

The Planning Commissioner Peter Q. Eschweiler Collection is divided into the following 16 subseries:

Subseries Name	Box and Folder Listing Starts on Page #
600 Series [Completed and Dormant Projects], 1959-1991, 1996, 1998	2
Airport – ANCLUC ¹ , 1977-1983	31
Airport – Misc., 1975-1981 (gaps), 1991	35
Airport Master Plan, 1977-1982	36
Alpha / Reference Files, 1922-1972 (bulk 1950s-1972)	39
Books, 1914-1915, 1924-1932, 1934-1935	54
Community College, 1969-1973, 1978	56
County Center, 1973-1984	56
Croton Point, 1971, 1975-1977, 1981, 1987-1990 (bulk 1987-1990)	59
Eschweiler Files, 1961, 1971, 1974-1991 (very little 1988-1989)	61
Legislative District Profiles, 1970	70
Miscellaneous, 1970-1983 (gaps)	72
Parks Department, 1968-1980	73
Sound Cable Project, 1987-1989	76
Water, 1965-1980, 1982-1989	77
Westchester 2000, 1983-1987	86

¹ Airport Noise Control and Land Use Compatibility Planning Study

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	205(j) Water Quality Management, 1991	A-0516 (6)L, folder 1
600 Series	Administrative Code and Charter, 1968-1969	A-0516 (49)F, folder 20
600 Series	Administrative Code Section 451, Correspondence and Memos, 1961-1984. <i>See also 600 Series: Drafts of Proposed Revisions Administrative Code Sections 451 and 452 and 600 Series Referral Law</i>	A-0516 (49)F, folder 21
600 Series	Advisory Committee on Infrastructure, 1979-1982	A-0516 (49)F, folder 22
600 Series	Air Rights, 1968-1969	A-0516 (50)F, folder 1
600 Series	Airport. <i>See also Airport ANCLUC Subseries, Airport Misc Subseries, and Airport Master Plan Subseries</i>	
600 Series	Airport – Airport Master Plan and Guidelines Policy Statement, Majority and Minority Reports to the Westchester County Board of Legislators, by Airport Advisory Board, December 1978, along with page of handwritten notes from January 1984.	A-0516 (52)F, folder 5
600 Series	Airport – Analysis of the Impacts of Variable Levels of Scheduled Airline Service, June 1983 [third party report]	A-0516 (51)F, folder 5
600 Series	Airport – Aviation Activity Forecast Review Study, January 1983 [third party report]	A-0516 (51)F, folder 6

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Airport – Correspondence and Memos, 1983	A-0516 (51)F, folder 7
600 Series	Airport – Correspondence and Memos, 1984	A-0516 (51)F, folder 8
600 Series	Airport – Environmental Assessment, 1983 (3 folders)	A-0516 (51)F, folders 9-11
600 Series	Airport – Federal Aviation Regulations Part 150 Airport Noise Compatibility Planning, January 1981	A-0516 (52)F, folder 2
600 Series	Airport – Layout Plan – Categorization of Projects, September 1982	A-0516 (52)F, folder 4
600 Series	Airport – Master Plan Policy Review, 1983 [includes brochure “Guidelines for Growth – Highlights of the Capacity Study for the Village of Mount Kisco, New York”, September 1981]	A-0516 (52)F, folder 6
600 Series	Airport – Noise Control and Land Use Compatibility (ANCLUC) Planning Study: Land Use Management Plan, November 1980 [third party report]	A-0516 (52)F, folder 3
600 Series	Airport – Noise Control and Land Use Compatibility (ANCLUC) Planning Study – Short Term Noise Abatement Plan, October 1978 [third party report]	A-0516 (52)F, folder 12
600 Series	Airport – Noise Policy Study [third party report] and related correspondence, 1983-1984	A-0516 (52)F, folder 8
600 Series	Airport – North Castle Town Board, December 1983	A-0516 (52)F, folder 9

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Airport – Plans of Study [scope of services for three consultant studies], February 1982	A-0516 (52)F, folder 10
600 Series	Airport – Press Clippings, 1984-1985	A-0516 (52)F, folder 11
600 Series	Airport – Section 4.1.8 for generic environmental impact statement: Supreme Court Decision on Government Action, August 1983	A-0516 (52)F, folder 7
600 Series	Airport – Statistical Assessment of Existing and Future Airfield Safety, first draft, August 1982 [third party report]	A-0516 (52)F, folder 13
600 Series	Airport – Summaries of Environmental Impact Statement actions re: airports, 1982 [none related to Westchester / White Plains airport]	A-0516 (52)F, folder 1
600 Series	Airport – Summary of Air National Guard Alternate Plans, January 1983	A-0516 (51)F, folder 4
600 Series	Airport – Traffic Analysis, June 1983	A-0516 (52)F, folder 14
600 Series	Airport Terminal, 1991	A-0516 (6)L, folder 2
600 Series	Amory for National Guard, 1977-1978	A-0516 (50)F, folder 3
600 Series	Animal Shelter, 1975, 1979	A-0516 (50)F, folder 2
600 Series	Austin Avenue Industrial Park, 1973-1981	A-0516 (50)F, folder 5

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Austin Avenue Industrial Park, Yonkers, Proposal for, 1980	A-0516 (50)F, folder 4
600 Series	Automated Office Systems, 1983 [mainly third party brochures]	A-0516 (50)F, folder 6
600 Series	Bald Mountain Property, 1991	A-0516 (6)L, folder 3
600 Series	Bikeway – Croton Aqueduct – Federal Aid Urban Systems Project Protests [paving of aqueduct trail], 1975	A-0516 (51)F, folder 1
600 Series	Bikeway – Federal Highway Act of 1973, 1973-1977	A-0516 (50)F, folder 7
600 Series	Bikeway – Putnam R.O.W., 1974	A-0516 (51)F, folder 2
600 Series	Bikeway – Route 117 to Route 120, 1978	A-0516 (51)F, folder 3
600 Series	Blind Brook Sewer, 1991	A-0516 (6)L, folder 4
600 Series	Capital Budget 1982	A-0516 (6)L, folder 5
600 Series	Capital Project, Five Year Plan, 1990	A-0516 (6)L, folder 6
600 Series	Capital Projects – Work Force Automation Project, October 1990	A-0516 (7)L, folder 1
600 Series	Capital Projects Program, 1990-1991 (2 folders)	A-0516 (6)L, folders 8-9
600 Series	Capital Projects, Glen Island and Muscoot Parks, 1989-1990	A-0516 (6)L, folder 7

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Coastal Engineering Observations Relative to the Playland Master Plan, [third party report], 1982	A-0516 (7)L, folder 2
600 Series	Coastal Resources, 1991	A-0516 (7)L, folder 3
600 Series	Community Block Development Grant Application 1991 (FY1991, FY1992, FY1993)	A-0516 (7)L, folder 4
600 Series	County Facilities Map, September 1982	A-0516 (52)F, folder 15
600 Series	County Planning Board, 1977	A-0516 (53)F, folder 1
600 Series	Court House, 1991	A-0516 (7)L, folder 5
600 Series	<i>Datamation</i> [magazine], June 1980	A-0516 (53)F, folder 2
600 Series	Dauids Island Bridge, 1991	A-0516 (7)L, folder 6
600 Series	Department of Public Works Correspondence, 1975-1976	A-0516 (7)L, folder 9
600 Series	Department of Public Works Traffic Generation Study, 1983-1984	A-0516 (7)L, folder 10
600 Series	Departmental Correspondence and Memos, 1991 (2 folders)	A-0516 (7)L, folders 7-8
600 Series	Draft Open Space Methods of Preservation, 1977	A-0516 (7)L, folder 11

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Drafts of Proposed Revisions Administrative Code Sections 451 and 452 and new sections 453 and 454, 1975. <i>See also 600 Series Administrative Code Section 451 and 600 Series Referral Law</i>	A-0516 (7)L, folder 12
600 Series	Estuarine Center, Floor Plans, n.d.	A-0516 (53)F, folder 3
600 Series	Estuarine Center. <i>See also Croton Point Subseries Estuarine Center; Eschweiler Files Subseries Estuarine Sanctuary Program</i>	
600 Series	Evaluation of Data Center, 1984-1987	A-0516 (7)L, folder 13
600 Series	Evaluation of U.S. Railway Association Final System Plan, Interstate Commerce Commission, 1975	A-0516 (7)L, folder 14
600 Series	General Motors Storage, 1988	A-0516 (7)L, folder 15
600 Series	<i>Geo Info Systems</i> articles, May 1998	A-0516 (53)F, folder 4
600 Series	<i>GPS World</i> articles, October 1996	A-0516 (53)F, folder 5
600 Series	Graham School Acquisition, 1991	A-0516 (7)L, folder 16
600 Series	Grasslands Parking, 1991	A-0516 (7)L, folder 17
600 Series	Greenway, 1991	A-0516 (7)L, folder 18
600 Series	Grove Street Extension, 1984	A-0516 (7)L, folder 19

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	H-1 Petition [work permission for county employee who was Iranian national], 1991 [Access Restricted until 2066]	A-0516 (8)L, folder 1
600 Series	Hammond House Replacement Road, 1991	A-0516 (8)L, folder 2
600 Series	Harbor Feasibility Study – [Feasibility Study of a Cooperative Harbor Maintenance Program for Westchester County Long Island Sound Communities] materials, 1981-1983	A-0516 (53)F, folder 6
600 Series	Harbor Feasibility Study – [Feasibility Study of a Cooperative Harbor Maintenance Program for Westchester County Long Island Sound Communities] Draft, 1983	A-0516 (53)F, folder 7
600 Series	Hartford Family Archives Building, 1988	A-0516 (8)L, folder 3
600 Series	Health Council, Interdepartmental, September 1969	A-0516 (53)F, folder 8
600 Series	Health Department District Office Space Study, April 1991	A-0516 (84)L, folder 9
600 Series	Health Planning Task Force [Comprehensive Areawide Health Planning for Westchester County], 1969-1970	A-0516 (53)F, folder 9
600 Series	Health Task Force [Westchester Coalition / Health Service Agency], 1971-1975	A-0516 (53)F, folder 10
600 Series	Heathcote – Weaver Street – Pinebrook Blvd, 1965	A-0516 (54)F, folder 1

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	High Level Platforms – Upper Harlem Line, 1981	A-0516 (54)F, folder 2
600 Series	Highways – Armonk Area – Land Use and Traffic Study, November 1984; and Supplementary Study – Traffic, January 1985 [third party reports]	A-0516 (54)F, folder 3
600 Series	Highways – County Road Financing Formula and Criteria, reference materials, 1975-1984 (gaps)	A-0516 (54)F, folder 4
600 Series	Highways – Financing Formula for Proposed County Roads, 1986	A-0516 (54)F, folder 5
600 Series	Highways – General, 1963-1965	A-0516 (54)F, folder 6
600 Series	Highways – General, 1967-1968	A-0516 (54)F, folder 7
600 Series	Highways – I-684 Corridor North Study Reconnaissance Report, March 1985	A-0516 (54)F, folder 8
600 Series	Highways – I684 North Corridor Study, 1984-1985 (2 folders)	A-05156 (8)L, folders 4-5
600 Series	Highways – Interstate Route 87 [I-684?], 1967	A-0516 (54)F, folder 9
600 Series	Highways – List of County Roads, 1969	A-0516 (54)F, folder 10
600 Series	Highways – Section 239-K, General Municipal Law, Parking Study, 1967	A-0516 (54)F, folder 13
600 Series	Highways – Virginia Road Bridge, 1983	A-0516 (54)F, folder 11

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Highways – Westchester Avenue, 1967	A-0516 (54)F, folder 12
600 Series	Historic Preservation Correspondence and Memos, 1963-1966	A-0516 (55)F, folder 1
600 Series	Historic Preservation Guide: The Presence of the Past, Draft, March 1979	A-0516 (55)F, folder 2
600 Series	Homeless Report [Planning Department report], 1985-1986	A-0516 (8)L, folder 6
600 Series	Homeless, 27 Ludlow Street, Yonkers [Ludlow Street Shelter], 1985-1986	A-0516 (8)L, folder 7
600 Series	Homelessness in Airports, 1990	A-0516 (8)L, folder 8
600 Series	Housing – [County Executive] O'Rourke's Message on Housing, 1986	A-0516 (8)L, folder 14
600 Series	Housing – [Jim] Lynn's Paper on Housing, July 1973	A-0516 (8)L, folder 12
600 Series	Housing – Correspondence and Memos, 1976	A-0516 (8)L, folder 9
600 Series	Housing – League of Women Voters Citizen Training Program, August 1975	A-0516 (8)L, folder 10
600 Series	Housing – Local Housing Plan Report and Background Info [including Planning Department report], 1981	A-0516 (8)L, folder 11
600 Series	Housing – Nursing Home Beds Survey, February 1977	A-0516 (8)L, folder 13
600 Series	Housing – Project Self-Sufficiency, 1986	A-0516 (8)L, folder 15

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Housing – Tri-State Regional Planning Commission Policies, 1977	A-0516 (8)L, folder 16
600 Series	Housing – Zoning Supplementary Report 7-4 by Housing Action Council, June 1976	A-0516 (9)L, folder 1
600 Series	Housing and Planning Correspondence and Memos, 1985	A-0516 (9)L, folder 2
600 Series	HOV/TSM Task Force, 1990-1991	A-0516 (9)L, folder 3
600 Series	Hudson River Expressway (Route 9), 1967	A-0516 (55)F, folder 3
600 Series	IBM/Kitchawan Sewer Connection – Comments on the Final Environmental Impact Statement for the Wastewater Conveyance Facilities for IBM Watson Research Center, Yorktown and Proposed Hudson Hills Research Center, New Castle, August 1983 [third party report]	A-0516 (55)F, folder 4
600 Series	IBM/Kitchawan Sewer Connection – Draft Environmental Impact Statement Wastewater Treatment and Conveyance Facilities, August 1982; Wastewater Treatment and Conveyance to Discharge to Ossining Sanitary Sewer District, September 1982 [third party reports]	A-0516 (55)F, folder 5
600 Series	IBM/Kitchawan Sewer Connection – Draft Environmental Impact Statement Wastewater Conveyance Facilities, March 1983 [third party report]	A-0516 (55)F, folder 6

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	IBM/Kitchawan Sewer Connection – Final Environmental Impact Statement Wastewater Conveyance Facilities, July 1983 [third party report]	A-0516 (56)F, folder 1
600 Series	IBM/Kitchawan Sewer Connection – Notes, 1983	A-0516 (55)F, folder 9
600 Series	IBM/Kitchawan Sewer Connection – Outside Correspondence, 1982-1983	A-0516 (55)F, folder 10
600 Series	IBM/Kitchawan Sewer Connection – Outside Correspondence, 1983	A-0516 (56)F, folder 3
600 Series	IBM/Kitchawan Sewer Connection – Planning Board Position, 1983-1984	A-0516 (55)F, folder 7
600 Series	IBM/Kitchawan Sewer Connection – SEQR Data, 1982-1983	A-0516 (56)F, folder 4
600 Series	IBM/Kitchawan Sewer Connection – Staff Memos, 1982-1983	A-0516 (56)F, folder 5
600 Series	IBM/Kitchawan Sewer Connection – Statement of Findings Pursuant to New York State Environmental Quality Review Act [and related documentation], 1983	A-0516 (56)F, folder 2
600 Series	IBM/Kitchawan Sewer Connection – Steve Horn v. Westchester County, 1983	A-0516 (56)F, folder 6
600 Series	IBM/Kitchawan Sewer Connection – Steve Horn v. Westchester County, Petition, 1984	A-0516 (56)F, folder 7

