

SUFFOLK COUNTY

OPEN SPACE PLAN

OCTOBER 1998

Robert J.
GAFFNEY
COUNTY EXECUTIVE

Suffolk County Planning Commission

COUNTY OF SUFFOLK

ROBERT J. GAFFNEY
SUFFOLK COUNTY EXECUTIVE

STEPHEN M. JONES, A.I.C.P.
DIRECTOR OF PLANNING

DEPARTMENT OF PLANNING

October 8, 1998

County Executive Robert J. Gaffney
H. Lee Dennison Building
Hauppauge, NY 11787-0099

Dear County Executive Gaffney:

Attached please find our most recent planning effort to identify parcels situated in western Suffolk County which are worthy of preservation. This listing, we hope, will assist you and the County Legislature as we all focus on the upcoming proposed \$62 million bond issue and should certainly help to answer questions as to where funds might be spent to create new sports fields and preserve needed open space and groundwater recharge areas.

Time and again, the residents of our County have told us both formally at the polls and informally in many settings how important open space, farms and drinking water protection are to their quality of life and that this quality of life is what sustains our economic and personal well-being. The Suffolk County Planning Commission agrees and, in keeping with long-standing tradition, has heartily endorsed this document.

The compilation which follows brings together local and legislative interests as well as parcels slated for acquisition through various prior planning studies both on a county, regional and local level. Laretta Fischer from our office was instrumental in organizing all this material and discussing proposals with local planning directors. **It includes only the five western towns because the five eastern towns have all prepared Local Land Conservation Plans pursuant to the proposed 2% land transfer tax legislation.** Whether or not the voters approve this transfer tax, the plans will survive. We have reviewed these conservation plans and they provide a good framework for land preservation in these towns. A number of the east end towns utilized our Geographic Information System (GIS) and the services of Carl Lind from our office, in the preparation of their plans, as well as our prior planning initiatives under the Peconic Estuary Program and the County Agriculture and Farmland Protection Plan.

All in all, this document provides a comprehensive listing of parcels, some of which have already been earmarked by you and the Legislature, which are worthy of preservation or active recreation. Since the County Legislature has given blanket authorization to acquire any vacant parcels in the Core Preservation Area of the Central Pine Barrens, those properties are not included in this report. Also not included in this document are properties proposed for acquisition in our 1992 County Park Policy Plan.

We will be assisting the Division of Real Estate and the County Parks Department as we all move forward under your direction to implement this plan.

Sincerely yours,

STEPHEN M. JONES, AICP
Suffolk County Planning Director

C:\OFFICE\WPWIN\WPD\DCS\OPNSPAC.WPD

Robert J. Gaffney
Suffolk County Executive

SUFFOLK COUNTY PLANNING COMMISSION

TOWNS

Donald M. Eversoll, Chairman
At Large

Robert Martin, Vice Chairman
Smithtown Town

Louis Dietz, Secretary
Babylon Town

Edward J. Rosavitch, P.E.
Brookhaven Town

Richard O'Dea
Riverhead Town

Thomas Thorsen, AICP
East Hampton Town

George J. Dickerson
Shelter Island Town

Michael J. Macco, Esq.
Huntington Town

Robert J. Duffy, AICP
Southampton Town

Frank A. Tantone, Esq.
Islip Town

Lydia Tortora
Southold Town

VILLAGES

Richard London
Under 5,000 Population

Laure C. Nolan, Esq.
Over 5,000 Population

AT LARGE

Mardooni Vahradian
At Large

Linda B. Petersen
At Large

DIRECTOR OF PLANNING
Stephen M. Jones, AICP

OPEN SPACE PLAN FOR THE FIVE WESTERN TOWNS OF SUFFOLK COUNTY

Prepared by the Suffolk County Planning Department

Stephen M. Jones, Director

September 1998

PROPOSED ACQUISITIONS BY TOWN

TOWN OF BABYLON

1.	Wheatley Heights	
	0100-011-01-002 (p/o)	231.0 acres
	0100-011-01-005	4.0 acres
	0100-011-01-006	4.0 acres
	0100-013-02-017.011	17.9 acres
	0100-013-02-017.012	5.2 acres

		262.1 acres
2.	Carlls River	
	0100-040-03-041.009	4.5 acres
3.	Sampwams Creek	
	0100-119-02-073}	
	0100-119-02-074}	
	0100-119-02-075}	
		Approx 0.7 acre
4.	Santapogue Creek	
	0100-134-03-025	1.4 acres
	0100-134-03-026	1.0 acre
	0100-156-04-034	1.7 acres
	0100-219-01-001	16.4 acres
	0100-219-01-004	1.0 acre
	0100-220-01-001	3.0 acres

		24.5 acres
5.	Essex Lagoon	
	0100-182-01-010	0.1 acre
	0100-182-01-011	1.7 acres

		1.8 acres
6.	Watson Avenue Wetlands (Carlls River Tributary)	
	0100-211-02-010.002	0.7 acre
	0100-211-02-020	0.7 acre
	0100-211-02-024	1.3 acres
	0100-211-02-025	0.4 acre
	0100-211-02-031	1.6 acres
	0100-211-02-032	1.6 acres

