THEHIGHEST RANKED FACTUAL ENTERTAINMENT TV BRAND HISTORY. *Based on the 2021 Harris Poll EquiTrend® Equity Score If You're Thinking of Living In/The South Great River, L.I., Neighborhood; Solitude With Parks and a Waterfront **By Vivien Kellerman** Aug. 16, 1998

The New York Times

Subscribe for \$1/week

Log in

See the article in its original context from August 16, 1998, Section 11, Page 3 | Buy Reprints New York Times subscribers* enjoy full access to TimesMachine—view over 150 years of New York Times journalism, as it originally appeared. **SUBSCRIBE**

THE tiny waterfront neighborhood of South Great River on the South Shore of Long Island has only one main road running through it. Its seclusion is enhanced by parkland, a golf course and both a riverfront and a bayfront. The downtown consists of the post office, a deli and a small Italian restaurant. But for all its seclusion, South Great River is close to major roads --Heckscher Parkway and Sunrise Highway. And the Great River

railroad station is minutes away. Its residents cherish its public, county-owned Timber Point Country Club, two public marinas, an arboretum within and

bordering the neighborhood, and Heckscher State Park just across the border in East Islip. "The community is so rural it doesn't even have mail delivery," said Thomas Potter, owner of Tom Potter Real Estate in East Islip. "People like it that way. During the winter, even if they don't get to see their neighbors outside, chances are they'll see them at the post office."

Explore other listings by From \$3,475,000

From \$1,694,000

From \$2,959,000

Editors' Picks

I Should Have

Known Better':

Travel Planning in

Uncertain Times

Is B.M.I. a Scam?

The Re-Re-Rebirth

of Jean Smart

PAID POST: VISA

to Shop

The Contactless Way

2 beds | 2.5 baths

3 beds | 3.5 baths

Sales Director

DISCOVER MORE

Dig deeper into the moment. Special offer: Subscribe for \$1 a week. Patricia Markesfeld, postmaster since 1982, said that South Great River's population of 1,400 makes it a rural community and that the only way it could receive home delivery would be to assume East Islip's ZIP code. Before she took her post, said Ms. Markesfeld, residents voted to keep their own 11739 ZIP code and forgo home delivery. "New people coming into the community complain, but after

Detached houses are the only dwellings available in the

about 480 houses in all.

in all of South Great River.

community, where prices start in the low-\$200,000's and rise to

more than \$1 million for some waterfront properties. There are

Although many of the houses are custom-built, some of them

developments, which began to spring up in the late 1950's. Among

them are Flower Estates, built in 1958, with 100 houses on lots no

smaller than an acre; Kenwood Estates, a 50-home development

on minimum .75-acre lots, built in 1966, and Riverview, with about

ranches, ranches and colonials. Today, there is only one vacant lot

30 houses, built on half-acre lots in 1978. All have a mix of farm

awhile they love it," she said. "The post office is a real meeting

Laurent A. Iadeluca, a police officer working in the community

place. We joke that we should put in a pot-belly stove."

since 1973, chose to move there in 1984.

dating back to the turn of the century, there are also a few

Park, purchased a four-bedroom, two-and-a-half-bath colonial with a glass enclosed breakfast room that looks out on an acre of mostly

Mr. Iadeluca said the residents reminded these legislators that they were taxpayers and voters. "It was a gentle type of persuasion," he Six weeks later, he said, residents drove over newly paved roads. THE Homeowners Association proposes to add trees along Great

larger private residential docks along the Connetquot River. There is also a total of 153 slips at Timber Point, the site of two Suffolk County marinas. The cost for a boat is \$34 per foot at the West Marina on the river and \$38 per foot at the East Marina on

the bay. The average waiting time for a slip is about 18 months.

The county also owns the 225-acre Timber Point Country Club,

situated at the mouth of the Connetquot River on the Great South

Bay. It has a 27-hole golf course, a driving range, putting green, a

pro shop and locker rooms, as well as a a full-service restaurant.

renovated estate buildings, which can accommodate up to 300

Weddings, banquets and other catered events are held in the newly

persons. A green key membership pass costs county residents \$20

for three years. Green fees are \$19 on weekdays, \$20 on weekends.

complex, beaches, bicycle paths, picnic areas, playgrounds, softball

entrance into the park. The single-day fee is \$5 per car. The pool fee

and soccer fields, camping and trailer sites and a boat-launching

ramp. State residents must obtain a \$39 annual parking fee for

is 50 cents for children 6 to 12 and \$1 for all others.

