

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Airport Concession [note referencing, actual agreement not in folder]	1972-04-28	A385	A-0373(43)F, F31
American Express Company: Materials re: missing shipment of maps	1928-12-28	A243	A-0373(40)F, F32
Annsville Creek near State Camp Dock: Test Borings for Proposed Bridge over	1925-03-12	C25	A-0373(2)F, F9
Ardsley Square: McCartney Building, Lease for Office Space	1928-10-24	A226	A-0373(40)F, F24
Ardsley Square: McCartney Building, Lease of Rooms	1929-10-19	A308	A-0373(42)F, F7
Ardsley: Lease for Parkway Approach and Walkway	1932-03-21	A668	A-0373(56)F, F14
Bedford Hills: Grading and Drainage along Railroad South of	1938-06-22	A609	A-0373(54)F, F21
Bedford Road Pleasantville: Widening	1928-08-09	A198	A-0373(40)F, F6
Bedford: Easement for Improving Montefiore Rd	1930-07-01	A342	A-0373(42)F, F34
Blue Mountain Reservation: Food and Refreshment Concession	1950, 1953	A755	A-0373(61)F, F10
Blue Mountain Reservation: Food and Refreshment Privileges (Joseph P. Brennan)	1960-04-27	A1008	A-0533(2)F, F19
Blue Mountain Reservation: Food and Refreshment Privileges (Restaurants on the Green, Inc)	1967-06-02	A1029	A-0533(4)F, F4

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Blue Mountain Reservation: Gas Pipeline at Briarcliff-Peekskill Parkway (Map Sheet 6 Parcel 1, Map Sheet 7 Parcels 1, 1A, 7 and 8, and Map Sheet 8 Parcel 5)	1952-07-16	A783	A-0373(63)F, F13
Blue Mountain Reservation: Lease for Civilian Conservation Corps Camp	1938-06-15	A608	A-0373(54)F, F20
Blue Mountain Reservation, Sportmen’s Center: Food and Refreshment Privileges (Peter Mancuso, Inc.)	1965-05-04	A1011	A-0533(2)F, F22
Blue Mountain Reservation, Sportsmen’s Center: Vending Machines Privileges (Gosch and Company, Inc.)	1967-03-30	A1026	A-0533(4)F, F1
Board of Supervisors: Preparation of Maps for Submission to	1925-05-26	A66	A-0373(37)F, F17
Bond on Contract 116	1928-05-09	A93	A-0373(37)F, F29
Bond on Contract 119	1928-05-04	A94	A-0373(37)F, F30
Bond on F&E Check Writer	1927-09-30	A143	A-0373(38)F, F22
Briarcliff-Peekskill Parkway: Bituminous Concrete Gutter at Briarcliff Manor (Map Sheet 18 Parcels 11 & 12) (License 64-3)	1964-06-11	A1013	A-0533(3)F, F1
Briarcliff-Peekskill Parkway (Blue Mountain Reservation): Gas Line (Algonquin Gas Transmission Company)	1964-11-17 - 1966-03-30	A1014	A-0533(3)F, F2
Briarcliff-Peekskill Parkway: Concrete Sewer at Ossining (Map Sheet 16 Parcel 5) (License 54-23)	1954-10-06	A839	A-0533(1)F, F7

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Briarcliff-Peekskill Parkway: Easement for Village Storm Sewer at McKinley St	1928-03-024	A97	A-0373(37)F, F33
Briarcliff-Peekskill Parkway: Easements	1928-07-09	A239	A-0373(40)F, F29
Briarcliff-Peekskill Parkway: Fibre and Steel Pipes (Map Sheet 20 Parcel 1A) (License 64-1) (American Telephone and Telegraph Company)	1963-11-12	A1009	A-0533(2)F, F20
Briarcliff-Peekskill Parkway: Gas Pipeline at Blue Mountain Reservation (Map Sheet 6 Parcel 1, Map Sheet 7 Parcels 1, 1A, 7 and 8, and Map Sheet 8 Parcel 5)	1952-07-16	A783	A-0373(63)F, F13
Briarcliff-Peekskill Parkway: Lease (Amended Sheet 18 Parcel 27)	1930-12-23	A368	A-0373(43)F, F15
Briarcliff-Peekskill Parkway: Lease (Map Sheet 2 Parcel 30)	1935-08-06	A506	A-0373(49)F, F20
Briarcliff-Peekskill Parkway: Lease (Map Sheet 2 Parcel 30)	1946, 1950, 1952	A790	A-0373(63)F, F19
Briarcliff-Peekskill Parkway: Lease (Map Sheet 2 Parcels 15, 16, 17, 18 and 19)	1941, 1946, 1952	A663	A-0373(56)F, F10
Briarcliff-Peekskill Parkway: Lease for Park Purposes (Map Sheet 2 Portion of Parcels 15, 16, 17, 18 and 19)	1952, 1957	A791	A-0373(63)F, F20
Briarcliff-Peekskill Parkway: Lease of Land for Chlorinator Building (Second Map Supplementary Sheet 2 Parcel 30)	1940-05-29	A651	A-0373(55)F, F25

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Briarcliff-Peekskill Parkway: New York Telephone Company Cables and Spare Duct (Map Sheet 17 & 18, several parcels) (License 63-1)	1962-11-19	A996	A-0533(2)F, F7
Briarcliff-Peekskill Parkway: Note about Storm Drain Crossing Agreement	1933-06-14	A459	A-0373(47)F, F16
Briarcliff-Peekskill Parkway: Pipe (Map Sheet 3 Parcel 12)	1929-05-22	A271	A-0373(41)F, F22
Briarcliff-Peekskill Parkway: Sanitary Sewer (Map Sheet 16 Parcel 7)	1950-08-14	A759	A-0373(62)F, F2
Briarcliff-Peekskill Parkway: Sanitary Sewer (Map Sheet 16 Parcel 23)	1953-02-11	A796	A-0373(64)F, F4
Briarcliff-Peekskill Parkway: Sanitary Sewer (Map Sheet 18 Parcels 2, 8 and 23)	1951-09-20	A774	A-0373(63)F, F4
Briarcliff-Peekskill Parkway: Sanitary Sewer (Map Sheet 3 Parcel 23)	1949-11-09	A744	A-0373(60)F, F17
Briarcliff-Peekskill Parkway: Sewer (Map Sheet 16 Parcels 22 and 23)	1931-10-08	A401	A-0373(45)F, F4
Briarcliff-Peekskill Parkway: Shady Lake Railroad Pipe (Map Sheet 3 Parcel 12)	1933-06-07	A456	A-0373(47)F, F13
Briarcliff-Peekskill Parkway: Steel Fence (Map Sheet 2 Parcels 50 & 52, Map Sheet 3 Parcels 3-6) (License 66-2) (NYS Department of Public Works)	1966-02-23	A1022	A-0533(3)F, F18

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Briarcliff-Peekskill Parkway: Storm Drain (Map Sheet 4 Parcels 2, 4, 5) (License 63-4) (New York State Division of Military and Naval Affairs)	1963-07-01	A1003	A-0533(2)F, F14
Briarcliff-Peekskill Parkway: Storm Drain at Briarcliff College (Map Sheet 19 Parcel 5, Map Sheet 20 Parcel 1A) (License 64-4)	1964-10-19	A1019	A-0533(3)F, F15
Briarcliff-Peekskill Parkway: Storm Sewer (Map Sheet 16 Parcel 5) (License 54-8)	1954-03-29	A820	A-0373(65)F, F6
Briarcliff-Peekskill Parkway: Storm Sewer (Map Sheet 18 Parcels 1 and 2)	1952-09-11	A792	A-0373(63)F, F21
Briarcliff-Peekskill Parkway: Survey (Sheet 1)	1929-10-08	C284	A-0373(19)F, F11
Briarcliff-Peekskill Parkway: Survey (Sheet 11A)	1927-03-04	C165	A-0373(12)F, F2
Briarcliff-Peekskill Parkway: Survey (Sheets 11-12)	1926-03-30	C100	A-0373(7)F, F4
Briarcliff-Peekskill Parkway: Survey (Sheets 13-15)	1927-06-20	C170	A-0373(12)F, F7
Briarcliff-Peekskill Parkway: Survey (Sheets 16-18)	1926-03-30	C102	A-0373(7)F, F6
Briarcliff-Peekskill Parkway: Survey (Sheets 19-20)	1926-03-30	C101	A-0373(7)F, F5
Briarcliff-Peekskill Parkway: Survey (Sheets 1C-4C)	1929-06-14	C280	A-0373(19)F, F9

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Briarcliff-Peekskill Parkway: Survey (Sheets 2-3)	1926-03-04	C92	A-0373(6)F, F12
Briarcliff-Peekskill Parkway: Survey (Sheets 4-10)	1926-06-30	C128	A-0373(9)F, F15
Briarcliff-Peekskill Parkway: Telephone Connecting Line (Map Sheet 4C Parcels 1, 2 and 3)	1942-08-06	A678	A-0373(57)F, F2
Briarcliff-Peekskill Parkway: Underground Conduits Map Sheet 2 Parcel 34)	1931-08-19	A395	A-0373(44)F, F8
Briarcliff-Peekskill Parkway: Water Main (Map Sheet 4, Parcels 4 and 5)	1941-01-25	A660	A-0373(56)F, F7
Briarcliff-Peekskill Parkway: Water Mains (Map Sheet 19 Parcel 2)	1931-06-05	A388	A-0373(44)F, F4
Briarcliff-Peekskill Parkway: Water Pipe (Map Sheet 4 Parcels 3 and 4; Map Sheet 5 Parcels 5, 6A, 9 and 10; Map Sheet 9 Parcel 1)	1933-07-11	A465	A-0373(48)F, F6
Broad St Viaduct: Borings and Test-Pits	1916-05-02	A552 BPC	A-0373(52)F, F3
Bronx Parkway Extension: Briarcliff Wells Gas Station and Restaurant Subtenants Insurance	1939, 1941	A549	A-0373(51)F, F19
Bronx Parkway Extension: Bridge at Pines Bridge Rd	1929-1930	C265	A-0373(18)F, F9
Bronx Parkway Extension: Bridge at Pleasantville Rd	1929-09-05	C262	A-0373(18)F, F5

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx Parkway Extension: Bridge for Taconic Parkway Connection and Two River Bridges	1931-03-24	C340	A-0373(23)F, F8
Bronx Parkway Extension: Bridge over Saw Mill River Rd near Millwood	1929-1930	C264	A-0373(18)F, F7
Bronx Parkway Extension: Bridge Spanning New York Central Railroad at Echo Lake	1930-04-03	C263	A-0373(18)F, F6
Bronx Parkway Extension: Bridges at Kitchawan Rd and at Underpass in Yorktown	1930-09-23	C314	A-0373(21)F, F11
Bronx Parkway Extension: Bridges at North Division St and Highland Ave	1930-06-19	C268	A-0373(18)F, F11
Bronx Parkway Extension: Bridges, Walls, Grading and Paving from Kensico Plaza to Columbus Ave	1928-10-04	C219	A-0373(14)F, F15
Bronx Parkway Extension: Connection Grading and Drainage from Crompond Rd to Putnam County	1930, 1932	C330	A-0373(22)F, F13
Bronx Parkway Extension: Crompond Rd Gasoline and Comfort Station #4 near Stony St	1932-06-01	C367	A-0373(25)F, F10
Bronx Parkway Extension: Croton Lake Bridge Engineering Services	1929-05-02	C290	A-0373(19)F, F17
Bronx Parkway Extension: Croton Lake Bridge Paint Inspection	1931-05-02	C378	A-0373(26)F, F10
Bronx Parkway Extension: Croton Lake, Steel Bridge over	1930-1931	C266	A-0373(18)F, F10

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx Parkway Extension: Electrical Lighting from Valhalla to Croton Lake	1931-06-29	C329	A-0373(22)F, F12
Bronx Parkway Extension: Engineering Services for Construction of Millwood Bridge	1929-11-26	C264A	A-0373(18)F, F8
Bronx Parkway Extension: Excavation, Grading and Drainage in Mount Pleasant and Hawthorne	1927-08-18	C120	A-0373(8)F, F4
Bronx Parkway Extension: Gas Station and Concession Building #1 at Briarcliff Wells	1931-1932	C356	A-0373(24)F, F9
Bronx Parkway Extension: Gas Station and Concession Building #1 Plumbing and Heating Systems at Briarcliff Wells	1931-06-29	C356PH	A-0373(24)F, F10
Bronx Parkway Extension: Grading and Bridges from Buckhout's Corners to Mud Hill Rd Mount Pleasant and New Castle	1929	C218	A-0373(14)F, F14
Bronx Parkway Extension: Grading and Drainage from Croton Lake to Crompond Rd	1929-1930	C259	A-0373(18)F, F2
Bronx Parkway Extension: Grading and Drainage from Highland Ave to Main St	1930-1931	C261	A-0373(18)F, F4
Bronx Parkway Extension: Grading and Drainage from Main St to Crompond Rd	1930-08-21	C260	A-0373(18)F, F3
Bronx Parkway Extension: Grading and Drainage from Mud Hill Rd to Pinesbridge Rd	1929-1930	C257	A-0373(17)F, F17
Bronx Parkway Extension: Grading and Drainage from Pinesbridge Rd to Croton Lake	1929-1930	C258	A-0373(18)F, F1

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx Parkway Extension: Grading and Dredging near Mount Pleasant Station	1928-05-03	C138	A-0373(10)F, F6
Bronx Parkway Extension: Grading and Improving near Columbus Ave	1927-06-07	C65	A-0373(5)F, F3
Bronx Parkway Extension: Grading and Paving Approaches to Mount Pleasant Bridge	1929-09-19	C281	A-0373(19)F, F10
Bronx Parkway Extension: Grading and Paving Buckhouts Corners to Saw Mill River Rd	1930-05-08	C311	A-0373(21)F, F8
Bronx Parkway Extension: Grading and Paving Columbus Ave to Commerce St Valhalla	1928-03-18	C186	A-0373(13)F, F5
Bronx Parkway Extension: Grading and Paving from Albany Post Rd to Bear Mountain Approach	1928-03-05	C185	A-0373(13)F, F4
Bronx Parkway Extension: Grading and Paving from Broadway to Saw Mill River Rd Hawthorne	1931-08-11	C351	A-0373(24)F, F4
Bronx Parkway Extension: Grading and Paving from Commerce St to Broadway Valhalla	1928-1929	C202	A-0373(14)F, F2
Bronx Parkway Extension: Grading and Paving from Crompond Rd Overcrossing to near Stoney Street	1931-09-15	C349	A-0373(24)F, F2
Bronx Parkway Extension: Grading and Paving from Croton Lake to Crompond Rd	1931-07-28	C348	A-0373(24)F, F1

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx Parkway Extension: Grading and Paving from Highland Ave to Crompond Rd	1931-06-29	C327	A-0373(22)F, F10
Bronx Parkway Extension: Grading and Paving from Kitchawan Rd to Croton Lake	1931-05-05	C346	A-0373(23)F, F14
Bronx Parkway Extension: Grading and Paving from near Crompond Rd to Putnam County Line	1932-06-16	C358	A-0373(25)F, F2
Bronx Parkway Extension: Grading and Paving from Saw Mill River Rd to Kitchawan Rd	1930-09-09	C328	A-0373(22)F, F11
Bronx Parkway Extension: Grading South of Bedford Rd Mount Pleasant	1929-01-10	C217	A-0373(14)F, F13
Bronx Parkway Extension: Grading, Drainage and Wall Construction about Bedford Rd	1935-05-18	C402	A-0373(27)F, F13
Bronx Parkway Extension: Hawthorne, Rental of Field Quarters	1925-08-06	A23	A-0373(36)F, F14
Bronx Parkway Extension: Highland Ave Gasoline and Comfort Stations No. 5 & 6	1932-05-25	C374	A-0373(26)F, F2
Bronx Parkway Extension: Insurance Coverage on Gas Stations and Briarcliff Wells Restaurant	1938, 1941	A605	A-0373(54)F, F17
Bronx Parkway Extension: John D. Rockefeller Jr (Map Sheet 36A Parcel 2) [note only; agreement itself not in folder]	1929-05-16	A196	A-0373(40)F, F4
Bronx Parkway Extension: Kensico Dam to Bear Mountain Bridge Approach, Approval of	1926-04-07	A87	A-0373(37)F, F24

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx Parkway Extension: Kitchawan Concession and Gas Station No. 2	1932-06-18	C375	A-0373(26)F, F3
Bronx Parkway Extension: Kitchawan Concession and Gas Station No. 2 Electrical System	1932-06-16	C375E	A-0373(26)F, F4
Bronx Parkway Extension: Kitchawan Concession and Gas Station No. 2 Heating System	1932-06-20	C375H	A-0373(26)F, F5
Bronx Parkway Extension: Kitchawan Concession and Gas Station No. 2 Kitchen Equipment	1932-08-26	C375K	A-0373(26)F, F6
Bronx Parkway Extension: Kitchawan Concession and Gas Station No. 2 Plumbing System	1932-06-27	C375P	A-0373(26)F, F7
Bronx Parkway Extension: Kitchawan Gasoline and Concession Building Well Drilling	1936-1937	C406	A-0373(28)F, F1
Bronx Parkway Extension: Lease of Briarcliff Wells Gas Station and Restaurant (Map Sheet 37 Parcel 3)	1932-12-30	A445	A-0373(47)F, F3
Bronx Parkway Extension: Lease of Engineering Office in Pleasantville	1927-06-30	A111	A-0373(37)F, F43
Bronx Parkway Extension: Lease of Gas Station on Crompond Rd (Map Sheet 10 Parcel 3-S)	1933-03-09	A460	A-0373(48)F, F1

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx Parkway Extension: Lease of Gas Stations at Highland Ave Peekskill (Map Sheet 2 Parcel 5)	1933-01-07	A449	A-0373(47)F, F8
Bronx Parkway Extension: Lease of Kitchawan Restaurant and Gas Stations (Map Sheet 45 Parcel 8 and Map Sheet 42A Parcel 1)	1933-08-08	A466	A-0373(48)F, F7
Bronx Parkway Extension: Lighting	1937-03-11	A541	A-0373(51)F, F11
Bronx Parkway Extension: Lighting	1932-1933	A417	A-0373(45)F, F17
Bronx Parkway Extension: Lighting [See A501 for renewed agreement]	1933-01-25	A447	A-0373(47)F, F5
Bronx Parkway Extension: Lighting at Kensico Plaza	1931-05-05	C353	A-0373(24)F, F6
Bronx Parkway Extension: Lighting for Croton Lake Bridge	1931-12-07	C373	A-0373(26)F, F1
Bronx Parkway Extension: Lighting from Croton Lake to Bear Mountain Bridge Rd	1931-09-08	C372	A-0373(25)F, F14
Bronx Parkway Extension: Lighting from Kensico Dam to the Bear Mountain Bridge [See A447 for earlier agreement]	1935-04-01	A501	A-0373(49)F, F15
Bronx Parkway Extension: Overcrossing at Crompond Rd	1931-02-03	C342	A-0373(23)F, F10
Bronx Parkway Extension: Overcrossing at Main St Cortlandt	1930-10-28	C310	A-0373(21)F, F7

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx Parkway Extension: Overcrossing, Two River Bridges and Grading and Drainage at Broadway Hawthorne	1930-1931	C313	A-0373(21)F, F10
Bronx Parkway Extension: Peekskill Creek Trestle	1927-10-13	C166	A-0373(12)F, F3
Bronx Parkway Extension: Peekskill Creek Viaduct Foundation and Abutments	1927-03-23	C141	A-0373(10)F, F8
Bronx Parkway Extension: Peekskill Creek Viaduct Grading	1927-04-07	C26	A-0373(2)F, F10
Bronx Parkway Extension: Peekskill Creek Viaduct West Approach	1927-03-06	C135	A-0373(10)F, F3
Bronx Parkway Extension: Project 1, Construction of	1926-04-07	A88	A-0373(37)F, F25
Bronx Parkway Extension: Railroad Overcrossing North of Mount Pleasant	1927, 1929	C155	A-0373(11)F, F4
Bronx Parkway Extension: Railroad Overcrossing Superstructure near Mount Pleasant Station	1928-04-19	C184	A-0373(13)F, F3
Bronx Parkway Extension: Survey (Sheet 33)	1925-07-09	C60	A-0373(4)F, F16
Bronx Parkway Extension: Survey (Sheet 35A)	1927-05-20	C168	A-0373(12)F, F5
Bronx Parkway Extension: Survey (Sheet 38)	1928-03-21	C206	A-0373(14)F, F6
Bronx Parkway Extension: Survey (Sheets 11, 51-56)	1929-05-17	C279	A-0373(19)F, F8

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx Parkway Extension: Survey (Sheets 32, 34, 35 and 36)	1926-06-02	C111	A-0373(7)F, F14
Bronx Parkway Extension: Survey (Sheets 36A, 36B, 37)	1928-01-13	C198	A-0373(13)F, F15
Bronx Parkway Extension: Survey (Sheets 40-43)	1928-02-24	C207	A-0373(14)F, F7
Bronx Parkway Extension: Survey (Sheets 44-47)	1928-07-24	C212	A-0373(14)F, F10
Bronx Parkway Extension: Survey (Sheets 44A-48A)	1929	C255	A-0373(17)F, F15
Bronx Parkway Extension: Survey (Sheets 48-50)	1928-06-16	C214	A-0373(14)F, F11
Bronx Parkway Extension: Survey (Sheets 6-10)	1929-05-03	C278	A-0373(19)F, F7
Bronx Parkway Extension: Turkey Mountain Syphon Protection	1930-11-11	C309	A-0373(21)F, F6
Bronx Parkway Extension: Undercrossing at Jefferson Valley Rd and a River Bridge	1931-07-28	C341	A-0373(23)F, F9
Bronx Parkway Reservation: Sewers Within White Plains	1920-07-01	A566 BPC	A-0373(52)F, F17
Bronx River Parkway: Airmap [See also C105]	1925-05-14	C91 BPC	A-0373(6)F, F11
Bronx River Parkway: Airmap (Supplemental to Contract 91)	1933-06-09	C105	A-0373(7)F, F9

