Traffic Town Correspondence

Traffic Town Correspondence – Bedford Speed, 1951, 1959 A-0475 (1)L

Traffic Town Correspondence – Cortlandt K1092 - K737 - K1091, 1957-1965

Traffic Town Correspondence – Greenburgh, Ardsley Road C.R. #78, 78-A, 1957-1959

Traffic Town Correspondence – New Castle, 1957-1958

Traffic Town Correspondence – New Rochelle, 1957-1964

Traffic Town Correspondence – North Castle, Route 22, 1963-1969

Traffic Town Correspondence – North Castle, Route 22, Car Wash, 1964-1965

Traffic Town Correspondence – North Castle, Route 22 Parking, 1962, 1966

Traffic Town Correspondence – Rye, Ridge Street, 1958-1959

Traffic Town Correspondence – Yorktown, 1957-1959

<u>Traffic City Correspondence</u>

Traffic City Correspondence – Peekskill, 1959-1965

Traffic City Correspondence – Peekskill, Sign and Signal Project, 1960-1967

Traffic City Correspondence – Westchester Ave – I-287 Ramp A, Havilands Lane, Traffic Signals, O.H. Sign, 1969-1971

Series 352

Public Works Commissioner Files 1926 -1982 (bulk early 1950s-early 1970s)

FOLDER TITLE CALL NUMBER

<u>Traffic City Correspondence (con't)</u>

Traffic City Correspondence – White Plains, Health and Welfare Center, 1968-1969

A-0475 (2)L

Traffic City Correspondence – White Plains, Rahmani Construction Corp. Building Permit, 1967

Traffic City Correspondence – White Plains, Rosedale, 1958, 1967-1969

Traffic City Correspondence – White Plains, Route #22, 1957-1969

Traffic City Correspondence – White Plains, Urban Renewal, 1967-1969

Traffic City Correspondence – Yonkers, 1957-1965

Traffic City Correspondence – Yonkers Central Park Ave., C.R. 47-I-IV, 1957-1964

Traffic City Correspondence – Yonkers, Central Park Ave., C.R. 47-I-IV Section A, 1958-1964

Traffic City Correspondence – Yonkers, Central Park Ave., C.R. 47-I-IV Section B, 1957-1964

Traffic City Correspondence – Yonkers, Central Park Ave., C.R. 47-I-IV Section C, 1958-1962

Traffic City Correspondence – Yonkers, Central Park Ave., C.R. 47-I-IV Section D, 1957-1965

Traffic City Correspondence – Yonkers, Central Avenue Arterial, Traffic Signal Orders, 1970-1972

Traffic City Correspondence – Yonkers, Arterial, Riverdale Avenue, 1970

A-0475 (3)L

<u>Traffic City Correspondence (con't)</u>

Traffic City Correspondence – Yonkers, Tuckahoe Road, C.R. 36, 36A & 59, 1958-1965

A-0475 (3)L

Traffic City Correspondence – Yonkers, Yonkers Ave., C.R. 66-I-V, 66-A, 1957-1964

Traffic Village Correspondence

Traffic Village Correspondence - Briarcliff Manor, 1958-1969

Traffic Village Correspondence – Briarcliff Manor, Pleasantville Road, 1959-1963

Traffic Village Correspondence – Croton-on-Hudson, 1956-1958, 1968

Traffic Village Correspondence – Croton-on-Hudson, Croton Point Avenue, 1959-1964

Traffic Village Correspondence – Croton-on-Hudson, Harmon Bridge Project, 1962-1969

Traffic Village Correspondence – Croton-on-Hudson, Harmon Bridge Project Correspondence, 1961-1973

Traffic Village Correspondence – Dobbs Ferry, 1958-1965

Traffic Village Correspondence – Dobbs Ferry Ashford Avenue, 1958-1964, 1972

Traffic Village Correspondence – Larchmont, 1956-1965 A-0475 (4)L

Traffic Village Correspondence – Larchmont Palmer Avenue, 1958-1964

Traffic Village Correspondence – Village of Mamaroneck, 1958-1972

Traffic Village Correspondence (con't)

Traffic Village Correspondence – Village of Mamaroneck, 1970-1971

A-0475 (4)L

Traffic Village Correspondence – Village of Mamaroneck, Halstead Avenue, 1959-1963