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	IBM/Kitchawan Sewer Connection – Transcript, Public Hearing re: New Castle Wastewater Conveyance Facilities, May 4, 1983	A-0516 (55)F, folder 8
600 Series	Information Systems Review, General Services Administration, February 1991	A-0516 (9)L, folder 4
600 Series	Irvington, Baker Firestone, 1975	A-0516 (57)F, folder 1
600 Series	ITS World, April 1998	A-0516 (57)F, folder 2
600 Series	Kallab, Jiri, “Discussion” on methodology, October 1979	A-0516 (57)F, folder 9
600 Series	Kallab, Jiri, Contract – Eschweiler Copy, 1980	A-0516 (57)F, folder 6
600 Series	Kallab, Jiri, Contract [208 Water and Waste Management Program], 1976	A-0516 (57)F, folder 3
600 Series	Kallab, Jiri, Contract Development, 1975-1979	A-0516 (57)F, folder 4
600 Series	Kallab, Jiri, Contract Information, 1970-1975	A-0516 (57)F, folder 7
600 Series	Kallab, Jiri, Contract, 1979	A-0516 (57)F, folder 5
600 Series	Kallab, Jiri, Correspondence and Notes, 1979-1984	A-0516 (57)F, folder 8
600 Series	Kallab, Jiri, Linear Geo System Feasibility, 1975	A-0516 (57)F, folder 10
600 Series	Kallab, Jiri, Proposal and Materials, 1975-1978	A-0516 (57)F, folder 11

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Kallab, Jiri. <i>See also Water Subseries 208 Area Waste Management Plan and related folders</i>	
600 Series	Larchmont Reservoir, 1977-1983	A-0516 (58)F, folder 1
600 Series	LISS [Long Island Sound Superfund], 1991	A-0516 (9)L, folder 5
600 Series	Locator Map Project [Westchester Government Center], 1982	A-0516 (58)F, folder 2
600 Series	Long Island Sound Crossing Study – Land Use Inventory Plan Project Data, 1968-1974	A-0516 (58)F, folder 4
600 Series	Long Island Sound Crossing Study, Scenic and Cultural Inventory, June 1973	A-0516 (58)F, folder 5
600 Series	Long Island Sound Crossing Study, Visual Aspect Maps, 1959	A-0516 (58)F, folder 6
600 Series	Long Island Sound Crossing Study. <i>See also Sound Cable Project Subseries</i>	
600 Series	Long Island Sound Ferry Service Improvement Study, 1981	A-0516 (58)F, folder 3
600 Series	Major Employment Map Study, 1981-1982	A-0516 (58)F, folder 7
600 Series	Management Retreat, December 1985	A-0516 (58)F, folder 9
600 Series	Management Retreat, May 1984	A-0516 (58)F, folder 8

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Manhattanville Planning Course, 1974	A-0516 (58)F, folder 10
600 Series	Martin Mixed Use Proposal / Tarrytown Village Center, 1978	A-0516 (58)F, folder 11
600 Series	Minority Contracts Work Program, 1982	A-0516 (58)F, folder 12
600 Series	Miscellaneous Reference Materials, 1970s	A-0516 (58)F, folder 13
600 Series	Multi-Family Zoning Report Completion, Scheduling, 1975	A-0516 (58)F, folder 14
600 Series	Municipal Matters, 1975-1976	A-0516 (9)L, folder 6
600 Series	Municipal Matters, 1991	A-0516 (9)L, folder 7
600 Series	Muscoot Park, Feasibility Study for Improvements at [third party report], 1984	A-0516 (9)L, folder 8
600 Series	Nappi-Colonial Conversion Cement to Asphalt Request, 1986	A-0516 (58)F, folder 16
600 Series	National Association of County Planning Directors, 1985	A-0516 (58)F, folder 15
600 Series	New Rochelle District Office Study (Draft), 1978-1979	A-0516 (58)F, folder 17
600 Series	New York Times Info Bank, 1978	A-0516 (59)F, folder 1
600 Series	Newspaper Clippings – Economy and Real Estate, 1991	A-0516 (9)L, folder 10

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Newspaper Clippings – Homelessness and Poverty, 1991	A-0516 (9)L, folder 9
600 Series	North Castle Sewer District – Environmental Assessment Form, Parts I, II, III, 1991	A-0516 (9)L, folder 11
600 Series	North White Plains Parking, 1974	A-0516 (58)F, folder 18
600 Series	Nursing Home Level of Care Analysis, 1977	A-0516 (58)F, folder 19
600 Series	Nutrition Program for the Elderly, 1973	A-0516 (58)F, folder 20
600 Series	Office Space Survey, Vendor Proposal, 1969	A-0516 (59)F, folder 3
600 Series	Off-Street Parking Study, 1979	A-0516 (59)F, folder 2
600 Series	Open Space. <i>See also Parks Department Subseries Open Space</i>	
600 Series	Open Space – Acquisition Procedures, 1967	A-0516 (9)L, folder 12
600 Series	Open Space – Adopted Draft June 1976, 1975-1976	A-0516 (9)L, folder 13
600 Series	Open Space – Application for Grant to Acquire Open Space Land, ca. 1962	A-0516 (10)L, folder 1
600 Series	Open Space – County Development Policies Plan, September 1973	A-0516 (10)L, folder 2
600 Series	Open Space – County Parks Inventory, June 1967	A-0516 (10)L, folder 3

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Open Space – Lasdon Acquisition, 1985-1986	A-0516 (10)L, folder 5
600 Series	Open Space – Open Space Policy Draft, 1974	A-0516 (10)L, folder 7
600 Series	Open Space – Open Space Policy Draft, 8:00, Nov. 3, 1975	A-0516 (10)L, folder 10
600 Series	Open Space – Open Space Policy Draft, April 1975	A-0516 (10)L, folder 9
600 Series	Open Space – Open Space Policy Draft, Noon, Nov. 3, 1975	A-0516 (10)L, folder 11
600 Series	Open Space – Open Space Policy Drafts, 1974-1976	A-0516 (10)L, folder 12
600 Series	Open Space – Policy Public Hearing March 18, 1976, March-July 1976	A-0516 (10)L, folder 6
600 Series	Open Space – Preliminary Draft Plan – Conserving Open Space in New York State, April 1991	A-0516 (11)L, folder 1
600 Series	Open Space – Preliminary Findings: Cross Acceptance of the Tri-State Planning Commission Open Space Program, February 1975	A-0516 (10)L, folder 4
600 Series	Open Space – Property, 1975-1977	A-0516 (10)L, folder 8
600 Series	Open Space – Proposed Policy, 1975	A-0516 (10)L, folder 13
600 Series	Open Space – WARC Summer Camp Site Research, 1984	A-0516 (11)L, folder 2
600 Series	Parking Task Force, 1988	A-0516 (11)L, folder 3

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Parks – Acquisition of Wightman – Stillwell, Yonkers, 1974	A-0516 (11)L, folder 5
600 Series	Parks – Application for Federal Surplus Property VA Hospital Montrose [includes photographs], 1972	A-0516 (11)L, folder 6
600 Series	Parks – County Open Space and 3,000 Acre Issue, 1983	A-0516 (59)F, folder 4
600 Series	Parks Acquisition – Reports, 1975	A-0516 (11)L, folder 4
600 Series	Parks Department. <i>See also Parks Department Subseries</i>	
600 Series	Parks, Recreation and Conservation Board, 1974	A-0516 (11)L, folder 7
600 Series	Parks, Recreation and Conservation Board, March-April, 1975	A-0516 (11)L, folder 8
600 Series	Parks, Recreation and Conservation Master Plan Study, 1976	A-0516 (11)L, folder 9
600 Series	Peekskill Sewage Treatment Plant, 1988	A-0516 (11)L, folder 10
600 Series	Penn Central Project, 1987-1988	A-0516 (11)L, folder 11
600 Series	Playland – Development Concepts for, Phase 1, 2 and 3 Reports [Planning Department reports], 1982	A-0516 (12)L, folder 1
600 Series	Playland – Enhanced Development Plan, Executive Summary [third party report], October 1982	A-0516 (12)L, folder 2

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Playland – Gasparini Dredging, 1976-1979	A-0516 (59)F, folder 5
600 Series	Playland – Master Plan, December 1981 (2 folders)	A-0516 (12)L, folders 3-4
600 Series	Playland – Shore Erosion, 1975	A-0516 (59)F, folder 6
600 Series	Playland Park Commission – Correspondence and Memos / Drafts Playland Enhancement Plan, 1982-1983	A-0516 (11)L, folder 13
600 Series	Playland Profile [Planning Department publication], April 1979	A-0516 (12)L, folder 5
600 Series	Playland Study – Progress Report, 1972-1973	A-0516 (59)F, folder 7
600 Series	Playland Users Study, January 1991	A-0516 (11)L, folder 12
600 Series	Post-Vietnam Planning Committee, 1971-1972	A-0516 (59)F, folder 8
600 Series	Post-Vietnam Planning Committee, Membership and Acceptance Letters, 1971	A-0516 (59)F, folder 9
600 Series	Preliminary New York State Rail Plan, New York State Department of Transportation, November 1985	A-0516 (12)L, folder 6
600 Series	Preliminary System Plan, United States Railway Association, May 1975	A-0516 (12)L, folder 7
600 Series	Printing and Office Supplies Accounts, 1975	A-0516 (59)F, folder 10

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Project Review, Misc. Notes, 1981 [various projects/capital projects]	A-0516 (12)L, folder 8
600 Series	Public Utilities Intermunicipal Aspects Study, 1974	A-0516 (59)F, folder 12
600 Series	Public Utility District Task Force, 1982	A-0516 (59)F, folder 11
600 Series	Putnam Right of Way, 1976, 1983-1986	A-0516 (13)L, folder 1
600 Series	Rail Planning Procedures Report, prepared by Federal Railroad Transportation, September 1975	A-0516 (13)L, folder 3
600 Series	Rail-Haul Disposal of Solid Wastes for Westchester County, Summary Report, New York State Pure Waters Authority, February 1969 [third party report]	A-0516 (59)F, folder 13
600 Series	Railroad Organization Program, 1974-1976 [third party brochures mainly]	A-0516 (13)L, folder 2
600 Series	Reapportionment, 1970-1973, 1981-1983 (4 folders)	A-0516 (13)L, folders 4-7
600 Series	Records Center Development Study, 1982-1983	A-0516 (14)L, folder 1
600 Series	Records Center, Proposed, Greenburgh Site, 1973	A-0516 (14)L, folder 2
600 Series	Referral Law. <i>See also 600 Series Administrative Code Section 451 and 600 Series Drafts of Proposed Revisions Administrative Code Sections 451 and 452</i>	

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Referral Law Notes, 451 & 453, 1974-1975	A-0516 (14)L, folder 5
600 Series	Referral Law Procedure, 1972-1973	A-0516 (14)L, folder 4
600 Series	Referral Law Revisions [Section 451 Westchester County Administrative Code], 1968-1970	A-0516 (14)L, folder 3
600 Series	Referral Law Section 451 Revisions, 1973-1974	A-0516 (60)F, folder 1
600 Series	Referral Law Section 451 Revisions, 1976	A-0516 (60)F, folder 2
600 Series	Referrals – Westchester County Administrative Code Revisions Section 451, 1975-1976	A-0516 (14)L, folder 6
600 Series	Regional Plan Association – Conference on Plan for Future Agenda to 2000, 1983	A-0516 (60)F, folder 6
600 Series	Regional Plan Association – Directors Meeting, May 1983	A-0516 (60)F, folder 7
600 Series	Regional Plan Association – Pace University Meeting with County Officials, March 1983	A-0516 (60)F, folder 10
600 Series	Regional Plan Association – Position Statement on Development Near Airport, 1982-1983	A-0516 (61)F, folder 1
600 Series	Regional Plan Association – Reference Materials, 1981-1983	A-0516 (60)F, folder 8

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Regional Plan Association – Regional Economic Service, March 1983	A-0516 (60)F, folder 9
600 Series	Research Needs Conference, 1983	A-0516 (60)F, folder 3
600 Series	Residual Parcel Q, Yonkers, 1982-1983	A-0516 (60)F, folder 4
600 Series	Residual Waste Management, 1976-1978	A-0516 (60)F, folder 5
600 Series	Ruth Taylor Institute Reports and Proposals, 1976-1979 [including third party reports]	A-0516 (61)F, folder 3
600 Series	Ruth Taylor Institute, Correspondence, Memos and Notes, 1976-1979	A-0516 (61)F, folder 2
600 Series	Rye City Local Waterfront Plan, November 1985	A-0516 (61)F, folder 4
600 Series	Saw Mill River Parkway Intersections [grade crossings], November 1985	A-0516 (61)F, folder 5
600 Series	Scarsdale Area Traffic Study, 1982-1984	A-0516 (61)F, folder 6
600 Series	Scenic Roads (Heritage Task Force), 1982-1983	A-0516 (61)F, folder 7
600 Series	Scenic Roads Program Study, 1983-1984	A-0516 (61)F, folder 8
600 Series	SEQR. <i>See also Eschweiler Files Subseries Commissioner Eschweiler's SEQR Notes and Eschweiler Files Subseries SEQR – Commissioner's Notebook</i>	

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	SEQR ² – Act Original Copies, 1977	A-0516 (14)L, folder 7
600 Series	SEQR – Back-Up Reference Data, 1975	A-0516 (14)L, folder 8
600 Series	SEQR – Capital Project Requests – Staff Report, August 1976	A-0516 (14)L, folder 9
600 Series	SEQR – Correspondence, 1975-1977 (2 folders)	A-0516 (14)L, folders 10-11
600 Series	SEQR – Correspondence, 1977-1978	A-0516 (15)L, folder 1
600 Series	SEQR – County Grandfather List, 1977-1978	A-0516 (15)L, folder 2
600 Series	SEQR – County Ungrandfathering List, 1985	A-0516 (15)L, folder 3
600 Series	SEQR – Dutchess County Model Regulations, 1977	A-0516 (15)L, folder 4
600 Series	SEQR – Eschweiler Notes, 1977-1978	A-0516 (15)L, folder 5
600 Series	SEQR – Explanations and Case Studies, 1978-1980	A-0516 (15)L, folder 6
600 Series	SEQR – External and Internal Project Charts, 1977	A-0516 (15)L, folder 7
600 Series	SEQR – First Draft Rules and Regulations, 1975	A-0516 (15)L, folder 8

² New York State Environmental Quality Review Act

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	SEQR – Handbook for Local Governments issued by New York State Department of Environmental Conservation, 1976	A-0516 (15)L, folder 9
600 Series	SEQR – Implementation Procedures, 1976	A-0516 (15)L, folder 10
600 Series	SEQR – Miscellaneous, n.d.	A-0516 (15)L, folder 11
600 Series	SEQR – Part 617 [Administrative Code] Booklets, 1978	A-0516 (16)L, folder 1
600 Series	SEQR – Part 617 Drafts, 1978	A-0516 (16)L, folder 2
600 Series	SEQR – Part 662 Freshwater Wetlands, 1976	A-0516 (16)L, folder 3
600 Series	SEQR – Procedure Development Seminal Document, 1977-1978	A-0516 (16)L, folder 4
600 Series	SEQR – Resolutions, 1977	A-0516 (16)L, folder 5
600 Series	SEQR – Rules and Regulations, 1977	A-0516 (16)L, folder 6
600 Series	SEQR – Second [?] Draft Rules and Regs, October 1975	A-0516 (16)L, folder 7
600 Series	SEQR – Staff Reviews and Reports, Eschweiler Notes, 1975-1976	A-0516 (16)L, folder 8
600 Series	SEQR – Third Draft – Rules and Regs, 1975	A-0516 (16)L, folder 9
600 Series	Sewer District Treatment Plans, May 1962	A-0516 (16)L, folder 10

