Wealth on the Water

by

Eyes Right

Alexandria Bay, NY – If you want to see shameless manifestation of wealth, the kind which says, “I’ve got it, and you don’t,” then drive on Route 12 along the northern tier of New York’s scenic “Seaway Trail” to the 1000 Island region. In the middle of the St. Lawrence River you will find over 1800 islands, some adorned with castles, just as if you have been transported to the glory days of Europe.

Some of the more ostentatious of these castles are now tourist attractions, but there are still thousands of homes on the islands which spell W-E-A-L-T-H in very capital letters. Most have boat garages. These are covered structures with doors exactly like a garage for your car, except that they are in the water. The owner simply drives the family yacht into the garage, ties it up, and proceeds into the main house which sits prominently on an island or next to the shore. Since tides are not an issue, the water level in the boat garage remains virtually constant throughout the summer. In the winter, most of the river freezes over, but nearly all the owners have long since closed up their summer “cottage” and returned to winter quarters far from here.
As I kayaked in the river, I saw a plastic bait container floating ahead, so I paddled over to retrieve it, assuming that it was empty litter. Just as I picked it up, a man apparently in his early 30’s hailed me from one of these mansions just as he was getting into his powerboat. He told me that the bait container had accidentally fallen into the river as his children were entering the boat. I paddled into his garage and returned it to him. It turns out that the young man was not the owner, but was the son of the man who owned this large complex filling the small island. His father, he told me, spent summers on the island, and winters in Arizona. I would estimate, conservatively, that the home and island would go for no less than $20 million if placed on the market.
Owning islands in the Saint Lawrence has a long history. It reached its zenith around the turn of the 20th century when tycoons, such as George C. Boldt and Frederick G. Bourne, purchased islands to build castles. Boldt, a very poor immigrant from Prussia in the early 1860’s, made a fortune in hotels, and bought several islands in the St. Lawrence, including Hart Island. He changed the name to Heart Island and commissioned the structure of a no-cost-spared “summer home” modeled after German castles of the 16th century to honor his wife, Louise. The main building was to have 120 rooms, an elevator, an ornate interior, and massive granite walls. He first built several large service buildings, including one for generators to provide electrical power. Everything, including incredible amounts of custom-cut granite and marble, had to be ferried to the island for the construction. He had a separate yacht house, approximately the size of a small cathedral, built on an adjacent island for his fleet of yachts.
Unfortunately, Louise died suddenly in 1904, and Boldt immediately terminated all work on the project, just as it was nearing completion. Today it is owned by The Thousand Islands Bridge Authority and is in the midst of restoration to its former glory. Literally thousands of tourists, both American and Canadian, take various private tour boats for a paid tour of the complex.

Another castle which is privately owned by descendents of the Singer Sewing Machine fortune was recently opened to the public. It was completed in 1905 on a six-acre island. Modeled, apparently on a castle described in Sir Walter Scott’s novel, Woodstock, it has granite walls and turrets, a turret dungeon, 28 rooms, and a labyrinth of hidden tunnels. No cost was spared on this “hunting lodge,” as Bourne called it. He furnished it with Italian marble fireplaces, Oriental rugs, and fine China and built a Great Room containing suits of armor. It will cost you $12 to tour the island and its buildings.

Most of the grandiose homes on the islands are private and are still in use. A few are currently being built. While in my kayak, I talked to some construction workers and stone masons who are re-building a home on one of the smaller islands. It will also have an in-water boat house, and already 70 tons of rock has been transported from shore to be used by the masons. The stone work alone is costing “two and a half,” as one of the masons told me. That is millions, my friends.

So lest you fear that our nation is losing its moxie and penchant for the ostentatious, come to the Thousand Islands region and spend a few days. Presumably these owners are paying property taxes, so maybe we should all be grateful.
I thought you might like to know.

E-R

