

Historic Sites & Landmarks

* The Villages/Communities are listed alphabetically.

** If there is more than one historic site/landmark in a single Village/Community, the sites are listed alphabetically.

*** If there is no phone number for a particular historic site/landmark, the location of the site is listed.

**** These sites are on the National Register of Historic Places, according to

<http://www.newsday.com/Community/guide/lihistory/ny-historyguide-nnation,0,1010138.story?coll=ny-lihistory-navigation>

Historic Sites & Landmarks		
Village/Community*	Facility**	Phone Number/Location***
Bellmore	Bedell House	2455 South Saint Marks Avenue
	Bellmore Schoolhouse	2451 Orange Street
Centre Island	Seawanhaka Corinthian Yacht Club****	516-922-6200
Cove Neck	Edward H. Swan House****	Cove Neck Road
	James Alfred Roosevelt Estate (Yellow Banks)****	360 Cove Neck Road
	Sagamore Hill National Historic Site****	516-922-4788
East Hills	Mackay Estate Dairyman's Cottage****	40 Elm Drive
	Mackay Estate Gate Lodge****	Harbor Hill Road and Roslyn Road
	Mackay Estate Water Tower****	Redwood Drive
East Rockaway	East Rockaway Grist Mill	Atlantic Avenue and Woods Avenue
East Williston	East Williston Village Historic District****	East Williston Avenue, Roslyn Road, Atlanta Avenue and Village Green
Farmingdale	Farmingdale Railroad Station****	Secatogue Avenue
Flower Hill	George W. Denton House****	West Shore Road
Franklin Square	Franklin Square National Bank	925 Hempstead Turnpike
	Herman House	19 Herman Boulevard
	Schoenlein-Mott House	94 Madison Avenue

Freeport	Freeport Post Office****	516-378-4600
Garden City	A.T. Stewart Era Buildings****	Fourth, Fifth and Sixth Streets and Cathedral and Cherry Valley Avenues
	Apostle House****	109 Eleventh Street
	Garden City Post Office****	516-747-6262
	Old Nassau County Courthouse (Theodore Roosevelt Executive and Legislative Building)****	1550 Franklin Avenue
Glen Cove	F.W. Woolworth Estate (Pall Corporation)****	516-759-1900
	Glen Cove Post Office****	516-671-1897
	Justice Court Building****	146 Glen Street
	The Shell House****	26 Westland Drive
Great Neck	Great Neck Post Office****	516-482-5010
Great Neck Estates	F. Scott Fitzgerald's House	6 Gateway Drive
Great Neck Plaza	Grace and Thomaston Buildings****	11 Middle Neck Road and 8 Bond Street
Greenvale	East Toll Gate House****	Northern Boulevard
Hempstead	Carman-Irish House	160 Marvin Avenue
	Clowes Homes	52 and 54 Orchard Street
	Hempstead Post Office****	560-1700
	Hofstra University Arboretum	516-463-6623
	Longman House	42 William Street
	Rectory of St. George's Episcopal Church****	217 Peninsula Boulevard
	St. George's Episcopal Church****	516-483-2771
	Town Hall	516-489-5000
Hicksville	Heitz Place Courthouse****	Heitz Place and Bay Avenue
Inwood	Seaside Lodge #260 Odd Fellows Hall	148 Doughty Boulevard
Jericho	Jericho Friends Meeting House	516-747-6413
	Long Island Classic at Meadow Brook Club	631-753-4357
Lattingtown	John E. Aldred Estate (Ormston)****	Lattingtown Road
Laurel Hollow	Cold Spring Harbor Laboratory Historic District****	Junction of NY 25A and Bungtown

		Road
Lawrence	Rock Hall Museum****	516-239-1157
Levittown	Jerusalem District No. 5 Schoolhouse****	Old Jerusalem Road
	Weber House	52 Oaktree Lane
Lido Beach	Lido Beach Marine Conservation Area	516-431-9200
Long Beach	Granada Towers****	310 Riverside Boulevard
	Long Beach Post Office****	516-432-5484
Manhasset	Horatio Gates Onderdonk House****	516-627-2703
	Manhasset Friends Meeting House	516-627-1169
	North Hempstead Historical Collection (at North Hempstead Town Hall)	516-627-0590 x371
	Valley Road Historic District****	Community Drive
Massapequa	Colonial Revival Delaney Floyd-Jones Library****	516-541-5337
	Floyd-Jones Cemetery****	Merrick Road and Dover Road
	Fort Massapequa Archaeological Site****	Location confidential
	Old Grace Church****	516-799-4676
Matinecock	Friends Meeting House	516-676-0393
Merrick	Merrick Public Library	516-379-3476
Mill Neck	James William Beekman House (The Cliffs)****	West Shore Road
	John P. Humes Japanese Stroll Garden	516-676-4486
	Lillian Sefton Dodge Estate (Mill Neck Manor School for the Deaf)****	Frost Mill Road
Mineola	Mineola Post Office****	516-746-1372
Muttontown	Benjamin Moore Estate (Chelsea)****	Route 25A
North Bellmore	Southard House	891 Bellmore Avenue
North Hills	Shelter Rock	Shelter Rock Road
North Merrick	Campgrounds Chapel	4 Peck Avenue
	Campgrounds Minister's House	2 Wesley Avenue
Oceanside	Geischen Manor	2526 Oceanside Road