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Sheldron Brook Drainage Basin Study, 1974	A-0516 (62)F, folder 1
600 Series	Siltation, Soil and Water, 1965-1969	A-0516 (62)F, folder 5
600 Series	Site Plan Review, 1974-1975	A-0516 (62)F, folder 4
600 Series	Ski Area Feasibility Study, 1977-1978	A-0516 (62)F, folder 3
600 Series	Sludge Contract, 1988-1991	A-0516 (16)L, folder 11
600 Series	Small Wastewater Systems, 1980	A-0516 (62)F, folder 2
600 Series	Social Indicator Studies, 1975	A-0516 (62)F, folder 6
600 Series	Soil and Water Conservation District [Blind Brook Project report; organization chart; third party brochure], 1968-1969	A-0516 (62)F, folder 8
600 Series	Soil and Water Conservation District, 1967-1968	A-0516 (62)F, folder 12
600 Series	Soil Conservation District Employee Association, 1981	A-0516 (62)F, folder 9
600 Series	Soil Study Draft, 1976	A-0516 (62)F, folder 7
600 Series	Soil Study Generalization, 1968-1969	A-0516 (62)F, folder 10
600 Series	Soil Survey, Interim Report, 1978	A-0516 (62)F, folder 11

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Solid Waste – Polly Report [Peekskill Resource Recovery Site], 1979	A-0516 (62)F, folder 13
600 Series	Solid Waste, 1975	A-0516 (63)F, folder 1
600 Series	Sound Cable Project, 1988. <i>See also Sound Cable Project Subseries</i>	A-0516 (16)L, folder 12
600 Series	Spaying and Neutering Site Study [correspondence only], 1978	A-0516 (63)F, folder 5
600 Series	Special Permits Legislation, 1975	A-0516 (63)F, folder 2
600 Series	Staff and Project Memos, 1974-1977	A-0516 (61)F, folder 9
600 Series	Staff Training, 1982-1983	A-0516 (63)F, folder 4
600 Series	State of the County, 1980	A-0516 (63)F, folder 3
600 Series	Suburban Transportation Fund, 1988	A-0516 (16)L, folder 13
600 Series	Suffolk County Department of Planning Informational Bulletin: Rules and Regulations for the Referral of Certain Municipal Zoning Actions, Variances, Special Permits and Subdivision Plats to the Suffolk County Planning Commission, last revised February 1973	A-0516 (63)F, folder 6
600 Series	Tarrytown Open Space Study, 1977	A-0516 (63)F, folder 7
600 Series	Taxter Park, 1975	A-0516 (16)L, folder 14

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Tennis Study Draft [third party report], 1977	A-0516 (16)L, folder 15
600 Series	Texaco Headquarters, 1975	A-0516 (63)F, folder 8
600 Series	The Golden Apple Packet, 1980	A-0516 (49)F, folder 19
600 Series	Thomas Wright Subdivision, 1988, 1991	A-0516 (16)L, folder 16
600 Series	Thruway Toll Removal Study [Planning Department report], 1986	A-0516 (16)L, folder 17
600 Series	Tolls Clippings, 1979	A-0516 (63)F, folder 9
600 Series	Tour Materials for Westchester, 1983	A-0516 (16)L, folder 19
600 Series	Toward Preservation of the Mid-Hudson's Railroads, An Evaluation by Mid-Hudson Pattern for Progress, Inc., 1976	A-0516 (16)L, folder 20
600 Series	Town House Study [third party report], 1969	A-0516 (16)L, folder 18
600 Series	Toxic Task Force, 1979-1981	A-0516 (17)L, folder 1
600 Series	Transfer Stations – Solid Waste, April 1983	A-0516 (17)L, folder 2
600 Series	Transportation – Bikeways Planning, 1976	A-0516 (17)L, folder 3
600 Series	Transportation – East Hudson Parkway Authority Study and Notes, 1978-1979 [third party report]	A-0516 (63)F, folder 10

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Transportation – East Hudson Parkway Authority Study, Appendices, 1978 [third party report]	A-0516 (63)F, folder 11
600 Series	Transportation – Federal and Urban System Projects (FAUS), 1975	A-0516 (17)L, folder 9
600 Series	Transportation – Master Plan Revision, 1983	A-0516 (17)L, folder 10
600 Series	Transportation – Mid-Hudson South Planning Committee, March 1976	A-0516 (17)L, folder 12
600 Series	Transportation – Mid-Hudson South Transportation Coordinating Committee, January-February 1976	A-0516 (17)L, folder 11
600 Series	Transportation – New York State Department of, 1974-1975	A-0516 (17)L, folder 8
600 Series	Transportation – Old Saw Mill River Road to 9A, 1976	A-0516 (17)L, folder 13
600 Series	Transportation – Region 8 Draft Public Transportation Action Program (Highway Element), October 1975	A-0516 (18)L, folder 3
600 Series	Transportation – Westchester T.I.P. [Transportation Improvement Program] Projects, 1976	A-0516 (18)L, folder 4
600 Series	Transportation Bond Act (New York State), 1983	A-0516 (17)L, folder 5
600 Series	Transportation Bond Issue, 1973	A-0516 (17)L, folder 4
600 Series	Transportation Department [Westchester County], 1980	A-0516 (17)L, folder 6

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Transportation Plan – Proposal for Consolidation of Bus Transit Operations in Westchester County and the Development of a Centralized Operations and Maintenance Facility, submitted by Liberty Lines, 1979	A-0516 (17)L, folder 7
600 Series	Transportation Plan – Westchester County Transportation Plan, 1978 (folder 1 of 2)	A-0516 (17)L, folder 14
600 Series	Transportation Plan – Westchester County Transportation Plan, 1978 (folder 2 of 2)	A-0516 (18)L, folder 1
600 Series	Transportation Project Report, Taconic State Parkway Route 6 and 132 Interchanges, New York State Department of Transportation, May 1991	A-0516 (18)L, folder 2
600 Series	Tri-State Regional Planning Commission A-95 Reviews, 1975	A-0516 (64)F, folder 1
600 Series	United States Postal Facilities (Proposed) Harrison, 1991	A-0516 (18)L, folder 10
600 Series	Urban Cultural Park System [<i>New York Gazette</i> New York State Office of Parks and Recreation newsletter], January 1978	A-0516 (18)L, folder 5
600 Series	Urban Development – HUD Affordable Housing [conference brochure], March 1985	A-0516 (18)L, folder 6
600 Series	Urban Form Development Policy Studies, 1974-1975 (2 folders)	A-0516 (18)L, folders 7-8
600 Series	Urban Forum, May 1991	A-0516 (18)L, folder 9

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Vacant Schools Study Update, 1982	A-0516 (18)L, folder 11
600 Series	Van Lare Act, 1960-1962	A-0516 (64)F, folder 2
600 Series	Vehicle Maintenance Facility Task Force, 1975	A-0516 (18)L, folder 12
600 Series	Video Games, Municipal Regulation of Coin-Operated, Study, 1982	A-0516 (18)L, folder 13
600 Series	Virginia Road Bridge, 1983-1984	A-0516 (18)L, folder 14
600 Series	Water Publications and Reports [third party reports], 1975-1977	A-0516 (64)F, folder 3
600 Series	Weaver Street Study, 1973	A-0516 (18)L, folder 15
600 Series	West-H.E.L.P. White Plains, 1991	A-0516 (18)L, folder 18
600 Series	Westside Highway Project, 1984	A-0516 (18)L, folder 16
600 Series	Wetlands – Fresh Water, 1974	A-0516 (18)L, folder 17
600 Series	Wilson Woods Park Improvements, 1985	A-0516 (18)L, folder 19
600 Series	Yonkers Boat Launching Site Study, 1976	A-0516 (18)L, folder 20
600 Series	Yonkers County Office Building RFP Concepts, 1976-1977	A-0516 (19)L, folder 2

CATEGORY	FOLDER TITLE	CALL NUMBER
600 Series	Yonkers County Office Building Studies [includes third party reports], 1972-1973	A-0516 (19)L, folder 1
600 Series	Zoning for a New Kind of Family [Residential Care publication drafts / correspondence], 1982-1983	A-0516 (19)L, folder 3
600 Series	Zoning Ordinance Correspondence, 1969-1974	A-0516 (19)L, folder 4
Airport – ANCLUC ³	Airport - ANCLUC. <i>See also 600 Series Subseries - Airport, Airport Misc Subseries, and Airport Master Plan Subseries</i>	
Airport – ANCLUC	ANCLUC – Airport Master Plan – Study Design (draft) [third party report], May 1977 (2 folders)	A-0516 (26)F, folders 1-2
Airport – ANCLUC	ANCLUC – Land Use Management Plan [third party report, hand marked as draft], 1980	A-0516 (30)F, folder 3
Airport – ANCLUC	ANCLUC – Miscellaneous, 1977	A-0516 (30)F, folder 4
Airport – ANCLUC	ANCLUC 0.1 – Noise Abatement Plan – Preliminary [marked as superseded but with clearer maps than in other versions of plan] [third party report], 1980	A-0516 (26)F, folder 4

³ Airport Noise Control and Land Use Compatibility

CATEGORY	FOLDER TITLE	CALL NUMBER
Airport – ANCLUC	ANCLUC 0.2 – Planning Study – Land Use Management Plan [third party report], November 1980	A-0516 (26)F, folder 3
Airport – ANCLUC	ANCLUC 1.0 – Study Design and Work Program – Final [third party report], 1980	A-0516 (26)F, folder 5
Airport – ANCLUC	ANCLUC 1.1 – Study Design Working Papers and Correspondence, 1977	A-0516 (26)F, folder 6
Airport – ANCLUC	ANCLUC 2.0 – Town Memos of Understanding, 1977	A-0516 (26)F, folder 7
Airport – ANCLUC	ANCLUC 2.1 – Memos and Correspondence, Greenwich, CT, 1977	A-0516 (27)F, folder 1
Airport – ANCLUC	ANCLUC 2.2 – Memos and Correspondence, Harrison, NY, 1978-1979	A-0516 (27)F, folder 2
Airport – ANCLUC	[ANCLUC 2.3] – Memos and Correspondence, North Castle, NY, 1977	A-0516 (27)F, folder 3
Airport – ANCLUC	ANCLUC 2.4 – Memos and Correspondence, Rye, NY, 1977-1982	A-0516 (27)F, folder 4
Airport – ANCLUC	ANCLUC 3.1 – Correspondence – General, 1977-1981	A-0516 (27)F, folder 5
Airport – ANCLUC	[ANCLUC 3.2] – Correspondence with HNTB [Howard Needles Tammen & Bergendoff [architects engineers planners consulting firm], 1978-1982	A-0516 (27)F, folder 6
Airport – ANCLUC	ANCLUC 3.3 – Correspondence with ANCLUC Participants, 1978-1980	A-0516 (27)F, folder 7
Airport – ANCLUC	ANCLUC 4.1 – Departmental Work Program, 1977	A-0516 (27)F, folder 8

CATEGORY	FOLDER TITLE	CALL NUMBER
Airport – ANCLUC	ANCLUC 5 – Short Range Noise Abatement Plan (drafts) [third party reports], 1978 (2 folders)	A-0516 (27)F, folders 9-10
Airport – ANCLUC	ANCLUC 6 – Land Use Management Plan (drafts) [third party report], 1980 (2 folders)	A-0516 (28)F, folders 1-2
Airport – ANCLUC	ANCLUC 6.1 – Land Use Plan Meetings with Towns, June 1979	A-0516 (28)F, folder 3
Airport – ANCLUC	ANCLUC 6.2 – Land Use Plan Implementation (with maps), 1980	A-0516 (28)F, folder 4
Airport – ANCLUC	ANCLUC 6.2.1 – Rye Town North Generic [including draft Environmental Impact Statement], 1980	A-0516 (28)F, folder 5
Airport – ANCLUC	ANCLUC 6.2.10 – Infrastructure Implementation, 1979	A-0516 (29)F, folder 8
Airport – ANCLUC	ANCLUC 6.2.11 – OB-1 Zoning Rye, 1980	A-0516 (29)F, folder 9
Airport – ANCLUC	ANCLUC 6.2.12 – Tri-State RPC Concerns, 1980	A-0516 (29)F, folder 10
Airport – ANCLUC	ANCLUC 6.2.13 – Storm Water Management in Airport Area, 1979-1980	A-0516 (29)F, folder 11
Airport – ANCLUC	ANCLUC 6.2.14 – Airport Area Road Study [Department of Planning report], 1978-1979	A-0516 (29)F, folder 12
Airport – ANCLUC	ANCLUC 6.2.15 – Land and Easement Acquisitions, 1980	A-0516 (29)F, folder 13
Airport – ANCLUC	ANCLUC 6.2.16 – Harrison Development – Master Plan Amendments, 1983	A-0516 (29)F, folder 14

CATEGORY	FOLDER TITLE	CALL NUMBER
Airport – ANCLUC	ANCLUC 6.2.17 – Airport Area Economic Development [Planning Department report], 1978	A-0516 (29)F, folder 15
Airport – ANCLUC	ANCLUC 6.2.2 – Blind Brook Campus Office [including draft Environmental Impact Statement], 1980	A-0516 (28)F, folder 6
Airport – ANCLUC	ANCLUC 6.2.3 – Citicorp [with aerial photographs and maps], 1980-1981	A-0516 (28)F, folder 7
Airport – ANCLUC	ANCLUC 6.2.4 – Royal Executive Park [including Environmental Impact Statement], 1980 (2 folders)	A-0516 (29)F, folders 1-2
Airport – ANCLUC	ANCLUC 6.2.5 – The Mill Development – Greenwich, 1980	A-0516 (29)F, folder 3
Airport – ANCLUC	ANCLUC 6.2.6 – North Castle, Fucso and Weiner Properties, 1979	A-0516 (29)F, folder 4
Airport – ANCLUC	ANCLUC 6.2.7 – Airport Area Program Implementation, RPA, 1980	A-0516 (29)F, folder 5
Airport – ANCLUC	ANCLUC 6.2.8 – DEC Determination of Lead Agency, 1980	A-0516 (29)F, folder 6
Airport – ANCLUC	ANCLUC 6.2.9 – The Daily Item Correspondence, June-July 1980	A-0516 (29)F, folder 7
Airport – ANCLUC	ANCLUC 7 – Noise Monitoring and Implementation Plan, 1978-1982	A-0516 (29)F, folder 16
Airport – ANCLUC	ANCLUC 8 – Public Info and Participation, 1977-1978	A-0516 (29)F, folder 17
Airport – ANCLUC	ANCLUC 8.1 – Public Participation Hearing Workshop, August 1978	A-0516 (30)F, folder 1