		6.3 acres

TOWN OF BROOKHAVEN

1.	Scotts Beach Landing 0200-013-01-002.001	Approx. 9.8 acres
2.	Chandler Estate 0200-047-01-001	38.9 acres
3.	Detmer Farm 0200-132-02-001	32.0 acres
4.	Lake Panamoka 0200-218-01-004 0600-134-01-001.001 (Town of Riverhead)	12.1 acres 68.0 acres ----- 80.1 acres
5.	Stony Brook Ploch Farm 0200-246-03-006 0200-246-03-007	0.8 acre 14.2 acres ----- 15.0 acres
6.	Mt. Sinai - Coram Road Wetlands 0200-317-03-007.001 0200-317-03-061.003 0200-317-03-061.012	77.9 acres 2.0 acres 20.5 acres ----- 100.4 acres
7.	Coram Airfield Greenbelt 0200-451-01-001.002 (p/o) 0200-451-01-002.009 (p/o) 0200-451-01-004.001 (p/o) 0200-451-01-004.002 0200-451-01-005 0200-451-02-006.003 0200-451-02-007	6.2 acres 4.8 acres 1.5 acres 1.6 acres 1.1 acres 4.5 acres 9.3 acres ----- 29.0 acres

8.	Selden Woods 0200-474-05-003	16.0 acres
9.	Szuster Farm (Development Rights) 0200-500-01-001.003 0200-500-01-003.001 0200-501-01-002.001 0200-501-01-002.002	46.2 acres 1.8 acres 49.2 acres 52.2 acres ----- 149.4 acres
10.	Bald Hill Recreation Fields (Recreation) 0200-540-05-036 0200-540-06-014.004 0200-571-05-002.002	15.4 acres 15.1 acres 10.9 acres ----- 41.4 acres
11.	Camp Olympia 0200-611-03-003	46.2 acres
12.	Forge River Wetlands* 0200-750-06-all) 0200-787-08-all) 0200-787-09-all) 0200-787-10-all) 0200-824-07-all) 0200-825-01-001 through 020)	Approx 25.0 acres

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

13.	Patchogue River Headwaters* 0200-836-03-043.001 through 048) 0200-836-04-037.004 through 046.002) 0200-837-01-all) 0200-865-03-054 through 067) 0200-865-04-059 through 074) 0200-866-01-all) 0200-866-03-all) 0200-893-01-all) 0200-893-03-008.001) 0200-893-03-008.002) 0200-893-03-015.001)	Approx 30.0 acres
-----	--	-------------------

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

14.	Southaven County Park Additions	
	0200-877-02-001.002*	114.0 acres
	0200-877-02-004*	14.0 acres
	0200-903-01-012	9.5 acres
	0200-903-01-014	5.6 acres

		143.1 acres

*Possible Federal purchase.

15.	Moriches Coast Guard Wetlands*	
	0200-890-05-all)	
	0200-917-03-all)	Approx 20.0 acres

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

16.	Beaverdam Creek Headwaters*	
	0200-902-02-all)	
	0200-902-03-all)	
	0200-932-01-all)	Approx 100.0 acres
	0200-932-02-all)	
	0200-962-01-all)	
	0200-962-02-all)	

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

17.	Mud Creek Wetlands	
	0200-981.10-05-027	10.5 acres
	0200-981.20-07-001.001	57.2 acres
	0200-982.60-02-002.003	5.2 acres
	0200-982.60-02-002.004	3.0 acres

		75.9 acres

18. **Narrow Bay Conservation Area - Sheep Pen Creek***

0200-983.40-04-all)	
0200-983.40-05-all)	
0200-983.40-06-all)	
0200-983.40-07-all)	
0200-983.40-08-all)	
0200-983.40-09-all)	
0200-983.50-01-017 through 071)	
0200-983.50-02-all)	
0200-984.60-all)	
		Approx 40.0 acres

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

19. **Hedges Creek Wetlands**

0200-979.70-04-007		3.4 acres
0200-979.70-05-003		0.1 acre
0200-979.70-05-030		0.3 acre
0200-979.70-05-039		1.5 acres
0200-981.40-03-014		1.4 acres
0200-981.40-03-015		0.1 acre
0200-981.40-03-016.001		22.6 acres
0200-982.90-08-all*)	
0200-984-04-all*)	
0200-984-05-all*)	
0200-984.10-01-all*)	
0200-982.90-08-all*)	
		Approx 15.0 acres

44.4 acres

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

20. **County Park or Nature Preserve Out-parcel Additions**

<u>Suffolk County Park Name</u>	<u>S.C. Park Policy Plan Park #</u>
Argos Street N.P.	(BR 53)
Country Road N.P.	(BR 46)
Eastport N.P.	(BR 06)
Freeman Lane N.P.	(BR 45)
Gerard Road N.P.	(BR 47)