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Architectural Services for Garage	1953-05-27	A804	A-0373(64)F, F12
Bronx River Parkway: Arrowhead Ave Sanitary Sewer (Map Sheet 15 Parcel 55)	1935-09-14	A502	A-0373(49)F, F16
Bronx River Parkway: Assignment of Bridge 6 Contract 79 Monies	1928-06-22	A183	A-0373(39)F, F26
Bronx River Parkway: Bituminous Resurfacing Harney Rd to Main St White Plains, Midland Ave to Parkway Rd Bronxville	1941-04-30	C495	A-0373(34)F, F6
Bronx River Parkway: Bond on Borings at Map Sheet 25 for New York City Board of Water Supply	1927-10-26	A131	A-0373(38)F, F13
Bronx River Parkway: Bridge #50 Near Valhalla Over New York Central Railroad	1924-10-18	A557 BPC	A-0373(52)F, F8
Bronx River Parkway: Bridge at Thompson St, Crestwood	1922-11-27	A578 BPC	A-0373(53)F, F6
Bronx River Parkway: Bridge over Bronx River at County Center	1930-08-07	C308	A-0373(21)F, F5
Bronx River Parkway: Bridge Repairs at Tuckahoe	1947-07-28	C481	A-0373(33)F, F3
Bronx River Parkway: Broad St Sewer (Map Sheet 8 Parcel 17)	1922, 1946	A702	A-0373(58)F, F7
Bronx River Parkway: Conduit System instead of the Aerial Easement (Map Sheet 25 Parcels 36, 38A, 41, 42, 42A, 60 and Bronx St)	1923-05-08	A585 BPC	A-0373(53)F, F13

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Culverts (Map Sheet 13 Parcels 39, 40 and 42)	1941-05-21	A664	A-0373(56)F, F11
Bronx River Parkway: Drain and Sewer (Map Sheet 13 Parcels 17, 18 and 105)	1932-11-14	A442	A-0373(46)F, F18
Bronx River Parkway: Drain and Tunnel (Map Sheet 22 Parcel 1)	1938-12-12	A623	A-0373(54)F, F34
Bronx River Parkway: Drain to Slope onto Lands of at Midland Ave	1928-09-08	A209	A-0373(40)F, F11
Bronx River Parkway: Drainage Pipe (Map Sheet 8 Parcels 9, 10, 14 and 21)	1927-08-22	A132	A-0373(38)F, F14
Bronx River Parkway: Drive Paving in Crestwood Region, South of White Plains to Tuckahoe	1945-04-09	C447	A-0373(32)F, F6
Bronx River Parkway: Ducts Under Parkway Pavement (Map Sheet 28 Parcel 48)	1953-01-14	A798	A-0373(64)F, F6
Bronx River Parkway: Electric Lighting	1924-11-17	C75 BPC	A-0373(5)F, F13
Bronx River Parkway: Electric Lighting	1924-12-17	A31	A-0373(36)F, F20
Bronx River Parkway: Fenimore Rd and Fountain Terrace Grade Changes	1927-07-20	A118	A-0373(38)F, F4
Bronx River Parkway: Fenimore Rd Bridge and Changes at Hartsdale and Scarsdale Stations	1926-10-29	A11	A-0373(36)F, F3
Bronx River Parkway: Fenimore Road Bridge Granite and Stone Masonry	1927-04-01	C157	A-0373(11)F, F6

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Fibre Ducts (Map Sheet 25 Parcels 54, 51A, 67) (License 63-9) (Con Edison)	1963-07-22	A1012D	A-0533(2)F, F26
Bronx River Parkway: Gas Main (Map Sheet 22 Parcel 1)	1925-04-21	A582 BPC	A-0373(53)F, F10
Bronx River Parkway: Gas Main (Map Sheet 25 Various Parcels) (License 54-10)	1954-07-08	A832	A-0373(65)F, F18
Bronx River Parkway: Gas Main (Map Sheet 25) (License 63-6) (Con Edison)	1963-07-22	A1012A	A-0533(2)F, F23
Bronx River Parkway: Gas Station Concession at Lafayette and Washington Aves	1946-1960	A701	A-0373(58)F, F6
Bronx River Parkway: Grading and Paving Access Drive South of Yonkers Ave	1931-10-13	C386	A-0373(27)F, F4
Bronx River Parkway: Grading and Paving at Fenimore Road and Outlet Drive	1927-04-07	C156	A-0373(11)F, F5
Bronx River Parkway: Grading and Paving Inlet Drive Scarsdale	1928-04-26	C203	A-0373(14)F, F3
Bronx River Parkway: Grading, Drainage and Paving at Gasoline and Concession Buildings	1932-09-14	C389	A-0373(27)F, F6
Bronx River Parkway: Harney St Storm Drain	1929-08-16	A292	A-0373(41)F, F37
Bronx River Parkway: House and Storm Sewer (Map Sheet 12 Parcel 7)	1922-10-26	A574 BPC	A-0373(53)F, F2

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: House and Storm Sewer (Map Sheet 7 Parcels 7-11 and Parcels 59)	1930-11-11	A369	A-0373(43)F, F16
Bronx River Parkway: House Sewer (Map Sheet 13 Parcels 18, 96, 52, 51, 50, 106, 103, 104, 42, 40 and 43)	1922-04-15	A577 BPC	A-0373(53)F, F5
Bronx River Parkway: House Sewer (Map Sheet 7 Parcel 1)	1925-03-11	A572 BPC	A-0373(52)F, F23
Bronx River Parkway: House Sewer and Storm Drain at Road Ave and Margaret Ave (Map Sheet 14)	1929-04-29	A573 BPC	A-0373(53)F, F1
Bronx River Parkway: Indemnity Bond for Davey Tree Expert Company Work	1928-09-25	A225	A-0373(40)F, F23
Bronx River Parkway: Land North of Crane Rd Equipment Loan	1932-07-14	A424	A-0373(45)F, F24
Bronx River Parkway: Lease (Map Sheet 11 Parcel 2 and 3)	1930, 1935, 1939, 1944	A357	A-0373(43)F, F5
Bronx River Parkway: Lease (Map Sheet 12 Parcel 54)	1950-1965	A749	A-0373(61)F, F4
Bronx River Parkway: Lease at Garth and Popham Rds (Map Sheet 17 Parcel 1)	1954, 1957	A816	A-0373(65)F, F2
Bronx River Parkway: Lease for Parking (Map Sheet 18 Portion of Parcel 2 and Parcel 3)	1951, 1956, 1964	A775	A-0373(63)F, F5
Bronx River Parkway: Lease for Village Park, (Map Sheet 12 Parcels 29 and 30)	1948-03-22	A724	A-0373(59)F, F18

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Lease Modification (Map Sheet 21 Parcel 1)	1933-01-03	A444	A-0373(47)F, F2
Bronx River Parkway: Lease of Bus Terminal Premises (Map Sheet 25 Parcel 59 and Part of 58)	1936-1953	A521	A-0373(50)F, F4
Bronx River Parkway: Lease of Gas Station and Restaurant at Washington Ave Valhalla	1933, 1938, 1942	A561	A-0373(52)F, F12
Bronx River Parkway: Lease of Gas Stations South of Harney Road at Garth Woods	1934-1960	A486	A-0373(49)F, F1
Bronx River Parkway: Lease of Portion for County Center Parking (Map Sheet 25)	1954-1967	A837	A-0373(65)F, F23
Bronx River Parkway: Lease of Restaurant at Lafayette and Washington Aves	1946-1949	A707	A-0373(59)F, F1
Bronx River Parkway: License for Occupation of Lands to Build East 238 th St Bridge	1929-07-26	C286	A-0373(19)F, F13
Bronx River Parkway: Lighting	1932-12-13	A436	A-0373(46)F, F12
Bronx River Parkway: Lighting at Fenimore Rd	1930-01-09	C285	A-0373(19)F, F12
Bronx River Parkway: Lighting from Harney Rd to Kensico Plaza	1931-11-02	A411	A-0373(45)F, F13
Bronx River Parkway: Lighting from New York City Line to Harney Rd	1931-11-18	A412	A-0373(45)F, F14
Bronx River Parkway: Lighting System from Botanical Garden to Kensico	1924-12-17	A569 BPC	A-0373(52)F, F20

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Midland Ave Storm Drains	1929-08-22	A314	A-0373(42)F, F10
Bronx River Parkway: Midland Ave Underground Conduit (Map Sheet 9 and 10)	1929-03-05	A276	A-0373(41)F, F26
Bronx River Parkway: Mount Pleasant Underground Conduit (Map Sheet 30A Parcels 1, 3, 4, 5, 6 and 7)	1929-04-05	A279	A-0373(41)F, F28
Bronx River Parkway: New York Telephone Company Pole (Map Sheet 21 Parcel 8) (License 0-62-3)	1962-05-21	A994	A-0533(2)F, F5
Bronx River Parkway: Park Ave Viaduct, Tuckahoe	1923-01-23	A579 BPC	A-0373(53)F, F7
Bronx River Parkway: Permission to Fill Depression (Map Sheet 12 Parcel 38)	1928-12-12	A249	A-0373(41)F, F5
Bronx River Parkway: Permit for Sanitary Sewer at Carpenter Ave, Read Ave and Scarsdale Rd (Map Sheet 13)	1927-06-09	A109	A-0373(37)F, F41
Bronx River Parkway: Pipe Drain (Map Sheet 12 Parcel 1 as amended)	1937-01-09	A592	A-0373(54)F, F4
Bronx River Parkway: Pipe Drain in Valhalla (Map Sheet 30A Parcel 6)	1929-05-18	A268	A-0373(41)F, F19
Bronx River Parkway: Pipe Sewer (Map Sheet 26 Parcels 47, 58 and 59)	1928-09-13	A214	A-0373(40)F, F15
Bronx River Parkway: Plans for Broad St Viaduct Contract 16	1916-02-11	A580 BPC	A-0373(53)F, F8

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Plans for Woodland Place Viaduct	1920-01-12	A567 BPC	A-0373(52)F, F18
Bronx River Parkway: Public Water System (Map Sheet 30 Parcels 16, 17, 19, 20 and 45)	1951-10-04	A771	A-0373(63)F, F1
Bronx River Parkway: Rental (Sheet 12 Parcel 54) [note only; no agreement in folder]	1925, 1931	A6	A-0373(35)F, F15
Bronx River Parkway: Repairs to Bridge 50 over Railroad, One Mile South of Valhalla	1946-12-13	A704	A-0373(58)F, F9
Bronx River Parkway: Restaurant Concession Lafayette and Washington Aves	1953, 1959	A809	A-0373(64)F, F17
Bronx River Parkway: Sanitary Sewer (Map Sheet 10 Parcel 104) (License 54-21)	1954-09-02	A836	A-0373(65)F, F22
Bronx River Parkway: Sanitary Sewer (Map Sheet 14 Parcel 2)	1937-01-09	A559	A-0373(52)F, F10
Bronx River Parkway: Sanitary Sewer (Map Sheet 20 Parcels 1 and 2)	1925-09-12	A584 BPC	A-0373(53)F, F12
Bronx River Parkway: Sanitary Sewer (Map Sheet 26 Parcels 52, 65, 53, 54 and Map Sheet 25 Parcel 21)	1936-1937	A544	A-0373(51)F, F14
Bronx River Parkway: Sanitary Sewer (Map Sheet 9 Parcels 39, 59 and 60)	1940-02-10	A636	A-0373(55)F, F11
Bronx River Parkway: Sanitary Sewer (Map Sheet 9A Parcel 1 and Map Sheet 9 Parcels 36 and 37)	1949-02-10	A730	A-0373(60)F, F4

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Sanitary Sewer and Storm Drain (Map Sheet 17 Parcel 1)	1934-03-06	A480	A-0373(48)F, F19
Bronx River Parkway: Sanitary Sewer and Storm Drain, White Plains (Map Sheet 24 Parcels 16-19, 69) (License 68-3)	1968-09-20	A1035	A-0533(4)F, F10
Bronx River Parkway: Sanitary Sewer and Storm Drains, Yonkers (Map Sheet 15) (License 66-1)	1966-01-21	A1018G	A-0533(3)F, F14
Bronx River Parkway: Sanitary Sewer and Water Main (Map Sheet 20 Parcels 33, 41, 24 and 20)	1950-04-05	A748	A-0373(61)F, F3
Bronx River Parkway: Sanitary Sewer Crossing at Main St	1927-04-11	A98	A-0373(37)F, F34
Bronx River Parkway: Sanitary Sewer From Hospital to Bronx Valley Sewer (Map Sheet 11 Parcel 1)	1927-11-21	A9	A-0373(36)F, F2
Bronx River Parkway: Sewer (Map Sheet 10 Parcel 1)	1928-09-08	A213	A-0373(40)F, F14
Bronx River Parkway: Sewer (Map Sheet 10 Parcels 36-39, 42 and 102)	1925-01-27	A576 BPC	A-0373(53)F, F4
Bronx River Parkway: Sewer (Map Sheet 13 Parcels 18, 93 and 94)	1922-10-26	A575 BPC	A-0373(53)F, F3
Bronx River Parkway: Sewer (Map Sheet 21 Parcel 1)	1915-05-25	A662	A-0373(56)F, F9
Bronx River Parkway: Sewer (Map Sheet 30 Parcels 4, 5, 6 and Sheet 30A Parcels 1 to 8)	1931-08-20	A394	A-0373(44)F, F7

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Sewer and Storm Drain (Map Sheet 23 Parcel 20)	1930-04-15	A353	A-0373(43)F, F1
Bronx River Parkway: Sewer at Ardsley Rd (Map Sheet 17 Parcel 1)	1926-04-07	A163	A-0373(39)F, F8
Bronx River Parkway: Sewer at Cemetery Rd (Map Sheet 27 Parcels 9 and 12)	1928-06-19	A204	A-0373(40)F, F10
Bronx River Parkway: Sewer at Clare Terrace (Map Sheet 13)	1926-04-19	A165	A-0373(39)F, F10
Bronx River Parkway: Sewer at Edgemont Place (Map Sheet 18 Parcels 2, 3 and 5)	1927-01-20	A169	A-0373(39)F, F15
Bronx River Parkway: Sewer at Fisher St (Map Sheet 28 Parcel 2)	1927-08-24	A149	A-0373(38)F, F25
Bronx River Parkway: Sewer at Fleetwood Ave (Map Sheet 9 Parcels 41 and 42)	1926-01-14	A164	A-0373(39)F, F9
Bronx River Parkway: Sewer at Scarsdale Rd (Map Sheet 17 Parcel 1)	1926-09-08	A161	A-0373(39)F, F6
Bronx River Parkway: Sewer Crossing at Georgia Ave (Map Sheet 8 Parcel 39, 59 and 60)	1928-05-31	A190	A-0373(40)F, F2
Bronx River Parkway: Sewer System (Map Sheet 26 Parcels 2, 12, 18 and 47; Map Sheet 28 Parcels 29, 36, 48 and 50; and Map Sheet 29 Parcels 25 and 42)	1932-05-31	A433	A-0373(46)F, F9
Bronx River Parkway: Sewers (Map Sheet 4 Parcel 1, 6-9, 26 and 30)	1917-04-19	A586A BPC	A-0373(53)F, F14

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Shawnee Rd License to Construct Roadway and Culvert (Map Sheet 26 Parcel 33)	1927-04-06	A116	A-0373(38)F, F3
Bronx River Parkway: Steel Conduits (Map Sheet 7 Parcels 11, 58, 57, 59) (License 63-7) (Con Edison)	1963-07-22	A1012B	A-0533(2)F, F24
Bronx River Parkway: Steel Conduits (Map Sheet 25) (License 63-10) (Con Edison)	1963-07-22	A1012E	A-0533(2)F, F27
Bronx River Parkway: Steel Gas Main (Map Sheet 25 Parcels 30 & 67) (License 63-8) (Con Edison)	1963-07-22	A1012C	A-0533(2)F, F25
Bronx River Parkway: Storm Drain (Map Sheet 10 Parcels 40 to 45)	1923-05-15	A680 BPC	A-0373(57)F, F4
Bronx River Parkway: Storm Drain (Map Sheet 11 Parcels 2 and 3) (License 54-1)	1954-02-17	A812	A-0373(64)F, F20
Bronx River Parkway: Storm Drain (Map Sheet 6 Parcel 6)	1933-09-26	A483	A-0373(48)F, F22
Bronx River Parkway: Storm Drain (Map Sheet Parcels 2 and 3)	1944-02-18	A683	A-0373(57)F, F7
Bronx River Parkway: Storm Drain and Ditch (Map Sheet 12 Parcel 13)	1918-05-15	A581 BPC	A-0373(53)F, F9
Bronx River Parkway: Storm Drain near Vermont Ave (Map Sheet 8 Parcels 39, 59 and 60)	1928-10-03	A219	A-0373(40)F, F19
Bronx River Parkway: Storm Drain, Yonkers (Map Sheet 5 Parcels 24-27) (License 65-22)	1963-05-08	A1018B	A-0533(3)F, F9

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Storm Drain, Yonkers (Map Sheet 5 Parcel 46) (License No. 65-3)	1963-05-08	A1018C	A-0533(3)F, F10
Bronx River Parkway: Storm Drain, Yonkers (Map Sheet 5 Parcels 68 & 87) (License 65-4)	1963-05-08	A1018D	A-0533(3)F, F11
Bronx River Parkway: Storm Drain, Yonkers (Map Sheet 6 Parcel 6) (License 65-5)	1963-05-08	A1018E	A-0533(3)F, F12
Bronx River Parkway: Storm Sewer (Map Sheet 24 Parcel 4)	1923-10-16	A568 BPC	A-0373(52)F, F19
Bronx River Parkway: Storm Sewer (Map Sheet 7 Parcels 28, 29, 58 and 65)	1923	A571 BPC	A-0373(52)F, F22
Bronx River Parkway: Storm Sewer at Fisher Ave (Map Sheet 13)	1926-12-07	A173	A-0373(39)F, F19
Bronx River Parkway: Storm Sewers (Three) (Map Sheet 24 Parcels 69, 2, 17, 18 and 19)	1934-01-30	A481	A-0373(48)F, F20
Bronx River Parkway: Storm Water Drain (Map Sheet 10 Parcels 103 and 107)	1926-07-06	A172	A-0373(39)F, F18
Bronx River Parkway: Subsurface Investigations near Central Ave and Tarrytown Rd (Map Sheet 25 Parcels 7 to 14, 19, 33 and 62)	1927-10-27	A141	A-0373(38)F, F20
Bronx River Parkway: Subsurface Pipes (Map Sheet 25 Various Parcels) (License 54-14)	1954-06-14	A829	A-0373(65)F, F15
Bronx River Parkway: Surface Water Drain (Map Sheet 26 Parcel 47, 59, 9 and 52 - Fox Meadow Estates, Inc.)	1927-04-06	A100	A-0373(37)F, F35

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx River Parkway: Trunk Sewer (Map Sheet 9 Parcels 1, 3, 5, 6, 7, 8, 10-62 and Map 2797 Parcels 1, 6, 7 and 8)	1927-02-08	A170	A-0373(39)F, F16
Bronx River Parkway: Underground Ducts (Real Estate Map Sheet 16 Parcels 1, 7 and 8)	1936-02-15	A519	A-0373(50)F, F2
Bronx River Parkway: Valhalla Underground Telephone Ducts (Map Sheet 30 A Parcels 3, 4 and 6)	1929-01-07	A273	A-0373(41)F, F24
Bronx River Parkway: Washington Ave Change of Restaurant Concession	1952-04-07	A768	A-0373(62)F, F11
Bronx River Parkway: Water Main (Map Sheet 22 Parcel 1)	1925-03-30	A583 BPC	A-0373(53)F, F11
Bronx River Parkway: Water Main (Map Sheet 29 Parcels 26, 28 and 29)	1926-10-28	A171	A-0373(39)F, F17
Bronx River Parkway: Water Main near Leewood Dr (Map Sheet 15 Parcel 56)	1930-03-20	A338	A-0373(42)F, F31
Bronx River Parkway: Water Mains and Appurtenances (Map Sheet 30A Parcels 1-7)	1927-08-18	A244	A-0373(41)F, F1
Bronx River Parkway: Water Pipe (Map Sheet 20 Parcels 5 and 6)	1932-02-23	A408	A-0373(45)F, F11
Bronx River: 241 st Street Temporary Bridge and Sidewalk	1929-08-19	A296	A-0373(41)F, F38
Bronx River: Provide Drawings for Bridges over immediately north and south of Gun Hill Road	1919-03-27	A586B BPC	A-0373(53)F, F15

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Bronx: Lease of Strip of Railroad Land in	1923-02-16	A586C BPC	A-0373(53)F, F16
Bronxville: 70 West Pondfield Rd, Fire Protection Water Line	1929, 1939	A255	A-0373(41)F, F11
Bronxville: Bond for Roof 72 West Pondfield Ave	1938-12-29	A612	A-0373(54)F, F24
Bronxville: Lease of Building In	1935-1937	A493	A-0373(49)F, F8
Bronxville: Paxton Ave, to Widen and Extend	1945-07-27	A700	A-0373(58)F, F5
Bronxville: Pondfield Rd Building, Private Fire Line	1917-04-01	A58	A-0373(37)F, F9
California Rd: Alterations, Painting, Re-roofing and Adding Storm Sash for Parkway Farms Stable Building and Riding Ring	1936-01-16	C403	A-0373(27)F, F14
California Rd: Boarding Horse at Riding Academy	1948-03-31	A800	A-0373(64)F, F8
California Rd: Brush Farm, Stable at Riding Academy, including Plumbing and Electrical Systems	1929-1930	C288	A-0373(19)F, F15
California Rd: Easement for Improvement of	1928-04-24	A156	A-0373(39)F, F2
California Rd: Lease of Riding Academy	1940-1945	A539	A-0373(51)F, F9
California Rd: Lease of Riding Academy	1948-1966	A717	A-0373(59)F, F11
California Rd: Lease on Riding Academy (Map Sheet 8A Parcel 12)	1944-11-01	A691	A-0373(57)F, F15

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
California Rd: Leases on Riding Academy (Map Sheet 8A Parcel 10)	1946-1963	A703	A-0373(58)F, F8
California Rd: Repairs at Wilmot Stables	1948-06-25	C535D	A-0373(35)F, F5
California Rd: Riding Academy Insurance Policies	1939-09-15	A654	A-0373(56)F, F1
California Rd: Riding Stable Reconstruction including Alterations, Plumbing, Heating and Electrical Systems	1940-02-14	C428	A-0373(30)F, F7
California Rd: Roof Repairs at Saddle Tree Stable	1948-03-25	C528	A-0373(35)F, F4
California Rd: Water Service for Wrights Riding Academy and Bush Farm	1930-04-21	A328	A-0373(42)F, F21
Canaday Electric Water Cooler Lease	1930-04-11	A335	A-0373(42)F, F28
Central Westchester Parkway: Bridge at Lake St White Plains	1929-1930	C227	A-0373(15)F, F9
Central Westchester Parkway: Expense Budget Schedule ¹	1943	A512	A-0373(49)F, F26
Central Westchester Parkway: Footbridge north of Orchard St	1931-07-28	C377	A-0373(26)F, F9
Central Westchester Parkway: Grading and Drainage	1930-10-07	C188	A-0373(13)F, F7

¹ This expense schedule is included in the folder for A512 although it does not appear to relate to the license that is actually Agreement 512. Therefore it has been separately indexed.

