
Master Plan
Caumsett State

Historic Park Preserve Map Produced by NYSOPRHP GIS Unit, May 25, 2010

Lloyd
Lane

Lloyd Harbor Road

Fid
dle

rs
Gr

ee
n

Dr
ive

Se
afo

rth
La

ne

Fort Hill Drive

Mall
ard

Dri
ve

Meadow Lane

Co
unt

Rumford
Lane

W
Neck

Road

C o l d S p r i n g H
a r b o r

L l o y d H a r b o r

L O N G I S L A N D S O U N D
Lloyd Point

The
Sand
Hole

Lloyd Point Drive

Fresh
Pond

T i d a l F l a t s

Legend

parking

restroom

park boundary
paved roads
crushed stone roads
Caumsett State Historic Park Preserve
buildings
water

 Maritime Beach Management:
• Management will engage natural processes
 allowing the shoreline to change naturally with
 the tides and storms.
• The area will be monitored for predator pressure
 on the plover and tern nesting area.
• Signage will be developed to interpret the
 ecological importance of the shoreline.

 Low Salt Marsh
• The marsh will be monitored and surveyed for
 invasive species and invasive species will be
 removed.
• A dedicated walkway will be installed off of Plank
 Road into the low salt marsh to improve
 environmental interpretation and education
 opportunities at this location while controlling
 access to this ecologically sensitive area.
• Signage will be developed to help interpret the
 marsh.

 Plank Road:
• Will be renamed “Plank Road Trail.”
• An existing conditions report was prepared
 for the plan and will serve as the basis for
 reverting deteriorated sections of the historic
 road to a sand pathway and repairing those
 sections that traverse unstable areas or are
 over water.
• Interpretive signage will be installed to interpret
 the history of this area and the ecology of the
 Long Island Sound.

 Long Island Sound:
• Car-top, non-inflatable, hand-powered watercraft
 (e.g. canoe, kayak) will be allowed to be launched
 from the shoreline into the Long Island Sound

 Historic Main Drive:
• Will retain its use as a shared use pathway.
• Will be closed to vehicular traffic.

 Special Events Guidelines:
• Special events guidelines will be established to
 provide direction with respect to carrying capacity
 and attendance limits, traffic control, visitor
 accommodation, set-up,site clean-up, and
 environmental impacts.

 Tree Management:
• Removal of trees that constitute a safety hazard
 will be accomplished consistent with established
 OPRHP tree management policy.
• Natural succession will dictate the form of
 management practice, except where it threatens
 the existence of specialized species or habitats.

 Northwest Parking Lot:
• Construction of an approximately 30 space
 parking lot to be developed with a pervious
 pavement.
• Self-composting comfort station.
• This area will be designed and built based on
 documented historic use, current use and
 anticipated use patterns and will be done in the
 most environmentally friendly manner that is
 feasible.
• Will help improve access to the northwest
 section of the park—especially the low salt
 marsh, Plank Road Trail and the shoreline.

 Debris Pile:
• The debris pile will be screened and
 managed as best as possible with the ultimate
 goal of removing it and effectively and efficiently
 managing future debris before it can pile up.

 Pump and Power House:
• Open for historic interpretation of
 the pumps and turbines that, during the
 Marshall Field era, were state-of-the-art
 technology.

 Greenhouses:
• Stabilize and adaptively reuse for passive
 recreation and / or interpretation.

 Henry Lloyd House / Weir Barn:
• Close the exit to park traffic with the exception
 to large park events or events sponsored by the
 LHHS.
• A bicycle rack will be installed.
• Proposed parking area with a pervious pavement
 and with the capacity for approximately 12 spaces.

 Equestrian Permit:
• Proposed establishment of a permit system for
 those wishing to bring a horse into the park
 for the day.
• Permit would be developed and administered by
 the region.
• Day-use and year-round permits will be available
 for purchase.
• Would not affect those horses stabled at the
 equestrian center.

 Trail System:
• Overall improvements to the trail system include:
 1) designating trails for hiking/biking and
 equestrian use
 2) color coding and naming trails,
 3) close dangerous and spider trails.
• Any trails that are undesignated will remain
 open for shared-use by hikers, bikers and
 equestrians.

 Winter Cottage:
• Keep current use for storage and meeting
 space.
• Seek proposals from potential licensee or
 concessionaire to occupy and use thehouse
 in a manner that is consistent with its historic
 use.
• Use the main floor as exhibit space or for
 public programming.