20. County Park or Nature Preserve Out-parcel Additions (con't)

<u>Suffolk County Park Name</u>	<u>S.C. Park Policy Plan Park #</u>
Gordon Heights N.P.	(BR 08)
Harbor View C.P.	(BR 09)
Lake Panamoka N.P.	(BR 12)
Manor Parkway N.P.	(BR 60)
Manor-Yaphank Road N.P.	(BR 57)
Manorville Greenbelt	(BR 13)
Manorville Vistas C.P.	(BR 55)
Middle Island N.P.	(BR 16)
Miller Place/Yaphank Road N.P.	(BR 17)
Pacific Ocean N.P.	(BR 56)
Port Jefferson N.P.	(BR 21)
Rock Hill N.P.	(BR 23)
Ryerson Road N.P.	(BR 54)
Shady Lane N.P.	(BR 25)
Shoreham N.P.	(BR 52)
South Manor N.P.	(BR 58)
South Manorville N.P.	(BR 28)
South River Road N.P.	(BR 62)
South Setauket Woods N.P.	(BR 29)
St. Germaine of Alaska	(BR 31)
Stony Brook Harbor	(BR 32)
Swan River	(BR 69)
Sweezytown N.P.	(BR 35)
Twin Ponds N.P.	(BR 39)
Warbler Woods/Flower City	(BR 40)
Washington Ave. C.P.	(BR 48)
Whiskey Road N.P.	(BR 50)
Woodland Road N.P.	(BR 59)

TOWN OF HUNTINGTON

1.	Crab Meadow Headwaters	
	0400-011-01-032	19.3 acres
	0400-011-01-033	Approx. 0.8 acres

		20.1 acres
2.	Fresh Pond	
	0400-014-06-033.002	0.3 acre
	0400-014-06-034	0.1 acre
	0400-014-06-035	0.1 acre
	0400-014-07-001.002	0.1 acre
	0400-014-07-001.003	0.1 acre
	0400-014-07-003.002	0.1 acre
	0400-015-02-038	1.0 acre
	0400-015-02-039	1.0 acre
	0400-015-02-040	1.3 acres
	0400-015-02-041.001	1.3 acres
	0400-015-02-041.002	0.1 acre

		Approx. 5.5 acres
3.	Standard Oil Terminal	
	0400-016-01-002	8.0 acres
4.	Bishop McDonald Fields (Elwood)	
	0400-180-01-097.001	14.2 acres
5.	West Hills Wetlands	
	0400-191-03-034*	15.3 acres
	0400-191-03-015.001	5.0 acres
	0400-191-03-015.002	5.0 acres

		16.3 acres
	*Property is/was under tax arrears procedures	
6.	Old Country Road Farm (PDR)	
	0400-243-01-001	21.0 acres

7.	Schmitt Farm (PDR)	
	0400-255-01-012	10.5 acres
	0400-255-01-014	10.9 acres

		21.4 acres
8.	Half Hollow Road Fields (Recreation)	
	0400-260-01-002 (p/o)	Approx. 25.0 acres
9.	Camp USDAN	
	0400-271-01-030 (p/o)	140.6 acres
	0400-271-01-062 (p/o)	97.4 acres

		238.0 acres

TOWN OF ISLIP

1.	County Center Addition 0500-001-01-042	7.5 acres
2.	Pilgrim State Hospital Recreation Fields (Recreation) 0500-071-01-010.003(p/o)	Approx 30.0 acres
3.	Heartland/Oak Brush Plains 0500-112-03-001.004 0500-112-03-001.005 0500-112-03-001.006 0500-112-03-001.007 0500-133-07-001 0500-134-08-001	0.1 acre 0.2 acre 0.1 acre 88.8 acre 0.1 acre 0.2 acre ----- 89.5 acres
4.	Broadway Farms (PDR) 0500-238-02-002 0500-238-02-003.001 0500-238-02-003.002 0500-238-02-004	1.0 acre 1.4 acres 1.8 acres 5.6 acres ----- 9.8 acres
5.	Orowoc Creek 0500-248-02-024 0500-270-02-001 0500-270-02-004 0500-270-02-018 0500-270-02-119 0500-270-02-120 0500-270-02-121 0500-270-02-047 0500-270-02-048 0500-270-02-049 0500-270-02-050 0500-270-02-051 0500-270-02-064 0500-270-02-065 0500-270-02-066 0500-270-02-067 0500-270-02-068 0500-270-02-080	Approx 20.0 acres*

- 5. Orowoc Creek (Cont'd.)
 - 0500-270-02-081
 - 0500-270-02-096
 - 0500-270-02-106.001
 - 0500-270-02-106.002
 - 0500-270-02-108
 - 0500-270-02-123
 - 0500-293-03-004.001
 - 0500-293-03-011
 - 0500-318-01-077
 - 0500-318-03-002
 - 0500-318-03-004
 - 0500-318-03-009.001
 - 0500-318-03-014.001
 - 0500-318-03-015
 - 0500-343-02-026
 - 0500-343-02-028
 - 0500-343-02-031
 - 0500-343-02-032.001
 - 0500-343-02-032.002
 - 0500-343-02-032.003
 - 0500-343-02-033
 - 0500-343-02-034
 - 0500-343-02-035
 - 0500-343-02-037
 - 0500-343-02-038
 - 0500-343-02-039.005

*To the extent that above parcels are undeveloped.