CATEGORY	FOLDER TITLE	CALL NUMBER
Airport – ANCLUC	ANCLUC 10 – Clippings and Xeroxed articles, 1979-1982	A-0516 (30)F, folder 2
Airport – Misc	Airport – Misc. <i>See also 600 Series Subseries - Airport, Airport ANCLUC Subseries, and Airport Master Plan Subseries</i>	
Airport – Misc	County Airport Management Options Project, 1975 (2 folders)	A-0516 (30)F, folders 5-6
Airport – Misc	Finding of No Significant Impact Section (16)(C)(4) Coordination, Martin Johnson Municipal Airport, Chanute, Kansas, Federal Aviation Administration report, March 1991	A-0516 (31)F, folder 2
Airport – Misc	Finding of No Significant Impact Section (16)(C)(4) Coordination, New Site for West Plains Municipal Airport, West Plains, Missouri, Federal Aviation Administration report, 1981	A-0516 (35)F, folder 5
Airport – Misc	Richard Lloyd Jones Jr. Airport Noise Study, Tulsa Airport Authority, Environmental Assessment for Proposed Improvements [third party report], June 1981	A-0516 (36)F, folder 1
Airport – Misc	Rochester-Monroe County Airport Master Plan Study – Final Environmental Impact Assessment Report [third party report], June 1979	A-0516 (36)F, folder 1
Airport – Misc	Stewart Airport Draft Environmental Impact Statement and Technical Appendices – Proposed Runway Extension, prepared by Federal Aviation Administration, June 1976	A-0516 (38)F, folder 1

CATEGORY	FOLDER TITLE	CALL NUMBER
Airport – Misc	Stewart Airport Environmental Impact Assessment Report, Volume I [third party report], November 1975	A-0516 (36)F, folder 3
Airport – Misc	Stewart Airport Environmental Impact Statement Volume II [third party report], November 1975	A-0516 (37)F, folder 1
Airport – Misc	Stewart Airport Final Environmental Impact Statement Volumes I, II and appendix [third party report], October 1977	A-0516 (37)F, folder 2
Airport – Misc	Stewart Airport Master Plan Study Summary of Findings (newsletter), Summer 1981	A-0516 (37)F, folder 3
Airport Master Plan	Airport Master Plan. <i>See also 600 Series Subseries - Airport, Airport ANCLUC Subseries, and Airport – Misc. Subseries</i>	
Airport Master Plan	Master Plan 0.2 – Phase 1 Report [third party report], October 1980	A-0516 (31)F, folder 3
Airport Master Plan	Master Plan 0.3 – Phase II Report [third party report], October 1980	A-0516 (31)F, folder 4
Airport Master Plan	Master Plan 0.4 – Phase III-V Report [third party report], October 1980	A-0516 (31)F, folder 5
Airport Master Plan	Master Plan 0.5 – Board of Legislators Endorsement, 1980	A-0516 (31)F, folder 6
Airport Master Plan	Master Plan 0.6 – Summary Report on the Master Plan for Westchester County Airport [third party report], October 1981	A-0516 (31)F, folder 7
Airport Master Plan	Master Plan 1.1 – Study Design Working Papers and Correspondence, 1978	A-0516 (31)F, folder 8

CATEGORY	FOLDER TITLE	CALL NUMBER
Airport Master Plan	Master Plan 1.2 – Memo of Understanding with New York State Department of Transportation, Tri-State Regional Planning Commission, and Local Municipalities, 1977	A-0516 (32)F, folder 1
Airport Master Plan	Master Plan 1.3 – Howard Needles Tammen & Bergendoff Weekly Reports, 1977-1978	A-0516 (32)F, folder 2
Airport Master Plan	Master Plan 1.4 – Grant Application to Federal Aviation Administration, 1977	A-0516 (32)F, folder 3
Airport Master Plan	Master Plan 1.5 – Project Administration, 1978	A-0516 (32)F, folder 4
Airport Master Plan	Master Plan 2.0 – Correspondence, 1978-1982 (2 folders)	A-0516 (32)F, folders 5-6
Airport Master Plan	Master Plan 3.1 – WCDP Departmental Work Program, 1979	A-0516 (32)F, folder 7
Airport Master Plan	Master Plan 5.0 – Public Info and Participation, 1980	A-0516 (32)F, folder 8
Airport Master Plan	Master Plan 5.1.1 – 5.1.3 – Library Memos #1-#3, 1978	A-0516 (32)F, folder 9
Airport Master Plan	Master Plan 5.1.4 – Library Memo #4, with Phase 1 report [third party report], 1978	A-0516 (32)F, folder 10
Airport Master Plan	Master Plan 5.1.5 – Library Memo #5, with ANCLUC Study Design and Short Term Noise Abatement Plan (third party reports), 1978	A-0516 (33)F, folder 1

CATEGORY	FOLDER TITLE	CALL NUMBER
Airport Master Plan	Master Plan 5.1.6 – Library Memo #6, with Master Plan Study Working Paper [third party report], March 1979	A-0516 (33)F, folder 2
Airport Master Plan	Master Plan 5.1.7 – Library Memo #7, with Phase II Report [third party report], November 1979	A-0516 (33)F, folder 3
Airport Master Plan	Master Plan 5.1.8 – Library Memo #8, with Airport Layout Plan Drawing, 1980	A-0516 (33)F, folder 4
Airport Master Plan	Master Plan 5.1.9 – Library Memo #9, with Phase I-V reports, October 1980	A-0516 (33)F, folder 5
Airport Master Plan	Master Plan 5.1.10 – Library Memo #10, with ANCLUC Land Use Management Plan [third party report], November 1980	A-0516 (33)F, folder 10
Airport Master Plan	Master Plan 5.1.11 – Library Memo #11, with Summary Report on Master Plan [third party report], 1982	A-0516 (34)F, folder 1
Airport Master Plan	Master Plan 5.1.12 – Library Memo #12, with Scope of Services, 1982	A-0516 (34)F, folder 2
Airport Master Plan	Master Plan 5.2 – Public Workshops, 1978	A-0516 (34)F, folder 3
Airport Master Plan	Master Plan 6.0 – Technical Advisory Committee, 1978	A-0516 (34)F, folder 4
Airport Master Plan	Master Plan 7.0 – Policy Liaison Board, 1978-1980	A-0516 (34)F, folder 5
Airport Master Plan	Master Plan 8.0 – Goals, Objectives and Airport Role, 1978	A-0516 (34)F, folder 6

CATEGORY	FOLDER TITLE	CALL NUMBER
Airport Master Plan	Master Plan 8.1 – Airport Guidelines Policy Statement, Annotated Draft, 1978	A-0516 (34)F, folder 7
Airport Master Plan	Master Plan 8.2 – Report to Board of Legislators, November / December 1978	A-0516 (34)F, folder 8
Airport Master Plan	Master Plan 9.0 – Phase I Report Drafts and Papers, 1978	A-0516 (34)F, folder 9
Airport Master Plan	Master Plan 10.0 – Phase II Report Drafts, 1979	A-0516 (35)F, folder 1
Airport Master Plan	Master Plan 10.1 – Phase II Report by Airport Advisory Board, 1980	A-0516 (35)F, folder 2
Airport Master Plan	Master Plan 10.2 – Working Paper Drafts and Papers [third party report], 1979	A-0516 (35)F, folder 3
Airport Master Plan	Master Plan 11 – Phase III Airport Layout Plan Working Papers and Drafts, 1980	A-0516 (35)F, folder 4
Alpha / Reference Files	A1 – Draft of Amendment to Local Zoning Ordinances – to be used by Municipalities for Areas Subject to Periodic Inundation, November 1945	A-0516 (38)F, folder 2
Alpha / Reference Files	A2 – The Legal Background of Zoning, by Chief Justice W. M. Maltbie, American Society of Planning Officials reprint, November 1947	A-0516 (38)F, folder 3
Alpha / Reference Files	A3 – Findings and Decision of Somers Board of Appeals with regard to Application for Permission to Erect and Construct Building for Business Purposes in a Residential Area, November 28, 1947	A-0516 (38)F, folder 4

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	A4 – Suggested Provisions of a Zoning Ordinance Relating to the Board of Appeals (under New York law), October 1948	A-0516 (38)F, folder 5
Alpha / Reference Files	A5 – Opinion and Decision, Churchill Rodgers v. Village of Tarrytown, 1950	A-0516 (38)F, folder 6
Alpha / Reference Files	A8 – Reprint of New York State Court of Appeals In the matter of Concordia Collegiate Institute v. Rudolph N. Miller, Superintendent of Buildings of the Village of Bronxville, July 1950	A-0516 (38)F, folder 7
Alpha / Reference Files	A9 – Suggested Form for Zoning Ordinance, 1950	A-0516 (38)F, folder 8
Alpha / Reference Files	A11 – (a) Selections from Recent Revisions and Amendments of the Zoning Ordinance of the Cities, Towns and Villages in Westchester County; (b) Decision of the Appellate Division of the Supreme Court upholding density provisions of Zoning Ordinance of Village of North Hills (Nassau County); and (c) Local Law of Village of Scarsdale regulating uniformity in building design, October 1951	A-0516 (38)F, folder 9
Alpha / Reference Files	A13 – Supreme Court of New Jersey <i>Lionhead Lake, Inc. v. Township of Wayne</i> , 1951	A-0516 (38)F, folder 10
Alpha / Reference Files	A17 – Supreme Court of Wisconsin <i>State ex rel Saveland Park Holding Corp. v. Donald Wieland, Building Inspector of Village of Fox Point</i> , 1955	A-0516 (38)F, folder 12

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	A19 – Design Control for Westchester, 1951	A-0516 (38)F, folder 11
Alpha / Reference Files	A21 – New York State Supreme Court <i>Albrecht Realty Company et al. v. Town of New Castle et al.</i> , 1957	A-0516 (38)F, folder 13
Alpha / Reference Files	A22 – Supreme Court of New Jersey <i>Kozesnik et al. v. Township of Montgomery et al.</i> , 1957	A-0516 (38)F, folder 14
Alpha / Reference Files	A23 – Superior Court of New Jersey, Morris County <i>Newark Milk and Cream Company of Newark, New Jersey v. Township of Parsippany-Troy Hills et al.</i> , 1957	A-0516 (38)F, folder 15
Alpha / Reference Files	A24 – New York State Court of Appeals <i>Levitt and Levin v. Village of Sands Point et al.</i> , 1957	A-0516 (38)F, folder 16
Alpha / Reference Files	A25 – Flood Protection Under Zoning, Westchester County Department of Planning, 1957	A-0516 (38)F, folder 17
Alpha / Reference Files	A27 – Cost Revenue Study, September 1960	A-0516 (39)F, folder 1
Alpha / Reference Files	A29 – Kaplan v. Donahue and Bronxville Field Club Inc. [re: authority delegated to a zoning board of appeals to approve extension of a non-conforming use], May 1962	A-0516 (39)F, folder 2

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	B1 – Thomas Adams, “The Need for a Plan for Westchester County,” March 1922	A-0516 (39)F, folder 3
Alpha / Reference Files	B1.1 – “What the Citizen Expects of the Planning Board,” February 1948	A-0516 (39), folder 4
Alpha / Reference Files	B3 – Westchester County Planning Study Program, Selected Summary of Materials Presented and Discussed at Particular Sessions: Planning Laws of New York State; Local Planning Agencies, function and duties; Operation of Local Planning Boards; 1949	A-0516 (39), folder 5
Alpha / Reference Files	B5 – Reference Material for the 1950 Local Planning Study Course “What the Planning Board Needs to Know About the Community in Order to Do an Intelligent Job”	A-0516 (39)F, folder 6
Alpha / Reference Files	B9 – The Comprehensive Plan and the Master Plan as set forth in Act 76-1941 of the Board of Supervisors, 1941	A-0516 (39)F, folder 7
Alpha / Reference Files	B9.1 – Provisions of the Law Pertaining to the Westchester County Planning Department, 1954	A-0516 (39)F, folder 8
Alpha / Reference Files	B10 – Duties of Westchester County Planning Department, February 1955	A-0516 (39)F, folder 9
Alpha / Reference Files	B10.1 – “Dwindling Opposition to Well Planned Improvements,” <i>The American City</i> , March 1955	A-0516 (39)F, folder 10

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	B15 – Stuart A. Rice, “Problems in the Statistics of Urban Agglomeration,” <i>Science</i> , November 1958	A-0516 (39)F, folder 11
Alpha / Reference Files	B16 – Henry Fagin, “Planning Organization and Activities Within the Framework of Urban Government,” December 1958	A-0516 (39)F, folder 12
Alpha / Reference Files	B17 – Westchester County Planning Department, Statement of Goals, 1962-1965, by Commissioner Shulman, March 1962	A-0516 (39)F, folder 13
Alpha / Reference Files	B18 – Preliminary Report of Development Policy Project Discussion Meeting, Westchester Municipal Planning Federation, February 1969	A-0516 (39)F, folder 14
Alpha / Reference Files	C4 – Waterfront Development Study, Pelham Manor, March 1962	A-0516 (39)F, folder 15
Alpha / Reference Files	C5 – Leonard Berman, speech to the Open Space Committee of the League of Women Voters of Westchester County, January 1964	A-0516 (39)F, folder 16
Alpha / Reference Files	C6 – Recommendation on County Policy in Land Acquisition for Park, Recreation & Conservation Lands for Westchester County, February 1965	A-0516 (39)F, folder 17
Alpha / Reference Files	C7 – Edwin Michaelian, “The Road Ahead for Parks and Recreation – Land Acquisition,” October 1965	A-0516 (39)F, folder 18
Alpha / Reference Files	C8 – Playland Users Survey, 1961	A-0516 (39)F, folder 19

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	C10 – Transcript of First Refusal Agreement Between the City of White Plains and the Westchester Hills Golf Club, Inc., October 1965	A-0516 (39)F, folder 22
Alpha / Reference Files	C11 – Transcript of First Refusal Agreement Between the City of White Plains and the Ridgeway Country Club, Inc., November 1965	A-0516 (39)F, folder 21
Alpha / Reference Files	C12 – Straus Estate Acquisition, October 1967	A-0516 (39)F, folder 20
Alpha / Reference Files	D02-04 – Local Planning Study Course material, “Outline Guide for Minimum Specifications for Improvements Required in Subdivisions,” 1949	A-0516 (39)F, folder 23
Alpha / Reference Files	D5 – General Subdivision Standards and Design Requirements, Local Planning Study Program, 1955	A-0516 (39)F, folder 24
Alpha / Reference Files	D6 – Recreation Space in Subdivisions, 1957	A-0516 (39)F, folder 25
Alpha / Reference Files	E1 – Wayne Heydecker, “Let’s Use Some Common Sense About Official Maps,” January 1950	A-0516 (39)F, folder 26
Alpha / Reference Files	E2 – Local Planning Study Course material, Decision of the Court of Appeals in Headley v the City of Rochester, 272 NY 197, November 1936 [validity of establishment of future street lines by means of the official map and prohibition of the erection of buildings within such lines)	A-0516 (39)F, folder 27

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	F1 – “The Town in Which We Want to Build a Plant,” S. B. Williams, Director of Public Relations, Sylvania Electric Products, Inc., 1950	A-0516 (39)F, folder 28
Alpha / Reference Files	G1 – Local Planning Study Course material, Outline for Minimum Road Specifications, 1949	A-0516 (39)F, folder 29
Alpha / Reference Files	G3 – Report on the Reconstruction and Improvement of the Hutchinson River Parkway, 1963	A-0516 (39)F, folder 30
Alpha / Reference Files	G4 – Report to Board of Supervisors on Arterial Routes and Connections Proposed by State Department of Public Works in Yonkers / Mount Vernon / New Rochelle Area, 1956	A-0516 (39)F, folder 31
Alpha / Reference Files	G5 – Report to the Board of Supervisors Committee on Parkways, Highways, and Thruways on the Mount Vernon Urban Area Report, 1956	A-0516 (39)F, folder 32
Alpha / Reference Files	G6 – General Principles in Thoroughfare Planning in Westchester County, 1951	A-0516 (39)F, folder 33
Alpha / Reference Files	G7 – Statement by the Westchester County Planning Commission Re Resolution Adopted by Town Board of Town of Lewisboro September 24, 1956 Relative to the Preliminary Plan for Major Thoroughfares in Northern Westchester, October 1956	A-0516 (39)F, folder 34
Alpha / Reference Files	G9 – Statement of Policy on Principles and Procedures for Major Thoroughfare Planning, December 1956	A-0516 (39)F, folder 35

