATUS
C1945 S-F Residence, Highly Altered 42 Nottingham Ave.	Not eligible
South Bay Boat Repair Yard 20 Underwood St.	Undetermined
7 Oakland Dr.	Eligible
2-Story Frame Res. (ca. 1910) 39 Gilbert St	Not eligible
Ware Res., 2-Story, Wood-Frame (ca. 1870?) 508 South Ocean Ave.	Not eligible
44 Maiden Ln.	Not eligible-demolished
372 Rider Ave.	Undetermined
Building, 376 Rider Ave.	Not eligible
Miller Res (1902) - 116 Smith St	Not eligible
3 Dewitt Ave.	Not eligible
House, 14 Dewitt Ave.	Not eligible
159 Waverly Ave.	Not eligible
161 Waverly Ave.	Not eligible
163 Waverly Ave.	Not eligible
165 Waverly Ave.	Not eligible
175 Waverly Ave.	Not eligible
183 Waverly Ave.	Not eligible
191 Waverly Ave.	Not eligible
211 Waverly Ave.	Not eligible
223 Waverly Ave.	Not eligible
225 Waverly Ave.	Not eligible
227 Waverly Ave.	Not eligible
229 Waverly Ave.	Not eligible
233 Waverly Ave.	Not eligible
237 Waverly Ave.	Not eligible
241 Waverly Ave.	Not eligible
245 Waverly Ave.	Not eligible
249 Waverly Ave.	Not eligible
253 Waverly Ave.	Not eligible
261 Waverly Ave.	Not eligible
146 Waverly Ave.	Not eligible
Private Residence - 15 N 3rd St.	Not eligible
Private Residence - 14 Gibbons St.	Not eligible

III. *Historic Context*

1. *Overview of Long Island and Patchogue History*

A number of early European explorers surveyed what we now know as Long Island. As early as the sixteenth century Giovanni Verrazano skirted the south shore of Long Island during an exploratory expedition carried out on behalf of France in 1524 (Bailey 1962). Henry Hudson explored the area in 1609 for the Dutch East India Company. In 1636 the Dutch would establish the first permanent settlement on Long Island when they founded Brooklyn in the western portion of the island, establishing the colony of New Amsterdam (Mazeau 2010:30). In 1639 English settlers established two communities on the east end of the island, Southbold and Southampton. Control of the island by the English and Dutch would remain in dispute for a number of years. For a time, in 1662, the Connecticut colony claimed jurisdiction over the island based on a clause in the charter granting them claim over adjacent islands. In 1664 Richard Nicoll, commissioned Lord Chancellor by the Earl of Clarendon, arrived in the area with 500 soldiers and captured New Amsterdam from the Dutch (Weeks 1955:7). The colony was later renamed New York, and Long Island was brought fully under its jurisdiction.

Early settlers on Long Island subsisted primarily on grains, such as wheat, corn, rye, and oats, and vegetables. Cattle were imported from England in the early 1600s, and sheep were introduced in the area in the mid-seventeenth century. Pork was also considered a staple of the seventeenth century diet (Munsell 1882:44-45).

In the early part of the eighteenth century, transportation on Long Island consisted of travel by boat, or on land via the “Great South Road.” This road, commissioned in 1732 and completed in 1735, served as the principal east-west route on Long Island. Smaller local roads, known as “paths,” radiated outward from the main road, providing access to waterways, such as the Great South Bay. These roads were also used for driving livestock to clearings near the bay (Munsell 1882:6).

Permanent settlement of what would become Suffolk County did not occur until the mid- to late- seventeenth century. At that time central Long Island was occupied by a number of Native American groups, including speakers of the Mohegan-Pequot-Montauk Algonquian language. The area of Patchogue was occupied by the Patchogue (Pochaug) people (Bernstein and Merwin 2003a; Mazeau 2010:30; Salwen 1978). Among the earliest settlements in the Suffolk County area was Setauket, established in 1655 north of present-day Patchogue, on the island’s north shore.

Throughout the eighteenth century Suffolk County was inhabited primarily by landholders with large farmsteads. Besides raising food for subsistence, many landowners in the region operated a variety of enterprises on their farmsteads, such as mills and retail and tool manufacturing businesses. The typical large farms in Suffolk County during the colonial era functioned as “small scale capitalistic enterprises” (Gramly 1977). Slave labor was often used in the operation of the largest farmsteads (Gramly 1977). Industries were few during the eighteenth century; most farms in the area were nearly self-sufficient.

During the nineteenth century farming continued to dominate the economic scene in the region. Other than farming, the most important industry to develop was the cordwood industry, followed by the whaling and fishing industries, which led to an increase in the region’s settlement. Agricultural activity gradually declined, a trend that continued into the twentieth century. By 1960 only 2 percent of the population worked in agriculture (USDA 1975:94). This decline included the once thriving cranberry industry, which had disappeared by the 1970s. Coastal areas became resort locations for “weekenders,” and a new transportation network was constructed across the island.