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Central Westchester Parkway: Grading and Drainage through McLean Estate	1929-1930	C275	A-0373(19)F, F4
Central Westchester Parkway: Grading and Paving from Westchester Ave to North Broadway	1932-04-11	C347	A-0373(23)F, F15
Central Westchester Parkway: Grading and Paving through former McLean Estate	1931-04-21	C352	A-0373(24)F, F5
Central Westchester Parkway: Lighting	1931-04-22	A382	A-0373(43)F, F28
Central Westchester Parkway: Overcrossing and Two River Bridges Main St	1930-11-20	C316	A-0373(21)F, F12
Central Westchester Parkway: Pipeline	1931-02-19	A374	A-0373(43)F, F21
Central Westchester Parkway: Sanitary Trunk Sewer (Map Sheet 12 Parcels 31 and 32 and Silver Lake Park Map Sheet 1 Parcel 11)	1933-11-18	A482	A-0373(48)F, F21
Central Westchester Parkway: Sewer System (Map Sheet 9 Parcels 5, 6, 9 and 10)	1932-05-31	A433	A-0373(46)F, F9
Central Westchester Parkway: Undercrossing at Hall Ave	1930-1931	C317	A-0373(21)F, F13
Central Westchester Parkway: Undercrossings at Grant Ave and Orchard St	1930, 1932	C318	A-0373(21)F, F14
Chatterton Parkway: Fence on East Side	1951-09-14	A772	A-0373(63)F, F2
Cook Ave: Playfield Access Drive	1948-12-01	C546	A-0373(35)F, F9
Cook Ave: Playfield Lease	1956, 1961	A725	A-0373(59)F, F19

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
County Center	1928, 1930	C125	A-0373(8)F, F9
County Center: Additional Construction	1930	C125-2	A-0373(8)F, F10
County Center: Electrical System	1928, 1930	C125E	A-0373(9)F, F2
County Center: Electrical System Extension	1930-10-28	C125E-2	A-0373(9)F, F3
County Center: Flood Lights	1951-05-18	A766	A-0373(62)F, F9
County Center: Food, Refreshment, and Checkroom Privileges (Angelo C. Badolato)	1965-08-09	A1004	A-0533(2)F, F15
County Center: Grading and Paving Walks, Access Drive and Parking Area	1930-01-09	C289	A-0373(19)F, F16
County Center: Heating and Ventilation System	1928-03-05	C125H	A-0373(9)F, F4
County Center: Heating and Ventilation System Extension	1930-10-28	C125H-2	A-0373(9)F, F5
County Center: Kitchen Equipment	1930-04-03	C125K	A-0373(9)F, F6
County Center: Lease of Bronx River Parkway for Parking (Map Sheet 25)	1954-1967	A837	A-0373(65)F, F23
County Center: Lighting of Parking Areas and Walks	1930	C291	A-0373(19)F, F18
County Center: Oil Burning System	1928-06-07	C125O	A-0373(9)F, F7
County Center: Plumbing System	1928-03-05	C125P	A-0373(9)F, F8
County Center: Plumbing System Extension	1930-10-28	C125P-2	A-0373(9)F, F9

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
County Center: Raised Floor	1930-02-27	C125RF	A-0373(9)F, F10
County Center: Sprinkler System	1929-02-28	C125S	A-0373(9)F, F11
County Center: Stage and Window Draperies	1930-02-27	C125D	A-0373(9)F, F1
County Center: Stage Rigging	1930-02-13	C125SR	A-0373(9)F, F12
Cross County Approach Road: Grading and Drains from Boston Post Rd to Forest Ave	1926-08-09	C113	A-0373(7)F, F16
Cross County Parkway and Columbus Ave: Relocation of Facilities	1932-03-23	A415	A-0373(45)F, F15
Cross County Parkway: Approach Loop Bridge Over Bronx River Parkway at Fleetwood	1941-05-24	C435	A-0373(31)F, F7
Cross County Parkway: Approaches to the Fleetwood Viaduct and the Toll Administration Building	1939	C417	A-0373(29)F, F2
Cross County Parkway: Bridge at Blind Brook	1927-04-23	C133	A-0373(10)F, F1
Cross County Parkway: Bridge at Boston Post Rd Rye	1928-09-20	C215	A-0373(14)F, F12
Cross County Parkway: Bridge at Bronx River Rd	1929-05-16	C234	A-0373(16)F, F4
Cross County Parkway: Bridge at Central Blvd	1929-1930	C237	A-0373(16)F, F7
Cross County Parkway: Bridge at Central Park Ave	1929, 1931	C232	A-0373(16)F, F2

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Cross County Parkway: Bridge at Gramatan Ave	1930-07-24	C235	A-0373(16)F, F5
Cross County Parkway: Bridge at Kimble Ave	1929-07-18	C233	A-0373(16)F, F3
Cross County Parkway: Bridge at Saw Mill River Parkway including Grading, Drainage and Incidental Work	1940-1941	C419	A-0373(29)F, F4
Cross County Parkway: Bridge at Yonkers Ave at Dunwoodie	1939-03-10	C416	A-0373(29)F, F1
Cross County Parkway: Bridge over Bronx River Valley at Fleetwood	1939	C415	A-0373(28)F, F9
Cross County Parkway: Bridge over Tibbetts Brook Park Access Rd	1940-03-21	C422	A-0373(30)F, F1
Cross County Parkway: Bridges at Murray Ave and Seminary Ave	1930-1931	C231	A-0373(16)F, F1
Cross County Parkway: Bridges at North Fulton Ave and Central Ave	1929, 1931	C236	A-0373(16)F, F6
Cross County Parkway: Bridges at Sheridan Ave and New Rochelle Rd	1929-1930	C238	A-0373(16)F, F8
Cross County Parkway: Cleaning and Painting Bridges at Fleetwood Viaduct and at Yonkers Ave	1948-01-16	C515	A-0373(35)F, F1
Cross County Parkway: Drain (Map Sheet 2 Parcels 3, 5, 10 and 11)	1928-09-27	A216	A-0373(40)F, F17

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Cross County Parkway: Dunwoodie Railroad Bridge	1939-03-31	A616	A-0373(54)F, F28
Cross County Parkway: Easements at William Wilson Jr School (Map Sheet 7 Parcel 2)	1945-10-15	A697	A-0373(58)F, F3
Cross County Parkway: Electric Lighting from Yonkers Ave to Hutchinson River Parkway	1931-05-19	C363	A-0373(25)F, F5
Cross County Parkway: Electric Lighting on Uncompleted Portion from Yonkers Ave to Hutchinson River Parkway	1932-07-11	C363A	A-0373(25)F, F6
Cross County Parkway: Engineering Services	1954-01-29	A811	A-0373(64)F, F19
Cross County Parkway: Fence (Fourth Map Supplementary Sheet 5 Parcel 1E)	1940-12-18	A648	A-0373(55)F, F22
Cross County Parkway: Fire Alarm Cable Trench (Map Sheet 8A Parcels 11 and 13)	1931-12-28	A405	A-0373(45)F, F8
Cross County Parkway: Fleetwood Viaduct Access Intersection at Bronx River Parkway Bridge, Wall, Drainage and Paving	1941-08-25	C435A	A-0373(31)F, F8
Cross County Parkway: Fleetwood Viaduct and Approach Structure Metal Railing	1939-12-01	C425	A-0373(30)F, F4
Cross County Parkway: Fleetwood Viaduct Easement	1939-02-21	A614	A-0373(54)F, F26
Cross County Parkway: Fleetwood Viaduct East Approach, Five Toll Booths at	1940-01-12	C426	A-0373(30)F, F5

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Cross County Parkway: Fleetwood Viaduct Toll Plaza Fence	1940-10-28	C434	A-0373(31)F, F6
Cross County Parkway: Footbridge at William Wilson School	1930-05-01	C287	A-0373(19)F, F14
Cross County Parkway: Gas Station Lease Intersection with Hutchinson River Parkway (Map Sheet 6 Parcel 7)	1950-1955	A758	A-0373(62)F, F1
Cross County Parkway: Grading and Drainage from Broad St Viaduct to Hutchinson River	1929-1930	C230	A-0373(15)F, F12
Cross County Parkway: Grading and Drainage from Valentine Ave to Broad St Yonkers	1929-1930	C229	A-0373(15)F, F11
Cross County Parkway: Grading and Paving at Central Blvd and New Rochelle Rd	1932-07-29	C393	A-0373(27)F, F8
Cross County Parkway: Grading and Paving from Broad St Viaduct to Hutchinson River Parkway	1931-04-21	C345	A-0373(23)F, F13
Cross County Parkway: Grading and Paving from Saw Mill River Parkway to Valentine Ave and Incidental Work	1940-1941	C427	A-0373(30)F, F6
Cross County Parkway: Grading and Paving from Yonkers Ave to Broad St Viaduct	1931-08-11	C355	A-0373(24)F, F8
Cross County Parkway: Grading and Paving Junction with Hutchinson River Parkway	1929-05-02	C276	A-0373(19)F, F5
Cross County Parkway: Grading between Gramatan Ave and North Fulton	1931-04-21	C368	A-0373(25)F, F11

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Cross County Parkway: House Sewer Connection at Lake Ave New Rochelle (Map Sheet 9 Parcel 44)	1927-07-28	A123	A-0373(38)F, F8
Cross County Parkway: Improvement of Sheridan Ave (Supplemental Map Sheet 7)	1932-10-18	A430	A-0373(46)F, F6
Cross County Parkway: Lease (Map Sheet 3 Portions of Parcels 68, 69 and 71 and Map Sheet 4 Portion of Parcel 28)	1952-06-22	A780	A-0373(63)F, F10
Cross County Parkway: Lease (Map Sheet 5 Parcel 7-B)	1931-03-03	A372	A-0373(43)F, F19
Cross County Parkway: Lease (Map Sheet 8A Parcel 13)	1954-08-05	A834	A-0373(65)F, F20
Cross County Parkway: Lease Cancelation (Map Sheet 7 Parcel 21)	1932-10-08	A432	A-0373(46)F, F8
Cross County Parkway: Lease for Playground Adjoining West Broad St (Map Sheet 5 Parcels 4, 4A and 36)	1947-1962	A708	A-0373(59)F, F2
Cross County Parkway: Lease on W. Broad St for Public Parking Lot (Map Sheet 5 Parcel 4)	1949-1962	A734	A-0373(60)F, F8
Cross County Parkway: Lighting	1932-12-13	A436	A-0373(46)F, F12
Cross County Parkway: Lighting	1928-03-05	C187	A-0373(13)F, F6
Cross County Parkway: Lighting at Dunwoodie	1948-1949	C430	A-0373(30)F, F9
Cross County Parkway: Lighting from Broad St Viaduct to Yonkers Ave	1931-04-22	A381	A-0373(43)F, F27

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Cross County Parkway: Lighting near Boston Post Rd	1930-01-09	C285	A-0373(19)F, F12
Cross County Parkway: Lighting on Fleetwood Viaduct and Approaches and Relocating Lighting System at intersection with Saw Mill River Parkway	1940-01-12	C424	A-0373(30)F, F3
Cross County Parkway: New York Telephone Company Pole (Map Sheet 21 Parcel 4) (License 0-62-1)	1962-05-21	A992	A-0533(2)F, F3
Cross County Parkway: Painting Bridge over Yonkers Ave and Railroad Bridge South of Dunwoodie Station	1947-09-30	C501	A-0373(34)F, F8
Cross County Parkway: Paving at Murray Ave	1931-09-29	C385	A-0373(27)F, F3
Cross County Parkway: Paving Portion of Central Blvd	1934-06-28	C401	A-0373(27)F, F12
Cross County Parkway: Railroad Bridge (Putnam Division) at Dunwoodie	1939-04-06	C418	A-0373(29)F, F3
Cross County Parkway: Removal of Covenant (Map Sheet 6 Parcel 7 and Sheet 7 Parcel17)	1927-04-07	A134	A-0373(38)F, F16
Cross County Parkway: Revenue Project Consulting Engineering Contract	1939-02-04	A613	A-0373(54)F, F25
Cross County Parkway: Rye Beach Approach Excavation, Grading and Paving	1927	C151	A-0373(11)F, F2
Cross County Parkway: Sanitary Sewer (Map Sheet 4 Parcel 28)	1951-12-06	A776	A-0373(63)F, F6

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Cross County Parkway: Sanitary Sewer (Map Sheet 4 Parcel 28)	1952-09-11	A787	A-0373(63)F, F16
Cross County Parkway: Sanitary Sewer (Map Sheet 6 Parcel 7)	1930-01-10	A321	A-0373(42)F, F14
Cross County Parkway: Sanitary Sewer (Map Sheet Parcel 13)	1929-05-03	A267	A-0373(41)F, F18
Cross County Parkway: Sanitary Sewer and Storm Drain at New Rochelle (Map Sheet 12 Parcels 4 & 5) (License 54-22)	1954-10-07	A838	A-0533(1)F, F6
Cross County Parkway: Sewer (Map Sheet 17 Parcel 29)	1930-11-13	A360	A-0373(43)F, F8
Cross County Parkway: Sewer (Map Sheet 17 Parcels 5 and 5A)	1930-05-01	A336	A-0373(42)F, F29
Cross County Parkway: Sewer (Map Sheet 4 Parcel 51)	1931-05-05	A387	A-0373(44)F, F3
Cross County Parkway: Sewer (Map Sheet 4 Parcel 7)	1949-04-14	A735	A-0373(60)F, F9
Cross County Parkway: Sewer (Map Sheet 8A Parcels 2 and 3)	1929-07-30	A285	A-0373(41)F, F34
Cross County Parkway: Sewer (Parkway Map Sheet 13 Parcels 13 and 28)	1932-11-19	A434	A-0373(46)F, F10
Cross County Parkway: Sewer and Driveway in Mamaroneck (Map Sheet 13 Parcel 13)	1933-04-28	A457	A-0373(47)F, F14

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Cross County Parkway: Sewer Crossing (Map Sheet 13 Parcel 17)	1930-07-01	A349	A-0373(42)F, F40
Cross County Parkway: Sewer Lake Ave (Map Sheet 9 Parcel 41)	1927-07-14	A122	A-0373(38)F, F7
Cross County Parkway: Sewer Permit (Map Sheet 6, Parcel 1)	1928-08-13	A199	A-0373(40)F, F7
Cross County Parkway: Sewer Section Z-1 Part 2 (Map Sheet 13 Parcel 13)	1933-08-03	A510	A-0373(49)F, F24
Cross County Parkway: Storm Drain (Map Sheet 12 Parcel 8)	1932-10-11	A428	A-0373(46)F, F4
Cross County Parkway: Storm Drain (Map Sheet 12 Parcel 8)	1932-10-11	A520	A-0373(50)F, F3
Cross County Parkway: Storm Drain (Map Sheet 6 Parcel 5-A)	1936-06-11	A524	A-0373(50)F, F7
Cross County Parkway: Storm Drain (Map Sheet 6 Parcel 7 and Map Sheet 7 Parcel 17)	1939-01-11	A619	A-0373(54)F, F30
Cross County Parkway: Storm Drain (Map Sheet 6 Parcel 7)	1934-11-26	A489	A-0373(49)F, F4
Cross County Parkway: Storm Drain (Map Sheet 6 Parcels 5A, 6, 7)	1930-11-10	A361	A-0373(43)F, F9
Cross County Parkway: Storm Drain (Map Sheet 7 Parcel 17)	1929-11-08	A304	A-0373(42)F, F3
Cross County Parkway: Storm Drain at Fifth Ave (Map Sheet 6 Parcel 7)	1932-02-05	A420	A-0373(45)F, F20

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Cross County Parkway: Survey (Sheet 10)	1925-11-20	C80	A-0373(6)F, F1
Cross County Parkway: Survey (Sheet 18)	1926-03-20	C104	A-0373(7)F, F8
Cross County Parkway: Survey (Sheet 8A)	1925-10-28	C75	A-0373(5)F, F14
Cross County Parkway: Survey (Sheet 9)	1925-10-13	C74	A-0373(5)F, F12
Cross County Parkway: Survey (Sheets 13-14)	1925-08-14	C67	A-0373(5)F, F5
Cross County Parkway: Survey (Sheets 1-4)	1925-06-11	C34	A-0373(3)F, F4
Cross County Parkway: Survey (Sheets 15-17)	1925-12-28	C82	A-0373(6)F, F3
Cross County Parkway: Survey (Sheets 20-21)	1925-07-11	C62	A-0373(4)F, F18
Cross County Parkway: Survey (Sheets 5-8)	1925-06-25	C51	A-0373(4)F, F7
Cross County Parkway: Toll Registration Equipment at Fleetwood Viaduct Toll Station	1940-07-05	C429	A-0373(30)F, F8
Cross County Parkway: Trucking Lighting Pole Material from New York Central Station in Mount Vernon	1947-08-20	A711	A-0373(59)F, F5
Cross County Parkway: Trunk Sewer (Map Sheet 6 Parcels 9, 1, 4, 5, 6 and 7)	1927-02-08	A170	A-0373(39)F, F16
Cross County Parkway: Viaduct and Grading and Paving of Access Drives to West Plaza of Fleetwood Viaduct	1940-1943	C423	A-0373(30)F, F2
Cross County Parkway: Water Line (Map Sheet 21 Parcel 2)	1929-10-10	A301	A-0373(42)F, F1

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Cross County Parkway: Water Line (Map Sheet 9 Parcel 41)	1936-12-12	A533	A-0373(51)F, F3
Cross County Parkway: Water Main (Map Sheet 3 Parcel 78)	1927-01-09	A536	A-0373(51)F, F6
Cross County Parkway: Water Main (Map Sheet 4 Parcel 51)	1931-08-21	A399	A-0373(45)F, F3
Cross County Parkway: Water Main (Map Sheet 7 Parcel 14A)	1930-02-27	A327	A-0373(42)F, F20
Cross County Parkway: Water Main (Map Sheet 8A Parcels 1 and 2)	1930-10-27	A359	A-0373(43)F, F7
Cross County Parkway: Water Main Subsurface Structure (Map Sheet 7 Parcel 24)	1947-11-23	A716	A-0373(59)F, F10
Cross County Parkway: Water Pipe at 19 Lake Ave New Rochelle (Map Sheet 9 Parcel 44)	1930-06-13	A340	A-0373(42)F, F32
Cross County Parkway: Waterproofing Railroad Bridge Floor	1947-11-21	C502	A-0373(34)F, F9
Cross County Parkway: Willow and Second Ave Construction of Sidewalk and Curb (Map Sheet 9 Parcel 4)	1938-03-24	A595	A-0373(54)F, F7
Croton Ave: Improvement at Westchester County Park, Mount Kisco (Map Sheet 39 Parcel 6)	1932-11-01	A438	A-0373(46)F, F14
Croton Point Park: Architectural Services for Bath House	1953-05-27	A804	A-0373(64)F, F12

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Croton Point Park: Borings in Vicinity of Girls Mess Hall	1946-12-10	A705	A-0373(58)F, F10
Croton Point Park: Boys Dining Hall fill [note only; agreement itself not in folder]	1947-12-22	A721	A-0373(59)F, F15
Croton Point Park: Canteen, Restaurant and Grocery Store Concession	1924-06-30	A42	A-0373(36)F, F31
Croton Point Park: Carousel Concession	1926-04-17	A41	A-0373(36)F, F30
Croton Point Park: Carousel Concession	1927-05-06	A102	A-0373(37)F, F36
Croton Point Park: Concession to Operate Grocery Store, Canteen, Restaurant, Bath House and Delivery of Milk and Ice	1926-05-06	A91	A-0373(37)F, F27
Croton Point Park: Electric Service	1928-05-31	A211	A-0373(40)F, F12
Croton Point Park: Excavating and Grading	1925-04-08	C36	A-0373(3)F, F6
Croton Point Park: Excavating and Grading	1924-12-15	C13	A-0373(1)F, F11
Croton Point Park: Excavating and Grading, Supplemental Contract	1925-06-02	C13A	A-0373(1)F, F12
Croton Point Park: Extension of Electric Line from Albany Post Rd	1928-05-31	A181	A-0373(39)F, F24
Croton Point Park: Food and Refreshment Concession	1938-1943	A624	A-0373(55)F, F1
Croton Point Park: Food and Refreshment Concession	1950-04-24	A753	A-0373(61)F, F8