Traffic Village Correspondence – Village of Mamaroneck, Mamaroneck Avenue, 1957-1969

Traffic Village Correspondence –Village of Mamaroneck, Palmer Avenue, 1963-1968

Traffic Village Correspondence – Village of Mount Kisco, Lexington Avenue, 1957-1968

Traffic Village Correspondence – Village of Mount Kisco, Lexington Avenue, 1961-1965

Traffic Village Correspondence – Village of Ossining, 1952, 1960-1969

Traffic Village Correspondence – Village of Pelham, 1964-1968

Traffic Village Correspondence – Village of Pelham, Eastchester Bridge, 1964-1967

A-0475 (5)L

Traffic Village Correspondence – Village of Pelham Manor, 1963-1968

Traffic Village Correspondence – Village of Pelham Manor, Shore Road, 1961-1968

Traffic Village Correspondence – Pleasantville, 1961-1968

Traffic Village Correspondence (con't)

Traffic Village Correspondence – Pleasantville, Bedford-Ossining Intersection, 1959-1964

A-0475 (5)L

Traffic Village Correspondence – Pleasantville, Ossining Road, 1962, 1965

Traffic Village Correspondence – Port Chester, 1958-1969

Traffic Village Correspondence – Port Chester I-287, 1962-1963

Traffic Village Correspondence – Port Chester Traffic Study, 1962-1963

Traffic Village Correspondence – Port Chester, Westchester Avenue, 1960-1970

Traffic Village Correspondence – Port Chester, Willet Avenue, 1957-1969

Traffic Village Correspondence – Scarsdale, 1960-1969

Traffic Village Correspondence – Scarsdale, Green Acres, 1963-1964

Traffic Village Correspondence – Tarrytown, Benedict Avenue, 1963-1969

A-0475 (6)L

Traffic Village Correspondence – Tuckahoe, 1958, 1965-1969

Traffic Village Correspondence – Tuckahoe, Midland Ave., 1967

Traffic Safety Board

Traffic Safety Board – Annual Reports, 1966-1971

Traffic Safety Board (con't)

Traffic Safety Board – Annual Report, 1972

A-0475 (6)L

Traffic Safety Board – Annual Report, 1972-1974

Traffic Safety Board – Annual Report, 1973-1975

Traffic Safety Board – Annual Report 1974, 1974-1975

Traffic Safety Board – Comprehensive Plan, 1973-1974 (2 folders)

Traffic Safety Board – Comprehensive Plan, 1974-1975

A-0475 (7)L

Traffic Safety Board – Comprehensive Plan Originals, 1972-1973

Traffic Safety Board – Comprehensive Plan Questionnaire No. 1, 1973-1974

Traffic Safety Board – Enabling Legislation, 1971-1972

Traffic Safety Board – 1973 Fiscal Year Program, 1971-1973

Traffic Safety Board – 1974 Fiscal Program, 1972

Traffic Safety Board – Grant Correspondence, 1971-1973

Traffic Safety Board – General Correspondence, 1971

Traffic Safety Board – General Correspondence, 1972

Traffic Safety Board – General Correspondence, 1973

Traffic Safety Board – General 1974, 1973-1974

Traffic Safety Board (con't)

Traffic Safety Board – Highway Safety Grant Application for Radar Equipment, 1970

A-0475 (7)L

Traffic Safety Board – Highway Safety Work Program, New York State Annual Grant, 1973-1975

Traffic Safety Board – Municipalities Not Submitting Applications – Correspondence, 1971

A-0475 (8)L

Traffic Safety Board – New York State Association of Traffic Safety Boards "B", 1972-1974

Traffic Safety Board – Pre-Formation Correspondence, 1967-1972

Traffic Safety Board – Quarterly Reports, First Quarter, 1972

Traffic Safety Board – Quarterly Reports, Second Quarter, 1971-1972

Traffic Safety Board – Quarterly Reports, Third Quarter, 1972-1973

Traffic Safety Board – Quarterly Reports, Fourth Quarter, 1972-1973

Traffic Safety Board – Rockland County Comprehensive Plan, 1973-1977

Traffic Safety Board – May, 1973 Traffic Records Report, 1973

Traffic Safety

Traffic Safety – Accident Investigation and Rescue (folder 1 of 2), 1971-1975

Traffic Safety (con't)