 Designations:
• The park will be designated as a park preserve.
 This designation recognizes the importance of the
 wealth of natural and historic resources within the
 park.
• IA section of the park, north of the Polo Stables,
 will be designated as a Natural Heritage Area.
 The NHA designation will recognize the high
 quality woodland forests of the park, as well as
 the low salt marsh.

 Fresh Pond:
• Trails will be rerouted away from the pond’s
 edge.
• Construction of an observation deck to help
 control access to the pond.
• Mitigate the proliferation of invasive species to
 encourage the growth of native flora and fauna.
• Implement regular water quality measuring
 efforts.

 Northeast Parking Lot:
• Construction of an approximately 50 space
 parking lot at the site of the former Indoor Tennis
 Court.
• Will be designed and built based on documented
 historic use, current use and anticipated use
 patterns and will be done in the most
 environmentally friendly manner that is feasible.
• Area is screened by existing vegetation.
• May be developed with pervious pavement.
• Will help improve access tothe northeast
 corner of the park.

 Main House:
• Open sections of the main floor during the warmer
 months for historic interpretation, exhibit space
 and / or public programming.
• Develop a self-guided tour of the house.
• Seek proposals from potential licensee or
 concessionaire to occupy and use the house in a
 manner that is consistent with its historic use.

 Park Entrance:
• The main entrance road to the park will be
 widened. One side of the historic stone gate will
 need to be moved in order to accommodate this
 change.
• A landscaped median will be installed
 perpendicular to Lloyd Harbor Road to separate
 entering and exiting traffic. This median will not
 extend the entire length of the road.
• The widened entrance road will better
 accommodate the school buses, vehicular traffic,
 pedestrian and bicycle traffic.

 Main Parking Lot:
• Relocate contact station and add an additional
 land to handle high volume traffic.
• Reduce the size of the existing parking lot to
 accommodate 82 parking spaces and install
 landscape treatments to soften the look of the
 parking area. Install bio-filtration swales to help
 mitigate stormwater runoff.
• Phased construction of a new parking
 area immediately west of the Farm Group
 (the area that is currently used as informal
 overflow parking) with approximately 126 spaces.
 Landscape treatments and bio-filtration swales
 will be installed
• Horse trailer parking will be located west of
 the Bull Pen.
• A bicycle rack will be installed to support and
 encourage alternate means of transport.
• The information kiosk will be relocated to serve
 as a pedestrian gateway to the park. Benches
 will be installed.

 Farm Group:
• Development of a Visitor Center in one or more
 of the vacant structures within the Farm Group.
• Sections of the Farm Group have been very
 well preserved--the architecture, dairy farm
 operations and self-sustaining estate history
 of Caumsett will be opened for interpretation.
• Park office and restrooms will be relocated
 within the Farm Group to a more central
 location.
• Volunteers for Wildlife will be relocated within the
 Farm Group.
• The maintenance area will not be relocated, but
 further studies will be conducted to identify a new
 location within the park should the need arise in
 the future.
• There will be upgrades to electrical and
 mechanical services of the Farm Group..

 Vehicular Access / Historic Service Road:
• Widen and open to two-way traffic to improve
 access to the northeast section of the
 park (Main House, Fresh Pond).
• Will be designed and built incrementally based on
 documented historic use, current use and
 anticipated use patterns and will be done in the
 most environmentally friendly manner that is
 feasible.

 Polo Stables:
• Upgrade electrical service.
• Improve parking area behind Polo Stables with
 the capacity for approximately 30 vehicles.
• Relocate horse trailer parking within the licensed
 area of the equestrian center.

 Circulation:
• Cars will be allowed on the historic Service Road
 and will not be allowed on the historic Main Drive.
• Patrons wishing to drive to the equestrian center
 or to the eastern section of the park will be routed
 north of the Farm Group.
• Cars will no longer be allowed on the road south
 of the Farm Group.
• Cars will be allowed by permit only to the
 equestrian center, Winter Cottage, Summer
 Cottage, and the Fisherman’s parking lot.
• A new shared-use path will be developed
 adjacent to the historic Service Road to
 bring pedestrians around the main loop trail
 of the park.

 Signage:
• Road and way-finding signage and trail
 signage will be improved to have a consistent
 aesthetic throughout the park.
• Additional interpretive signage
 will be developed to interpret the historic,
 natural and geological resources of the park.

0 0 . 2 5 0 . 5

M i l e s