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Croton Point Park: Food and Refreshment Privileges (American News Company, Inc.)	1966-04-26	A1023	A-0533(3)F, F19
Croton Point Park: Girls Dining Hall fill [note only; agreement itself not in folder]	1947-12-10	A718	A-0373(59)F, F12
Croton Point Park: Girls Dining Hall fill [note only; agreement itself not in folder]	1947-12-18	A718	A-0373(59)F, F13
Croton Point Park: Girls Dining Hall Stone Fill	1949-11-28	A741	A-0373(60)F, F15
Croton Point Park: Lease of Adjoining Land for Parkland	1941-06-04	A423	A-0373(45)F, F23
Croton Point Park: Lighting	1937-1958	A547	A-0373(51)F, F17
Croton Point Park: Street Lighting	1952-1958	A784	A-0373(63)F, F14
Croton Point Park: Use by Westchester County Recreation Commission	1938-10-24	A610	A-0373(54)F, F22
Croton Point Park: Water Main from Albany Post Rd	1925-04-22	C20	A-0373(2)F, F5
Croton Point Park: Water Main to Bath House	1925-05-04	C38	A-0373(3)F, F8
Croton Point Rd: Street Lighting	1928-07-12	A184	A-0373(39)F, F27
Croton Point: Relocation of Water Line Across New York Central Railroad Land at Harmon	1928-12-01	A46	A-0373(36)F, F35
Croton Point: Water Supply	1925, 1952	C47	A-0373(4)F, F3

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Croton Water System Improvements (Alfred Crew)	1954-09-29	A840	A-0533(1)F, F8
Crugers Park: Insurance Policies for Lease of Old Boscobel Mansion	1942, 1945	A674	A-0373(56)F, F19
Crugers Park: Survey (Sheet 1)	1928-02-05	C200	A-0373(14)F, F1
Crugers: Water Main, License to Construct [License itself not located in folder]	1944-12-13	A512	A-0373(49)F, F26
Dunwoodie Park: Survey of	1924-05-22	C15	A-0373(1)F, F14
Dunwoodie Park: Survey of	1924-06-12	C18	A-0373(2)F, F3
Dunwoodie: Pole and Underground [Electric] Service (Map Sheet 3 Parcel 6)	1940-11-20	A645	A-0373(55)F, F19
East 212 th St between Olinville Ave and Bronx Blvd: Improvement of	1924-10-20	A586E BPC	A-0373(53)F, F18
East 241 st Street Viaduct: Easement for Constructing	1923-05-28	A486D BPC	A-0373(53)F, F17
East Lincoln Ave: Easement for Improvement (shown on County Rd 84, Maps 3 and 4)	1931-02-11	A370	A-0373(43)F, F17
East Lincoln Ave: Easement for Improvement (shown on County Rd 84, Maps 1 and 2)	1930-12-16	A362	A-0373(43)F, F10
Eastchester: Easement for Improvement Mill Rd County Rd 82 (Map 10A and 12A)	1931-04-01	A378	A-0373(43)F, F25
Eastchester: Lease of Land for Athletic Field	1933-01-25	A451	A-0373(47)F, F9

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

Park Commission Contracts and Agreements – Alphabetical Order
1922-1972 (bulk 1922-1954, 1962-1968)

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Echo Lake Park Building: Paving of Service Yard	1933-01-28	C397	A-0373(27)F, F9
Echo Lake Park: Building	1932-08-09	C357	A-0373(24)F, F11
Echo Lake Park: Building Electrical System	1932-09-13	C357E	A-0373(24)F, F12
Echo Lake Park: Building Heating System	1932-08-26	C357H	A-0373(24)F, F12
Echo Lake Park: Building Plumbing System	1932-08-31	C357P	A-0373(25)F, F1
Employee Bond for Bernard Joseph Ritch	1925-06-11	A86	A-0373(37)F, F23
Employee Bond for Cashier Charles Acker	1925-06-25	A85	A-0373(37)F, F22
Equipment Loan	1928-1929	A484	A-0373(48)F, F23
Farragut Parkway: Driveway, Sanitary Sewer and Water Pipe (Map Sheet 2 Parcel 1)	1951-05-26	A767	A-0373(62)F, F10
Farragut Parkway: Easement for Extension of High St to (Map Sheet 2 Parcels 7 and 8)	1932-12-31	A594	A-0373(54)F, F6
Farragut Parkway: Gas Mains (Map Sheet 2 Parcel 1) (License 54-18)	1954-07-13	A830	A-0373(65)F, F16
Farragut Parkway: Grading and Paving from Saw Mill River Parkway to Farragut Ave	1929-05-02	C270	A-0373(19)F, F2
Farragut Parkway: Improvement of	1934-01-10	A473	A-0373(48)F, F14
Farragut Parkway: Lighting	1929-11-22	A310	A-0373(42)F, F8
Farragut Parkway: Pole Line	1929, 1937	A537	A-0373(51)F, F7

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Farragut Parkway: Sanitary Sewer (Map Sheet 2 Parcel 1) (License 54-7)	1954-03-12	A815	A-0373(65)F, F1
Farragut Parkway: Sanitary Sewer (Map Sheet 2 Parcel 15)	1947-02-13	A709	A-0373(59), F3
Farragut Parkway: Sanitary Sewer Connection (Map Sheet 1 Parcel 31)	1949-09-08	A739	A-0373(60)F, F13
Farragut Parkway: Sanitary Sewer, Gas Pipes, Water Pipes and Driveways (Map Sheet 2 Parcels 1 and 2)	1951-01-09	A760	A-0373(62)F, F3
Farragut Parkway: Survey (Sheets 1-2)	1926-06-30	C127	A-0373(9)F, F14
Farragut Parkway: Underground Ducts (Map Sheet 1 Parcels 33, 34, 37 {A to D})	1933-07-18	A462	A-0373(48)F, F3
Farragut Parkway: Water Main (Map Sheet 1 Parcels 20, 24 and 27)	1935-06-08	A505	A-0373(49)F, F19
Farragut Parkway: Water Main (Map Sheet 2 Parcel 15)	1949-03-24	A731	A-0373(60)F, F5
Federal Relief Act: Representation of Park Commission by Jay Downer to obtain moneys	1935-04-02	A492	A-0373(49)F, F7
Footpaths: Woodlawn, Fleetwood, Bronxville, Scarsdale, White Plains and Valhalla	1925-01-30	A556 BPC	A-0373(52)F, F7
Forest Ave and Milton Rd: Traffic Regulation	1931-07-01	A389	A-0373(44)F, F5
Glen Island Approach Road: Grading and Paving	1928-04-4	C189	A-0373(13)F, F8

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Glen Island Park Approach: Sea Wall at Neptune Park	1933	C398	A-0373(27)F, F10
Glen Island Park: Bath House painting [note only; agreement itself not in folder]	1947-12-09	A720	A-0373(59)F, F14
Glen Island Park: Bath House Reroofing Resolutions	1947-09-18	A723	A-0373(59)F, F17
Glen Island Park: Beach Concession Booth	1930-06-05	C321	A-0373(22)F, F2
Glen Island Park: Beach Wall, Steps and Shelter Foundations	1926	C131	A-0373(9)F, F18
Glen Island Park: Canteen Concession	1926-07-01	A40	A-0373(36)F, F29
Glen Island Park: Casino and Concession Lease [2 folders]	1931-1949	A386	A-0373(44)F, F1 A-0373(44)F, F2
Glen Island Park: Casino Building and Shelter Plumbing	1929-03-07	C250P	A-0373(17)F, F10
Glen Island Park: Casino Building Electrical System	1929-01-28	C250E	A-0373(17)F, F7
Glen Island Park: Casino Building Heating and Ventilation System	1929-02-28	C250H	A-0373(17)F, F8
Glen Island Park: Casino Building Kitchen Equipment	1929-03-28	C250K	A-0373(17)F, F9
Glen Island Park: Casino Building Remodeling and Shelter	1929-1930	C250	A-0373(17)F, F6

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Glen Island Park: Casino Building Sprinkler System	1929-04-11	C250S	A-0373(17)F, F11
Glen Island Park: Casino Buildings Exterior Painting and Appurtenant Work	1948-09-03	C538	A-0373(35)F, F6
Glen Island Park: Concession Agreement for Ferry, Bath House, Canteen and Refreshment Stand	1925-05-26	A404	A-0373(45)F, F7
Glen Island Park: Concession and Comfort Building	1938-05-03	C413	A-0373(28)F, F7
Glen Island Park: Concession on Restaurant, Stands and Bathing Equipment Stand	1950-1956	A751	A-0373(61)F, F6
Glen Island Park: Dredging and Filling. <i>See also A185</i>	1926-1929	C137	A-0373(10)F, F5
Glen Island Park: Excavating, Grading and Constructing Stone Breakwater	1925-09-21	C53	A-0373(4)F, F9
Glen Island Park: Ferry to New Rochelle Neptune Dock	1924	A48	A-0373(36)F, F37
Glen Island Park: Food and Refreshment Privileges (Angelo C. Badolato) [3 folders]	1957-1968	A1016	A-0533(3)F, F4-F6
Glen Island Park: Final Water Bill	1929-02-05	A70	A-0373(37)F, F21
Glen Island Park: Grading and Paving	1930-05-08	C312	A-0373(21)F, F9
Glen Island Park: Grading and Paving Approach and Drives	1929-05-02	C249	A-0373(17)F, F5

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Glen Island Park: Grading, etc. of Approach Road	1926-06-23	C87	A-0373(6)F, F8
Glen Island Park: Lease Ending June 30, 1941 [note about; agreement itself not in folder]	1942-08-31	A656	A-0373(56)F, F3
Glen Island Park: Lease of Land Approach	1944-02-29	A694	A-0373(57)F, F18
Glen Island Park: Lease of Plots 1 to 7 for Restaurant and Refreshment Booths	1930-07-22	A348	A-0373(42)F, F39
Glen Island Park: Lighting	1930-06-05	C301	A-0373(20)F, F7
Glen Island Park: Lighting	1929-11-02	A311	A-0373(42)F, F9
Glen Island Park: Lighting	1932-12-13	A436	A-0373(46)F, F12
Glen Island Park: Loan Lease for Equipment	1929-07-10	A283	A-0373(41)F, F32
Glen Island Park: Playfield, Comfort Building and Ornamental Signs	1930-04-18	C304	A-0373(20)F, F8
Glen Island Park: Sanitary Sewer and Reinforced Drain (Map Sheet 2 Parcel 3 & Map Sheet 2 Parcel 1) (License 63-5)	1963-09-06	A1007	A-0533(2)F, F18
Glen Island Park: Sewer Line at the Lower Harbor of Long Island Sound	1962-11-01	A999	A-0533(2)F, F10
Glen Island Park: Shelter Repairs	1944-1945	C446	A-0373(32)F, F5
Glen Island Park: Water Main	1942-04-30	C439	A-0373(32)F, F1
Glen Island Park: Water Service Application	1928-06-04	A182	A-0373(39)F, F25

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Glen Island: Approach Lighting	1929-10-18	A305	A-0373(42)F, F4
Glen Island: Assignment of Contract 137 Money	1928-06-27	A185	A-0373(39)F, F28
Glen Island: Bascule Bridge and Plaza Repairs	1944-09-19	C442	A-0373(32)F, F3
Glen Island: Bascule Bridge Foundations	1927, 1929	C169	A-0373(12)F, F6
Glen Island: Bascule Bridge Repairs	1943-1944	C440	A-0373(32)F, F2
Glen Island: Bascule Bridge Superstructure	1928-02-09	C84	A-0373(6)F, F5
Glen Island: Bath House	1928	C58	A-0373(4)F, F12
Glen Island: Bath House Plumbing and Gas Supply	1928-02-23	C58P	A-0373(4)F, F13
Glen Island: Electric System	1929-05-02	C152	A-0373(11)F, F3
Glen Island: Ferry Bridges	1926-05-28	C112	A-0373(7)F, F15
Glen Island: Playfield Concession and Comfort Building and Beach Concession Booth Plumbing	1930-04-18	C304P	A-0373(20)F, F9
Glen Island: Sewer Force Main Approach (Map Sheet 2 Parcel 3)	1953-02-11	A794	A-0373(64)F, F2
Glen Island: Topographical Survey of	1923-11-23	C19	A-0373(2)F, F4
Greenburgh: Agreement on Telephone Pole Locations	1914-05-15	A551 BPC	A-0373(52)F, F2

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Harbor Place near Manursing Island Creek: Installation of Water Service at end of	1924-08-07	A69	A-0373(37)F, F20
Harmon: Pipeline Easement at	1926-03-08	A27	A-0373(36)F, F17
Harrison: Lake St Widening	1934-12-19	A490	A-0373(49)F, F5
Hastings: Paving Farragut Parkway Drive, Saw Mill River Parkway Drive and Warburton Avenue	1945-04-09	C448	A-0373(32)F, F6
Hawthorne: Garage Space Lease for Police Department	1941-01-02	A649	A-0373(55)F, F23
Hoover Model 700 Guarantee Bond	1929-01-09	A252	A-0373(41)F, F8
Hutchinson River Parkway Extension: Four Bridges in Mount Vernon, New Rochelle, North Pelham and Eastchester	1926-11-24	C117	A-0373(8)F, F1
Hutchinson River Parkway Extension: Four Bridges in White Plains and Harrison [<i>See also A93</i>]	1926-09-03	C116	A-0373(7)F, F19
Hutchinson River Parkway Extension: Gas Main (Map Supplementary to Map Sheet 12 Parcels 12, 12A, 12B and 13) (License 54-11)	1954-06-05	A824	A-0373(65)F, F10
Hutchinson River Parkway Extension: Sanitary Sewer (Map Sheet 14A Parcel 1) (License 54- 9)	1954-05-19	A823	A-0373(65)F, F9
Hutchinson River Parkway Extension: Survey (Sheets 11-14)	1925-09-10	C72	A-0373(5)F, F10

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway Extension: Survey (Sheets 15-20)	1925-09-11	C71	A-0373(5)F, F9
Hutchinson River Parkway Extension: Survey (Sheets 21-23)	1926-02-18	C88	A-0373(6)F, F9
Hutchinson River Parkway Extension: Survey (Sheets 24-26)	1926-03-02	C90	A-0373(6)F, F10
Hutchinson River Parkway Extension: Survey (Sheets 8-10A)	1925-11-18	C77	A-0373(5)F, F16
Hutchinson River Parkway Extension: Water Main (First Map Supplement Map Sheet 12, Parcels 12, 12A, 12B and 13) (License 54-17)	1954-06-28	A828	A-0373(65)F, F14
Hutchinson River Parkway: Additional Fill at Weaver St and Mamaroneck Ave	1927-11-03	C173	A-0373(12)F, F10
Hutchinson River Parkway: Bed of Flandreau Ave Storm Drain (Map Sheet 7 Parcel 1)	1937-12-22	A563	A-0373(52)F, F14
Hutchinson River Parkway: Bond for Bridges at Wilmont Rd, Mill Rd and River Bridge "P"	1928-05-05	A174	A-0373(39)F, F20
Hutchinson River Parkway: Bridge at East Lincoln Ave	1925-1926	C68	A-0373(5)F, F6
Hutchinson River Parkway: Bridge near Colonial Ave	1925, 1927	C64	A-0373(5)F, F2
Hutchinson River Parkway: Bridge over New York, Westchester & Boston Railroad south of Quaker Ridge Station [See also A94]	1927-04-11	C119	A-0373(8)F, F3

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Bridge over Pine Brook Blvd	1938-1939	C414	A-0373(28)F, F8
Hutchinson River Parkway: Bridge Repairs at Old Mamaroneck Rd and Sparks Ave	1947-07-28	C481	A-0373(33)F, F3
Hutchinson River Parkway: Bridges at New Rochelle and Scarsdale	1927-03-16	C121	A-0373(8)F, F5
Hutchinson River Parkway: Bridges at Wilmot Rd, Mill Rd and River Bridge "P"	1927-05-04	C118	A-0373(8)F, F2
Hutchinson River Parkway: Bridges U, V, W and North Street in White Plains and Harrison	1926-12-18	C122	A-0373(8)F, F6
Hutchinson River Parkway: Cleaning and Painting Bridges at Boston Post Rd	1948-01-16	C515	A-0373(35)F, F1
Hutchinson River Parkway: Comfort Stations in Eastchester and White Plains	1928-09-20	C199	A-0373(13)F, F16
Hutchinson River Parkway: Concrete Drain (First Map Supplementary to Sheet 12 Parcel 12)	1937-09-16	A550	A-0373(52)F, F1
Hutchinson River Parkway: Construction of Walls and Grading at Adjacent Dam Site	1945-12-17	C459	A-0373(32)F, F9
Hutchinson River Parkway: Crossing Roads Grading and Paving in Eastchester, New Rochelle, Scarsdale, Harrison and White Plains	1928-06-28	C209	A-0373(14)F, F8

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Deposit of Dredged Material (Map Sheet 1 Parcels 2, 9, 11, 16, 19 and 20 and Map Sheet 2 Parcels 3 and 5)	1935-03-12	A491	A-0373(49)F, F6
Hutchinson River Parkway: Drain (Map Sheet 5 Parcels 22, 23, 24 and 40)	1936-07-29	A528	A-0373(50)F, F11
Hutchinson River Parkway: Drain (Map Sheet 7 Parcel 8)	1939-05-06	A622	A-0373(54)F, F33
Hutchinson River Parkway: Drain (Map Sheet 8A Parcel 10)	1939-06-03	A626	A-0373(55)F, F2
Hutchinson River Parkway: Drainage Pipe (Map Sheet 7 Parcels 1 and 2)	1953-09-12	A806	A-0373(64)F, F14
Hutchinson River Parkway: Easement for Bridge Across Tracks in New Rochelle	1927-03-07	A64	A-0373(37)F, F15
Hutchinson River Parkway: Easement to Construct Highway within Land at North St and Rosedale Ave	1925-08-06	A35	A-0373(36)F, F24
Hutchinson River Parkway: Excavating, Grading and Drainage	1925, 1927	C45	A-0373(4)F, F1
Hutchinson River Parkway: Excavating, Grading and Drains from New York Westchester & Boston Railroad to Mamaroneck Ave	1926-09-09	C114	A-0373(7)F, F17
Hutchinson River Parkway: Gas Station Lease (Map Sheet 16 Parcel 1)	1932-1933	A431	A-0373(46)F, F7

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Gas Station Lease Intersection with Cross County Parkway (Map Sheet 6 Parcel 7)	1950-1955	A758	A-0373(62)F, F1
Hutchinson River Parkway: Gasoline and Comfort Stations 1 and 2 Alterations	1936-1937	C407	A-0373(28)F, F2
Hutchinson River Parkway: Gasoline Stations 1 and 2 Electrical Work	1936-1937	C407E	A-0373(28)F, F3
Hutchinson River Parkway: General Release and Payment for Damages Caused by Construction	1930-09-24	A354	A-0373(43)F, F2
Hutchinson River Parkway: General Release from Damage Claims to Reservoirs due to Construction	1930	A325	A-0373(42)F, F18
Hutchinson River Parkway: Grading and Improving from New Rochelle Rd to New York Westchester & Boston Railroad	1927-06-15	C115	A-0373(7)F, F18
Hutchinson River Parkway: Grading and Paving Access Drives	1930-07-10	C277	A-0373(19)F, F6
Hutchinson River Parkway: Grading and Paving from Mamaroneck Ave to Westchester Ave	1927-10-13	C172	A-0373(12)F, F9
Hutchinson River Parkway: Grading and Paving from New Rochelle Rd to Mill Rd	1928-06-14	C205	A-0373(14)F, F5
Hutchinson River Parkway: Grading and Paving from New York Westchester & Boston Railroad to Mamaroneck Ave	1928-04-19	C192	A-0373(13)F, F11

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Grading and Paving Mill Rd to New York Westchester & Boston Railroad	1928-05-23	C191	A-0373(13)F, F10
Hutchinson River Parkway: Grading and Paving Sparks Rd to New Rochelle Rd	1928-03-19	C190	A-0373(13)F, F9
Hutchinson River Parkway: Grading from Mamaroneck Ave to Westchester Ave	1926-08-04	C107	A-0373(7)F, F11
Hutchinson River Parkway: Ground Braces, Pole Braces and Guys (Map Sheet 25-A Parcel 6-A)	1936-07-15	A526	A-0373(50)F, F9
Hutchinson River Parkway: Improvement of Mill Road	1930-07-03	A345	A-0373(42)F, F36
Hutchinson River Parkway: Interlake Bridge	1927-08-18	C167	A-0373(12)F, F4
Hutchinson River Parkway: Land Lease for Colonial Ave Playfield	1943-04-02	A693	A-0373(57)F, F17
Hutchinson River Parkway: Lease for Ball Field (Map Sheet 2 Parcel 4)	1934-12-14	A488	A-0373(49)F, F3
Hutchinson River Parkway: Lease for Recreational Purposes (Map Sheet 8A Parcel 6)	1949-05-26	A763	A-0373(62)F, F6
Hutchinson River Parkway: Lease of Gas Stations 1 and 2 (Map Sheet 6 Parcel 7 and Sheet 16 Parcel 1) [2 Folders]	1933-1942	A448	A-0373(47)F, F6 A-0373(47)F, F7
Hutchinson River Parkway: Lease of Land for Ball Field (Map Sheet 2 Parcel 4)	1939-1964	A653	A-0373(55)F, F26