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	G10 – Albany Meeting Summary, New York State Department of Public Works re: Westchester Highways, August 1957	A-0516 (39)F, folder 36
Alpha / Reference Files	G11 –Memorandum of Discussion between heads of Westchester Planning Department and Planning Commission and representatives of state government re: Westchester Highways, August 1957	A-0516 (39)F, folder 37
Alpha / Reference Files	G12 – “Control of Highway Access from Roadside Development,” Arthur Freed, October 1957	A-0516 (39)F, folder 38
Alpha / Reference Files	G13 – Status of State Highway Construction Projects, extracts from letter from New York State Department of Public Works District Engineer, April 1959	A-0516 (39)F, folder 39
Alpha / Reference Files	G14 – Meeting Summary between Westchester, New York and federal officials on White Plains-Hawthorne Expressway, 1959	A-0516 (39)F, folder 40
Alpha / Reference Files	G15 – Summary of Discussion on Westchester Highways, 1959	A-0516 (39)F, folder 41
Alpha / Reference Files	G16 – Proposed Improvement of Central Park Avenue, Yonkers, July 1960	A-0516 (39)F, folder 42
Alpha / Reference Files	G17 – Report on the Planning Aspects of the Location of Proposed Interstate Route 87, March 1961	A-0516 (39)F, folder 43

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	G17.1 – Extract from report on “The Planning Aspects of the Location of Proposed Interstate Route 87” being a portion of Part III In relation to the Character of Development of the County, May 1961	A-0516 (39)F, folder 44
Alpha / Reference Files	G17.2 – Statement by the Westchester County Department of Planning re: Proposed Interstate Highway 87, February 1962	A-0516 (39)F, folder 45
Alpha / Reference Files	G18 – Memo to County Executive Michaelian re: County Road Program – Financing Formula, June 1964	A-0516 (39)F, folder 46
Alpha / Reference Files	G19 – Federal Highway Act 1962: Tri State Transportation Study, Letters and Attachments, 1962-1965	A-0516 (39)F, folder 47
Alpha / Reference Files	G20 – Statement by Dr. William Cassella, Jr., Vice Chairman, Westchester County Planning Board, Public Meeting on Hudson River Expressway, June 1967	A-0516 (39)F, folder 48
Alpha / Reference Files	G21 – Statement by Edward Fleagle, Chairman, Westchester County Planning Board, regarding proposed Long Island Sound Crossing, January 1969	A-0516 (39)F, folder 49
Alpha / Reference Files	G22 – City of Yonkers / Central Park Avenue Traffic Study, June 1967	A-0516 (39)F, folder 50
Alpha / Reference Files	G23 – Presentation by Commissioner S. J. Schulman to Yonkers Common Council, Mays zoning application – traffic consequences, January 1968	A-0516 (39)F, folder 51

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	H1 – Housing Supply and Demand, 1953	A-0516 (39)F, folder 52
Alpha / Reference Files	H2 – Reply of Westchester County Planning to questions in letter from Chairman, Committee on Urban Redevelopment, Rehabilitation and Conservation, of President’s Advisory Committee on Housing, 1953	A-0516 (39)F, folder 53
Alpha / Reference Files	H3 -- Westchester County response to Metropolitan Housing Council Regional Housing Survey, Initial Inventory, 1958	A-0516 (39)F, folder 54
Alpha / Reference Files	H4 – Michaelian Position Statement on Urban Renewal, 1960	A-0516 (40)F, folder 1
Alpha / Reference Files	H5 – Scope of Work to be Performed in Conjunction with a Federal Urban Planning Assistance (701) Program, 1965	A-0516 (40)F, folder 2
Alpha / Reference Files	H6 – Housing and Code Enforcement – Remarks to the Mount Pleasant League of Women Voters, David L. Stein, Associate Planner, June 1969	A-0516 (40)F, folder 3
Alpha / Reference Files	H7 – Town House Study, February 1969	A-0516 (40)F, folder 4
Alpha / Reference Files	I1 – The Planning and Zoning Aspects of Air Pollution, Outline of Remarks for an Address to the Air Pollution System, Westchester Community College, by Peter Eschweiler, Chief Planner, April 1967	A-0516 (40)F, folder 5

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	12 – Summary of Reports Published – Residential Analysis for Westchester County, January 1972	A-0516 (40)F, folder 6
Alpha / Reference Files	13 – Westchester in the 1970's, Statement by Peter Q. Eschweiler, Deputy Commissioner, March 1969	A-0516 (40)F, folder 7
Alpha / Reference Files	14 – Westchester Looks to its Future, Peter Q. Eschweiler, <i>Parks & Recreation</i> , February 1968	A-0516 (40)F, folder 8
Alpha / Reference Files	15 – Planning for Relevancy in the Mature Suburb," Peter Q. Eschweiler, Commissioner, National Planning Conference, American Society of Planning Officials, April 1970	A-0516 (40)F, folder 9
Alpha / Reference Files	16 – In Accordance with a Comprehensive Plan: The Role of United States Planners in Managing Land Use, Peter Eschweiler, North American Wildlife and Natural Resources Conference, March 1971	A-0516 (40)F, folder 10
Alpha / Reference Files	17 – Address by Peter Eschweiler, Commissioner, to Trustees Workshop of the Westchester Library Association, September 1971	A-0516 (40)F, folder 11
Alpha / Reference Files	18 – Statement by Peter Eschweiler, Commissioner, to Ad Hoc Committee on Zoning Abuses (Leichter Committee), January 1972	A-0516 (40)F, folder 12
Alpha / Reference Files	19 – Concluding Comments, Peter Eschweiler, Commissioner, Conference on the Future of Westchester, Regional Plan Association, Metropolitan Regional Council, March 1971	A-0516 (40)F, folder 13

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	J1 – Employee Travel Patterns in Westchester County – Summary of Findings, ca. 1953	A-0516 (40)F, folder 14
Alpha / Reference Files	J2 – Qualities of an Effective Planning Board, 1952	A-0516 (40)F, folder 15
Alpha / Reference Files	J3 – Staff Report on Five Year Capital Plan Estimates Submitted by County Departments, May 1953	A-0516 (40)F, folder 16
Alpha / Reference Files	J4 – Report to County Planning Commission on Capital Project Proposals for 1954-1958 inclusive, August 1953	A-0516 (40)F, folder 17
Alpha / Reference Files	J5 – Report on Five Year Capital Plan Estimates Submitted by County Departments May 1953, pursuant to action of the Planning Commission taken on September 1, 1953	A-0516 (40)F, folder 18
Alpha / Reference Files	J6 – Physical Planning Aspects of Projects Proposed for Inclusion in Capital Plan for 1956-1960, inclusive in accordance with action taken on June 7, 1955	A-0516 (40)F, folder 19
Alpha / Reference Files	J7 – Supporting Data for 1956 Budget Requests for Department of Planning, August 1955	A-0516 (40)F, folder 20
Alpha / Reference Files	J9 – Summary of 1957 Budget Request	A-0516 (40)F, folder 21

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	J10.1 – Westchester County Department of Planning Annual Report, 1960; Edwin Michaelian Annual Message, 1970	A-0516 (40)F, folder 23
Alpha / Reference Files	J10-18 – Summary of Activities, Westchester County Department of Planning, 1961-1971	A-0516 (40)F, folder 22
Alpha / Reference Files	K1 – An Approach to the Study of the Aesthetic Characteristics of Cities, Sydney H. Williams, University of California, preliminary draft, Fall 1952	A-0516 (40)F, folder 24
Alpha / Reference Files	K2 – Problems of Suburban Communities, Henry Fagin, Director, Northern Westchester Joint Planning Program, 1960	A-0516 (40)F, folder 25
Alpha / Reference Files	K3 – Statement of the Westchester County Planning Commission to the Metropolitan Rapid Transit Commission of the State of New York, November 1953	A-0516 (40)F, folder 26
Alpha / Reference Files	K4 – Cry the Beloved City – A Plea for the Preservation of City Parks, Dr. Alfred G. Etter, April 1954	A-0516 (40)F, folder 27
Alpha / Reference Files	K6 – Report to County Executive James Hopkins from Subcommittee on Site Analysis of Committee on Community College Site, October 1955. <i>See also Community College Subseries</i>	A-0516 (40)F, folder 28
Alpha / Reference Files	K7.1 – News Release re Planning Department distribution to municipal planning boards of maps of generalized land use and land slope, January 1956	A-0516 (40)F, folder 29

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	K9 – Analysis of Possible Sites for County Building Group in the City of White Plains, June 1956	A-0516 (40)F, folder 30
Alpha / Reference Files	K10 – Economic Activities in Westchester County: A Plan for Non-Residential Land Use, 1960	A-0516 (40)F, folder 31
Alpha / Reference Files	K12 – Proposed Revised Organization Statement – Metropolitan Council of Planning Agencies of the Regional Planning Conference, February, 1957	A-0516 (40)F, folder 32
Alpha / Reference Files	K16 – Hartford Property [Town of Greenburgh], Description and Map, June 1957	A-0516 (40)F, folder 33
Alpha / Reference Files	K17 – Home Rule and the Urban County, by Luther Gulick, <i>The County Officer</i> , June 1958	A-0516 (40)F, folder 34
Alpha / Reference Files	K18 – 5% for Parks, Pensacola Florida acquires land for recreation area as part of the subdivider's plan, by Donald Osgood, <i>The American City</i> , December 1958	A-0516 (40)F, folder 35
Alpha / Reference Files	K20 – Housing and Home Finance Agency Supplement No. 1 to Local Public Agency Letter No. 113 – Block Statistics in the 1960 Census, August 1958	A-0516 (40)F, folder 36
Alpha / Reference Files	K22 – Parking and Street Capacities, <i>The American City</i> , 1959	A-0516 (40)F, folder 37

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	K23 – Historical Development of the County, Hugh Pomeroy, Commissioner, Westchester County Community Growth Conference, April 1961	A-0516 (40)F, folder 38
Alpha / Reference Files	K25 – Memorandum re Request from Yonkers Common Council to Relinquish County-Owned Land for Proposed High School, March 1968	A-0516 (40)F, folder 39
Alpha / Reference Files	L49 – Wiltwyck v. Perry, Town of Yorktown, Direct Examination of Hugh Pomeroy, Commissioner, Expert Witness for the Defense, January 1960	A-0516 (40)F, folder 40
Alpha / Reference Files	M9 – The Blind Brook Watershed Protection Project, Westchester County Soil & Water Conservation District, June 1969	A-0516 (40)F, folder 41
Alpha / Reference Files	M9.1 – Supreme Court of New York decision, Village of Larchmont v. Thomas B. Sutton, et al., July 1961	A-0516 (40)F, folder 42
Alpha / Reference Files	M14 – Westchester County Administrative Code Provisions Relating to the Department of Planning, 1963	A-0516 (40)F, folder 43
Alpha / Reference Files	M16 – Supreme Court of New York decision Jenad v. Village of Scarsdale et al. [cash deposits in lieu of land dedication], March 1963	A-0516 (40)F, folder 44
Alpha / Reference Files	M20 – Supreme Court of New York decision Westchester Motels, Inc. and Arkor Realty Co. v. Village of Elmsford et al., 1963	A-0516 (40)F, folder 45
Alpha / Reference Files	M22 – Supreme court of New York decision Orrell v. Pound Ridge Planning Board, March 1971	A-0516 (40)F, folder 46

CATEGORY	FOLDER TITLE	CALL NUMBER
Alpha / Reference Files	M23 – Extracts of correspondence between County Attorney and Commissioner of Planning re: interpretation of procedural aspects of Administrative Code amendments requiring referral to County Planning Board of certain classes of proposed planning and zoning actions, 1961	A-0516 (40)F, folder 47
Alpha / Reference Files	M24 – Supreme Court of New York decision Village of Larchmont v. Anne J. Levine and Abe Levine d/b/a/ Larchmont Lodge, January 1962	A-0516 (40)F, folder 48
Alpha / Reference Files	M25 – New York State legislation relating to historic preservation, 1962	A-0516 (40)F, folder 49
Alpha / Reference Files	M26 – Supreme Court of New York decision H. Palmer Starner v. Louis K. Reingold, 1970	A-0516 (40)F, folder 50
Books	Twelfth Annual Report of the State Board of Public Roads of Rhode Island, 1914	A-0519 (1)
Books	Thirteenth Annual Report of the State Board of Public Roads of Rhode Island, 1915	A-0519 (2)
Books	Report of Commissioner of Public Roads, State of New Jersey, 1915	A-0519 (3)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1924	A-0519 (4)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1925	A-0519 (5)

CATEGORY	FOLDER TITLE	CALL NUMBER
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1926	A-0519 (6)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1927	A-0519 (7)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1928	A-0519 (8)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1929	A-0519 (9)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1930	A-0519 (10)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1931	A-0519 (11)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1932	A-0519 (12)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1934	A-0519 (13)
Books	Proceedings of the Commissioners of the Sinking Fund of the City of New York, 1935	A-0519 (14)

CATEGORY	FOLDER TITLE	CALL NUMBER
Community College	<i>See also Alpha / Reference Files Subseries K6 – Report to County Executive James Hopkins from Subcommittee on Site Analysis of Committee on Community College Site</i>	
Community College	Community College Academic Building, Status Report, March 1978	A-0516 (41)F, folder 3
Community College	Community College Correspondence and Memos, 1969-1972	A-0516 (41)F, folder 2
Community College	Part 1, Physical Master Plan - 1980, Westchester Community College, March 1973	A-0516 (41)F, folder 1
County Center	<i>See also Eschweiler Files Subseries County Center – O'Rourke to Board of Legislators [and other materials] and Parks Department Subseries Westchester County Center</i>	
County Center	Analysis of a Convention Center in White Plains [third party report], 1979	A-0516 (1)L, folder 1
County Center	Analysis of a Convention-Exposition Center in White Plains, NY [third party report], 1978-1980 (2 folders)	A-0516 (41)F, folders 5-6
County Center	Arts Action Plan, Council for the Arts in Westchester, March 1975	A-0516 (1)L, folder 2
County Center	Brightwood Community School, Springfield, Massachusetts, 1974	A-0516 (41)F, folder 7
County Center	Commonwealth Convention Center, Louisville, KY [third party brochure], 1978	A-0516 (1)L, folder 3

CATEGORY	FOLDER TITLE	CALL NUMBER
County Center	County Arena, Convention Center Proposal, July 1980	A-0516 (1)L, folder 4
County Center	County Center – Anderson Study – Rehab / Improvement / Expansion, 1983-1984	A-0516 (1)L, folder 5
County Center	County Center – Correspondence and Memos, 1973-1980 (2 folders)	A-0516 (1)L, folders 6-7
County Center	County Center – Improvement Program – Correspondence and Memos, 1981-1984	A-0516 (1)L, folder 8
County Center	County Center – Refurbishment, Improvement and Expansion, EIS draft, 1984	A-0516 (2)L, folder 2
County Center	County Center – Report Final Draft, October 1980	A-0516 (2)L, folder 3
County Center	County Center Committee Correspondence, 1973-1975	A-0516 (41)F, folder 8
County Center	County Center Consultants (folder 1 of 2), 1981 [mainly third party brochures]	A-0516 (41)F, folder 9
County Center	County Center Consultants (folder 2 of 2), 1981 [mainly third party brochures]	A-0516 (42)F, folder 1
County Center	County Center Proposal – First Draft, 1980	A-0516 (1)L, folder 9
County Center	County Center Proposal – Report and Municipal Responses, July 1980, 1979-1981	A-0516 (2)L, folder 1