- 6. Champlin Creek

0500-273-01-029.005	1.7 acres
0500-345-01-074	9.9 acres

	11.6 acres

- 7. Doxsee's Creek Wetlands

0500-294-02-046	2.5 acres
0500-319-01-029.001	0.5 acre
0500-319-01-027.004	0.6 acre

	3.6 acres

8.	Penataquit Creek/Tillie Street Wetlands 0500-341-02-088.002} 0500-341-02-088.003} 0500-341-02-088.004}	Approx. 1.0 acre
9.	Greens Creek 0500-355-06-016	5.8 acres
10.	Browns River/Mill Pond 0500-357-02-006.001 0500-357-02-006.004 0500-357-02-033 (PDR)	1.0 acre 1.7 acres 10.3 acres ----- 13.0 acres
11.	Oakdale Wetlands 0500-402-05-005 0500-403-01-033	1.1 acres 2.2 acres ----- 3.3 acres
12.	Brick Kiln Creek/Ludlow Creek 0500-405-02-001	127.0 acres
13.	West Islip Park Addition (Recreation) 0500-478-02-086	23.3 acres

TOWN OF SMITHTOWN

1.	Fresh Pond Wetlands 0800-002-01-001.001	7.9 acres
2.	Sunken Meadow Addition 0800-004-01-012	21.7 acres
3.	Kings Park Recreation Fields (Recreation) 0800-009-01-003.003 (p/o)	Approx. 30.0 acres
4.	Riviera Floodplain - San Remo 0800-019-01-002 0800-019-01-003 0800-019-01-007 0800-019-01-008 0800-019-02-012 0800-019-02-013 0800-019-02-016 0800-019-02-055 0800-019-05-006 0800-019-05-008 0800-019-05-009	0.1 acre 0.2 acre 0.2 acre 0.1 acre 0.2 acre 0.2 acre 0.2 acre 0.5 acre 0.1 acre 0.2 acre 0.2 acre ----- 2.2 acres
5.	Arthur Kunz County Park Addition 0800-022-01-006 0800-022-01-007 0800-022-01-010	5.2 acres 10.0 acres 0.3 acre ----- 15.5 acres
6.	Nissequogue River Tributary/Caleb Smith Park Addition 0800-071-03-010 0800-071-03-016 (p/o) 0800-072-02-001 0800-072-02-016 0800-072-03-023.001 0800-072-03-026 0800-072-04-011 0800-075-03-007.001 0800-075-03-007.002	6.3 acres 2.0 acres 22.7 acres 1.4 acre 0.6 acre 0.4 acre 0.5 acre 0.1 acre 0.2 acre

6.	Nissequogue River Tributary/Caleb Smith Park Addition (con't.)	
	0800-076-04-003.001	4.1 acres
	0800-076-04-004	4.5 acres
	0800-099-01-023.001	5.3 acres
	0800-099-01-023.002	0.6 acre

		48.7 acres
7.	Wildwood Lane Wetlands	
	0800-102-02-001	0.1 acre
	0800-102-02-002	0.2 acre
	0800-102-02-003	0.2 acre
	0800-102-02-022.001	0.1 acre
	0800-102-02-023	0.1 acre
	0800-102-02-024	0.1 acre
	0800-102-02-025	0.1 acre
	0800-102-02-026	0.2 acre
	0800-102-02-30	0.1 acre
	0800-102-02-31	0.1 acre
	0800-102-02-32	0.1 acre
	0800-102-04-024	0.2 acre
	0800-102-04-025	0.1 acre

		1.7 acres
8.	Hallock Acres	
	0800-106-03-001	0.9 acre
	0800-106-03-005	1.4 acres
	0800-133-02-017	0.9 acre
	0800-133-02-018	0.9 acre

		4.1 acres
9.	Blydenburgh County Park Addition	
	0800-126-04-003	1.0 acre
10.	Brooksite Drive Wetlands	
	0800-155-04-041	9.6 acres
	0800-155-04-046	2.0 acres

		11.6 acres

11.	Spectacle Pond	
	0800-168-02-009	7.8 acres
	0800-169-04-008	0.2 acre
	0800-169-04-009	0.3 acre
	0800-169-04-010.001	0.1 acre
	0800-169-04-016	1.8 acres
	0800-169-04-018	0.5 acre
	0800-169-04-031	0.5 acre

		11.2 acres
12.	Hauppauge Springs	
	0800-154-05-016	7.0 acres
	0800-154-05-017	1.8 acres

		8.8 acres
13.	Smithtown Greenbelt Addition (Village-of-the-Branch)	
	0803-005-01-002.001 (p/o)	1.0 acre
	0803-005-01-003	1.2 acres