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Lighting	1928-11-22	A240	A-0373(40)F, F30
Hutchinson River Parkway: Lighting	1932-12-13	A436	A-0373(46)F, F12
Hutchinson River Parkway: Lighting and Police Signal System from Boston Post Rd to Westchester Ave	1928-06-21	C178	A-0373(12)F, F13
Hutchinson River Parkway: Maintenance of Equestrian Trails by East Hudson Parkway Authority	1963-09-20	A1006	A-0533(2)F, F17
Hutchinson River Parkway: Paving Exit at Boston Post Rd in Pelham Manor	1949-08-18	A736	A-0373(60)F, F10
Hutchinson River Parkway: Pine Brook Blvd Bridge	1936, 1938	A522	A-0373(50)F, F5
Hutchinson River Parkway: Pipe Drain (Map Sheet 7 Parcel 1)	1929-05-24	A269	A-0373(41)F, F20
Hutchinson River Parkway: Pipe Drain and Ditch (Map Sheet 7 Parcels 1 and 8)	1941-07-29	A667	A-0373(56)F, F13
Hutchinson River Parkway: Pole and Wire Line [Lighting] (Map Sheet 1 Parcels 26, 27 and 28 as amended)	1939-08-05	A629	A-0373(55)F, F5
Hutchinson River Parkway: Police Telephone System	1936-08-18	A531	A-0373(51)F, F1
Hutchinson River Parkway: Pumping Station (Map Sheet 8A Parcels 2 and 6)	1950-03-24	A750	A-0373(61)F, F5
Hutchinson River Parkway: Railroad Bridge, Mount Vernon	1926-12-21	C63	A-0373(5)F, F1

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Railroad Tracks in Mount Vernon	1926-12-22	A67	A-0373(37)F, F18
Hutchinson River Parkway: Repainting of Reflective Stripes on Center Mall and Pipe Traffic Divider	1948-08-19	C540	A-0373(35)F, F8
Hutchinson River Parkway: Road and Sewer Under Railroad Bridge (Map Sheet 6 Parcel 5)	1928-01-13	A147	A-0373(38)F, F24
Hutchinson River Parkway: Sanitary Sewer (Map 8A Parcels 2, 5 and 10 as amended)	1940-08-24	A644	A-0373(55)F, F18
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 12 Parcel 12; Map Sheet 13 Parcel 4 and Map Sheet 14 Parcels 1, 1A, 2, 3 and 4)	1935-04-25	A458	A-0373(47)F, F15
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 13 Parcel 4)	1939-06-08	A631	A-0373(55)F, F7
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 17 Parcel 2)	1928-12-13	A248	A-0373(41)F, F4
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 20 Parcel 2)	1932-05-10	A416	A-0373(45)F, F16
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 3 Parcel 34)	1952-05-07	A778	A-0373(63)F, F8
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 3 Parcels 21 and 33)	1933-09-26	A471	A-0373(48)F, F12
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 6 Parcel 5 and 14)	1940-04-27	A640	A-0373(55)F, F15

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 6 Parcels 2 and 3)	1933-06-20	A463	A-0373(48)F, F4
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 6 Parcels 5, 17 and 18) (License 54-6)	1954-03-12	A814	A-0373(64)F, F22
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 8A Parcel 5 and Map Sheet 9 Parcels 1 and 1A)	1950-01-12	A802	A-0373(64)F, F10
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 8A Parcels 1 and 2 as amended)	1940-04-27	A639	A-0373(55)F, F14
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 8A Parcels 2 and 5) (License 54-13)	1954-06-14	A827	A-0373(65)F, F13
Hutchinson River Parkway: Sanitary Sewer (Map Sheet 8-A Parcels 2 and 3 as amended)	1936-07-30	A529	A-0373(50)F, F12
Hutchinson River Parkway: Sanitary Sewer and Storm Drain (Map Sheet 6 Parcels 2 and 3)	1950-07-13	A756	A-0373(61)F, F11
Hutchinson River Parkway: Sanitary Sewer, Electric Conduit and Gas Main (Map Sheet 3 Parcels 35 and 12)	1951-11-08	A777	A-0373(63)F, F7
Hutchinson River Parkway: Sanitary Trunk Sewer (Map Sheet 16 Parcel 1)	1933-04-25	A468	A-0373(48)F, F9
Hutchinson River Parkway: Seven Stone Faced Bridges	1926-1927	C83	A-0373(6)F, F4

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Sewer (Map Sheet 6 Parcels 4 and 14)	1935-12-07	A513	A-0373(49)F, F27
Hutchinson River Parkway: Sewer at Lockwood Ave Extension (Map Sheet 6 Parcel 4)	1925-07-25	A168	A-0373(39)F, F13
Hutchinson River Parkway: Sewer at Parkview Drive Lot 92 (Map Sheet 6 Parcel 4)	1925-12-23	A168A	A-0373(39)F, F14
Hutchinson River Parkway: Storm Drain (Map Sheet 2 Parcel 7)	1929-11-08	A307	A-0373(42)F, F6
Hutchinson River Parkway: Storm Drain (Map Sheet 3 Parcel 32)	1929-02-07	A253	A-0373(41)F, F9
Hutchinson River Parkway: Storm Drain (Map Sheet 3 Parcel 37)	1952, 1955	A789	A-0373(63)F, F18
Hutchinson River Parkway: Storm Drain (Map Sheet 7 Parcel 1)	1938-03-26	A597	A-0373(54)F, F9
Hutchinson River Parkway: Storm Drain and Sewer at Valley Ridge Rd and Valley Place Harrison	1929-04-18	A266	A-0373(41)F, F17
Hutchinson River Parkway: Storm Drains (Map Sheet 8A Parcels 5 and 11)	1952-08-30	A786	A-0373(63)F, F15
Hutchinson River Parkway: Survey (Sheet 25A)	1931-05-06	C376	A-0373(26)F, F8
Hutchinson River Parkway: Survey of Proposed	1924-04-14	C7	A-0373(1)F, F5

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Toll Station Administration Building	1947-07-24	C492	A-0373(34)F, F1
Hutchinson River Parkway: Toll Station Electrical System	1947-08-15	C492E	A-0373(34)F, F2
Hutchinson River Parkway: Toll Station Heating System	1947-08-13	C492H	A-0373(34)F, F3
Hutchinson River Parkway: Toll Station in Pelham Manor	1947-05-21	C490A	A-0373(33)F, F7
Hutchinson River Parkway: Toll Station in Pelham Manor Drainage and Miscellaneous Work	1949-11-09	C488	A-0373(33)F, F6
Hutchinson River Parkway: Toll Station Metal Fence	1948-01-07	C493	A-0373(34)F, F5
Hutchinson River Parkway: Toll Station Plumbing System	1947-08-15	C492P	A-0373(34)F, F4
Hutchinson River Parkway: Toll Stations Traffic Guard Facilities	1949-03-31	C496	A-0373(34)F, F7
Hutchinson River Parkway: Underground Conduit and Pole Line (Second Supplemental Map Sheet 2 Parcels 4, 4A and 5)	1935-05-15	A497	A-0373(49)F, F12
Hutchinson River Parkway: Water Hydrant Hewitt Ave	1935-12-03	A532	A-0373(51)F, F2
Hutchinson River Parkway: Water Main (Map Sheet 3 Parcel 40; Map Sheet 4 Parcel 1; and Second Map Supplementary Sheet 4 Parcel 1)	1938-04-23	A607	A-0373(54)F, F19

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Hutchinson River Parkway: Water Main and Meter Pit (Supplementary Map Sheet 3 Parcels 1, 2, 3 and 30)	1934-11-26	A485	A-0373(48)F, F24
Hutchinson River Parkway: Widening in Pelham Manor	1947-11-10	C487	A-0373(33)F, F5
Hutchinson River Valley: Storm Drain (Map Sheet 7 Parcel 2)	1933-04-11	A452	A-0373(47)F, F10
Hutchinson River: Permit for Constructing Low Level Sewer	1933-04-13	A508	A-0373(49)F, F22
Incomplete File [some form of easement]	1926-09-01	A26	A-0373(36)F, F16
Kensico Dam Plaza: Paving near	1925-11-16	C78 BPC	A-0373(5)F, F18
Kensico Plaza: Lease for Park and Playground (Parcel 191-B)	1940-1963	A692	A-0373(57)F, F16
Kensico Plaza: Water Transmission Line (License 64-2)	1964-03-30	A1017	A-0533(3)F, F7
Kingsland Point Park and Pocantico River: Changes	1926-11-02	A90	A-0373(37)F, F26
Kingsland Point Park: Bath House	1925-10-21	C59	A-0373(4)F, F14
Kingsland Point Park: Bath House Plumbing System	1925-12-07	C59P	A-0373(4)F, F15
Kingsland Point Park: Bath House Water Pipe	1935-05-29	A525	A-0373(50)F, F8
Kingsland Point Park: Concession to Operate Canteen	1926-07-01	A28	A-0373(36)F, F18

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Kingsland Point Park: Concessioner Bond	1928-05-28	A179	A-0373(39)F, F22
Kingsland Point Park: Drain (Sheet 1 Parcel 9)	1928-08-23	A220	A-0373(40)F, F20
Kingsland Point Park: Dredging and Filling	1931-05-05	C354	A-0373(24)F, F7
Kingsland Point Park: Dredging, Filling and Diking	1927-09-12	C96	A-0373(6)F, F16
Kingsland Point Park: Equipment Loan	1929-06-07	A280	A-0373(41)F, F29
Kingsland Point Park: Footbridge	1928-04-12	C94	A-0373(6)F, F14
Kingsland Point Park: Lease (Map Sheet 1 Parcel 9)	1932-06-13	A419	A-0373(45)F, F19
Kingsland Point Park: Lease (Map Sheet 1 Parcel 9)	1945-05-04	A682	A-0373(57)F, F6
Kingsland Point Park: Lease (Map Sheet 2 Parcel 2)	1941-1966	A669	A-0373(56)F, F15
Kingsland Point Park: Lease Renewal (Map Sheet 2 Parcel 2)	1943-04-30	A677	A-0373(57)F, F1
Kingsland Point Park: Lease to U.S. Government for Security to General Motors Plant (Map Sheet 2 Parcel 2)	1942-06-29	A673	A-0373(56)F, F18
Kingsland Point Park: Lease of Vacant Land (3rd Map Supplementary to Map Sheet 1 Parcel 2) (Town of Mount Pleasant)	1965-08-31	A1020	A-0533(3)F, F16
Kingsland Point Park: South Breakwater	1930-05-01	C305	A-0373(20)F, F10

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Kingsland Point Park: Storm Drain (Map Sheet 1 Parcel 7)	1939-09-09	A630	A-0373(55)F, F6
Kingsland Point Park: Survey	1924-04-11	C9	A-0373(1)F, F7
Kingsland Point Park: Transmission Line Permit (Map Sheet 2 Parcel 2)	1929-12-31	A315	A-0373(42)F, F11
Kingsland Point Park: Water Use	1925-11-10	A1	A-0373(35)F, F10
Kitchawan: Gas and Concession Building Paving of Service Yard, Parking Space and Dining Terrace [See also Bronx Parkway Extension: Kitchawan]	1933-01-28	C397	A-0373(27)F, F9
Laboratories and Research: Lab Services	1948-1952	A727	A-0373(60)F, F1
Learner Realty Company: Lease [note only; agreement itself not in folder]	1941-11-06	A650	A-0373(55)F, F24
Lewisboro Field Headquarters: Rental of for Surveying	1926-07-06	A17	A-0373(36)F, F8
Liquid Chlorine Supply 1929/1930	1929-07-19	A282	A-0373(41)F, F31
Mamaroneck Ave Parkway: Bridge at Red Oak Lane (Map Sheet 5 Parcel 1)	1930-12-23	A371	A-0373(43)F, F18
Mamaroneck River Parkway (Silver Lake): Sanitary Sewer (Map Sheet 5 Parcel 1)	1951-09-20	A773	A-0373(63)F, F3
Mamaroneck River Parkway: Drain and Stream Channel at Silver Lake (Map Sheet 5 Parcel 1) (License 54-12)	1954-09-02	A835	A-0373(65)F, F21

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Mamaroneck River Parkway: Lease of 42 Ward Ave (Map Sheet 1 Parcel 47-A)	1926-05-22	A49	A-0373(37)F, F1
Mamaroneck River Parkway: Permit for Drain Pipe (Map Sheet 7 Parcel 13)	1927-06-23	A138	A-0373(38)F, F18
Mamaroneck River Parkway: Rental (Map Sheet 2 Parcel 33)	1926-11-15	A37	A-0373(36)F, F26
Mamaroneck River Parkway: Sanitary Sewer (Map Sheet 5 Parcel 1) (License 54-2)	1954-03-29	A819	A-0373(65)F, F5
Mamaroneck River Parkway: Sanitary Sewer (Map Sheet 6 Parcel 1)	1935-12-07	A514	A-0373(49)F, F28
Mamaroneck River Parkway: Sanitary Sewer, Harrison (Map Sheet 2 & 3 First Map Supplementary Parcels 23 & 24) (License 68-2)	1968-03-25	A1033	A-0533(4)F, F8
Mamaroneck River Parkway: Sewer (Map Sheet 6 Parcel 1)	1935-10-01	A504	A-0373(49)F, F18
Mamaroneck River Parkway: Slope Rights (Map Sheet 5 Parcel 1)	1954-04-30	A822	A-0373(65)F, F8
Mamaroneck River Parkway: Storm Sewer (Map Sheet 7 Parcel 16) (License 54-3)	1954-03-25	A818	A-0373(65)F, F4
Mamaroneck River Parkway: Street Widening (Map Sheet 2 Parcel 1 and 2)	1928-10-30	A265	A-0373(41)F, F16
Mamaroneck River Parkway: Street Widening (Map Sheet 2 Parcels 1 and 2)	1928-10-30	A237	A-0373(40)F, F28

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Mamaroneck River Parkway: Survey (Sheets 1-3)	1925-06-24	C49	A-0373(4)F, F5
Mamaroneck River Parkway: Survey (Sheets 1-3)	1925-10-28	C76	A-0373(5)F, F15
Mamaroneck River Parkway: Survey (Sheets 6 and 7)	1925-06-11	C35	A-0373(3)F, F5
Mamaroneck Valley Sewer: Connection at Mamaroneck River Parkway (Sheet 6 Parcel 1)	1928-06-09	A200	A-0373(40)F, F8
Mamaroneck Valley Trunk Sewer and Disposal Plant: Survey and Design, Proposed	1925-11-19	A15	A-0373(36)F, F6
Mamaroneck: Easement for Improvement of County Rd 95 (Maps 1, 2 and 4)	1931-03-24	A377	A-0373(43)F, F24
Mamaroneck: Telephone Cable at 65 East Post Road	1929-01-25	C271	A-0373(19)F, F3
Manursing Island Park: Dredging and Filling at	1924-1927	C23	A-0373(2)F, F8
Manursing Island Park: Excavating Back Channel and Lake Area	1926-08-25	C129	A-0373(9)F, F16
Manursing Island Park: Lease (Map Sheet 1 Parcel 4)	1950-1967	A746	A-0373(61)F, F1
Manursing Island Park: Sewer (Map Sheet 2 Parcel 22 {Formerly Parcel 25 A})	1925-11-12	A167	A-0373(39)F, F12
Manursing Island Park: Sewer at Sanford Ave (Map Sheet 1 Parcels 20, 23, 24, 25 and 26)	1926-02-18	A166	A-0373(39)F, F11

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Manursing Island Park: Survey (Sheet 2)	1925-06-04	C48	A-0373(4)F, F4
Manursing Island Park: Survey of Proposed	1923-08-01	C4	A-0373(1)F, F3
Manursing Island: Survey of Easements	1926-06-30	C126	A-0373(9)F, F13
Manursing Island: Water Main (Map Sheet 2 Parcel 17)	1931-03-26	A379	A-0373(43)F, F26
Manursing Lake: Dam and Sluiceway	1927, 1930	C61	A-0373(4)F, F17
Manursing Way: Widening and Improving	1947-09-17	A712	A-0373(59)F, F6
Maple Moor Golf Course: Food And Refreshment Concession	1951, 1963, 1968	A769	A-0373(62)F, F12
Maple Moor Golf Club: Golf Pro Concession	1952, 1957, 1961	A808	A-0373(64)F, F16
Maple Moor Golf Course: Golf Professional Concession (James H. Marotta)	1962-03-05 - 1968-01-03	A988	A-0533(1)F, F11
Maple Moor Golf Course: Loan of Gas Pump and Tank	1926-05-26	A12	A-0373(36)F, F4
Maple Moor Golf Course: Service Building and Pump House	1927-05-26	C136	A-0373(10)F, F4
Maple Moor Golf House	1940-05-24	C432	A-0373(31)F, F2
Maple Moor Golf House: Concession	1941, 1943	A659	A-0373(56)F, F6
Maple Moor Golf House: Concession	1944-05-12	A687	A-0373(57)F, F11
Maple Moor Golf House: Electrical System	1940-05-24	C432E	A-0373(31)F, F3

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Maple Moor Golf House: Heating System	1940-05-24	C432H	A-0373(31)F, F4
Maple Moor Golf House: Plumbing System	1940-05-27	C432P	A-0373(31)F, F5
Maple Moor Golf House: Sewer Connection	1940-07-29	A642	A-0373(55)F, F17
Mohansic Golf Course: Concessions	1942-05-23	A676	A-0373(56)F, F21
Mohansic Golf Course: Driving Range (John J. Paonessa) [2 folders]	1953-1967	A989, A858	A-0533(1)F, F12-F13
Mohansic Golf Course: Food Concession	1944, 1948	A686	A-0373(57)F, F10
Mohansic Park: Aerial Electric Wire Crossing at Railroad Spur	1932-06-21	A421	A-0373(45)F, F21
Mohansic Park: Golf Club House Restaurant Concession	1926-04-02	A34	A-0373(36)F, F23
Mohansic Park: Lease of Former Civilian Conservation Corps Campgrounds	1950-09-22	A757	A-0373(61)F, F12
Mohansic Park: Stone Cottage Remodeling	1924-05-14	C16	A-0373(2)F, F1
Mount Pleasant: Highway 52, Driveway at Station 402	1939-05-10	A620	A-0373(54)F, F31
Mount Vernon Station (New York Central Railroad): Sanitary Sewer near	1953-03-30	A803	A-0373(64)F, F11
Mount Vernon: Lease for Engineers' Office in Roosevelt Square Building	1927-04-01	A92	A-0373(37)F, F28
Mount Vernon: Lease of Rooms 411 to 413, First National Bank Building	1929-03-09	A259	A-0373(41)F, F12

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Mount Vernon: Rental of Office Space at Bank Building 20-22 West First St	1928-03-30	A157	A-0373(39)F, F3
Mount Vernon: Sanford Blvd Bridge Painting	1945-10-01	C455	A-0373(32)F, F8
Mount Vernon: Third St, Easements Relating to Widening of	1927-03-11	A63	A-0373(37)F, F14
Mountain Lakes Area: Electric Transmission Lines and Poles in Lewisboro & North Salem (New York State Electric and Gas Corporation)	1964-12-03	A1015	A-0533(3)F, F3
Neptune Park Area: Improvement of	1933-01-19	A443	A-0373(47)F, F1
New Rochelle Water Company: note about permit [permit itself not in folder]	1948-09-22	A637	A-0373(55)F, F12
New Rochelle: 115 Cedar St. [note only] [see also Pelham-Port Chester Parkway, A590]	1929, 1939	A255	A-0373(41)F, F11
New Rochelle: Lease of 41 Albemarle Ave	1926-11-26	A61	A-0373(37)F, F12
New Rochelle: Lease of Land (Map Sheet 11 Parcel 3)	1953-10-06	A1021	A-0533(3)F, F17
New Rochelle: North Ave Bridge Painting	1945-10-01	C455	A-0373(32)F, F8
New Rochelle: Water Service 51 Albemarle Ave	1930-02-26	A324	A-0373(42)F, F17
New York Central Railroad: Agreement returned to [agreement itself not in folder]	1930-05-15	A212	A-0373(40)F, F13

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
New York Central Railroad: Putnam Division Temporary Use of Park Land for Relocation of Tracks	1930-04-01	A332	A-0373(42)F, F25
New York City: Exchange of Easements and Rights of Way	1945-10-22	A698	A-0373(58)F, F4
North Castle District 1: Sewer Commission Receipt for Permit [permit itself not in folder]	1946-02-11	A341	A-0373(42)F, F33
North Castle District 1: Sewer Commission Receipt of Permit [permit itself not in folder]	1946-02-11	A350	A-0373(42)F, F41
North White Plains Railroad Station: Commuter Public Parking Area (Square Parking Corporation)	1964-07-01- 1967-01-09	A1025	A-0533(3)F, F21
Odell Parkway: Drainage Pipe (Map Sheet 6 Parcel 3)	1927-11-10	A140	A-0373(38)F, F19
Odell Parkway: House and Storm Sewer (Map Sheet 3 Parcel 2)	1933-08-22	A474	A-0373(48)F, F15
Odell Parkway: Sanitary Sewer (Map Sheet 6 Parcel 3)	1927-05-27	A112	A-0373(38)F, F1
Odell Parkway: Two Drains (Map Sheets 6 Parcel 28)	1928-11-08	A242	A-0373(40)F, F31
Odell Parkway: Water Pipe and Overhead Electrical Line (Map Sheet 3 Parcel 4) (License 54-4)	1954-01-15	A813	A-0373(64)F, F21
Ossining, Manville and Bedford Roads: Change of Grade	1934-03-14	A475	A-0373(48)F, F16

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Ossining, Manville and Bedford Roads: Improvement of	1939-02-14	A615	A-0373(54)F, F27
Papercan Corporation: Sewer Line Easement near Nepperhan, Cancelation of	1925-09-16	A65	A-0373(37)F, F16
Park System: Repairs to Five Bridges in Mount Vernon, White Plains, Greenburgh, Yonkers and Eastchester	1948-01-07	C514	A-0373(34)F, F11
Parkway and Park Lighting: (replaces earlier agreements of December 1932) [See Agreements 435 and 436: Bronx River Parkway: Lighting <i>and</i> Yonkers: Lighting]	1935-06-28	A498	A-0373(49)F, F13
Parkway and Park Lighting: (replaces earlier agreements of December 1932) [See Agreements 435 and 436: Bronx River Parkway: Lighting <i>and</i> Yonkers: Lighting]	1935-06-28	A499	A-0373(49)F, F14
Parkway Lands: Bond in Connection with Public Utility Licenses Across	1930-05-19	A334	A-0373(42)F, F27
Parkway Lands: Bond in Connection with Public Utility Licenses Across	1930-08-13	A351	A-0373(42)F, F42
Parkway Lands: Bond in Connection with Public Utility Licenses Across	1932-01-22	A406	A-0373(45)F, F9
Parkway Lands: Bond in Connection with Public Utility Licenses Across	1932-01-28	A407	A-0373(45)F, F10
Parkway Oval: Rental	1935-1936	A496	A-0373(49)F, F11
Parkway Police: Architectural Services for Building at Hawthorne Circle	1952-07-22	A782	A-0373(63)F, F12