Old Westbury	deSeversky Conference Center	516-626-1600
	Goodyear, A. Conger, House	14 Orchard Lane
	Old Westbury Gardens (John S. Phipps Estate)****	516-333-0048
Oyster Bay	Adams-Derby House****	166 Lexington Avenue
	Earle Wightman House (at Oyster Bay Historical Society)	516-922-5032
	First Presbyterian Church of Oyster Bay****	516-922-5477
	Moore's Building****	1 East Main Street
	Oyster Bay National Wildlife Refuge	631-286-0485
	Oyster Bay Post Office****	516-922-4955
	Raynham Hall****	516-922-6808
	Theodore Roosevelt Sanctuary	516-922-3200
	Townsend Burying Ground	Simcoe Street
	Youngs Memorial Cemetery	516-921-6319
Oyster Bay Cove	Elmwood****	Cove Road
Port Washington	John Phillip Sousa Memorial Bandshell	516-883-1838
	Landmark on Main Street (Main Street School)****	516-767-2355
	Monfort Cemetery****	East of Main Street and Port Washington Boulevard
	Sands-Willets Homestead House (at Cow Neck Peninsula Historical Society)****	516-365-9074
	Thomas Dodge Homestead****	516-767-3970
Port Washington North	Cornwall Cemetery	North side of Soundview Drive, west of Bay Drive
	Pleasant Avenue Cemetery	West side of Pleasant Avenue, near top of hill
Rockville Centre	Rockville Centre Post Office****	516-766-0479
Roslyn	Bryant Library	516-621-2240
	Christopher Morley Knothole	516-571-8113
	Henry Western Eastman Cottage****	130 Mott Avenue

	Hicks Lumber Co. Store****	1345 Old Northern Boulevard
	Main Street Historic District****	Main Street from North Hempstead Turnpike to East Broadway, including Tower Street and portions of Glen Avenue and Paper Mill Road
	Rescue Hook & Ladder Co. No. I Firehouse****	516-621-3899
	Roslyn Cemetery****	Route 25A and Wellington Road
	Roslyn Clock Tower	Main Street and Old Northern Boulevard
	Roslyn Grist Mill****	516-571-8040
	Roslyn National Bank & Trust Co.****	1431 Old Northern Boulevard
	Roslyn Savings Bank****	1400 Old Northern Boulevard
	Roslyn Village Historic District****	Roughly bounded by Old Northern Boulevard, Vernon and E. Broadway Streets, Main Street, Glen Avenue, and Tower Street
	Samuel Adams Warner Estate Cottage****	1 Railroad Avenue
	Trinity Church****	516-621-7925
	Valentine House	516-621-1961
	Van Nostrand-Starkins House	516-676-4231
	Willet Titus House****	1441 Old Northern Boulevard
Roslyn Harbor	Cedarmere-Clayton Estates****	516-364-1050
	Clifton****	355 Bryant Avenue
	Greenridge****	875 Bryant Avenue
	Mudge Farmhouse****	535 Motts Cove Road
	Springbank****	440 Bryant Avenue
	Stephen and Charles Smith House****	450 Bryant Avenue
	Willowmere****	435 Bryant Avenue
Roslyn Heights	Roslyn House****	Lincoln Avenue and Roslyn Road
Saddle Rock	Saddle Rock Grist Mill****	516-571-7900

Sands Point	John Philip Sousa House (Wildbank)****	1 Hicks Lane
	Sands Family Cemetery****	Sands Point Road
Sea Cliff	Central Hall****	93 Central Avenue
	Crowell House****	3 Littleworth Lane
	House at 290 8 th Avenue****	290 8 th Avenue
	House at 173 16th Avenue****	173 16 th Avenue
	House at 18 17th Avenue****	18 17 th Avenue
	House at 52 18th Avenue****	52 18 th Avenue
	House at 58 18th Avenue****	58 18 th Avenue
	House at 65 20th Avenue****	65 20 th Avenue
	House at 207 Carpenter Avenue****	207 Carpenter Avenue
	House at 332 Franklin Avenue****	332 Franklin Avenue
	House at 285 Glen Avenue****	285 Glen Avenue
	House at 378 Glen Avenue****	378 Glen Avenue
	House at 9 Locust Place****	9 Locust Place
	House at 19 Locust Place****	19 Locust Place
	House at 137 Prospect Avenue****	137 Prospect Avenue
	House at 176 Prospect Avenue****	176 Prospect Avenue
	House at 195 Prospect Avenue****	195 Prospect Avenue
	House at 199 Prospect Avenue****	199 Prospect Avenue
	House at 103 Roslyn Avenue****	103 Roslyn Avenue
	House at 112 Sea Cliff Avenue****	112 Sea Cliff Avenue
	House at 240 Sea Cliff Avenue****	240 Sea Cliff Avenue
House at 285 Sea Cliff Avenue****	285 Sea Cliff Avenue	
House at 362 Sea Cliff Avenue****	362 Sea Cliff Avenue	
Sea Cliff Railroad Station****	Sea Cliff Avenue	
St. Luke's Episcopal Church****	516-676-4222	
Seaford	Seaford Historical Museum	516-826-1150
Upper Brookville	Planting Fields Arboretum State Historic Park****	516-922-9210
Valley Stream	Pagan-Fletcher Restoration****	516-872-4159

Wantagh	Birdsall House	1682 Old Mill Road
	Jackson House	1542 Wantagh Avenue
	Jerusalem Avenue Schoolhouse	Old Jerusalem Road and Wantagh Avenue
	Lawrence House	1880 Old Mill Road
	Seamen Venier House	1844 Wantagh Avenue
	Wantagh Railroad Complex****	1700 Wantagh Avenue