		2.2 acres

PROPOSED ACQUISITIONS BY LEGISLATIVE DISTRICT

LEGISLATIVE DISTRICT #1

- | | | |
|----|---|---|
| 1. | Lake Panamoka
0200-218-01-004
0600-134-01-001.001 (Town of Riverhead) | 12.1 acres
68.0 acres

80.1 acres |
|----|---|---|

2. County Park or Nature Preserve Out-parcel Additions
 - Town of Brookhaven

<u>Suffolk County Park Name</u>	<u>S.C. Park Policy Plan Park #</u>
Freeman Lane N.P.	(BR 45)
Lake Panamoka N.P.	(BR 12)
Manor Parkway N.P.	(BR 60)
Manor-Yaphank Road N.P.	(BR 57)
Manorville Greenbelt	(BR 13)
Manorville Vistas C.P.	(BR 55)
Pacific Ocean N.P.	(BR 56)
Rock Hill N.P.	(BR 23)
Ryerson Road N.P.	(BR 54)
South Manor N.P.	(BR 58)
South Manorville N.P.	(BR 28)
South River Road N.P.	(BR 62)
Woodland Road N.P.	(BR 59)

3. Parcels as outlined in the Community Preservation Plans of the Towns of Riverhead, Southold and Shelter Island.

LEGISLATIVE DISTRICT #2

1. **Moriches Coast Guard Wetlands***
0200-890-05-all)
0200-917-03-all) Approx 20.0 acres

***Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.**

2. **Parcels as outlined in the Community Preservation Plans for the Towns of Southampton and East Hampton.**

LEGISLATIVE DISTRICT #3

1.	Coram Airfield Greenbelt (p/o)		
	0200-451-02-006.003		4.5 acres
	0200-451-02-007		9.3 acres

			29.0 acres
2.	Szuster Farm (Development Rights)		
	0200-500-01-001.003		46.2 acres
	0200-500-01-003.001		1.8 acres
	0200-501-01-002.001		49.2 acres
	0200-501-01-002.002		52.2 acres

			149.4 acres
3.	Camp Olympia		
	0200-611-03-003		46.2 acres
4.	Forge River Wetlands*		
	0200-750-06-all)	
	0200-787-08-all)	
	0200-787-09-all)	
	0200-787-10-all)	
	0200-824-07-all)	
	0200-825-01-001 through 020)	
			Approx. 25.0 acres

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

5.	Southaven County Park Additions		
	0200-877-02-001.002*		114.0 acres
	0200-877-02-004*		14.0 acres
	0200-903-01-012		9.5 acres
	0200-903-01-014		5.6 acres

			143.1 acres

*Possible Federal purchase.

LEGISLATIVE DISTRICT #3 (Cont'd.)

6. Beaverdam Creek Headwaters*
- | | | |
|-----------------|---|--------------------|
| 0200-902-02-all |) | |
| 0200-902-03-all |) | |
| 0200-932-01-all |) | Approx 100.0 acres |
| 0200-932-02-all |) | |
| 0200-962-01-all |) | |
| 0200-962-02-all |) | |

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

7. Narrow Bay Conservation Area - Sheep Pen Creek*
- | | | |
|--------------------------------|---|-------------------|
| 0200-983.40-04-all |) | |
| 0200-983.40-05-all |) | |
| 0200-983.40-06-all |) | |
| 0200-983.40-07-all |) | Approx 40.0 acres |
| 0200-983.40-08-all |) | |
| 0200-983.40-09-all |) | |
| 0200-983.50-01-017 through 071 |) | |
| 0200-983.50-02-all |) | |
| 0200-984.60-all |) | |

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

8. County Park or Nature Preserve Out-parcel Additions
- Town of Brookhaven
- | <u>Suffolk County Park Name</u> | <u>S.C. Park Policy
Plan Park #</u> |
|---------------------------------|---|
| Country Road N.P. | (BR 46) |
| Gerard Road N.P. | (BR 47) |
| Gordon Heights N.P. | (BR 08) |
| Warbler Woods/Flower City | (BR 40) |
| Washington Ave. C.P. | (BR 48) |

LEGISLATIVE DISTRICT #4

- | | | |
|----|--|------------|
| 1. | Selden Woods
0200-474-05-003 | 16.0 acres |
| 2. | Bald Hill Recreational Fields (Recreation) | |
| | 0200-540-05-036 | 15.4 acres |
| | 0200-540-06-014.004 | 15.1 acres |
| | 0200-571-05-002.002 | 10.9 acres |
| | | ----- |
| | | 41.4 acres |

3. County Park or Nature Preserve Out-parcel Additions
- Town of Brookhaven

Suffolk County Park Name
Shady Lane N.P.