CATEGORY	FOLDER TITLE	CALL NUMBER
County Center	County Center Replacement – The Hand Committee, 1973 (2 folders)	A-0516 (42)F, folders 4-5
County Center	County Center Replacement Committee, 1973 (2 folders)	A-0516 (42)F, folders 2-3
County Center	County Center Study, 1975-1976	A-0516 (2)L, folder 4
County Center	County Center Use Analysis / Convention Center Feasibility [Planning Department report], 1978	A-0516 (2)L, folder 6
County Center	County Center Use Analysis [report], 1977	A-0516 (2)L, folder 5
County Center	Demand Analysis for Cultural-Recreation Events in Westchester [third party report], 1976	A-0516 (2)L, folder 7
County Center	Demand for a Convention Center in Westchester, The [draft and final?], n.d.	A-0516 (2)L, folder 8
County Center	Finch Heery Architects and Engineers, 1973 [third party brochures]	A-0516 (43)F, folder 4
County Center	Interim Report: Analysis of Market Support for Additional Public Assembly Facilities in Westchester County, New York, [marked as “The County Center Study”; third part report], February 1976	A-0516 (41)F, folder 4
County Center	New Westchester County Center, The, A Proposal [Planning Department report], May 1980	A-0516 (2)L, folder 9
County Center	Planning Study, Civic and Cultural Center, Mesa, Arizona, 1973	A-0516 (43)F, folder 5

CATEGORY	FOLDER TITLE	CALL NUMBER
County Center	Proposals for Replacement of County Center, 1973 [third party brochures]	A-0516 (43)F, folder 6
County Center	Qualifications for Feasibility Study for Sports and Cultural Facilities, Madigan-Praeger, Inc., 1973 [third party brochure]	A-0516 (43)F, folder 7
County Center	SEQR Notice of Completion of Draft EIS, August-September 1984	A-0516 (2)L, folder 10
County Center	SEQR Notice of Determination of Non-Significance, September 1984	A-0516 (2)L, folder 11
County Center	SPA/REDCO consulting and development services [brochure], n.d.	A-0516 (43)F, folder 8
County Center	Study for Improving Westchester County Center [draft third party report], July 21, 1983	A-0516 (3)L, folder 1
Croton Point	Croton Point Water Main Relocation Blueprint, n.d.	A-0516 (43)F, folder 9
Croton Point	Detailed Environmental Data Base, Volume I, Resource Recovery and Solid Waste Management Program for Westchester County, January 1977 [third party report]	A-0516 (47)F, folder 4
Croton Point	Detailed Environmental Data Base, Volume II, Resource Recovery and Solid Waste Management Program for Westchester County, January 1977 [third party report]	A-0516 (48)F, folder 1
Croton Point	Draft Environmental Impact Statement, Westchester County Solid Waste Management Program, Peekskill Resource Recovery Facility, May 1981	A-0516 (48)F, folder 4

CATEGORY	FOLDER TITLE	CALL NUMBER
Croton Point	Estuarine Center. <i>See also 600 Series Estuarine Center, Floor Plan; Eschweiler Files Estuarine Sanctuary Program</i>	
Croton Point	Estuarine Center – Chairman’s Files and Notes, 1988 and n.d.	A-0516 (43)F, folder 10
Croton Point	Estuarine Center – Commissioner’s Correspondence, 1988-1990	A-0516 (43)F, folder 11
Croton Point	Estuarine Center – Committee Meeting Agendas, 1989	A-0516 (45)F, folder 2
Croton Point	Estuarine Center – Committee Report Drafts, September 1989 (2 folders)	A-0516 (45)F, folders 3-4
Croton Point	Estuarine Center – Correspondence with Architect, 1987-1990	A-0516 (45)F, folder 1
Croton Point	Estuarine Center – Design and Plan Publications [third party brochures]	A-0516 (45)F, folder 5
Croton Point	Estuarine Center – Report Master Copy, 1989	A-0516 (45)F, folder 7
Croton Point	Estuarine Center – Report to County Executive, September 1989	A-0516 (45)F, folder 6
Croton Point	Estuarine Center – Research Center [working file?], 1989 (folder 1 of 2)	A-0516 (45)F, folder 8
Croton Point	Estuarine Center – Research Center [working file?], 1989 (folder 2 of 2)	A-0516 (46)F, folder 1
Croton Point	Estuarine Center – Research Center Related Materials, 1989	A-0516 (46)F, folder 2
Croton Point	Exhibit C – Croton Point Ecology Assessment of Environmental Impact of Waste Disposal Area at Croton Point, January 1975 [third party report]	A-0516 (48)F, folder 2

CATEGORY	FOLDER TITLE	CALL NUMBER
Croton Point	Ground-Water Investigation at Croton Point Landfill, Summary Report, May 1976 [third party report]	A-0516 (46)F, folder 4
Croton Point	Investigation of Ground-Water Conditions Croton Point, January 1973 [third party report]	A-0516 (48)F, folder 3
Croton Point	Phase II Program of Hydrogeologic Investigations at the Croton Point Landfill Site Westchester County, New York, July 1975 [third party report]	A-0516 (46)F, folder 5
Croton Point	Preliminary Engineering Report – Resource Recovery and Solid Waste Management Program, September 1976 [third party report]	A-0516 (48)F, folder 5
Croton Point	Solid Waste Disposal in Westchester County: A Report to the County Executive, September 1, 1971	A-0516 (47)F, folder 2
Croton Point	Summary Report – Resource Recovery and Solid Waste Management Program, December 1977 [third party report]	A-0516 (49)F, folder 1
Croton Point	Summary Status Report, Resource Recovery and Solid Waste Management Program for Westchester County, November 22, 1976 [third party report]	A-0516 (47)F, folder 3
Croton Point	Westchester County Solid Waste Management Program, Summary Report, December 1977 [third party report]	A-0516 (47)F, folder 1
Eschweiler Files	1980 Census – Correspondence on Census Findings, 1980	A-0516 (19)L, folder 5
Eschweiler Files	1980 Census – Del Bello v. Klutznick Litigation, 1982	A-0516 (19)L, folder 6

CATEGORY	FOLDER TITLE	CALL NUMBER
Eschweiler Files	1980 Census – Joint Statistical Agreement with Bureau of the Census, 1976	A-0516 (19)L, folder 7
Eschweiler Files	1980 Census – Report No. 1 Population Change Overall, 1982	A-0516 (19)L, folder 8
Eschweiler Files	1980 Census – Report No. 2 Population Change by Age, Sex, Race, 1982	A-0516 (19)L, folder 9
Eschweiler Files	1980 Census – Report No. 3 Housing and Household Characteristics, 1982-1983	A-0516 (19)L, folder 10
Eschweiler Files	1980 Census – Research Section Correspondence, 1981-1983	A-0516 (19)L, folder 11
Eschweiler Files	1991 Capital Projects Workshop, February 22, 1991	A-0516 (19)L, folder 12
Eschweiler Files	Albert Property, Cortlandt, 1991	A-0516 (20)L, folder 1
Eschweiler Files	Blue Ribbon Committee [Special Advisory Committee on Housing Policy] Projects, 1978-1979	A-0516 (20)L, folder 2
Eschweiler Files	Book Bindery Procedures, June 1974	A-0516 (20)L, folder 4
Eschweiler Files	Boy Scout Day in Westchester, 1985	A-0516 (20)L, folder 5
Eschweiler Files	Business District Market Analysis for Tarrytown and North Tarrytown [third party report], June 1983	A-0516 (20)L, folder 6
Eschweiler Files	Charles Point Solid Waste Facility, 1982	A-0516 (20)L, folder 7

CATEGORY	FOLDER TITLE	CALL NUMBER
Eschweiler Files	City / County Task Force [Westchester 2000], 1983-1984	A-0516 (20)L, folder 8
Eschweiler Files	Commissioner Eschweiler's Housing Notes, Fall 1979	A-0516 (20)L, folder 9
Eschweiler Files	Commissioner Eschweiler's SEQR Notes, 1976-1977. <i>See also 600 Series Subseries SEQR</i>	A-0516 (20)L, folder 10
Eschweiler Files	County Center – O'Rourke to Board of Legislators [and other materials], 1981-1984 (2 folders). <i>See also County Center Subseries</i>	A-0516 (21)L, folders 1-2
Eschweiler Files	CZM [Coastal Zone Management] – Appendix to Draft Report – New York State Coastal Management Program, March 1979	A-0516 (21)L, folder 3
Eschweiler Files	CZM – Correspondence and Memos, 1980-1983	A-0516 (21)L, folder 4
Eschweiler Files	CZM – General, 1974-1979	A-0516 (21)L, folder 5
Eschweiler Files	CZM – Hudson Valley Materials for Contract with Mid-Hudson Patterns, 1976	A-0516 (22)L, folder 1
Eschweiler Files	CZM – Hudson Valley Patterns Contract, 1976	A-0516 (22)L, folder 3
Eschweiler Files	CZM – Hudson Valley Patterns Project Work Papers, 1976	A-0516 (22)L, folder 2
Eschweiler Files	CZM – Larchmont-Mamaroneck Coastal Zone Management Committee Draft of Section II Inventory and Analysis of Local Waterfront Revitalization Program, January 1984	A-0516 (22)L, folder 4

CATEGORY	FOLDER TITLE	CALL NUMBER
Eschweiler Files	CZM – League of Women Voters, 1976-1977	A-0516 (22)L, folder 5
Eschweiler Files	CZM – Legislation Materials [includes New York State Coastal Boundaries maps], 1977	A-0516 (21)L, folder 6
Eschweiler Files	CZM – Mamaroneck Waterfront Revitalization [including draft report by Coastal Zone Management Commission], September 1983	A-0516 (22)L, folder 6
Eschweiler Files	CZM – Mid-Hudson Pattern Report – Hudson Valley Coastal Management Pilot Demonstration Study – Final Summary Report, July 1977	A-0516 (21)L, folder 8
Eschweiler Files	CZM – New York State Coastal Zone Management Program – Second Year Work Program, 1976	A-0516 (22)L, folder 8
Eschweiler Files	CZM – New York State Coastal Zone Management Program – Third Year Work Program, 1977-1978	A-0516 (22)L, folder 9
Eschweiler Files	CZM – New York State Program – Federal Coastal Zone Development Planning Grant – First Year Work Program, 1974	A-0516 (22)L, folder 7
Eschweiler Files	CZM – New York State Program – Staff Reports, 1976-1977	A-0516 (22)L, folder 11
Eschweiler Files	CZM – New York State Program – Technical Reports, 1975-1976	A-0516 (22)L, folder 12
Eschweiler Files	CZM – New York State Program General / Local Waterfront Revitalization Programs, 1974-1983	A-0516 (22)L, folder 10

CATEGORY	FOLDER TITLE	CALL NUMBER
Eschweiler Files	CZM – Other Areas’ Projects, 1976-1977	A-0516 (22)L, folder 13
Eschweiler Files	CZM – Reference Materials [third party brochures], 1975-1976	A-0516 (21)L, folder 7
Eschweiler Files	CZM – Tri-State Regional Planning Commission Program – Impact of Tri-State Plans on Coastal Zone, November 1975	A-0516 (22)L, folder 14
Eschweiler Files	CZM – Waterfront Revitalization Seminar, New York State Department of State, September 1983	A-0516 (22)L, folder 15
Eschweiler Files	Department Budget and Charges, 1991	A-0516 (23)L, folder 2
Eschweiler Files	Department of Correction Facilities Guidelines Executive Summary and Final Report [third party report], 1988	A-0516 (23)L, folder 6
Eschweiler Files	Department of Correction Facility Guidelines Commissioner’s Copy [annotated third party report], 1988	A-0516 (23)L, folder 7
Eschweiler Files	Department of Correction Identification of Critical Issues Track Two [third party report], July 1987	A-0516 (23)L, folder 8
Eschweiler Files	Department of Environmental Conservation Conservation Legislation, and A County Facility Faces a Water Supply Challenge, Westchester County Water Agency Reports, December 1978	A-0516 (23)L, folder 1
Eschweiler Files	Department of Housing and Urban Development, Eschweiler notebook of requirements, state and regional considerations, and notes, 1975-1977	A-0516 (23)L, folder 3

CATEGORY	FOLDER TITLE	CALL NUMBER
Eschweiler Files	Division of Environmental Planning, 1991	A-0516 (23)L, folder 4
Eschweiler Files	Division of Planning, 1990-1991	A-0516 (23)L, folder 5
Eschweiler Files	Drug-Free Workplace Program [third party report], March 1991	A-0516 (23)L, folder 9
Eschweiler Files	Emergency Operating Center Application, 1982	A-0516 (82)F, folder 8
Eschweiler Files	Energy Master Plan and Long-Range Electric and Gas Report for New York State, 1980	A-0516 (82)F, folder 9
Eschweiler Files	Energy Master Plan and Long-Range Electric and Gas Report for New York State, Volume 1, Final Report, March 1982	A-0516 (83)F, folder 1
Eschweiler Files	Energy Master Plan and Long-Range Electric and Gas Report for New York State, Volume 2, Final Report, March 1982	A-0516 (83)F, folder 2
Eschweiler Files	Energy Master Plan for New York State Final Report Executive Summaries, March 1980 and March 1982	A-0516 (83)F, folder 4
Eschweiler Files	Energy Master Plan, Reference Materials, 1979-1982	A-0516 (83)F, folder 3
Eschweiler Files	Energy Work Programs [handwritten notes only], 1980	A-0516 (83)F, folder 5
Eschweiler Files	Estuarine Center. <i>See also 600 Series Estuarine Center, Floor Plans; Croton Point Estuarine Center</i>	

CATEGORY	FOLDER TITLE	CALL NUMBER
Eschweiler Files	Estuarine Sanctuary Program, 1979	A-0516 (83)F, folder 6
Eschweiler Files	Extension County Water District No. 1, Westchester County Water Agency report, June 1979	A-0516 (23)L, folder 10
Eschweiler Files	Feasibility Study Funds, 1991	A-0516 (23)L, folder 11
Eschweiler Files	Fire Committee, 1980-1982	A-0516 (83)F, folder 7
Eschweiler Files	Foreign Trade Zones, 1978-1979	A-0516 (83)F, folder 8
Eschweiler Files	Freshwater Wetlands – County Ordinance (Local Law 6-1976)	A-0516 (83)F, folder 9
Eschweiler Files	Freshwater Wetlands – County Ordinance Related Materials, 1976	A-0516 (83)F, folder 10
Eschweiler Files	Freshwater Wetlands – County Planning Board Statement at Hearing, November 1976	A-0516 (83)F, folder 16
Eschweiler Files	Freshwater Wetlands – Draft of Long Form County Ordinance, n.d.	A-0516 (83)F, folder 11
Eschweiler Files	Freshwater Wetlands – General, 1975-1983	A-0516 (83)F, folder 12
Eschweiler Files	Freshwater Wetlands – Staff Papers on County Ordinance, 1976	A-0516 (83)F, folder 13
Eschweiler Files	Freshwater Wetlands – State Handouts, 1975	A-0516 (83)F, folder 14
Eschweiler Files	Freshwater Wetlands – State Regulations, 1983	A-0516 (83)F, folder 15