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Parkway Police: Architectural Services for Garage Building at Hawthorne Headquarters	1953-02-24	A801	A-0373(64)F, F9
Parkway Police: Radio Frequency Measurement	1944-06-27	A690	A-0373(57)F, F14
Parkway Police: Rules and Regulations for Governance	1949-08-18	A762	A-0373(62)F, F5
Parkway Police: Surgeon	1948-1961	A726	A-0373(59)F, F20
Parkway Police: Three-way Radio-Telephone System	1954-02-01	A821	A-0373(65)F, F7
Parkway Police: Water Service for Hawthorne Headquarters	1952-11-19	A807	A-0373(64)F, F15
Parkway: Lighting	1937-1958	A547	A-0373(51)F, F17
Parkways: Gas Lines for Saw Mill River Parkway, Central Westchester Parkway, Bronx River Parkway, Mamaroneck River Parkway, Hutchinson River Parkway and other County Lands	1951-04-23	A765	A-0373(62)F, F8
Parkways: Relocation of Power Lines Interfering with Construction	1926-08-19	A16	A-0373(36)F, F7
Paulson, Nels: Lien Regarding	1928-10-31	A227	A-0373(40)F, F25
Peekskill: Paving Welcher Ave and Washington St	1945-04-09	C449	A-0373(32)F, F6
Pelham Manor: Cedar Rd Relocation of Sewer Lines	1926-12-27	A29	A-0373(36)F, F19

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Pelham Manor: Water Service for Esplanade	1930-07-30	A347	A-0373(42)F, F38
Pelham Pumping Station: Easement for Pipe Lines near	1925-10-15	A2	A-0373(35)F, F11
Pelham: 632 E. Third St Equipment Loan	1926-10-25	A320	A-0373(42)F, F13
Pelham-Port Chester Parkway: Bridge at Murray Ave in Mamaroneck	1929-02-28	C228	A-0373(15)F, F10
Pelham-Port Chester Parkway: Drain and Water Main (Map Sheet 8 Parcels 28A and 29)	1930-12-31	A373	A-0373(43)F, F20
Pelham-Port Chester Parkway: Drain Pipe (Map Sheet 14 Parcels 7 and 7A)	1942-03-16	A671	A-0373(56)F, F17
Pelham-Port Chester Parkway: Gas Station Lease (Map Sheet 14 Parcel 3)	1936-1937	A538	A-0373(51)F, F8
Pelham-Port Chester Parkway: Gas Station Lease Rye (Map Sheet 14 Parcel 3)	1942-1945, 1956	A670	A-0373(56)F, F16
Pelham-Port Chester Parkway: Insurance Coverage on Parking Lot Lease, Union Ave New Rochelle	1940-1945	A638	A-0373(55)F, F13
Pelham-Port Chester Parkway: Lease (Map Sheet 13 Parcel 19A)	1926-11-27	A57	A-0373(37)F, F8
Pelham-Port Chester Parkway: Lease (Map Sheet 14 Parcel 3)	1932-06-21	A418	A-0373(45)F, F18
Pelham-Port Chester Parkway: Lease (Map Sheet 14-R Parcel 7-R)	1934, 1939	A487	A-0373(49)F, F2

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Pelham-Port Chester Parkway: Lease (Map Sheet 16 Parcel 21)	1926-11-01	A51	A-0373(37)F, F3
Pelham-Port Chester Parkway: Lease (Map Sheet 9 Parcel 27)	1926-11-23	A62	A-0373(37)F, F13
Pelham-Port Chester Parkway: Lease (Map Sheet 9 Parcels 31 and 31A)	1925-11-16	A52	A-0373(37)F, F4
Pelham-Port Chester Parkway: Lease for 115 Cedar St Building New Rochelle (Map Sheet 6 Parcel 1)	1938,1940	A590	A-0373(54)F, F2
Pelham-Port Chester Parkway: Lease for Platform on Railroad Property (Map Sheet 4 Parcel 32)	1929-05-28	A284	A-0373(41)F, F33
Pelham-Port Chester Parkway: Lease of Gas Station (Map Sheet 13 Parcel 21)	1937, 1945, 1950	A543	A-0373(51)F, F13
Pelham-Port Chester Parkway: Lease of Gas Station (Map Sheet 1A Parcel 1)	1939-06-20	A658	A-0373(56)F, F5
Pelham-Port Chester Parkway: License Agreement (Map Sheet 4R Parcel 13 WA)	1950-08-04	A733	A-0373(60)F, F7
Pelham-Port Chester Parkway: Pipe Crossing Main St, New Rochelle (Map Sheet 3 Parcel 20)	1927-05-23	A107	A-0373(37)F, F40
Pelham-Port Chester Parkway: Purchase and Lease (Map Sheet 13 Parcels 18, 20 and 21)	1925-1926	A8	A-0373(36)F, F1
Pelham-Port Chester Parkway: Rental (Map Sheet 13 Parcel 12)	1926-09-16	A21	A-0373(36)F, F12

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Pelham-Port Chester Parkway: Rental (Map Sheet 6 Parcel 22)	1926-09-28	A5	A-0373(35)F, F14
Pelham-Port Chester Parkway: Rental (Map Sheet 6 Parcel 25)	1926-09-13	A18	A-0373(36)F, F9
Pelham-Port Chester Parkway: Rental (Map Sheet 7 Parcel 1)	1926-08-26	A38	A-0373(36)F, F27
Pelham-Port Chester Parkway: Sewer (Map Sheet 10 Parcels 27, 28 and 37)	1928-06-05	A188	A-0373(39)F, F30
Pelham-Port Chester Parkway: Sewer (Map Sheet 10A Parcel 70A)	1953-01-14	A799	A-0373(64)F, F7
Pelham-Port Chester Parkway: Sewer (Map Sheet 8 Parcels 28A, 28B, 28C, 2, 26 and 18 and Map Sheet 9 Parcels 1A, 1B, 41-3, 45, 49, 9, 14, 15, 17 and 18)	1935-05-21	A494	A-0373(49)F, F9
Pelham-Port Chester Parkway: Sewer (Map Sheets 8 and 9 Parcels 23, 21, 26, 18, 42, 1-A and 1-B)	1928-03-22	A189	A-0373(40)F, F1
Pelham-Port Chester Parkway: Sewer Force Main (Map Sheet 8 Parcels 28A-C, 2, 26 and 18 and Sheet 9 Parcels 1-A, 1-B, 41, 3, 45, 49, 9, 14, 15, 18 and 17)	1929-06-25	A281	A-0373(41)F, F30
Pelham-Port Chester Parkway: Storm Drain (Map Sheet 13R Parcel 18)	1949-11-09	A743	A-0373(60)F, F16
Pelham-Port Chester Parkway: Survey (Sheet 10A)	1926-06-05	C110	A-0373(7)F, F13

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Pelham-Port Chester Parkway: Survey (Sheets 12-17)	1926-08-26	C139	A-0373(10)F, F7
Pelham-Port Chester Parkway: Survey (Sheets 1-3)	1925-08-12	C66	A-0373(5)F, F4
Pelham-Port Chester Parkway: Survey (Sheets 4-7)	1926-03-20	C109	A-0373(7)F, F12
Pelham-Port Chester Parkway: Survey (Sheets 8-11)	1925-09-14	C73	A-0373(5)F, F11
Pelham-Port Chester Parkway: Temporary Structure (Shelter) (Map Sheet 5R Parcel 22 WA)	1938-06-14	A602	A-0373(54)F, F14
Philipse Manor: Foot Bridge Across Railroad	1926-09-27	A59	A-0373(37)F, F10
Plants, Purchase of	1929-02-08	A250	A-0373(41)F, F6
Playland: <i>See also</i> Rye Beach Amusement Park; Rye Beach Pleasure Park, and Rye Beach			
Playland: Administration Building and Music Tower Electrical Work	1929	C226E	A-0373(15)F, F8
Playland: Administration Building Plumbing and Heating Systems	1929-01-10	C226P	A-0373(15)F, F7
Playland: Administration Building, Flag Pole and Music Tower	1929-01-10	C226	A-0373(15)F, F6
Playland: Approach Lighting	1928-03-05	C187	A-0373(13)F, F6

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Playland: Boardwalk Extension, Walls and Foundation Piles	1928-12-20	C221	A-0373(14)F, F17
Playland: Boardwalk Fence and Wrought Iron Work	1929-03-07	C256	A-0373(17)F, F16
Playland: Boardwalk Removal of Ship Benjamin F. Packard	1939-04-01	C421	A-0373(29)F, F5
Playland: Boat Dock, Lake Island Electrical Systems	1930-03-27	C297	A-0373(20)F, F3
Playland: Boat Landing Extension	1929-02-28	C254	A-0373(17)F, F14
Playland: Boat Pier	1931	C384	A-0373(27)F, F2
Playland: Boat Pier Repairs	1934-04-09	C399	A-0373(27)F, F11
Playland: Boat Pier Repairs	1936-02-17	C404	A-0373(27)F, F15
Playland: Boat Pier Repairs	1938-01-11	C412	A-0373(28)F, F6
Playland: Breakwater Repair	1930-03-13	C296	A-0373(20)F, F2
Playland: Casino and Fountain	1929-09-12	C225	A-0373(15)F, F1
Playland: Casino and Fountain Electrical System	1929-11-08	C225E	A-0373(15)F, F2
Playland: Casino Building and Fountain Refrigeration System	1929-10-10	C225R	A-0373(15)F, F5
Playland: Casino Building Heating, Ventilating and Sprinkler Systems	1929-11-08	C225H	A-0373(15)F, F3

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Playland: Casino Building Plumbing	1929-10-03	C225P	A-0373(15)F, F4
Playland: Construction Contract	1927-05-31	A106	A-0373(37)F, F39
Playland: Contractor's Public Liabilities Policy for Frank W. Darling	1927-10-15	A113	A-0373(38)F, F2
Playland: Depositing and Grading Beach Sand	1931-05-05	C364S	A-0373(25)F, F8
Playland: Derby Racer License	1927-09-15	A135	A-0373(38)F, F17
Playland: Dredging of Channel and Yacht Harbor	1930-02-13	C292	A-0373(19)F, F19
Playland: Gas Heating for Offices	1928-05-15	A251	A-0373(41)F, F7
Playland: Guaranty Bond for Bath House Roof	1928-03-31	A152	A-0373(38)F, F27
Playland: License on Patents on Bobs Coaster (Gravity Coaster Ride)	1927-08-18	A120	A-0373(38)F, F6
Playland: Lighting at Service Classification #5	1929-10-28	A297	A-0373(41)F, F39
Playland: Managerial Operating Contract for Frank W. Darling	1928-1929, 1933	C204	A-0373(14)F, F4
Playland: Note about Valuation of Buildings and Structures [Valuation itself not in folder]	1950-01-10	A747	A-0373(61)F, F2
Playland: Oil to be Furnished	1928-02-09	A150	A-0373(38)F, F26
Playland: Operation of [contract with Herbert F. O'Malley]	1933-1939	A469	A-0373(48)F, F10
Playland: Park Lighting	1930-06-20	A355	A-0373(43)F, F3

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Playland: Paving	1930-02-06	C295	A-0373(20)F, F1
Playland: Pool Reconstruction work [note only; contract itself not in folder]	1944-11	C445	A-0373(32)F, F4
Playland: Public Toilets and Concessions Plumbing	1929-02-11	C253	A-0373(17)F, F13
Playland: Roofing Shingle Guarantees	1928-04-16	A154	A-0373(39)F, F1
Playland: Rye Beach Stone Groin	1931-05-05	C364G	A-0373(25)F, F7
Playland: Series Lighting, Swimming Pool, Buildings, Amusements and Boardwalks	1929-03-28	C269	A-0373(19)F, F1
Playland: Standard Workmen's Compensation and Employer's Liability Policy for Frank W. Darling	1927-10-15	A114	A-0373(38)F, F2
Playland: Water Service [correspondence only; agreement itself not in folder]	1927, 1929	A263	A-0373(41)F, F14
Playland: Wood Foundation Piles Installation	1927-08-04	C171	A-0373(12)F, F8
Pleasantville: Lease for Office Space Brorstrom Building Wheeler Ave	1930-03-31	A343	A-0373(42)F, F35
Pleasantville: Lease of Office Space in Brorstrom Building	1931-03-31	A410	A-0373(45)F, F12
Pleasantville: Nepperhan Terrace Lease (Map Lots 69 to 72)	1925-11-07	A22	A-0373(36)F, F13
Pleasantville: Petition for Annexation of Property owned by County	1949-09-13	A729	A-0373(60)F, F3

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Pondfield Rd West: Gasoline Equipment Loan Agreements	1927-04-07	A95	A-0373(37)F, F31
Pound Ridge Reservation: Lease of Gas Pump and Tank	1927-07-07	A119	A-0373(38)F, F5
Pound Ridge Reservation: Pole Electrical Distribution Line	1937-04-08	A542	A-0373(51)F, F12
Pound Ridge Reservation: Survey	1925-06-24	C50	A-0373(4)F, F6
Power of Attorney: Arthur F. Mezzulo and Fred M. Lione	1930-05-31	A352	A-0373(42)F, F43
Power of Attorney: Clifford Harvey	1927-06-04	A124	A-0373(38)F, F9
Public Telephone Service	1930-05-02	A330	A-0373(42)F, F23
Rockefeller, John D.: Note Regarding Deed being forwarded to Attorney General	1929-05-13	A197	A-0373(40)F, F5
Roosevelt Square: Building Rental for Eastern Division Headquarters	1926-06-11	A24	A-0373(36)F, F15
Roosevelt Square: Cancellation of Office Space Lease	1928-04-16	A158	A-0373(39)F, F4
Rumsey Rd from Yonkers Ave to Spruce St: Excavating, Grading and Construction Drains	1925, 1929	C46	A-0373(4)F, F2
Rye Beach Amusement Park: <i>See also</i> Playland			
Rye Beach Amusement Park: Pool Filtering Equipment	1928-11-01	C177	A-0373(12)F, F12

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Rye Beach Amusement Park: Swimming Pool	1928-09-27	C176	A-0373(12)F, F11
Rye Beach Approach and Amusement Park: Grading and Paving	1928-02-09	C183	A-0373(13)F, F2
Rye Beach Park: Bath House Building Purchase From Moses Miller	1926-05-27	A13	A-0373(36)F, F5
Rye Beach Pleasure Park: Advertising at New York, Westchester & Boston Railroad Stations	1927-04-20	A125	A-0373(38)F, F10
Rye Beach Pleasure Park: Posters Installed in 38 Stations of the New York, New Haven & Hartford Railroad	1926-05-10	A104	A-0373(37)F, F37
Rye Beach: Bath House Electrical System	1928-02-09	C182E	A-0373(12)F, F16
Rye Beach: Bath House Plumbing and Fire Stand Systems	1928-01-05	C182P	A-0373(12)F, F17
Rye Beach: Bath House Roofing	1927-12-26	C182R	A-0373(13)F, F1
Rye Beach: Boardwalk and Underpass to Bath House	1928-02-09	C181	A-0373(12)F, F15
Rye Beach: Electricity Agreement	1927-11-18	A291	A-0373(41)F, F36
Rye Beach: Manager Agreement for I. Austin Kelly	1926-03-15	A43	A-0373(36)F, F32
Rye Beach: Public Toilets and Club Locker Rooms Heating System	1931-01-06	C343H	A-0373(23)F, F11
Rye Beach: Public Toilets and Club Locker Rooms Plumbing System	1931-01-06	C343P	A-0373(23)F, F12

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Rye Beach: Stone Breakwater and Sanding Beach and Parking	1927-07-19	C55	A-0373(4)F, F10
Rye Beach: Terminal Facilities, Lease Cancellation	1927-10-20	A130	A-0373(38)F, F12
Rye: 485 Forest Ave, Indemnity Bond for Bungalow Removal	1928-11-07	A235	A-0373(40)F, F26
Rye: Ellsworth St Improvement	1933-11-09	A470	A-0373(48)F, F11
Rye: Grading and Paving Beck Ave to Roosevelt Ave Connector	1931-06-29	C371	A-0373(25)F, F13
Saw Mill River Parkway and Tibbetts Brook Park: Footbridge over Railroad	1940-07-12	A641	A-0373(55)F, F16
Saw Mill River Parkway at Tibbetts Brook Park: Lease of Gas Stations (Map Sheet 1 Parcel 1)	1934-03-05	A478	A-0373(48)F, F17
Saw Mill River Parkway Extension: Survey (Sheets 35-37)	1926-03-22	C103	A-0373(7)F, F7
Saw Mill River Parkway Extension: Survey for Proposed	1924-06-14	C8	A-0373(1)F, F6
Saw Mill River Parkway Extension: Survey of Proposed	1924-06-12	C17	A-0373(2)F, F2
Saw Mill River Parkway: Access Drive at Yonkers Ave	1947-11-10	C473	A-0373(33)F, F2
Saw Mill River Parkway: Administration Building and Toll Station Canopy Completion	1947-07-09	C491	A-0373(33)F, F8

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Amended Permit for Sewer (Map Sheet 14 Parcels 47 to 52 and 7)	1936-03-17	A518	A-0373(50)F, F1
Saw Mill River Parkway: Architectural Services for Garage	1953-05-27	A804	A-0373(64)F, F12
Saw Mill River Parkway: Bridge at Main St Chappaqua	1929-05-02	C158	A-0373(11)F, F7
Saw Mill River Parkway: Bridge at Odell Ave Yonkers	1929-05-02	C220	A-0373(14)F, F16
Saw Mill River Parkway: Bridge Construction over Palmer Ave, Fortfield Ave and Lockwood Ave	1924-10-21	C11	A-0373(1)F, F9
Saw Mill River Parkway: Bridge over Carpet Mill Spur Track and River	1928-1929	C159	A-0373(11)F, F8
Saw Mill River Parkway: Bridges over Tuckahoe Road and Carpet Mill Siding in Yonkers (Greenhut and Taffel)	1954-09-23	A842	A-0533(1)F, F10
Saw Mill River Parkway: Bridge Repairs at Ardsley	1947-07-28	C481	A-0373(33)F, F3
Saw Mill River Parkway: Bridges F, G and L at Farragut Parkway and Lawrence St	1927-11-10	C161	A-0373(11)F, F10
Saw Mill River Parkway: Bridges P and Q south of Elmsford	1929-09-05	C245	A-0373(17)F, F4
Saw Mill River Parkway: Center Island and Traffic Divider at Cross County Parkway Intersection	1941-08-25	C437	A-0373(31)F, F9

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Change of Grade	1934-03-14	A475	A-0373(48)F, F16
Saw Mill River Parkway: Chappaqua Underground Conduit (Map Sheet 35 Parcel 9)	1929-07-10	A277	A-0373(41)F, F27
Saw Mill River Parkway: Clamps on Gas Main and Electric Duct System (Map Sheet 14 Parcel 23)	1953-03-18	A797	A-0373(64)F, F5
Saw Mill River Parkway: Concrete Parapets for the Palmer Ave and Fortfield Ave Bridges	1937-10-21	C410	A-0373(28)F, F5
Saw Mill River Parkway: Concrete Pipe North of Peter Bont Rd (Map Sheet 18 Parcel 1-A)	1939-09-30	A632	A-0373(55)F, F8
Saw Mill River Parkway: Concrete Protection for Water Reservoir and Bridge in Yonkers	1928-01-05	C160	A-0373(11)F, F9
Saw Mill River Parkway: Connection Grading and Paving at Midland Ave	1931-1932	C388	A-0373(27)F, F5
Saw Mill River Parkway: Construction of Ditch North of Lincoln Station	1935, 1940	A495	A-0373(49)F, F10
Saw Mill River Parkway: Construction of Falsework under New York Central Railroad Putnam Division Tracks at East View	1930-10-28	C334	A-0373(23)F, F1
Saw Mill River Parkway: Drain (Map Sheet 9 Parcel 1)	1929-01-29	A254	A-0373(41)F, F10
Saw Mill River Parkway: Drain Pipe (Map Sheet 19 Parcel 5)	1930-01-20	A322	A-0373(42)F, F15

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Earth-Filling South of Gray Oak Station and Odell Ave	1936-07-22	A527	A-0373(50)F, F10
Saw Mill River Parkway: Easement for Pipe Lines between Ashford Ave and Meadow Ave (Map Sheet 14 Parcels 13, 33, 36, 38)	1925-09-30	A3	A-0373(35)F, F12
Saw Mill River Parkway: Easements from New York City in Katonah [note only; agreement itself not in folder]	1950-08-03	A754	A-0373(61)F, F9
Saw Mill River Parkway: Eastview Easement	1932-04-27	A427	A-0373(46)F, F3
Saw Mill River Parkway: Eastview Railroad Crossing [note about; agreement itself not in folder]	1943-07-29	A689	A-0373(57)F, F13
Saw Mill River Parkway: Electric Lighting Rumsey Road – Nepperhan Heights	1927-08-15	C149	A-0373(11)F, F1
Saw Mill River Parkway: Electric Service from Putnam Ave to Toll Station Transformer Pole	1947-08-01	A710	A-0373(59)F, F4
Saw Mill River Parkway: Elmsford Rental (Map Sheet 19 Parcel 58)	1926-02-08	A39	A-0373(36)F, F28
Saw Mill River Parkway: Excavation, Grading and Drainage Tompkins Ave to Ashford Ave	1927-08-20	C163	A-0373(11)F, F12
Saw Mill River Parkway: Footbridge at Mount Hope Railroad Station	1929-05-16	C193	A-0373(13)F, F12
Saw Mill River Parkway: Gas Main (Map Sheet 29 Parcel 1)	1931-10-13	A397	A-0373(45)F, F1