S.C. Park Policy
Plan Park #
(BR 25)

LEGISLATIVE DISTRICT #6

- | | | |
|----|--|---|
| 1. | <p>Scotts Beach Landing
0200-013-01-002.001</p> | <p>Approx. 9.8 acres</p> |
| 2. | <p>Chandler Estate
0200-047-01-001</p> | <p>38.9 acres</p> |
| 3. | <p>Mt. Sinai - Coram Road Wetlands
0200-317-03-007.001
0200-317-03-061.003
0200-317-03-061.012</p> | <p>77.9 acres
2.0 acres
20.5 acres

100.4 acres</p> |
| 4. | <p>Coram Airfield Greenbelt (p/o)
0200-451-01-001.002 (p/o)
0200-451-01-002.009 (p/o)
0200-451-01-004.001 (p/o)
0200-451-01-004.002
0200-451-01-005</p> | <p>6.2 acres
4.8 acres
1.5 acres
1.6 acres
1.1 acres

15.2 acres</p> |
| 5. | <p>County Park or Nature Preserve Out-parcel Additions
- Town of Brookhaven</p> | <p>S.C. Park Policy</p> |
| | <p><u>Suffolk County Park Name</u></p> | <p><u>Plan Park #</u></p> |
| | <p>Argos Street N.P.</p> | <p>(BR 53)</p> |
| | <p>Middle Island N.P.</p> | <p>(BR 16)</p> |
| | <p>Miller Place/Yaphank Road N.P.</p> | <p>(BR 17)</p> |
| | <p>Port Jefferson N.P.</p> | <p>(BR 21)</p> |
| | <p>Shoreham N.P.</p> | <p>(BR 52)</p> |
| | <p>St. Germaine of Alaska</p> | <p>(BR 31)</p> |
| | <p>Sweezytown N.P.</p> | <p>(BR 35)</p> |
| | <p>Twin Ponds N.P.</p> | <p>(BR 39)</p> |
| | <p>Whiskey Road N.P</p> | <p>(BR 50)</p> |

LEGISLATIVE DISTRICT #7

1.	Patchogue River Headwaters*		
	0200-836-03-043.001 through 048)	
	0200-836-04-037.004 through 046.002)	
	0200-837-01-all)	
	0200-865-03-054 through 067)	
	0200-865-04-059 through 074)	
	0200-866-01-all)	Approx 30.0 acres
	0200-866-03-all)	
	0200-893-01-all)	
	0200-893-03-008.001)	
	0200-893-03-008.002)	
	0200-893-03-015.001)	

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

2.	Mud Creek Wetlands		
	0200-981.10-05-027		10.5 acres
	0200-981.20-07-001.001		57.2 acres
	0200-982.60-02-002.003		5.2 acres
	0200-982.60-02-002.004		3.0 acres

			75.9 acres

3.	Hedges Creek Wetlands		
	0200-979.70-04-007		3.4 acres
	0200-979.70-05-003		0.1 acre
	0200-979.70-05-030		0.3 acre
	0200-979.70-05-039		1.5 acres
	0200-981.40-03-014		1.4 acres
	0200-981.40-03-015		0.1 acre
	0200-981.40-03-016.001		22.6 acres
	0200-982.90-08-all*)	
	0200-984-04-all*)	
	0200-984-05-all*)	Approx 15.0 acres
	0200-984.10-01-all*)	
	0200-982.90-08-all*)	

			44.4 acres

*Excluding those already in County Parks or Nature Preserve jurisdiction or privately developed.

LEGISLATIVE DISTRICT #7 (Con't.)

4. County Park or Nature Preserve Out-parcel Additions
- Town of Brookhaven

Suffolk County Park Name
Harbor View C.P.
Swan River

S.C. Park Policy
Plan Park #
(BR 09)
(BR 69)

LEGISLATIVE DISTRICT #8

1.	Broadway Farms (PDR)	
	0500-238-02-002	1.0 acre
	0500-238-02-003.001	1.4 acres
	0500-238-02-003.002	1.8 acres
	0500-238-02-004	5.6 acres

		9.8 acres
2.	Greens Creek	
	0500-355-06-016	5.8 acres
3.	Browns River/Mill Pond	
	0500-357-02-006.001	1.0 acre
	0500-357-02-006.004	1.7 acres
	0500-357-02-033 (PDR)	10.3 acres

		13.0 acres
4.	Oakdale Wetlands	
	0500-402-05-005	1.1 acres
	0500-403-01-033	2.2 acres

		3.3 acres

LEGISLATIVE DISTRICT #9

1.	Champlin Creek	
	0500-273-01-029.005	1.7 acres
	0500-345-01-074	9.9 acres

		11.6 acres
2.	Brick Kiln Creek/Ludlow Creek	
	0500-405-02-001	127.0 acres

LEGISLATIVE DISTRICT #10

1. Orowoc Creek

Approx 20.0 acres*

- 0500-248-02-024
- 0500-270-02-001
- 0500-270-02-004
- 0500-270-02-018
- 0500-270-02-119
- 0500-270-02-120
- 0500-270-02-121
- 0500-270-02-047
- 0500-270-02-048
- 0500-270-02-049
- 0500-270-02-050
- 0500-270-02-051
- 0500-270-02-064
- 0500-270-02-065
- 0500-270-02-066
- 0500-270-02-067
- 0500-270-02-068
- 0500-270-02-080
- 0500-270-02-081
- 0500-270-02-096
- 0500-270-02-106.001
- 0500-270-02-106.002
- 0500-270-02-108
- 0500-270-02-123
- 0500-293-03-004.001
- 0500-293-03-011
- 0500-318-01-077
- 0500-318-03-002
- 0500-318-03-004
- 0500-318-03-009.001
- 0500-318-03-014.001
- 0500-318-03-015
- 0500-343-02-026
- 0500-343-02-028
- 0500-343-02-031
- 0500-343-02-032.001
- 0500-343-02-032.002
- 0500-343-02-032.003
- 0500-343-02-033
- 0500-343-02-034
- 0500-343-02-035
- 500-343-02-037

LEGISLATIVE DISTRICT #10 (Cont'd.)