CATEGORY	FOLDER TITLE	CALL NUMBER
Eschweiler Files	Generalized Zoning Map Preparation, 1981	A-0516 (83)F, folder 17
Eschweiler Files	Golden v. Town of Ramapo Planning Board, New York State Court of Appeals opinion, [1971]	A-0516 (20)L, folder 3
Eschweiler Files	Golf Bubble, Saxon Woods Park, 1982	A-0516 (84)L, folder 1
Eschweiler Files	Grove Street Extension, 1981-1982	A-0516 (84)L, folder 2
Eschweiler Files	Here is Westchester – Guide to Government Services, League of Women Voters' publication, 1980	A-0516 (23)L, folder 12
Eschweiler Files	Local Emergency Planning Committee, 1987-1989 (2 folders)	A-0516 (24)L, folders 1-2
Eschweiler Files	Maintaining Mobility – Plan and Program for Regional Transportation through 2000, Tri-State Regional Planning Commission report, September 1975	A-0516 (24)L, folder 3
Eschweiler Files	Misc Board, 1991	A-0516 (24)L, folder 4
Eschweiler Files	Office / Personnel Notes, 1991	A-0516 (24)L, folder 5
Eschweiler Files	Pelham Water Supply Report, Westchester County Water Agency report, September 1979	A-0516 (24)L, folder 8
Eschweiler Files	Planning Board Resolutions, 1980-1987	A-0516 (24)L, folder 6

CATEGORY	FOLDER TITLE	CALL NUMBER
Eschweiler Files	Planning Department Newspaper Clippings, 1991	A-0516 (24)L, folder 7
Eschweiler Files	Report Concerning a Housing Policy, submitted by the Special Advisory Committee on Housing Policy, October 23, 1978	A-0516 (24)L, folder 9
Eschweiler Files	Road Expansion, 1981, 1984-1985	A-0516 (24)L, folder 10
Eschweiler Files	Senior Management Conference, June 1991	A-0516 (25)L, folder 3
Eschweiler Files	SEQR – Commissioner’s Notebook, 1977-1978 (2 folders). <i>See also 600 Series Subseries SEQR</i>	A-0516 (25)L, folders 1-2
Eschweiler Files	Tax Commission Annual Report, 1980	A-0516 (25)L, folder 4
Eschweiler Files	Tidal Wetlands [New York State Legislation], 1976	A-0516 (84)L, folder 3
Eschweiler Files	Urban County Preservation Program, May 1978	A-0516 (25)L, folder 6
Eschweiler Files	Urban County Supply Infrastructure, Replacement of, Westchester County Water Agency draft report, June 1979	A-0516 (25)L, folder 7
Eschweiler Files	Urban County XVI Community Development Block Grant Application, 1991	A-0516 (25)L, folder 5
Eschweiler Files	Water Agency Reports, 1976-1979	A-0516 (25)L, folder 8
Eschweiler Files	Water Conservation Program, Westchester County Water Agency report, December 1978	A-0516 (25)L, folder 9

CATEGORY	FOLDER TITLE	CALL NUMBER
Eschweiler Files	Westchester County Facts and Figures sheets, ca. 1980	A-0516 (25)L, folder 10
Eschweiler Files	Westchester County Medical Center Policy Analysis Minority Report, July 1981	A-0516 (25)L, folder 11
Eschweiler Files	Westchester County Medical Center Policy Analysis; Residential Health Care Facility Bed Needs in the Hudson Valley Region [third party reports], 1981, 1984	A-0516 (25)L, folder 12
Eschweiler Files	Westchester Park Survey – Part 1 – Users Survey: Parks, Swimming Facilities, Golf Courses, July 1961	A-0516 (25)L, folder 13
Legislative District Profiles	Profile - Legislative District No. 1, 1970	A-0516 (49)F, folder 2
Legislative District Profiles	Profile - Legislative District No. 2, 1970	A-0516 (49)F, folder 3
Legislative District Profiles	Profile - Legislative District No. 3, 1970	A-0516 (49)F, folder 4
Legislative District Profiles	Profile - Legislative District No. 4, 1970	A-0516 (49)F, folder 5
Legislative District Profiles	Profile - Legislative District No. 5, 1970	A-0516 (49)F, folder 6

CATEGORY	FOLDER TITLE	CALL NUMBER
Legislative District Profiles	Profile - Legislative District No. 6, 1970	A-0516 (49)F, folder 7
Legislative District Profiles	Profile - Legislative District No. 7, 1970	A-0516 (49)F, folder 8
Legislative District Profiles	Profile - Legislative District No. 8, 1970	A-0516 (49)F, folder 9
Legislative District Profiles	Profile - Legislative District No. 9, 1970	A-0516 (49)F, folder 10
Legislative District Profiles	Profile - Legislative District No. 10, 1970	A-0516 (49)F, folder 11
Legislative District Profiles	Profile - Legislative District No. 11, 1970	A-0516 (49)F, folder 12
Legislative District Profiles	Profile - Legislative District No. 12, 1970	A-0516 (49)F, folder 13
Legislative District Profiles	Profile - Legislative District No. 13, 1970	A-0516 (49)F, folder 14
Legislative District Profiles	Profile - Legislative District No. 14, 1970	A-0516 (49)F, folder 15

CATEGORY	FOLDER TITLE	CALL NUMBER
Legislative District Profiles	Profile - Legislative District No. 15, 1970	A-0516 (49)F, folder 16
Legislative District Profiles	Profile - Legislative District No. 16, 1970	A-0516 (49)F, folder 17
Legislative District Profiles	Profile - Legislative District No. 17, 1970	A-0516 (49)F, folder 18
Miscellaneous	240 – Tri State Cross Acceptance / Tri State Regional Planning Commission, 1973, 1978	A-0516 (3)L, folder 2
Miscellaneous	413.1 – Conflict of Interest Opinions, Office of the County Attorney, 1977	A-0516 (3)L, folder 3
Miscellaneous	413.1 – Opinions (Office of the County Attorney), 1979	A-0516 (3)L, folder 4
Miscellaneous	County Sales Tax, 1972	A-0516 (43)F, folder 1
Miscellaneous	Courthouse Complex, 1970-1975	A-0516 (43)F, folder 2
Miscellaneous	Economic Research Associates, 1974 [third party brochure]	A-0516 (43)F, folder 3
Miscellaneous	Grasslands RFP's, Review Draft, October 1977	A-0516 (46)F, folder 3
Miscellaneous	Grasslands, Executive Park Development, November 1977	A-0516 (84)L, folder 8

CATEGORY	FOLDER TITLE	CALL NUMBER
Miscellaneous	Historic Preservation – Design Standards Study, including report on Policies on Design and Visual Quality – County Owned Properties and Facilities, 1982-1983 (folder 1 of 2)	A-0516 (30)F, folder 7
Miscellaneous	Historic Preservation – Design Standards Study, including report on Policies on Design and Visual Quality – County Owned Properties and Facilities, 1982-1983 (folder 2 of 2)	A-0516 (31)F, folder 1
Parks Department	<i>See also 600 Series Subseries Parks</i>	
Parks Department	462 – Barnes Property Acquisition, 1976	A-0516 (3)L, folder 5
Parks Department	462 – Girl Scout Property, Mount Pleasant, 1975	A-0516 (3)L, folder 7
Parks Department	462 – Hen Island, 1975	A-0516 (3)L, folder 6
Parks Department	462 – Parkland, 1977	A-0516 (3)L, folder 8
Parks Department	462 – Playland Dredging Proposal, 1976	A-0516 (3)L, folder 9
Parks Department	462 – Sportsman’s Center, 1976	A-0516 (3)L, folder 10
Parks Department	462 – Sprain Ridge Park, 1968, 1976	A-0516 (3)L, folder 11
Parks Department	462 – St. Mary’s Lake [includes chart for many other properties], 1975	A-0516 (3)L, folder 12
Parks Department	482 – Blind Brook Borings, 1979	A-0516 (3)L, folder 13

CATEGORY	FOLDER TITLE	CALL NUMBER
Parks Department	482.15 – Operational Guidelines, 1978	A-0516 (3)L, folder 14
Parks Department	820 – Council for the Arts, 1974-1975	A-0516 (3)L, folder 15
Parks Department	Blind Brook Correspondence, 1970, 1978-1979. <i>See also Water Subseries Blind Brook</i>	A-0516 (3)L, folder 16
Parks Department	Bronxville Floods, 1979	A-0516 (3)L, folder 17
Parks Department	Buttermilk – Saw Mill Park, 1968	A-0516 (3)L, folder 18
Parks Department	Corham / Corelli Elmsford Skating Rink, 1974	A-0516 (3)L, folder 19
Parks Department	Cortlandt Housing Study [draft preliminary report by Cortlandt Department of Planning and Community Improvement], 1978	A-0516 (3)L, folder 20
Parks Department	County Storm Water Management, 1980	A-0516 (3)L, folder 21
Parks Department	County Wide Drainage Problems, 1972-1976, 1980	A-0516 (4)L, folder 1
Parks Department	Land Acquisition Procedure, 1968-1969, 1975-1976	A-0516 (4)L, folder 2
Parks Department	Model Ordinance for Flood, Erosion and Sediment Control, 1980	A-0516 (4)L, folder 3
Parks Department	Mohansic Park, 1974, 1978	A-0516 (4)L, folder 4
Parks Department	Muscot Park Development Proposal, 1975	A-0516 (4)L, folder 5

CATEGORY	FOLDER TITLE	CALL NUMBER
Parks Department	Open Space – Croton Gorge Park, 1968-1977	A-0516 (5)L, folder 6
Parks Department	Open Space and Parks, 1970-1977	A-0516 (5)L, folder 7
Parks Department	Open Space. <i>See also 600 Series Subseries Open Space</i>	
Parks Department	Originals [various subjects], 1971-1976 (2 folders)	A-0516 (4)L, folder 6-7
Parks Department	Park Land Leasing, 1972-1973	A-0516 (4)L, folder 8
Parks Department	Park Land Offerings, 1970	A-0516 (4)L, folder 9
Parks Department	Population Texts: <i>Population: 1985</i> [Planning Department publication], 1969	A-0516 (5)L, folder 1
Parks Department	PRC – Blue Mountain Park, 1975	A-0516 (5)L, folder 4
Parks Department	PRC – Croton Point Novo Addition, 1977	A-0516 (5)L, folder 3
Parks Department	PRC – Dellwood and Pettinichi Properties, 1972	A-0516 (5)L, folder 2
Parks Department	PRC – Old Croton Aqueduct, 1968, 1970	A-0516 (5)L, folder 5
Parks Department	Ridge Road Park, 1976	A-0516 (5)L, folder 8
Parks Department	Silver Lake Park, 1975	A-0516 (5)L, folder 9

CATEGORY	FOLDER TITLE	CALL NUMBER
Parks Department	Westchester County Center, 1973 (2 folders). <i>See also County Center Subseries</i>	A-0516 (5)L, folder 10-11
Sound Cable Project	Application for a Certificate of Environmental Compatibility and Public Need (folder 1 of 5), 1987	A-0516 (64)F, folder 6
Sound Cable Project	Application for a Certificate of Environmental Compatibility and Public Need (folders 2-5 of 5), 1987	A-0516 (65)F, folders 1-4
Sound Cable Project	Correspondence, 1989	A-0516 (64)F, folder 5
Sound Cable Project	Easement Plans, 1989	A-0516 (64)F, folder 4
Sound Cable Project	Electrical Detail Plans, 1988	A-0516 (84)L, folder 6
Sound Cable Project	Environmental Management and Construction Plan, 1988	A-0516 (65)F, folder 5
Sound Cable Project	HPFF Cable Plans, n.d. (2 folders)	A-0516 (84)L, folders 4-5
Sound Cable Project	New York State Application [Aerial] Photos, 1987	A-0516 (84)L, folder 7
Sound Cable Project	Notices of Filings, 1987, 1989	A-0516 (66)F, folder 1
Sound Cable Project	Public Hearing Minutes, February 1988	A-0516 (65)F, folder 6
Sound Cable Project	Westchester and Nassau Uplands Plans	A-0516 (66)F, folder 2

CATEGORY	FOLDER TITLE	CALL NUMBER
Sound Cable Project	<i>See also 600 Series Subseries Long Island Sound Crossing Study</i>	
Water	205(J) Study with Hudson Valley Regional Council Application, 1987-1988	A-0516 (72)F, folder 2
Water	208 Areawide Waste Management Plan Northern Westchester [third party report], September 1977	A-0516 (70)F, folder 1
Water	208 Areawide Waste Management Plan Southern Westchester Volumes I and II [third party report], August 1977	A-0516 (70)F, folder 2
Water	208 Areawide Waste Treatment Management Plan for Westchester County, Summary Plan of Work, November 1975	A-0516 (84)L, folder 10
Water	208 Areawide Waste Treatment Management Planning for Westchester County, North County Technical Study Ground Water Section [third party report], September 1977 (folder 1 of 2)	A-0516 (68)F, folder 6
Water	208 Areawide Waste Treatment Management Planning for Westchester County, North County Technical Study Ground Water Section [third party report], September 1977 (folder 2 of 2)	A-0516 (69)F, folder 1
Water	208 Plan Certification Document, 1980	A-0516 (69)F, folder 6
Water	208 Planning Study Maps, 1976	A-0516 (69)F, folder 7

CATEGORY	FOLDER TITLE	CALL NUMBER
Water	208 Water Quality Study Southern Westchester Interim Output Estimates of Nonpoint Source and Intermittent Point Source Pollution by Major Source Category [third party report], December 1976	A-0516 (69)F, folder 2
Water	208 Water Quality Study Southern Westchester Interim Output Present Water Quality [third party report], 1977	A-0516 (69)F, folder 3
Water	208 Water Quality Study Southern Westchester Interim Output Projected Waste Loads [third party report], December 1976	A-0516 (69)F, folder 4
Water	208 Water Quality Study Southern Westchester Interim Output Service Area Delineation [third party report], December 1976	A-0516 (69)F, folder 5
Water	208 Water Study. <i>See also 600 Series Subseries Kallab Jiri</i>	
Water	A Citizen's Guide to Clean Water, Manual Prepared by the Izaak Walton League of America, 1973	A-0516 (67)F, folder 15
Water	Agency Correspondence and Memos, 1989	A-0516 (72)F, folder 5
Water	Alternative Opportunities for Flood Control, 1974-1978	A-0516 (69)F, folder 8
Water	Alternative Waste Treatment: Interim Report on Projected Waste Loads and Flows for Westchester County 208 Planning Study [third party report], November 1976	A-0516 (70)F, folder 3

CATEGORY	FOLDER TITLE	CALL NUMBER
Water	Alternatives for Watershed Protection and Flood Prevention – Blind Brook, Soil Conservation Service report, 1978	A-0516 (69)F, folder 9
Water	Areawide Waste Treatment Management Planning for Westchester County, Interim Report I, January 1977	A-0516 (71)F, folder 1
Water	Areawide Waste Treatment Management Planning for Westchester County, Revised Work Plan, ca. 1983	A-0516 (71)F, folder 2
Water	Blind Brook. <i>See also Parks Department Subseries Blind Brook Correspondence</i>	
Water	Blind Brook – Correspondence and Memos, 1968-1972	A-0516 (66)F, folder 5
Water	Blind Brook – Correspondence and Memos, 1972-1974	A-0516 (66)F, folder 6
Water	Blind Brook – Correspondence and Memos, 1975	A-0516 (66)F, folder 7
Water	Blind Brook – Correspondence and Memos, 1976-1977	A-0516 (66)F, folder 8
Water	Blind Brook – Correspondence and Memos, 1977	A-0516 (66)F, folder 9
Water	Blind Brook – Correspondence and Memos, 1978	A-0516 (66)F, folder 10
Water	Blind Brook – Drainage, 1976	A-0516 (67)F, folder 1

