Appendix B Hudson Highlands Scenic Area of Statewide Significance

HUDSON HIGHLANDS SCENIC AREA OF STATEWIDE SIGNIFICANCE

HH-27 Dutchess Junction Subunit

I. Location

The Dutchess Junction subunit is located on the east side of the Hudson River, south of the City of Beacon. The eastern boundary of the subunit follows NY Route 9D north from benchmark 14 to its intersection with Grandview Avenue, for the most part a common boundary with the HH-26 Hudson Highlands State Park subunit. The northern boundary of the subunit runs from the northern shorelands of Denning Point to the Conrail tracks and along the Conrail tracks adjacent to the Fishkill Creek, following the coastal area boundary as amended by the City of Beacon, to the intersection of the tracks with Wolcott Avenue. The boundary then follows Wolcott Avenue to its intersection with Simmons Lane, which it follows to the property line of Lot #6054-13-036494 and onto the Craig House property. boundary then follows an imaginary line through the Craig House property at a distance of 400 feet from the Fishkill Creek to South Avenue and along South Avenue to Grandview Avenue. The subunit includes the Hudson River, sharing a common boundary with the HH-28 Pollepel Island subunit adjacent to the eastern shorelands and extends across to high water mark on the western shorelands of the Hudson River. The subunit is approximately 3.5 miles long and between 0.25 and 1 mile wide. It is located in the City of Beacon and the Town of Fishkill, Dutchess County and in the City of Newburgh, the Towns of New Windsor and Cornwall and the Village of Cornwall-on-the-Hudson, Orange County. Consult the Hudson Highlands SASS map sheets, numbers 1 and 2 for subunit boundaries.

II. Scenic Components

A. Physical Character

This subunit is comprised of the flat and gently sloping shorelands of the Hudson River which give way to the gently rolling hillside below the steep mountains of the Scofield and Breakneck Ridges in the Hudson Highlands State Park subunit. The vegetation is a mix of wetlands, woodlands, meadows and orchards. The shoreline curves gently with a moderate variety of shoreline indentation and elevation. There is one large cove created by Denning Point, a low, wooded, sand peninsula. The Fishkill Creek, which features a short section of rapids, meets the Hudson River at the cove, creating a rich estuary of marsh, tidal flats, and shallows. Wade Brook and Gordon Brook cross the subunit.

B. Cultural Character

The subunit includes a largely undisturbed bank of the Hudson River, separated from the upland by the railroad. NY Route 9D, the Bear Mountain-Beacon Highway, runs along the eastern boundary of the subunit. The subunit features several parcels of the Hudson Highlands State Park, a scattering of residential development, a trailer park and one small hamlet center, Dutchess Junction. Located around the hamlet during the mid to late 19th century were a number of active brickworks. Denning Point was the site of successful brickyards, and a

derelict industrial building is a reminder of the point's industrial past. The former Hammond Brickyard lies between the railroad and the river, to the south of Denning Point.

The hamlet was once the junction of the Hudson River Railroad with the Dutchess and Columbia Railroad. The hamlet's historic settlement pattern can be seen in the farmland/woodland relationship, although the recent sprawling pattern of residential construction has modified this and detracts from the overall scenic quality of the area.

Dutchess Manor, a residence and carriage house built in 1889 and converted to a restaurant and residence, is listed on the State and National Registers of Historic Places. The two story Second Empire style brick house was part of the estate of Francis Timoney who owned the complex of brickworks in the area. Dutchess Manor is significant for its picturesque details and is one of the most architecturally distinguished residences of its type and period in the Hudson Highlands. Its association with one of the areas most prominent brick manufacturers, a significant local industry, adds further importance to Dutchess Manor.

Another significant building within the subunit is Tioronda, an impressive Gothic Revival villa. Originally built in 1859 as a residence, the building is now a sanitorium. Tioronda is eligible for listing on the State and National and State Registers of Historic Places. The building is significant for its mid-19th century estate architecture and as an example of the work of Frederick Clarke Withers.

The presence of wildlife provides ephemeral characteristics. Contrasts of an ephemeral nature are to be found in the subunit. The dramatic effects of varying weather conditions enhance the aesthetic character of the landscape composition as storms, cloud formations, snow, mists, fog and the varying level and direction of sunlight all provide contrasts in line, shape, texture and color, enhancing the contrasts to be found in the area.

The subunit is generally well maintained. Recent urban development and the railroad tracks are minor discordant features, although they are mostly screened within the landscape and do not detract from the scenic quality of the subunit.

C. Views

The subunit offers unobstructed views of the Hudson River and Fishkill Creek. Interior views are limited by vegetation and topography. Views from the Hudson River are of the low, wooded coastal shorelands; the gently rising uplands; Denning Point and the mouth of the Fishkill Creek. These features are set against the dramatic backdrop of the Hudson Highlands, notably the North and South Beacon Mountains, Sugarloaf Mountain and Breakneck Ridge in the adjacent HH-26 Hudson Highlands State Park subunit. Positive focal points include Denning Point, Bannerman's Castle on Pollepel Island, and distant views of the Newburgh-Beacon Bridge and Sugarloaf and Storm King Mountains. Views of the large, sprawling communities of Newburgh, New Windsor and Cornwall detract from the visual quality of views across the Hudson River.

III. Uniqueness

The subunit is not unique.

IV. Public Accessibility

The land ownership pattern of large land holdings and low density development scattered throughout the subunit restricts public accessibility to the Dutchess Junction subunit. The subunit is accessible from NY Route 9D, local roads, and the Hudson River and is visible from the passenger trains that run along the shoreline. The subunit is also visible from the uplands of the adjacent HH-26 Hudson Highlands State Park subunit; the Newburgh-Beacon Bridge to the north; from Newburgh, New Windsor and Cornwall; and from subunits on the western shorelands of the Hudson Highlands SASS, notably from the scenic overlook on NY Route 218, the Old Storm King Highway. Denning Point and the Hammond Brickyard site are part of the Hudson Highlands State Park and offer potential for informal access to the Hudson River.

V. Public Recognition

The Dutchess Junction subunit is recognized by the public as part of the northern gateway to the Hudson Highlands. The historical and architectural value of Dutchess Manor has been recognized through its listing on the State and National Registers of Historic Places. Denning Point has recently been acquired by New York State for its scenic and habitat values.

VI. Reason for Inclusion

The Dutchess Junction subunit has high scenic quality. It features a variety in and contrast between many positive landscape components including rolling wooded upland, a low wooded point, the Fishkill Creek and its confluence with the Hudson River and a mix of vegetative cover. The subunit is unified by topography and woodland coverage. The subunit is accessible from local roads, and the Hudson River and is visible from surrounding subunits on both shores of the Hudson River. The subunit is recognized as part of the northern gateway to the Hudson Highlands SASS. The historical and architectural value of Dutchess Manor has been recognized through listing on the State and National Registers of Historic Places. Denning Point has recently been acquired by New York State in recognition of its access, scenic and habitat values. There are some minor discordant features in the subunit, but these are screened from view and do not impair the scenic quality of the subunit.