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Gas Main (Map Sheet 36 Parcel 8) (License 54-19)	1954-07-15	A831	A-0373(65)F, F17
Saw Mill River Parkway: Gasoline Delivery to Gas Station (Map Sheet 19 Parcel 12) (Harvey Schechter)	1962-07-22 - 1965-07-22	A991	A-0533(2)F, F2
Saw Mill River Parkway: Grading and Drainage from Ashford Ave to Woodlands	1929-03-08	C243	A-0373(17)F, F2
Saw Mill River Parkway: Grading and Drainage from Odell Ave to Tompkins Ave	1928-05-03	C162	A-0373(11)F, F11
Saw Mill River Parkway: Grading and Drainage from Saw Mill River Rd, Hawthorne to King St	1930-1931	C300	A-0373(20)F, F6
Saw Mill River Parkway: Grading and Drainage from Woodlands to Tarrytown Rd	1929, 1932	C244	A-0373(17)F, F3
Saw Mill River Parkway: Grading and Paving from Ashford Ave to Tarrytown Rd	1930	C298	A-0373(20)F, F4
Saw Mill River Parkway: Grading and Paving from Bronx Parkway Extension to Manville Rd	1931-09-08	C350	A-0373(24)F, F3
Saw Mill River Parkway: Grading and Paving from New York City Line to North of Yonkers Ave	1933-07-24	C391	A-0373(27)F, F7
Saw Mill River Parkway: Grading and Paving from Tompkins Ave to Ashford Ave	1929-05-02	C240	A-0373(16)F, F10
Saw Mill River Parkway: Grading and Paving from Tuckahoe Rd to Odell Ave	1928-06-07	C210	A-0373(14)F, F9

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Grading and Paving from Tuckahoe Rd to Tompkins Ave	1929-03-08	C239	A-0373(16)F, F9
Saw Mill River Parkway: Grading and Paving on Nepperhan Heights Section	1925-1926	C44	A-0373(3)F, F13
Saw Mill River Parkway: Grading from Elmsford to Eastview	1931-10-27	C361	A-0373(25)F, F3
Saw Mill River Parkway: Grading from King St Chappaqua to W. Main St Mount Kisco	1931-09-08	C362	A-0373(25)F, F4
Saw Mill River Parkway: Grading from Yonkers Ave to the New York City Line	1931-02-26	C338	A-0373(23)F, F7
Saw Mill River Parkway: Grading of Nepperhan Heights section	1924-10-01	C21	A-0373(2)F, F6
Saw Mill River Parkway: Grading, Paving at Rumsey Rd Section	1926-07-26	C97	A-0373(6)F, F17
Saw Mill River Parkway: High Tension Electrical Crossing (Map Sheet 43 Parcel 1)	1952-04-10	A779	A-0373(63)F, F9
Saw Mill River Parkway: House Sewer and Sanitary Sewer (Map Sheet 9 Parcels 1 and 2)	1933-06-20	A464	A-0373(48)F, F5
Saw Mill River Parkway: Improvements for Public Water Supply (Map Sheet 32 Parcels 5 and 6)	1939-07-03	A627	A-0373(55)F, F3
Saw Mill River Parkway: Indemnity Bond for Davey Tree Expert Company Work	1928-09-25	A225	A-0373(40)F, F23

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Lease (Map Sheet 27 Parcel 1)	1951-1965	A761	A-0373(62)F, F4
Saw Mill River Parkway: Lease (Map Sheet 31 Parcel 56)	1925-09-25	A4	A-0373(35)F, F13
Saw Mill River Parkway: Lease for Field Headquarters (Map Sheet 31 Parcel 24)	1928-05-16	A180	A-0373(39)F, F23
Saw Mill River Parkway: Lease for Nursery Purposes (Map Sheet 24 Parcel 11 and Map Sheet 25 Parcel 7)	1938-1954	A600	A-0373(54)F, F12
Saw Mill River Parkway: Lease for Recreational Use (Map Sheet 3 Portion of Parcel 1)	1952, 1957	A781	A-0373(63)F, F11
Saw Mill River Parkway: Lease Modification (Map Sheet 24 Parcels 7A, 8 and 11 and Map Sheet 25 Parcels 3 and 7)	1933-08-05	A441	A-0373(46)F, F17
Saw Mill River Parkway: Lease of 47 Pleasant Ave Pleasantville (Map Sheet 31 Parcel 6)	1930-06-12	A337	A-0373(42)F, F30
Saw Mill River Parkway: Lease of Field Headquarters (Map Sheet 31 Parcel 6)	1931-05-11	A384	A-0373(43)F, F30
Saw Mill River Parkway: Lease of Gas Station at Farragut Ave	1936-1951	A523	A-0373(50)F, F6
Saw Mill River Parkway: Lease of Gas Station in Elmsford (Map Sheet 19 Parcel 61)	1938, 1943, 1947	A587	A-0373(53)F, F19
Saw Mill River Parkway: Lease of Odell Ave Club House (Map Sheet 9 Parcel 4)	1943-01-15	A679	A-0373(57)F, F3

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Lighting	1929-11-22	A310	A-0373(42)F, F8
Saw Mill River Parkway: Lighting Agreement Nepperhan Heights Section	1927-01-17	C197	A-0373(13)F, F14
Saw Mill River Parkway: Lighting at Dunwoodie	1948-1949	C430	A-0373(30)F, F9
Saw Mill River Parkway: Lighting from Ashford Ave to Tarrytown Rd	1930-09-09	C299	A-0373(20)F, F5
Saw Mill River Parkway: Lighting from Tuckahoe Rd to Ashford Ave	1929-10-03	C241	A-0373(17)F, F1
Saw Mill River Parkway: Lighting from Tuckahoe Rd to Greenburgh	1929-11-07	A306	A-0373(42)F, F5
Saw Mill River Parkway: Loan for Station Equipment	1927-01-25	A33	A-0373(36)F, F22
Saw Mill River Parkway: Overcrossing at King St Chappaqua	1931-1932	C380	A-0373(26)F, F11
Saw Mill River Parkway: Overcrossing at Tarrytown Rd Completion Contract	1932-11-30	C382A	A-0373(27)F, F1
Saw Mill River Parkway: Overcrossing at Tarrytown Rd Eastview	1931-1932	C382	A-0373(26)F, F13
Saw Mill River Parkway: Overhead Pole and Wire Line [Lighting] (Map Sheet 12A Parcels 30 and 44)	1941-06-17	A666	A-0373(56)F, F12

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Painting Three Bridges at Eastview, Footbridge at Mount Hope and South Yonkers Ave	1945-12-27	C461	A-0373(33)F, F1
Saw Mill River Parkway: Painting Two Bridges at Carpet Mill Spur Track, Nepperhan Station Yonkers and Rte 119 in Elmsford	1945-10-01	C454	A-0373(32)F, F8
Saw Mill River Parkway: Pavement Widening and Center Island Construction South of McLean Ave	1937-03-26	C409	A-0373(28)F, F4
Saw Mill River Parkway: Paving McLean Avenue Gas Station	1949-08-03	A737	A-0373(60)F, F11
Saw Mill River Parkway: Permit to Change Course of Saw Mill River at Mount Hope	1927-10-13	A133	A-0373(38)F, F15
Saw Mill River Parkway: Pipe Storm Drain, Ardsley (Map Sheet 15 Parcel 1) (License 65-7)	1965-11-30	A1024	A-0533(3)F, F20
Saw Mill River Parkway: Pipeline Agreement at Worthington Station	1925, 1930	A376	A-0373(43)F, F23
Saw Mill River Parkway: Police and Comfort Station and Police Booths including Electrical System	1930-07-10	C307	A-0373(21)F, F1
Saw Mill River Parkway: Police and Comfort Station, Police Booths and Sprain Lake Service Building	1930-07-24	C307-1	A-0373(21)F, F2
Saw Mill River Parkway: Police and Comfort Station, Police Booths and Sprain Lake Service Building Heating System	1930-07-24	C307H	A-0373(21)F, F3

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Police and Comfort Station, Police Booths and Sprain Lake Service Building Plumbing System	1930-07-24	C307P	A-0373(21)F, F4
Saw Mill River Parkway: Rental (Map Sheet 12 Parcel 8)	1926-09-27	A20	A-0373(36)F, F11
Saw Mill River Parkway: Rental (Map Sheet 31 Parcel 67)	1925-07-10	A32	A-0373(36)F, F21
Saw Mill River Parkway: Retaining Walls on Nepperhan Heights Section	1925-07-29	C42	A-0373(3)F, F11
Saw Mill River Parkway: Sanitary Sewer (First Map Supplementary to Sheet 11 Parcel 7)	1937-07-10	A558	A-0373(52)F, F9
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 10 Parcel 52)	1947-02-13	A709	A-0373(59)F, F3
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 11 Parcel 24)	1940-12-21	A647	A-0373(55)F, F21
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 11 Parcel 24)	1941-05-26	A661	A-0373(56)F, F8
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 11 Parcel 24)	1947-10-31	A713	A-0373(59)F, F7
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 11 Parcel 54)	1947-11-04	A714	A-0373(59)F, F8
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 12 Parcel 10 and Map Sheet 12A Parcel 27)	1939-03-25	A621	A-0373(54)F, F32

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 14-A Parcels 26A and 27)	1932-07-19	A437	A-0373(46)F, F13
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 3 Parcels 2 and 10)	1952-09-11	A788	A-0373(63)F, F17
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 30 Parcel 82)	1937-04-10	A545	A-0373(51)F, F15
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 30 Parcels 2, 19, 26, 25 and 97)	1937-12-22	A562	A-0373(52)F, F13
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 31A Parcels 20, 21 and 22A)	1932-07-19	A439	A-0373(46)F, F15
Saw Mill River Parkway: Sanitary Sewer (Map Sheet 33 Parcel 3) (License 54-24)	1954-10-07	A841	A-0553(1)F, F9
Saw Mill River Parkway: Sanitary Sewer and Chlorinating Apparatus (Map Sheet 43 Parcel 21)	1937-08-07	A564	A-0373(52)F, F15
Saw Mill River Parkway: Sanitary Sewer and Manholes (Map Sheet 19 Parcel 29, as amended)	1935-09-14	A503	A-0373(49)F, F17
Saw Mill River Parkway: Sanitary Sewer, Yonkers (Map Sheet 4 Parcels 28 & 5) (License 65-1)	1965-02-04	A1018A	A-0533(3)F, F8
Saw Mill River Parkway: Service Station Grading, Paving and Improvement Work South of McLean Ave	1948-04-14	C521	A-0373(35)F, F2
Saw Mill River Parkway: Sewer (Map Sheet 11 Parcels 1, 2, 3, 4, 48, 49, 50 and 56)	1935-10-12	A511	A-0373(49)F, F25

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Sewer (Map Sheet 18 Parcel 1A) (License 54-20)	1954-07-15	A833	A-0373(65)F, F19
Saw Mill River Parkway: Sewer (Map Sheet 24 Parcel 7A)	1933-01-24	A446	A-0373(47)F, F4
Saw Mill River Parkway: Sewer (Map Sheet 39 Parcels 14, 15, 16 and 17)	1929-09-16	A289	A-0373(41)F, F35
Saw Mill River Parkway: Sewer (Map Sheet 39 Parcels 8 and 11)	1928-11-14	A236	A-0373(40)F, F27
Saw Mill River Parkway: Sewer and Sedimentation Tank (Map Sheet 12A Parcels 27, 28, 39 and 53)	1929-04-15	A264	A-0373(41)F, F15
Saw Mill River Parkway: Sewer in Mount Pleasant (Map Sheet 24 Parcel 2)	1933-04-11	A454	A-0373(47)F, F11
Saw Mill River Parkway: Sewer in Mount Pleasant (Map Sheet 26 Parcel 12)	1933-05-09	A455	A-0373(47)F, F12
Saw Mill River Parkway: Sewer Permit near Mount Hope (Map Sheet 12 Parcel 9)	1938-06-08	A601	A-0373(54)F, F13
Saw Mill River Parkway: Sewers (Map Sheet 30 Parcels 4, 57, 82, 85, 86, 87 and 100 and Map Sheet 31 Parcels 17 and 24)	1931-09-08	A396	A-0373(44)F, F9
Saw Mill River Parkway: Steel Retaining Wall South of Odell Ave opposite Filter Beds	1947-11-12	C503	A-0373(34)F, F10
Saw Mill River Parkway: Storm Drain (Map Sheet 10 Parcels 24 and 27)	1951-03-08	A764	A-0373(62)F, F7

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Storm Drain (Map Sheet 11 Parcel 24)	1930, 1938	A591	A-0373(54)F, F3
Saw Mill River Parkway: Storm Water Drain (Map Sheet 4 Parcels 50 and 56)	1949-09-08	A740	A-0373(60)F, F14
Saw Mill River Parkway: Sub-surface Structure: Pleasantville (Map Sheet 33 Parcel 4) (License 63-3)	1963-07-03	A1001	A-0533(2)F, F12
Saw Mill River Parkway: Survey (Sheet 25)	1927-02-25	C164	A-0373(12)F, F1
Saw Mill River Parkway: Survey (Sheets 12A, 13A, 14A, 17A, 18A, 18B)	1926-11-24	C144	A-0373(10)F, F12
Saw Mill River Parkway: Survey (Sheets 17-19)	1925-03-05	C81	A-0373(6)F, F2
Saw Mill River Parkway: Survey (Sheets 19A, 20A, 21B, 22A, 23A)	1928-01-19	C196	A-0373(13)F, F13
Saw Mill River Parkway: Survey (Sheets 20-33)	1926-12-14	C148	A-0373(10)F, F15
Saw Mill River Parkway: Survey (Sheets 38-44)	1926-11-27	C147	A-0373(10)F, F14
Saw Mill River Parkway: Survey of (Sheet 26)	1925-01-08	C27	A-0373(3)F, F1
Saw Mill River Parkway: Survey of Proposed (Sheets 8, 9 & 10)	1924	C2	A-0373(1)F, F1
Saw Mill River Parkway: Three Bridges and Catskill Aqueduct Protection in Mount Pleasant and New Castle	1930-12-04	C322	A-0373(22)F, F3

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Three Bridges between Chappaqua and Mount Kisco	1931-12-14	C381	A-0373(26)F, F12
Saw Mill River Parkway: Three Bridges in Pleasantville	1930-1931	C319	A-0373(22)F, F1
Saw Mill River Parkway: Three Gas Mains at South Side of Yonkers Ave	1934-05-08	A479	A-0373(48)F, F18
Saw Mill River Parkway: Three Sewer Pipes (Map Sheet 10 Parcels 52, 56 and 63 and Map Sheet 11 Parcels 4, 5, 19, 22 and 54)	1936-09-19	A530	A-0373(50)F, F13
Saw Mill River Parkway: Three Wooden Ducts (Map Sheet 29 Parcels 1 and 29)	1931-08-27	A402	A-0373(45)F, F5
Saw Mill River Parkway: Tile Surface Drain (Map Sheet 31 Parcel 21)	1938-02-25	A598	A-0373(54)F, F10
Saw Mill River Parkway: Toll Station Administration Building Plumbing System	1947	C491P	A-0373(33)F, F11
Saw Mill River Parkway: Toll Station Electrical System	1947-08-20	C491E	A-0373(33)F, F9
Saw Mill River Parkway: Toll Station Heating System	1947	C491H	A-0373(33)F, F10
Saw Mill River Parkway: Toll Station in Yonkers	1947-05-21	C490A	A-0373(33)F, F7
Saw Mill River Parkway: Toll Station in Yonkers Drainage and Miscellaneous Work	1949-11-09	C488	A-0373(33)F, F6

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Toll Stations Traffic Guard Facilities	1949-03-31	C496	A-0373(34)F, F7
Saw Mill River Parkway: Undercrossing at Bedford Rd and Two River Crossings in Mount Pleasant	1931-04-21	C323	A-0373(22)F, F4
Saw Mill River Parkway: Undercrossing at Ossining Rd and Manville Rd Pleasantville	1930-10-28	C324	A-0373(22)F, F5
Saw Mill River Parkway: Undercrossing at Ossining Rd and Manville Rd Pleasantville	1931-08-11	C324A	A-0373(22)F, F6
Saw Mill River Parkway: Use of Soccer Field (Map Sheet 27 Parcel 1)	1949-1953	A738	A-0373(60)F, F12
Saw Mill River Parkway: Water Line (Map Sheet 26 Parcel 1 and 2)	1953-01-14	A795	A-0373(64)F, F3
Saw Mill River Parkway: Water Main (Map Sheet 10 Parcels 58 and 63 and Map Sheet 11 Parcel 50)	1949-03-24	A731	A-0373(60)F, F5
Saw Mill River Parkway: Water Main (Map Sheet 14A Parcels 2A & 2C) (License 62-1) (New Rochelle Water Company)	1962-06-28	A995	A-0533(2)F, F6
Saw Mill River Parkway: Water Main (Map Sheet 19 Parcel 31)	1930-02-06	A323	A-0373(42)F, F16
Saw Mill River Parkway: Water Main (Map Sheet 34 Parcel 1)	1931-04-28	A383	A-0373(43)F, F29
Saw Mill River Parkway: Water Main (Map Sheet 8 Parcel 13-A)	1938-04-23	A599	A-0373(54)F, F11

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River Parkway: Water Main, Greenburgh (Map Sheet 20A Parcel 1) (License 67-2)	1967-06-15	A1030	A-0533(4)F, F5
Saw Mill River Parkway: Water Main and Conduit (Map Sheet 30 Parcel 90)	1931-09-15	A398	A-0373(45)F, F2
Saw Mill River Parkway: Water Pipe and Gas Pipe (Map Sheet 9 Parcels 20 and 21)	1928-09-25	A222	A-0373(40)F, F22
Saw Mill River Parkway: Well Pumping Station and Pipeline (Map Sheet 44 Parcel 6A)	1930-12-10	A375	A-0373(43)F, F22
Saw Mill River Parkway: Widening, Grading and Paving in Yonkers	1947-04-05	C486	A-0373(33)F, F4
Saw Mill River Parkway: Woodlands Lake Park Bridge	1930-10-28	C332	A-0373(22)F, F14
Saw Mill River Project: Permit for Construction Section J-1	1933-08-29	A509	A-0373(49)F, F23
Saw Mill River Rd and Roberts Ave: Rental of Railroad Land near	1925-09-19	A44	A-0373(36)F, F33
Saw Mill River Rd and Tuckahoe Rd: Gasoline Equipment Loan Agreement	1927-03-24	A96	A-0373(37)F, F32
Saw Mill River: Diversion in Pleasantville Heights	1932-06-28	A426	A-0373(46)F, F2
Saw Mill River: Railroad Bridge over New Channel at Chauncey, New York	1928-06-05	C223	A-0373(14)F, F18

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saw Mill River: Sewer Project Section D-1	1936-02-28	A516	A-0373(49)F, F30
Saw Mill River: Sewer Project Section G-2	1936-02-28	A517	A-0373(49)F, F31
Saxon Woods Golf Course: Concession	1944-03-28	A685	A-0373(57)F, F9
Saxon Woods Golf Course: Electric Golf Carts (Hugh F. O'Donnell)	1962-02-19	A990, A861	A-0533(2)F, F1
Saxon Woods Golf Course: Food and Refreshment Privileges (Carlanne Catering Company)	1967-04-12	A1027	A-0533(4)F, F2
Saxon Woods Park: Golf House and Caddy Shelter Plumbing System	1931-03-24	C336P	A-0373(23)F, F6
Saxon Woods Park: Golf House Electrical System	1931-03-24	C336E	A-0373(23)F, F3
Saxon Woods Park: Golf House Grounds Improvement and Paving	1931-06-10	C370	A-0373(25)F, F12
Saxon Woods Park: Golf House Heating System	1931-03-24	C336H	A-0373(23)F, F4
Saxon Woods Park: Golf House Kitchen Equipment	1931-09-08	C336K	A-0373(23)F, F5
Saxon Woods Park: Golf House, Pro Shop and Caddy Shelter	1931-03-24	C336	A-0373(23)F, F2
Saxon Woods Park: Pipe Permit (Map Sheet 1 Parcels 8, 9 and 10)	1929-03-13	A261	A-0373(41)F, F13

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Saxon Woods Park: Sanitary Sewer (Map Sheet 2 Parcels 17 and 18) (License 54-5)	1954-03-25	A817	A-0373(65)F, F3
Saxon Woods Park: Sanitary Sewer (Sheet 2 Parcels 8 & 11)	1932-10-05	A429	A-0373(46)F, F5
Saxon Woods Park: Storm Drain (Map Sheet 3 Parcel 3) (License 68-1)	1968-03-06	A1032	A-0533(4)F, F7
Saxon Woods Park: Survey (Sheets 1-3)	1925-06-25	C52	A-0373(4)F, F8
Saxon Woods: Picnic Area and Golf Course Food and Refreshment Concession	1950-1958	A745	A-0373(60)F, F18
Saxon Woods Pool: Food and Refreshment Privileges (Frank J. Zumpano)	1964-05-06	A1010	A-0533(2)F, F21
Silver Lake Park: Gas Main (Map Sheet 1 Parcels 43, 42, 22, 23, 24, 25 and 41)	1928, 1938	A593	A-0373(54)F, F5
Silver Lake Park: Indemnity Bond for Davey Tree Expert Company Work	1928-09-25	A225	A-0373(40)F, F23
Silver Lake Park: Lease of Playfield Area	1949-04-06	A732	A-0373(60)F, F6
Silver Lake Park: Sanitary Sewer	1945-06-22	A696	A-0373(58)F, F2
Silver Lake Park: Sewer (Map 1 Parcel 9)	1928-05-21	A177	A-0373(39)F, F21
Silver Lake Park: Sewer (Map Sheet 1 Parcels 22, 23, 24 and 25)	1930-10-16	A461	A-0373(48)F, F2
Silver Lake Park: Sewer Connections (Map Sheet 1 Parcels 42, 43, 44 and Sheet 2 Parcels 1 and 61)	1930-11-12	A363	A-0373(43)F, F11