Traffic Safety – Accident Investigation and Rescue (folder 2 of 2), 1971-1975

A-0475 (9)L

Traffic Safety – Breath Testing, 1971-1973

Traffic Safety – Correspondence on Alcoholism, 1974

Traffic Safety – Correspondence on Alcoholism, 1972-1975

Traffic Safety – Declaration of Emergencies, 1971-1975

Traffic Safety – Determination of No-Passing Zones, 1971-1975

Traffic Safety – Determination of Speed Limits, 1971-1973

Traffic Safety – Driver Education, 1972-1975

Traffic Safety – Emergency Medical Communications, 1971-1974

A-0475 (10)L

Traffic Safety – Emergency Medical Coordinating Council "A", 1973-1974

Traffic Safety – Emergency Medical Coordinating Council "B", 1973-1974

Traffic Safety – Emergency Medical Coordinating Council "C", 1974

Traffic Safety – Emergency Medical Coordinating Council "E", 1974

Traffic Safety – Fatal Accidents Reduction Enforcement Plan (FARE), 1972-1973

Traffic Safety (con't)

Traffic Safety – Identification and Surveillance of Accident Locations, 1971-1975

A-0475 (11)L

Traffic Safety – Installation of New Highway Signs, 1972-1975

Traffic Safety – Television Surveillance "A", 1967-1973

Traffic Safety – Traffic Records "A", 1971-1974

Traffic Safety - Traffic Records "B", 1974

Traffic Safety – Voice Tone Paging, 1973-1975

Major Roads - Buffalo-New York Thruway

Major Roads - Buffalo-New York Thruway, 1950

Major Roads – Buffalo-New York Thruway, 1951

Major Roads – Buffalo-New York Thruway, 1952 A-0475 (12)L

Major Roads – Buffalo-New York Thruway, 1953

Major Roads – Buffalo-New York Thruway, 1954

Major Roads – Buffalo-New York Thruway Improvement of Cross County Parkway, 1953-1958

Major Roads – Buffalo-New York Thruway Official Opening, 1955

Major Roads – Buffalo-New York Thruway Pedestrian Overpass, 1954-1959

Major Roads – Buffalo-New York Thruway Proposed Crossing at Woodlands Lake, Peter Bont Rd., Etc. Town of Greenburgh, 1953-1955

Major Roads - Buffalo-New York Thruway (con't)

Major Roads – New York State Thruway Ridge Road Extension A-0475 (12)L Ardsley, 1954

Major Roads – Buffalo-New York Thruway Saw Mill River Sanitary Sewer Spurs, 1953-1957

Major Roads – Buffalo-New York Thruway, Storm Water Interceptor, Central Avenue Drain, 1953-1958

Major Roads – Buffalo-New York Thruway, Tuckahoe Rd. and Palmer Ave. County Roads 9 and 59, 1953-1957

Major Roads - Cross Westchester Expressway

Major Roads – NY Conn. Connection New England Thruway NY Thruway, 1950-1951

Major Roads – Cross Westchester Expressway, 1926, 1957-1955

Major Roads – Cross Westchester Expressway, 1956-1957

Major Roads – Cross Westchester Expressway, 1958-1959

Major Roads – Cross Westchester Expressway, 1959-1967

Major Roads – Cross Westchester Expressway (I-287), A-0475 (13)L 1968-1977

Major Roads – Cross Westchester Expressway, Re: changes in plans and references to Tennessee Gas Transmission Line, 1951-1957

Major Roads – Cross Westchester Expressway, Contract for White Plains Section, 1951, 1957

Major Roads - Cross Westchester Expressway (con't)

Major Roads – Cross Westchester Expressway, Conveyance of A-0475 (13)L County Land, 1956-1959

Major Roads – Cross Westchester Expressway, Sewer Construction in Connection with, 1959-1961