- 1. Orowoc Creek (Cont'd.)
 - 0500-343-02-038
 - 0500-343-02-039.005

*To the extent that above parcels are undeveloped.

- 2. Doxsee's Creek Wetlands
 - 0500-294-02-046 2.5 acres
 - 0500-319-01-029.001 0.5 acre
 - 0500-319-01-027.004 0.6 acre
 -
 - 3.6 acres

LEGISLATIVE DISTRICT #11

- | | | |
|----|---|--------------------|
| 1. | Pilgrim State Hospital Recreation Fields (Recreation)
0500-071-01-010.003(p/o) | Approx. 30.0 acres |
| 2. | Heartland/Oak Brush Plains | |
| | 0500-112-03-001.004 | 0.1 acre |
| | 0500-112-03-001.005 | 0.2 acre |
| | 0500-112-03-001.006 | 0.1 acre |
| | 0500-112-03-001.007 | 88.8 acre |
| | 0500-133-07-001 | 0.1 acre |
| | 0500-134-08-001 | 0.2 acre |
| | | ----- |
| | | 89.5 acres |
| 3. | Penataquit Creek/Tillie Street Wetlands | |
| | 0500-341-02-088.002} | |
| | 0500-341-02-088.003} | Approx. 1.0 acre |
| | 0500-341-02-088.004} | |
| 4. | West Islip Park Addition (Recreation)
0500-478-02-086 | 23.3 acres |

LEGISLATIVE DISTRICT #12

1.	Bishop McDonald Fields (Elwood) 0400-180-01-097.001	14.2 acres
2.	County Center Addition 0500-001-01-042	7.5 acres
3.	Hallock Acres 0800-106-03-001 0800-106-03-005 0800-133-02-017 0800-133-02-018	0.9 acre 1.4 acres 0.9 acre 0.9 acre
		----- 4.1 acres
4.	Blydenburgh County Park Addition 0800-126-04-003	1.0 acre
5.	Brooksite Drive Wetlands 0800-155-04-041 0800-155-04-046	9.6 acres 2.0 acres
		----- 11.6 acres
6.	Spectacle Pond 0800-168-02-009 0800-169-04-008 0800-169-04-009 0800-169-04-010.001 0800-169-04-016 0800-169-04-018 0800-169-04-031	7.8 acres 0.2 acres 0.3 acres 0.1 acre 1.8 acres 0.5 acre 0.5 acre
		----- 11.2 acres
7.	Hauppauge Springs 0800-154-05-016 0800-154-05-017	7.0 acres 1.8 acres
		----- 8.8 acres

LEGISLATIVE DISTRICT #12 (Cont'd.)

8.	Smithtown Greenbelt Additions (Village-of-the-Branch)	
	0803-005-01-002.001 (p/o)	1.0 acre
	0803-005-01-003	1.2 acres

		2.2 acres

LEGISLATIVE DISTRICT #13

1.	Fresh Pond Wetlands 0800-002-01-001.001	7.9 acres
2.	Sunken Meadow Addition 0800-004-01-012	21.7 acres
3.	Kings Park Recreation Fields (Recreation) 0800-009-01-003.003 (p/o)	Approx. 30.0 acres
4.	Riviera Floodplain - San Remo 0800-019-01-002 0800-019-01-003 0800-019-01-007 0800-019-01-008 0800-019-02-012 0800-019-02-013 0800-019-02-016 0800-019-02-055 0800-019-05-006 0800-019-05-008 0800-019-05-009	0.1 acre 0.2 acre 0.2 acre 0.1 acre 0.2 acre 0.2 acre 0.2 acre 0.5 acre 0.1 acre 0.2 acre 0.2 acre
		----- 2.2 acres
5.	Arthur Kunz County Park Addition 0800-022-01-006 0800-022-01-007 0800-022-01-010	5.2 acres 10.0 acres 0.3 acres
		----- 15.5 acres
6.	Nissequogue River Tributary/Caleb Smith Park Addition 0800-071-03-010 0800-071-03-016 (p/o) 0800-072-02-001 0800-072-02-016 0800-072-03-023.001 0800-072-03-026 0800-072-04-011 0800-075-03-007.001 0800-075-03-007.002 0800-076-03-003.001 0800-076-03-004.001	6.3 acres 2.0 acres 22.7 acres 1.4 acres 0.6 acres 0.4 acres 0.5 acres 0.1 acre 0.2 acre 4.1 acres 4.5 acres

LEGISLATIVE DISTRICT #13 (Cont'd.)