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Silver Lake Park: Survey of Proposed	1924-04-24	C5	A-0373(1)F, F4
Silver Lake Parkway: Excavating, Grading and Drainage	1925-1927	C37	A-0373(3)F, F7
Silver Lake Parkway: Rental (Map Sheet 1 Parcel 7)	1926-09-13	A19	A-0373(36)F, F10
Silver Lake Parkway: Storm Drain (Map Sheet 1 Parcel 11)	1930-09-29	A356	A-0373(43)F, F4
Siwanoy Country Club: Pumping Station, Storage Tank, Fence Enclosure, Suction Lines, and Discharge Pipe Line at Hutchinson River Parkway (Map Sheet 8A Parcel 2) (License 63-2)	1962-11-15	A997	A-0533(2)F, F8
Sprain Brook Parkway: Blow-off Structure (Map Sheet 2 Parcel 1)	1929-10-01	A299	A-0373(41)F, F40
Sprain Brook Parkway: House and Storm Sewer (Map Sheet 2 Parcel 1 and Sheet 3 Parcels 7A, B & C and Parcels 14 A, B & C)	1927-06-13	A217	A-0373(40)F, F18
Sprain Brook Parkway: Lease (First Map Supplementary to Sheet 3 Parcels 8A and 8B)	1938-03-01	A589	A-0373(54)F, F1
Sprain Brook Parkway: New York Telephone Company Pole (Map Sheet 2 Parcel 7) (License 0-62-2)	1962-05-21	A993	A-0533(2)F, F4
Sprain Brook Parkway: Parcels Acquired for Improvement at Jackson Ave and Yonkers Reservoir (Map Sheet 2 Parcel 2 and Sheet 7 Parcel 12; Yonkers Reservoir Map Sheet 1-B Parcels 44 and 49 {part})	1930-09-23	A358	A-0373(43)F, F6

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Sprain Brook Parkway: Purchase of Garage (Map Sheet 3 Parcel 4)	1935-12-09	A515	A-0373(49)F, F29
Sprain Brook Parkway: Sanitary Sewer (Map Sheet 1 Parcel 28)	1939-08-05	A628	A-0373(55)F, F4
Sprain Brook Parkway: Sanitary Sewer (Map Sheet 1 Parcel 28)	1940-02-10	A635	A-0373(55)F, F10
Sprain Brook Parkway: Sanitary Sewer (Map Sheet 3 Parcel 8A)	1950-06-15	A752	A-0373(61)F, F7
Sprain Brook Parkway: Sanitary Sewer (Map Sheet 4 Parcel 2 and 5)	1939-02-25	A617	A-0373(54)F, F29
Sprain Brook Parkway: Survey (Sheet 1)	1926-05-20	C106	A-0373(7)F, F10
Sprain Brook Parkway: Survey (Sheets 1-4)	1925-07-07	C57	A-0373(4)F, F11
Sprain Brook Parkway: Survey (Sheets 14-20)	1925-08-18	C70	A-0373(5)F, F8
Sprain Brook Parkway: Survey (Sheets 5-13)	1925-08-10	C69	A-0373(5)F, F7
Sprain Brook Parkway: Water Main (Map Sheet 3 Parcel 8A)	1928-09-14	A215	A-0373(40)F, F16
Sprain Brook Parkway: Water Main (Map Sheet 9 Parcels 4 and 6) (License 54-15)	1954-05-26	A825	A-0373(65)F, F11
Sprain Brook Parkway: Water Main (Map Sheet 9A Parcel 3) (License 54-16)	1954-05-26	A826	A-0373(65)F, F12
Sprain Brook Parkway: Water Main, Yonkers (Map Sheet 1B Parcel 17) (License 65-6)	1965-04-08	A1018F	A-0533(3)F, F13

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Sprain Lake Golf Course: Club House Plumbing and Heating	1929-07-26	C124P	A-0373(8)F, F8
Sprain Lake Golf Course: Club House Remodeling and Construction of Pump House	1929-07-08	C124	A-0373(8)F, F7
Sprain Lake Golf Course: Concession Leases	1945, 1950	A695	A-0373(58)F, F1
Sprain Lake Golf Course: Food and Refreshment Concession	1951, 1953	A770	A-0373(62)F, F13
Sprain Lake Golf Course: Food and Refreshment Privileges (Marie DeMasi)	1968-05-09	A1034	A-0533(4)F, F9
Sprain Lake Golf Course: Golf Pro Concession	1953-1968	A810	A-0373(64)F, F18
State Camp Dock to Bridge of Contract 12: Temporary Roadway with Cinders from	1925-02-18	C29	A-0373(3)F, F3
State Parkway Extension: Survey (Map Sheets 16, 17, 18, 19, and 21)	1924-07-19	C? ²	A-0373(6)F, F15
State Parkway: Grading and Improving of from State Camp Dock to Bear Mountain Bridge Approach Rd	1924-10-22	C12	A-0373(1)F, F10
State Parkway: Grading and Paving from State Camp Dock to Bridge Approach	1926	C43	A-0373(3)F, F12
State Parkway: Lease of Field Headquarters, Pleasantville	1929-1930	A274	A-0373(41)F, F25

² Note: This contract was found during processing after Contract C94. It does not have a contract number assigned to it however.

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
State Parkway: Survey of Proposed (Sheets 1-5)	1924-12-31	C28	A-0373(3)F, F2
State Parkways: Title Searches by New York State Attorney General	1926-06-10	A68	A-0373(37)F, F19
State Police Barracks in Mount Pleasant: Grading and Paving Driveways	1930-07-10	C325	A-0373(22)F, F7
Structural Engineer Services	1953	A793	A-0373(64)F, F1
Surety Bond for Assistant Accountant Charles H. Demmon	1941-02-01	A655	A-0373(56)F, F2
Surveying Equipment: Rental of	1934-01-27	A472	A-0373(48)F, F13
Tarrytown-White Plains Parkway: Lease (Map Sheet 12 Parcel 16)	1926-08-01	A53	A-0373(37)F, F5
Tarrytown-White Plains Parkway: Rental (Map Sheet 12 Parcel 14)	1926-12-02	A36	A-0373(36)F, F25
Tarrytown-White Plains Parkway: Sewer (Map Sheet 13 Parcels 5 and 9)	1930-04-03	A333	A-0373(42)F, F26
Tarrytown-White Plains Parkway: Storm Drain (Map Sheet 13 Parcel 2)	1938-06-08	A603	A-0373(54)F, F15
Tarrytown-White Plains Parkway: Storm Drain (Map Sheet 8 Parcels 15, 16, 17)	1931-12-18	A403	A-0373(45)F, F6
Tarrytown-White Plains Parkway: Storm Drain (Map Sheet 9 Parcel 5)	1938-07-16	A606	A-0373(54)F, F18

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Tarrytown-White Plains Parkway: Storm Drain in Greenburgh (Map Sheet 9 Parcel 5)	1938-09-17	A611	A-0373(54)F, F23
Tarrytown-White Plains Parkway: Survey (Sheets 11-13)	1927-11-14	C180	A-0373(12)F, F14
Tarrytown-White Plains Parkway: Survey (Sheets 5-6)	1926-03-06	C93	A-0373(6)F, F13
Tarrytown-White Plains Parkway: Survey (Sheets 6-8)	1928-11-16	C252	A-0373(17)F, F12
Tarrytown-White Plains Parkway: Survey (Sheets 7-9) [cancelled contract]	1926-03-01	C87	A-0373(6)F, F7
Tarrytown-White Plains Parkway: Water Main (Map Sheet 7 Parcels 14, 41 and 43)	1931-07-14	A391	A-0373(44)F, F6
Tibbett Brook: Relocation at Tibbetts Brook Valley (Map Sheet 1 and 2 Parcel B)	1930-11-28	A367	A-0373(43)F, F14
Tibbetts Brook Drive: Yonkers Ave to Putnam Railroad: Excavating, Grading and Construction Drains	1925, 1929	C46	A-0373(4)F, F2
Tibbetts Brook Park Drive: Lighting from Aqueduct at Yonkers Ave to Bridge	1929-04-19	A270	A-0373(41)F, F21
Tibbetts Brook Park: Access Road at Dunwoodie Sub-Surfaces Ducts, Boxes and Manholes	1936-06-26	A534	A-0373(51)F, F4
Tibbetts Brook Park: Access Road Manhole and Tile/Wood Ductwork	1936-12-29	A540	A-0373(51)F, F10

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Tibbetts Brook Park: Bath House – Bond on Contract 99-P	1926-07-03	A128	A-0373(38)F, F11
Tibbetts Brook Park: Bath House and Swimming Pool Electricity Contract	1927-06-15	A110	A-0373(37)F, F42
Tibbetts Brook Park: Bath House Construction	1926-08-02	C99	A-0373(7)F, F1
Tibbetts Brook Park: Bath House Heating and Ventilation	1926-07-22	C99H	A-0373(7)F, F3
Tibbetts Brook Park: Bath House Plumbing. <i>See also A128</i>	1926-07-03	C99P	A-0373(7)F, F2
Tibbetts Brook Park: Clearing and Grading of playgrounds, swimming and boating lakes	1924-09-14	C22	A-0373(2)F, F7
Tibbetts Brook Park: Comfort Station Plumbing and Heating	1930-10-04	C326P	A-0373(22)F, F9
Tibbetts Brook Park: Comfort Station, including Electrical (but no Plumbing)	1930-10-04	C326	A-0373(22)F, F8
Tibbetts Brook Park: Concession Leases	1945, 1950	A695	A-0373(58)F, F1
Tibbetts Brook Park: Driveway Paving	1927-03-28	C130	A-0373(9)F, F17
Tibbetts Brook Park: Electric Lighting Rumsey Road – Nepperhan Heights	1927-08-15	C149	A-0373(11)F, F1
Tibbetts Brook Park: Five Concrete Structures	1925	C40	A-0373(3)F, F10
Tibbetts Brook Park: Footbridge over Saw Mill River Parkway and Putnam Division Railroad	1941-01-06	C431	A-0373(31)F, F1

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Tibbetts Brook Park: Gas Main at Access Road	1937-01-13	A535	A-0373(51)F, F5
Tibbetts Brook Park: Lighting Agreement	1927-01-17	C197	A-0373(13)F, F14
Tibbetts Brook Park: Minor Structures	1926-12-07	C134	A-0373(10)F, F2
Tibbetts Brook Park: Permit for Plays, Summer 1938	1938-06-30	A604	A-0373(54)F, F16
Tibbetts Brook Park: Permit for Sewer at McLean Ave (Map Sheets 1, 2 and 3)	1926-09-17	A160	A-0373(39)F, F5
Tibbetts Brook Park: Roadway Excavating, Grading and Drainage	1925-04-25	C39	A-0373(3)F, F9
Tibbetts Brook Park: Sewer and Storm Drain (Map Sheet 1 Parcels 10, 34, 35, 37-42, 46, 49 and 50; Sheet 2 Parcels 13, 22, 23, 24, 46 and 62 and Sheet 3 Parcels 1,2 and 10)	1930-03-03	A326	A-0373(42)F, F19
Tibbetts Brook Park: Swimming Pool	1926-02-17	C78	A-0373(5)F, F17
Tibbetts Brook Park: Two Water Mains Across Access Road	1937-06-19	A548	A-0373(51)F, F18
Tibbetts Brook Park: Wading Pool Shelter and Flagstaff	1927-02-26	C145	A-0373(10)F, F13
Tibbetts Brook Park: Water Main (Map Sheet 3 Parcel 2)	1944-06-22	A688	A-0373(57)F, F12
Tibbetts Brook Park: Water Supply Connection	1925-09-01	A45	A-0373(36)F, F34

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Tibbetts Brook Parkway: Sale (Map Sheet 3 Fifth Map Supplement Parcel 11A)	1943-08-26	A681	A-0373(57)F, F5
Tibbetts Brook Valley: Sewer (Map Sheet 1 Parcel 42)	1928-09-07	A221	A-0373(40)F, F21
Tibbetts Brook Valley: Sewers at McLean Ave (Map Sheet 1 Parcels 8, 9, 10, 46, 13)	1926-03-03	A162	A-0373(39)F, F7
Tibbetts Brook: Pool Oil Burner	1937	A546	A-0373(51)F, F16
Tibbetts Brook: Relocation at Tibbetts Brook Valley (Map Sheets 1 and 2 Parcel A)	1931-01-17	A366	A-0373(43)F, F13
Tibbetts Brook: South of McLean Ave Lease of Gas Station (Map Sheet 1 Parcel 1) [2 Folders]	1938-1955	A588	A-0373(53)F, F20 A-0373(53)F, F21
Tibbetts Brook: Surface Water Drain (Map Sheet 1 Parcel 1)	1927-11-29	A145	A-0373(38)F, F23
Tibbetts Valley Parkway: Lien Against Contractor	1927-03-02	A56	A-0373(37)F, F7
Title Insurances Searches	1916-01-19	A553 BPC	A-0373(52)F, F4
Title Insurances Searches	1924-03-15	A554 BPC	A-0373(52)F, F5
Tuckahoe Freight Station and Crestwood Station: Filling	1924-02-27	A565 BPC	A-0373(52)F, F16
Tuckahoe Road and Saw Mill River Rd: Improvement of Intersection	1925-01-14	C14	A-0373(1)F, F13

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Tuckahoe Road Viaduct: Construction over Saw Mill River Rd	1924-10-14	C10	A-0373(1)F, F8
Valhalla Station: Land Exchange	1932-01-12	A440	A-0373(46)F, F16
Valhalla Station: Traffic Improvement	1932-07-05	A422	A-0373(45)F, F22
Valhalla Water District: Bond for Contractor	1929-01-22	A247	A-0373(41)F, F3
Valhalla: Drain to Davis Brook	1928-07-20	A201	A-0373(40)F, F9
Valhalla: Easement Two Miles North of [receipt for only; agreement itself not in folder]	1933-11-03	A192	A-0373(40)F, F3
Vehicle Fleet Insurance	1940-07-01	A657	A-0373(56)F, F4
Warburton Ave Viaduct and Quaker Bridge on Croton River: Painting Two Bridges	1945-12-27	C462	A-0373(33)F, F1
Ward Pound Ridge Reservation: Food and Refreshment Privileges (Gijsbert Beekhuizen)	1963-08-08 - 1968-05-23	A1000	A-0533(2)F, F11
Ward Pound Reservation: New York Electric and Gas Corporation Pole, North Side of Honey Hollow Road (License 0-67-1)	1967-09-22	A1031	A-0533(4)F, F6
Westchester & Boston Railroad: Demolition of Structures	1942-07-10	A675	A-0373(56)F, F20
Westchester County Historical Society: Lease of 43 Read Avenue in Yonkers as a Historical Museum	1963-10-28	A1005	A-0533(2)F, F16

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Westchester County Park Commission: Dismissal from Legal Action	1926-11-20	A60	A-0373(37)F, F11
White Plains Bus Terminal Lease (City of White Plains)	1968-02-09	A1028	A-0533(4)F, F3
White Plains: Gas Station Lease Corner of Westchester Ave and North St	1937-1955	A560	A-0373(52)F, F11
White Plains: Lease of Parking Space	1949-04-05	A715	A-0373(59)F, F9
White Plains: Lease of Second Floor Martine Ave and Bank Street	1930-1931	A331	A-0373(42)F, F24
White Plains: One Car Garage Space	1940-07-01	A646	A-0373(55)F, F20
White Plains: Rental of Garage Space	1927-02-14	A54	A-0373(37)F, F6
White Plains: Tibbetts Ave Elimination of Grade Crossing	1917-06-07	A555 BPC	A-0373(52)F, F6
Willson's Woods Park: Bath House and Filter House Electric Service	1928	A186	A-0373(39)F, F29
Willson's Woods Park: Bath House Bond for Contact 142-P	1929-01-02	A245	A-0373(41)F, F2
Willson's Woods Park: Bath House Circle Resurfacing Resolutions	1947-10-15	A722	A-0373(59)F, F16
Willson's Woods Park: Bath House Concession	1944, 1947	A684	A-0373(57)F, F8
Willson's Woods Park: Bath House Plumbing System [<i>See also</i> A245]	1927-11-23	C142P	A-0373(10)F, F10

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Willson's Woods Park: Drive and Sewer Crossing	1927-11-25	A142	A-0373(38)F, F21
Willson's Woods Park: Entrance Landscaping at Railroad	1930-04-14	A329	A-0373(42)F, F22
Willson's Woods Park: Grading and Paving Driveway	1928-02-23	C86	A-0373(6)F, F6
Willson's Woods Park: Lighting	1932-12-13	A436	A-0373(46)F, F12
Willson's Woods Park: Lighting and Police Signal System	1928-06-21	C178	A-0373(12)F, F13
Willson's Woods Park: Lighting for Drives	1928-11-22	A240	A-0373(40)F, F30
Willson's Woods Park: Pool	1927	C98	A-0373(6)F, F18
Willson's Woods Park: Pool Bath House, Filter House, Swimming Pool Walk and Flood Lighting	1927-11-23	C142	A-0373(10)F, F9
Willson's Woods Park: Pool Filtering and Sterilizing Equipment Plant	1927	C143	A-0373(10)F, F11
Willson's Woods Park: Railroad Crossing at Entrance	1930-04-17	A346	A-0373(42)F, F37
Woodlands Lake Park: Buildings Electrical System	1931-02-26	C306E	A-0373(20)F, F12
Woodlands Lake Park: Buildings Heating System	1931-02-26	C306H	A-0373(20)F, F13
Woodlands Lake Park: Buildings Plumbing	1931-02-26	C306P	A-0373(20)F, F15

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Woodlands Lake Park: Concession for Gasoline Station and Refreshment Stand	1925-06-12	A50	A-0373(37)F, F2
Woodlands Lake Park: Food and Refreshment Privileges (Leighton’s Woodlands Lake Restaurant, Inc.) [5 folders]	1952-1967	A425, A1002	A-0533(1)F, F1-F5
Woodlands Lake Park: Grading and Paving Drives	1931-05-19	C365	A-0373(25)F, F9
Woodlands Lake Park: Restaurant and Boat House Kitchen Equipment	1931-11-24	C306K	A-0373(20)F, F14
Woodlands Lake Park: Restaurant, Boat House, Service Garage and Gas Station	1931-02-26	C306	A-0373(20)F, F11
Woodlands Lake Park: Survey of	1924-05-22	C15	A-0373(1)F, F14
Woodlands Lake Park: Survey of	1924-06-12	C18	A-0373(2)F, F3
Woodlands Lake: Bridge Repairs	1945-07-31	C450	A-0373(32)F, F7
Woodlands Lake: Concession [2 Folders]	1932-1946	A425	A-0373(45)F, F25 A-0373(46)F, F1
Woodlands Lake: Restaurant Re-Roofing	1948-09-07	C539	A-0373(35)F, F7
Woodlands Lake: Sanitary Sewer (Map Sheet 15 Parcel 1)	1935-12-07	A507	A-0373(49)F, F21
Woodlands Lake: Saw Mill River Parkway Access Drive	1948-08-10	C522	A-0373(35)F, F3

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Woodlands Park: Leighton's Restaurant Renovations (Hart, Benvenga, and Associates)	1963-09-09	A1002	A-0533(2)F, F13
Woodlands Park: Rehabilitation of Heating System at Leighton's Restaurant (Arthur W.B. Reinhard)	1962-11-21	A998	A-0533(2)F, F9
Woodlands Park: Sanitary Sewer (Map Sheet 15 Parcel 1)	1953-09-12	A805	A-0373(64)F, F13
Woodlands Park: Survey	1923-09-10	C3	A-0373(1)F, F2
Woodlands: Footpath Under Railroad Bridge P-22	1933-08-08	A467	A-0373(48)F, F8
Yonkers [Note only; agreement itself not in folder]	1939-05-03	A365	A-0373(43)F, F12
Yonkers: 68 Tuckahoe Rd, Continuation of Rental of Division Headquarters at	1927-06-09	A47	A-0373(36)F, F36
Yonkers: E.S. Sprain Rd Lease of Gas Pump and Tank	1927-07-07	A119	A-0373(38)F, F5
Yonkers: Easement for Construction End of Broad Street Viaduct	1918-06-18	A570	A-0373(52)F, F21
Yonkers: Lease for Office at 31 Murray Ave	1929-05-28	A72	A-0373(41)F, F23
Yonkers: Lease for Office Building at 68 Tuckahoe Road	1927-06-14	A105	A-0373(37)F, F38
Yonkers: Lease of Garage Space	1949-01-04	A728	A-0373(60)F, F2

Note about Item#: The prefix "C" indicates item was a Contract, and the prefix "A" indicates item was an Agreement. "BPC" after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.

SUBJECT OF CONTRACT/AGREEMENT	DATE	ITEM #	CALL NUMBER
Yonkers: Lighting Contract Changes for Saw Mill River Parkway, Bronx River Parkway and Tibbetts Brook Park	1932-12-13	A435	A-0373(46)F, F11
Yonkers: Loan on Equipment at Premises at 31 Murray Ave	1929-10-16	A302	A-0373(42)F, F2
Yonkers: Railroad Overcrossing at Carpet Mill Spur	1929-11-11	A316	A-0373(42)F, F12
Yonkers: Rental of Elm Street and Putnam Railroad Gate Opening	1925-05-08	A7	A-0373(35)F, F16
Yonkers: Sanitary Sewer and House Spurs at Park Commission Lands between Yonkers Ave and Palmer Ave (Map Sheet 4 Parcels 2 and 5)	1939-11-04	A633	A-0373(55)F, F9
Yonkers: Water Pipe (Bronx Parkway Commission Map Sheet 12 Parcels 52 and 53)	1938-03-23	A596	A-0373(54)F, F8

Note about Item#: The prefix “C” indicates item was a Contract, and the prefix “A” indicates item was an Agreement. “BPC” after an item number indicates that the contracting party was the Bronx Parkway Commission, rather than the Westchester County Park Commission.