Gradually, suburbanization came to Long Island in the early nineteenth century when reliable steam ferry service allowed the more prosperous Wall Street workers to get to homes in Brooklyn Heights. After the Civil War streetcar suburbs sprawled out onto the plains farther to the east. Waves of immigrants spilling over from New York City (mostly Italian-Americans, Irish-Americans and Jewish-Americans) further stimulated urban growth to the eastern sections of Kings County (Brooklyn). In the 1920s and 1930s, Long Island began a complete transformation from backwoods and farms to become the paradigm of the American suburb. With Long Island Parks Commissioner Robert Moses leading the way, a number of parkways began to span the entire island, along with various state parks. Long Island very quickly became New York City’s retreat (Molle 1982).

After World War II Long Island's population skyrocketed, stimulated by more and more reliable transportation systems, with development following the establishment of a parkway system, allowing greater and greater numbers of workers in New York City to commute to more affordable and spacious living areas. The most famous postwar development was Levittown. Positioned along the Wantagh Parkway in the area known as Island Trees, it became the first place to reproduce houses on a grand scale, providing great opportunities for GIs returning home to start families (Dade 1989). The success of Levittown stimulated what would eventually be criticized as "suburban sprawl." Nassau County was the first to become densely populated, but it was just a matter of time before its eastern counterpart, Suffolk County, would experience the same massive and quick growth (Molle 1982). Dependent on automobiles, rapid development further increased with the establishment of the Sunrise Highway and the Jericho Turnpike. Post-World War II industrialization would permanently negate the agricultural life of the area. The landscape was overtaken by a growing emphasis on manufacturing and suburban sprawl, which still exists today.

Present-day Patchogue was originally within lands purchased from the natives by Governor John Winthrop of Connecticut in 1664 for 10 coats, 12 hoes, 12 hatchets, wampum, 50 muxes (drills), 100 needles, six kettles, 10 pounds of lead, seven chests of powder, 12 knives, and one pair of child's stockings (Bayles 1874; Bernstein and Merwin 2003a). In 1752 the land was conveyed to Humphrey Avery of New London, Connecticut, by Winthrop's heir, who divided the land into lots and sold them off in 1758-1759 (Bernstein and Merwin 2003a:10). During that time permanent settlement of the area began to take shape near where three prominent streams (Patchogue Creek, Swan River, and Tuthill's Creek) empty into the Patchogue Bay (Mazeau 2010:30).

Farming and fishing dominated the local economy during the eighteenth century. Mill production also soon became a major industry. Several mills were constructed along the river in the eighteenth century, and at least five mills were in operation by the mid-nineteenth century (Bernstein and Merwin 2003a:11). One of the more significant mills was the Patchogue-Plymouth Lace Mill, which remained in operation until 1954 (Bernstein and Merwin 2003a). Though mill production remained important throughout the nineteenth century, fishing industries became paramount to the economic lifeblood of the community by the mid- to late nineteenth century, particularly shellfish farming and harvesting (Bayles 1874:268; Mazeau 2010:30). Shipbuilding was also important for a time, particularly in the late nineteenth century. In 1890 the U.S. Army Corps of Engineers dredged the Patchogue River to create a deep water port in support of the industry. From 1875 to 1922, Patchogue also served as an official Federal Port of Entry (Bernstein and Merwin 2003a:12; Mazeau 2010:30). Patchogue was officially incorporated as a village in 1893 (Greater Patchogue Historical Society 2015).

Industry in Patchogue declined through the latter half of the twentieth century. Like much of Long Island following World War II, Patchogue underwent suburbanization with a shift toward retail and service industries.

2. *Historical Map Review*

The historical map research depicts the project area from the early nineteenth through mid-twentieth centuries. Early maps of the area show some development in the Patchogue area primarily concentrated along the Montauk Highway (now Main Street). However, the Beers (1873) map depicts with some accuracy historical lots, buildings and associated owners. By 1873, the village appears to have undergone significant development (Figure 2). Most of the main town and residential streets appear to have been laid out by that time, with many of the lots depicting residences. In the project area east of Patchogue River, a number of residences are depicted lining Ocean Avenue, and additional lots along Cedar and Maiden avenues show areas of residential development. Most of the area west of Cedar Avenue to Patchogue Creek (River) remains largely undeveloped. West of the river, lots along River Street and a number of side streets running westward toward the riverfront also show development by 1873. Most of this development appears concentrated north of Duffs Lane (now Riverview Court). A 1906 bird's-eye view depiction of the village shows additional development just south of Division Street and along the waterfront. A large portion of the project area between Cedar Avenue and the riverfront still appears undeveloped (Figure 3). A 1947 United States Geological Survey (USGS) map shows additional roads in the south end of the project area, east of the Patchogue River, with additional residences west of Cedar Avenue and east of Ocean Avenue (Figure 4). Additional roads and developed lots are also depicted west of the river, south of Duffs Lane.

Historical maps of the area indicate little change in the historical alignment of the Montauk Highway in Patchogue since the mid-nineteenth century. Some development was concentrated along the highway, near the south end of the

FIGURE 2: Project Area in 1873 (Beers 1873)

FIGURE 4: Project Area in 1947 (USGS Bellport 1947a, Howells Point 1947b, Patchogue 1947c, Sayville 1947d)