Major Roads - New England Thruway

Major Roads – New England Thruway, 1950

Major Roads - New England Thruway, 1951

Major Roads - New England Thruway, 1952

Major Roads – New England Thruway, 1953

Major Roads – New England Thruway, 1954

Major Roads - New England Thruway, 1953-1967

Major Roads – New England Thruway, Burling Brook Drainage, 1954

Major Roads - I-684

Major Roads – Public Hearing I(87) [684], February 27, 1962, 1962

Major Roads – Interstate Route (87) Proposed 684, 1961- A-0475 (14)L 1963

Major Roads – Interstate (87) 684, 1964-1966

Major Roads – I (87) 684 Maps and Plans, 1962

Major Roads - By Route Number

Major Roads – Route 9, 1949-1959 A-0475 (14)L

Major Roads – Route 9, 1960-1968

Major Roads – Route 9, 1967-1976 A-0475 (15)L

Major Roads – Route 9 Access Road to Novo Enzyme Corp., 1971

Major Roads – Route 9, Tarrytown to Crotonville, Draft Environmental Impact Statement and Project Information Report, 1971

Major Roads – Route 9, Tarrytown to Crotonville, Information Report I, 1971

Major Roads - Route 9A Ardsley, 1966-1971

Major Roads – Route 9A, Intersection with Croton Point Avenue, 1965

Major Roads – Route 9A, Mt. Pleasant and Ossining, 1965-1974

Major Roads – Route 9A, Proposed Reconstruction – Yonkers to Ardsley, 1970-1971

Major Roads – Route 22, 1952-1969

Major Roads - Route 22 "Sells Section", 1958-1961

Major Roads - Route 35, 1967-1974

Major Roads – Route 100 Yonkers – White Plains, 1969

Major Roads - Route 100 (S.H. 54), 1960-1969

Major Roads - By Route Number (con't)

Major Roads - Route 100 Millwood, N.Y., 1966

A-0475 (16)L

Major Roads – Route 100A Proposed Improvement, 1956

Major Roads – Route 117, 1962-1968

Major Roads – Route 118, S.H. 148-149, 1956-1958

Major Roads - State Highways - General

Major Roads – State Highways General, 1929, 1972-1973

Major Roads – State Highways – Hudson River Expressway, 1956, 1966-1967

Major Roads – State Highways, Hudson River Expressway, 1965-1972

Major Roads – State Highways Minimal Program for Construction, 1958

Major Roads – State Highways Miscellaneous, 1954-1966

Major Roads – State Highway Weighing Stations, 1951-1952

Major Roads - State Highways - By Route Number

Major Roads – State Highway 50 Main St., Armonk, 1960

Major Roads – State Highway 51, 1957

Major Roads – State Highway 52 Saw Mill River Road, 1953

Major Roads – State Highway 148 Pines Bridge – Yorktown Heights, 1959-1960

Major Roads - State Highway 159 Bedford Rd., 1953, 1962

Major Roads - State Highways - By Route Number (con't)

Major Roads – State Highway 503 (Co. Rd. 90), 1953, 1959 A-0475 (16)L

Major Roads – State Highway 587 Mt. Kisco – Millwood, A-0475 (17)L 1952-1959

Major Roads – Old State Highway 657 – Croton-on-Hudson, 1968, 1971

Major Roads – State Highway 768 Ossining – Kitchawan (Route 134), 1959-1961

Major Roads – State Highway 1015 Crystal Springs – Chappaqua – Millwood, 1952-1957

Major Roads – State Highway 1309 & 1512 Peekskill Putnam Co. Line (Route 6), 1952-1974

Major Roads - State Highway 1340 Bailey Corners – State Line, 1957

Major Roads - State Highway 1370 Harts Corners – White Plains, 1952, 1969

Major Roads - State Highway No. 1570 Drainage, 1958

Major Roads - State Highway No. 1850 Peekskill – Annsville Bridge, 1961, 1965

Major Roads – State Highway 1886 (Route 129) Closing, 1969-1970

Major Roads - State Highway 5147 Peekskill – Fishkill Part I, 1955, 1957, 1982

Major Roads – State Highway 5226 White Plains – Rye Lake, 1944-1965

Major Roads - State Highways - By Route # (con't)

Major Roads – State Highway 5231 Yonkers – White Plains, 1948-1956

A-0475 (17)L

Major Roads – State Highway 5373 Boston Post Road, 1957

Major Roads – State Highway 5374 and 5375 Pelham Manor Village – Pelham – New Rochelle, 1952