6.	Nissequogue River Tributary/Caleb Smith Park Addition (Cont'd.)	
	0800-099-01-023.001	5.3 acres
	0800-099-01-023.002	0.6 acres

		48.7 acres
7.	Wildwood Lane Wetlands	
	0800-102-02-001	0.1 acre
	0800-102-02-002	0.2 acre
	0800-102-02-003	0.2 acre
	0800-102-02-022.001	0.1 acre
	0800-102-02-023	0.1 acre
	0800-102-02-024	0.1 acre
	0800-102-02-025	0.1 acre
	0800-102-02-026	0.2 acre
	0800-102-02-030	0.1 acre
	0800-102-02-031	0.1 acre
	0800-102-02-032	0.1 acre
	0800-102-04-024	0.2 acre
	0800-102-04-025	0.1 acre

		1.7 acres

LEGISLATIVE DISTRICT #14

1.	Santapogue Creek	
	0100-134-03-025	1.4 acres
	0100-134-03-026	1.0 acre
	0100-156-04-034	1.7 acres
	0100-219-01-001	16.4 acres
	0100-219-01-004	1.0 acre
	0100-220-01-001	3.0 acres

		24.5 acres
2.	Essex Lagoon	
	0100-182-01-010	0.1 acre
	0100-182-01-011	1.7 acres

		1.8 acres
3.	Watson Avenue Wetlands (Carlls River Tributary)	
	0100-211-02-010.002	0.7 acre
	0100-211-02-020	0.7 acre
	0100-211-02-024	1.3 acres
	0100-211-02-025	0.4 acre
	0100-211-02-031	1.6 acres
	0100-211-02-032	1.6 acres

		6.3 acres
4.	Bergen Point County Park Addition/Mud Creek	
	0100-224-01-001	11.4 acres

LEGISLATIVE DISTRICT #15

1.	Wheatly Heights	
	0100-011-01-002 (p/o)	231.0 acres
	0100-011-01-005	4.0 acres
	0100-011-01-006	4.0 acres
	0100-013-02-017.011	17.9 acres
	0100-013-02-017.012	5.2 acres
		<hr/>
		262.1 acres
2.	Carlls River	
	0100-040-03-041.009	4.5 acres

LEGISLATIVE DISTRICT #16

- 1. **Sampwams Creek**
 - 0100-119-02-073}
 - 0100-119-02-074}
 - 0100-119-02-075}

Approx. 0.7 acre

- 2. **Old Country Road Farm (PDR)**
 - 0400-243-01-001

21.0 acres

LEGISLATIVE DISTRICT #17

1.	West Hills Wetlands	
	0400-191-03-034*	15.3 acres
	0400-191-03-015.001	5.0 acres
	0400-191-03-015.002	5.0 acres

		16.3 acres
	*Property is/was under tax arrears procedures	
2.	Schmitt Farm (PDR)	
	0400-255-01-012	10.5 acres
	0400-255-01-014	10.9 acres

		21.4 acres
3.	Half Hollow Road Fields (Recreation)	
	0400-260-01-002 (p/o)	Approx. 25.0 acres
4.	Camp USDAN	
	0400-271-01-030 (p/o)	140.6 acres
	0400-271-01-062 (p/o)	97.4 acres

		238.0 acres

LEGISLATIVE DISTRICT #18

1.	Crab Meadow Headwaters	
	0400-011-01-032	19.3 acres
	0400-011-01-033	Approx. 0.8 acres

		20.1 acres
2.	Fresh Pond	
	0400-014-06-033.002	0.3 acre
	0400-014-06-034	0.1 acre
	0400-014-06-035	0.1 acre
	0400-014-07-001.002	0.1 acre
	0400-014-07-001.003	0.1 acre
	0400-014-07-003.002	0.1 acre
	0400-015-02-038	1.0 acre
	0400-015-02-039	1.0 acre
	0400-015-02-040	1.3 acres
	0400-015-02-041.001	1.3 acres
	0400-015-02-041.002	0.1 acre

		Approx. 5.5 acres
3.	Standard Oil Terminal	
	0400-016-01-002	8.0 acres

**SUFFOLK COUNTY LAND ACQUISITION
PROGRAMS**

GREENWAYS/ OPEN SPACE

GREENWAYS / ACTIVE RECREATION

COMMUNITY GREENWAYS FUND FARMLAND

DRINKING WATER PROTECTION PROGRAM (1/4%) - PINE BARRENS

Prepared by:
Suffolk County Planning Department

DRINKING WATER PROTECTION PROGRAM (as Amended)

Prepared by:
Suffolk County Planning Department

SUFFOLK COUNTY OPEN SPACE PROGRAM

Prepared by:
Suffolk County Planning Department

SUFFOLK COUNTY FARMLAND PURCHASE OF DEVELOPMENT RIGHTS