CATEGORY	FOLDER TITLE	CALL NUMBER
Water	Blind Brook Flood Control Project Letters of Commitment, 1967, 1972-1976	A-0516 (67)F, folder 2
Water	Blind Brook No. 1 – Floods and Flood Control, 1971-1976	A-0516 (67)F, folder 3
Water	Blind Brook Notes, 1977	A-0516 (67)F, folder 4
Water	Blind Brook Project Limit Map, 1971	A-0516 (67)F, folder 5
Water	Blind Brook Project Meeting with Soil Conservation Service, April 1975, 1974-1976	A-0516 (67)F, folder 6
Water	Blind Brook Retention Dam Alternatives, n.d.	A-0516 (67)F, folder 7
Water	Blind Brook Soil Conservation Service Reexamination Study, 1971-1972	A-0516 (67)F, folder 8
Water	Blind Brook Watershed Maps & Charts, 1977	A-0516 (67)F, folder 9
Water	Blind Brook Watershed Planning Committee Notes, 1974	A-0516 (72)F, folder 9
Water	Blind Brook Watershed Planning Committee, 1975-1976	A-0516 (67)F, folder 10
Water	Blind Brook Watershed Planning Goals, 1976	A-0516 (67)F, folder 11
Water	Blind Brook Watershed Protection Plan, 1969	A-0516 (67)F, folder 12
Water	Budget Outline, Soil & Water Conservation District, 1978	A-0516 (67)F, folder 13

CATEGORY	FOLDER TITLE	CALL NUMBER
Water	Clean Water and the Land: Local Government's Role, EPA publication, 1977	A-0516 (67)F, folder 14
Water	Comments of the Commissioner in Opposition to the Proposed Reclassification to "AA-Special" of Certain Streams in Westchester County, Lewisboro Town Hall, October 1977	A-0516 (67)F, folder 16
Water	Development Policies of Westchester County – Assumptions, Goals, and Urban Form, A Summary, as published in <i>Westchester Business Journal</i> , ca. 1974	A-0516 (67)F, folder 17
Water	District Planning Guidebook for Fiscal Year 1974, published by Conservation Districts Foundation	A-0516 (67)F, folder 18
Water	Drafts to be Edited of Urban Conservation and the Local Policy Official, 1975	A-0516 (67)F, folder 19
Water	Elements in the Water Equation, and Watering the Big Apple, 1985-1986	A-0516 (73)F, folder 3
Water	EPA Guidelines for Areawide Waste Treatment Management Planning, August 1975	A-0516 (73)F, folder 7
Water	EPA Regional Report [newsletter], 1977	A-0516 (75)F, folder 2
Water	EPA Water Quality Publications, ca. late 1970s?	A-0516 (67)F, folder 20
Water	Eschweiler Notes [primarily re: 208], 1976-1977	A-0516 (66)F, folder 3

CATEGORY	FOLDER TITLE	CALL NUMBER
Water	Flood Plain Information Study – Blind Brook and Tributaries, U.S. Army Corps of Engineers Report, January 1965	A-0516 (67)F, folder 21
Water	Flooding and Water Newspaper Clippings, 1974-1978 (bulk 1977)	A-0516 (68)F, folder 1
Water	Groundwater Management Seminar Series, 1985	A-0516 (68)F, folder 2
Water	Groundwater Studies and Reports, 1984-1985 (2 folders)	A-0516 (68)F, folders 3-4
Water	Groundwater Study: 208 Areawide Waste Treatment Management Planning for Westchester County, North County Technical Study Ground Water Section [third party report], September 1977	A-0516 (68)F, folder 5
Water	Hudson Valley Regional Council, Water Resources Committee, 1985-1988 (folder 1 of 2)	A-0516 (74)F, folder 11
Water	Hudson Valley Regional Council, Water Resources Committee, 1985-1988 (folder 2 of 2)	A-0516 (75)F, folder 1
Water	Hydrogeological Investigations of Selected Landfills in Westchester County, New York, [third party report], March 1977	A-0516 (71)F, folder 3
Water	Interim Report on (1) Revisions to Waste Load Allocations; (2) Determination of Present Water Quality; and (3) Recommendations for Meeting 1983 Water Quality Goals for Westchester County 208 Planning Study [third party report], March 1977	A-0516 (72)F, folder 10

CATEGORY	FOLDER TITLE	CALL NUMBER
Water	Interim Report on Projected Waste Loads and Flows for Westchester County 208 Planning Study [third party report], November 1976	A-0516 (72)F, folder 11
Water	Joint Venture Water Supply, 1973-1975	A-0516 (72)F, folder 3
Water	Land Use and Population Inventories and Projects prepared for Westchester County Water Quality Planning Task Force, final [third party report], September 1976	A-0516 (73)F, folder 9
Water	Letter to Alice Jones, Chair, Town of North Salem Planning Board, re: 208 Planning Study, July 1976	A-0516 (66)F, folder 4
Water	Local Water Sources / Water Supply Alternatives Study, August 1987 (folder 1 of 2)	A-0516 (73)F, folder 10
Water	Local Water Sources / Water Supply Alternatives Study, August 1987 (folder 2 of 2)	A-0516 (74)F, folder 1
Water	Long Range Water Planning Studies, various subjects, including "Report on Water Supply Options for Westchester County", 1984-1987 (2 folders)	A-0516 (74)F, folders 2-3
Water	Mayor's Intergovernmental Task Force on New York City's Water Supply Needs, 1988-1989	A-0516 (72)F, folder 4
Water	Model Flood, Soil Erosion and Sediment Control Ordinance, 1978	A-0516 (74)F, folder 6
Water	New York State Department of Labor Unemployment Information, 1977	A-0516 (74)F, folder 7

CATEGORY	FOLDER TITLE	CALL NUMBER
Water	Pollution and Weather Publications, 1975	A-0516 (74)F, folder 8
Water	Public Law 566 – Watershed Projects, Procedures Based upon Federal and New York State Requirements, Division of Water Resources, New York State Conservation Department, Revised October 1966	A-0516 (74)F, folder 10
Water	Risks in Drinking Water, 1985-1986	A-0516 (73)F, folder 1
Water	Saw Mill River Reduction / Retention Sites, 1977	A-0516 (75)F, folder 3
Water	Section 208 Study [partial copy], ca. 1983	A-0516 (75)F, folder 4
Water	Soil and Water Conservation District Interim By-Laws, March 1977	A-0516 (73)F, folder 8
Water	Soil and Water Conservation District Memoranda of Understanding, 1977	A-0516 (74)F, folder 4
Water	Soil and Water Conservation District Resolutions, 1978	A-0516 (75)F, folder 7
Water	Soil and Water Conservation District, 1977	A-0516 (75)F, folder 6
Water	Soil and Water Conservation District, Miscellaneous, 1976-1978	A-0516 (74)F, folder 5
Water	Soil and Water Conservation District: Annual Plan of Operation, 1971; Study of Existing and Projected Land Use and Population Information for the Westchester County Water Quality Planning Task Force, draft [third party report], August 1976	A-0516 (73)F, folder 6

CATEGORY	FOLDER TITLE	CALL NUMBER
Water	Soil and Water Program Topics, 1977-1978	A-0516 (75)F, folder 8
Water	Soils Groups Westchester, 1977	A-0516 (75)F, folder 5
Water	Standards for Flood Control Assistance, 1975	A-0516 (75)F, folder 9
Water	Stormwater Management Feasibility Study Report [justification and methodology for creation of stormwater management agency for Westchester County] [third part report], June 1989	A-0516 (75)F, folder 10
Water	Stormwater Management Policy and Program, Proposed, 1985	A-0516 (75)F, folder 11
Water	Stormwater Management Runoff Issues, 1984	A-0516 (75)F, folder 12
Water	Study of Existing and Projected Land Use and Population Information for the Westchester Water Quality Planning Task Force, draft [third party report], August 1976	A-0516 (75)F, folder 13
Water	The Premium [Premium Marsh, Larchmont, NY] – An Endangered Waterway, Robert E. White, 1975	A-0516 (74)F, folder 9
Water	Waste Treatment Management Plan, Final [208 Study], 1988 (3 folders)	A-0516 (71)F, folders 4-6
Water	Waste Treatment Management Plan, Final Report Summary [208 Study] 1988	A-0516 (72)F, folder 1

CATEGORY	FOLDER TITLE	CALL NUMBER
Water	Wastewater Treatment Management Plan Exhibits [208 Study], August 1977	A-0516 (75)F, folder 14
Water	Water Quality Publications, including <i>Water Watch</i> , Volumes 1 and IV, 1976-1979	A-0516 (73)F, folder 2
Water	Water Supply Newspaper Clippings, 1989	A-0516 (73)F, folder 4
Water	Water Supply Reports: (1) Increasing Supply, Controlling Demand, Interim Report, Mayor's Intergovernmental Task Force on New York City Water Supply Needs, February 1986; (2) New York State Drought Preparedness Plan, February 1982; (3) Mid-Hudson Pattern Conference New York City Water Supply, April 1984	A-0516 (73)F, folder 5
Water	Water Supply Study and Plan, May 1973 (3 folders)	A-0516 (72)F, folders 6-8
Westchester 2000	Advisory Panel, April 1986	A-0516 (76)F, folder 1
Westchester 2000	Board Meeting Agenda, April 1986	A-0516 (76)F, folder 2
Westchester 2000	Committee on the Homeless Progress Report, 1986	A-0516 (76)F, folder 3
Westchester 2000	Conference Day Materials, September 1985	A-0516 (76)F, folder 4
Westchester 2000	Drafts and Final Versions of Report, 1985 (2 folders)	A-0516 (76)F, folders 5-6
Westchester 2000	Ecology, Economy and Demographics, 1984-1985	A-0516 (76)F, folder 7

CATEGORY	FOLDER TITLE	CALL NUMBER
Westchester 2000	Education and the Arts Memos, 1984	A-0516 (76)F, folder 8
Westchester 2000	Executive Committee, 1986	A-0516 (76)F, folder 9
Westchester 2000	General Correspondence, April-June 1984	A-0516 (76)F, folder 10
Westchester 2000	General Correspondence, August 1984-August 1985	A-0516 (77)F, folder 1
Westchester 2000	Housing Implementation Committee Final Report, 1987 (2 copies/folders)	A-0516 (77)F, folders 3-4
Westchester 2000	Housing Materials, 1985-1987	A-0516 (77)F, folder 5
Westchester 2000	Housing Needs, 1986 [includes 1980 studies]	A-0516 (77)F, folder 6
Westchester 2000	Housing Task Force, 1984	A-0516 (77)F, folder 7
Westchester 2000	Housing, 1986	A-0516 (77)F, folder 2
Westchester 2000	Human Services Task Force, 1984	A-0516 (77)F, folder 8
Westchester 2000	<i>Impact</i> Special Issue on Westchester 2000, November 1986	A-0516 (77)F, folder 9
Westchester 2000	Implementation Progress of Westchester 2000, 1986	A-0516 (79)F, folder 4
Westchester 2000	Intergovernmental Relations Committee; Powers of Government Subcommittee Reference Materials, 1984 (folder 1 of 4)	A-0516 (77)F, folder 10

CATEGORY	FOLDER TITLE	CALL NUMBER
Westchester 2000	Intergovernmental Relations Committee; Powers of Government Subcommittee Reference Materials, 1984 (folders 2-4 of 4)	A-0516 (78)F, folders 1-3
Westchester 2000	Intergovernmental Relations Reference Materials, 1971, 1983	A-0516 (79)F, folder 5
Westchester 2000	Intergovernmental Relations Subcommittee Reference Materials, 1984	A-0516 (79)F, folder 6
Westchester 2000	Intergovernmental Relations Task Force Reports, 1984-1985	A-0516 (79)F, folder 7
Westchester 2000	Intergovernmental Relations, 1984-1985 (2 folders)	A-0516 (79)F, folders 2-3
Westchester 2000	Land Use and Open Space, 1986	A-0516 (79)F, folder 8
Westchester 2000	Leadership Committee, May-August 1984	A-0516 (79)F, folder 9
Westchester 2000	Leadership Committee, September-December 1984	A-0516 (80)F, folder 1
Westchester 2000	Leadership Steering Committee, 1985 (2 folders)	A-0516 (80)F, folders 2-3
Westchester 2000	Letters Received with Questionnaires, 1985	A-0516 (82)F, folder 5
Westchester 2000	Miscellaneous, 1985-1986	A-0516 (80)F, folder 4
Westchester 2000	Open Space and Recreation Task Force, 1984-1985	A-0516 (80)F, folder 5
Westchester 2000	Open Space and Recreation Task Force, 1985	A-0516 (80)F, folder 6

CATEGORY	FOLDER TITLE	CALL NUMBER
Westchester 2000	Planning Professionals, 1984	A-0516 (80)F, folder 7
Westchester 2000	Powers of Government Committee Report, All Drafts in Sequence, 1984-1985 (folder 1 of 2)	A-0516 (78)F, folder 10
Westchester 2000	Powers of Government Committee Report, All Drafts in Sequence, 1984-1985 (folder 2 of 2)	A-0516 (79)F, folder 1
Westchester 2000	Powers of Government Committee Report, Draft of December 10, 1984	A-0516 (78)F, folder 5
Westchester 2000	Powers of Government Committee Report, Draft of December 3, 1984	A-0516 (78)F, folder 4
Westchester 2000	Powers of Government Committee Report, Draft of February 22, 1985	A-0516 (78)F, folder 6
Westchester 2000	Powers of Government Committee Report, Draft of March 1, 1985	A-0516 (78)F, folder 7
Westchester 2000	Powers of Government Committee Report, Draft of March 21, 1985	A-0516 (78)F, folder 8
Westchester 2000	Powers of Government Committee Report, Draft of March 28, 1985	A-0516 (78)F, folder 9
Westchester 2000	Reference Models, 1984-1985	A-0516 (80)F, folder 8
Westchester 2000	Speeches and PR, 1984-1985	A-0516 (81)F, folder 1
Westchester 2000	Steering Committee Notes and Correspondence, 1985	A-0516 (81)F, folder 3

CATEGORY	FOLDER TITLE	CALL NUMBER
Westchester 2000	Steering Committee Notes and Correspondence, Implementation Phase, October-November 1985	A-0516 (81)F, folder 2
Westchester 2000	Steering Committee Organizational Materials, 1983-January 1984	A-0516 (81)F, folder 4
Westchester 2000	Steering Committee Organizational Materials, 1984 (2 folders)	A-0516 (81)F, folders 5-6
Westchester 2000	Task Force Interim Reports, December 1984	A-0516 (81)F, folder 7
Westchester 2000	Task Force Reports, 1985 (2 folders)	A-0516 (82)F, folders 1-2
Westchester 2000	Transportation and Infrastructure Task Force, 1984-1985	A-0516 (82)F, folder 4
Westchester 2000	Transportation, 1987	A-0516 (82)F, folder 3
Westchester 2000	Urban Centers Task Force, 1984-1985	A-0516 (82)F, folder 6
Westchester 2000	Urban Form Report, 1985	A-0516 (82)F, folder 7