The 1,679-acre Heckscher State Park borders the southwestern

portion of South Great River. The park has a swimming pool

The 690-acre Bayard Cutting Arboretum contains 4,800 plants, trees and shrubs of 1,200 different varieties. The 62-room former Bayard Cutting residence, built in 1887, has 22 fireplaces, rich dark paneling brought in from England -- some of it now 400 years old -and stained-glass windows by Charles Louis Tiffany. The mansion now serves as a natural history museum featuring an extensive collection of mounted birds. Concerts, meetings, classes and exhibits are presented at the Arboretum, which is open from

Last spring voters approved spending \$8.3 million to add space at

each of the elementary schools. The expansion will include a

library media center and science lab in each school along with

additional classroom space to ease a situation where there has

In addition, said Schools Superintendent Michael Capozzi, the

district is in the third year of a five-year, \$5 million program to

upgrade its computer system. Within two years, he said, there will

be five computers in every elementary classroom and at least two

Students who are in need of special help can begin classes three

weeks before the school year starts. And next month the district

will embark on a new language program in which all students in

grades 1 to 6 will receive 75 minutes a week of Spanish lessons.

Superintendent Capozzi said that 92 percent of last June's 251-

been an average of 25 pupils from kindergarten to grade 3.

in every other grade-level classroom.

student graduating class had indicated that they would go on to higher education. FOR everyday items, residents shop in the adjacent communities of Oakdale or East Islip. The 846,000 square-foot South Shore Mall in Bay Shore, anchored by Macy's and J. C. Penney, is about four

The hamlet of Great River has its roots in the 1840's when Erastus

New deals every day

EXPAND

^

In 1868, the Long Island Rail Road arrived in adjacent Oakdale, to serve the many millionaires that had estates in the area, among them William K. Vanderbilt in Oakdale and Horace O. Havemeyer, the sugar baron, and William Bayard Cutting, in Youngsport. Many workers on these estates lived in Youngsport, which changed its name to Great River in 1870. Cutting, a financier, lawyer and railroad tycoon, died in 1912. His family left the estate with its arboretum to the state and they were

neighborhoods. In 1970, Frederick Rose, owner of Clare Rose Distributors in Patchogue and a Patchogue resident, heard about a riverfront Sally, wanted, the asking price of \$90,000 was more than he could

In time, all the estates broke up, to be replaced by residential

"I said that when the price dropped to \$60,000 to call me," he said. To his surprise, five months later, with a depressed real estate market making the house difficult to sell, he got the call. He and the owner agreed to a price of \$63,000.

about \$1 million. But, he said, he has no plans to sell it. "South Great River is quiet, with little or no crime," he said. "It's my sanctuary at the end of a hard day."

Subscribe for \$1 a week. Limited time offer.

house in South Great River that was for sale. afford.

opened to the public in 1954.

Today, with the house almost totally rebuilt, he said, it is worth

Mr. Rose said that while the home was just what he and his wife,

Accessibility

© 2021 The New York Times Company NYTCo

Youngsport.

miles away. Emmanuel Episcopal Church, founded in 1862, is the only house of worship in the neighborhood. The original structure is still standing, although it has been expanded several times. There are about 100 families in the congregation. Youngs and his family began building and repairing boats on the west shore of the Connetquot River. It soon became known as

May through October from 10 A.M. to 5:30 P.M. and November through April from 10 A.M. to 4:30 P.M. The parking fee is \$4, but there is no charge to enter the museum. The community's students attend the 4,800-student East Islip School District, which has an early childhood learning center that includes kindergarten; four elementary schools for grades 1 through 6; a junior high school and a high school.

For about \$1,000 a year, boaters can rent space at some of the

homeowners sought to join in a protest. meeting to which local legislators were invited to attend. said.

Association. When the community is upset, residents unite in force, Town of Islip was ignoring the upkeep of the neighborhood's roads. "The potholes in the road were teeth chattering," said Mr. Iadeluca.

To emphasize their displeasure, residents showed up en masse at a

River Road and River Road. They will be seeking grants from the National Arbor Day Society and possibly the town for this project.

"For 10 minutes last week, I watched a fox that came out of the woods, scratch and preen himself," he said. "It was wonderful." Mr. Iadeluca is also the president of the Great River Homeowners he said. On one occasion people were angered by a sense that the Membership in the homeowners association quadrupled to 200 as

SUNMIT A NEW GLOBAL CULTURAL EXPERIENCE **OPENING FALL 2021** ONE VANDERBILT SUMMITOV.COM "I saw Long Island slowly becoming Levittown and knew that South Great River, with its large parcels of land, would be a good investment," said Mr. Iadeluca, who had previously lived in East Islip. He and his wife, Janet, a controller for Weight Watchers in Deer

wooded property.

RE-IMAGINE

BE THE FIRST TO VISIT SUMMIT

ONE VANDERBILT

From \$3,475,000 (305) 521-8216 | sales@monacoycr.com 4 beds | 3.5 baths 6800 Indian Creek Drive, Residence A

Miami Beach, FL 33141

REAL ESTATE