Major Roads – State Highway 5571 Hillside Avenue, 1950-1951

Major Roads – State Highway 5662-5719 Boston Post Road, Port Chester, 1962, 1972

Major Roads – State Highway 8192 Grant Corners – Rundall Corners, 1953, 1959

Major Roads – State Highway 9102 Mohansic Avenue, 1952

Major Roads – State Highway 9244 Dobbs Ferry Rd., 1962

Major Roads - Other

Major Roads - Peekskill Proposed Highway Route 6 to Annsville Bridge, 1965

Major Roads – Rye Lake Airport Abandonment of State Highway 1457 (Lake St.), 1942-1955 [SEE ALSO Airport – Airport Sites - Rye Lake Airport Abandonment State Highway 1457]

Major Roads – Saw Mill River Rd. (Proposed Reconstruction), 1960-1961, 1965

Major Roads - Miscellaneous, 1979

Major Roads – Tappan Zee Bridge, 1950

1926 -1982 (bulk early 1950s-early 1970s)

FOLDER TITLE CALL NUMBER

Bridges

Bridges -Bedford, Town of, Bridges, 1952-1955

A-0475 (17)L

Bridges – Boston Post Road – Mamaroneck (over Mamaroneck River), 1961

Bridges – Brick Hill Road Bridge, Somers, 1954-1982

Bridges – Brookside Way over Blind Brook, Harrison and Rye, 1962-1964

Bridges – County Road 40-I Bridge, Pleasantville Road, Briarcliff Manor, 1951-1956

Bridges – County Road No. 132 Broad Street Viaduct, 1939-1941

Bridges – County Road No. 132 Broad St. Viaduct, Yonkers and Mt. Vernon, 1948-1952, 1967

Bridges – Crafts Lane, Railroad Bridge over Penn Central, Buchanan, 1958, 1968, 1977

Bridges - Fancher Road Bridge, Town of Pound Ridge, 1954

Bridges – Fisher Lane over Bronx River (Town of Greenburgh), A-0475 (18)L 1975-1976

Bridges - Fleetwood Bridge, 1937-1948

Bridges – Fleetwood Bridge, Foley Bros. – Contract No. 415, 1941

Bridges – Fleetwood Bridge, Linn Ave. Construction Co., 1939-1941

Bridges - Fulton Avenue, 1963-1967

York 10523 Public Works Commissioner Files 1926 -1982 (bulk early 1950s-early 1970s)

FOLDER TITLE CALL NUMBER

Bridges (con't)

Bridges – Glen Island Bridge, 1947, 1960-1961

A-0475 (18)L

Bridges – Harney Road Bridge, PSC #9911, 1945-1955

Bridges – Harmon Bridge, 1967-1968

Bridges – Harmon Bridge, Pedestrian Safety, 1964-1972

Bridges – Lakeside Drive Bridge, Town of Mamaroneck, 1959-1961

Bridges – Lincoln Ave. Bridge, Towns of Rye and Harrison, 1972-1973

Bridges – Midlands Avenue Bridge (CR69) over Penn Central, 1972-1973

Bridges – New York City Dept. Water Supply, [Bridges over Reservoirs], 1951-1955, 1976

Bridges – Bridges over New York, Westchester and Boston Railroad, and New York, New Haven and Hartford Railroad in Westchester County, 1940 A-0475 (19)L

Bridges – Pines Bridge Road Bridge, Town of Somers, 1971-1972

Bridges – Playland Parkway (over Blind Brook), 1944, 1956-1960

Bridges – Pryor Manor Road Bridge, Mamaroneck and New Rochelle, 1951-1952

Bridges – Saw Mill River Parkway, Footbridge over, Mt. Hope Station, 1960

Bridges (con't)

Tappan Zee Bridge
SEE Major Roads – Other Tappan Zee Bridge

A-0475 (19)L

Bridges – Underhill Ave. Bridge, Town of Somers – County Bridge Flood Damage Project, 1956-1959

Bridges - Yorktown, Town Bridges, 1956-1961, 1979

Bridges - Proposed Long Island Sound Crossing

Bridges – Long Island Sound Bridge, booklet, 1965

Bridges – Long Island Sound Crossing, booklet, 1972

Bridges – A Comprehensive Study of Proposed Bridge Crossing of Long Island Sound, 1971-1972

Bridges – A Comprehensive Study of Proposed Bridge Crossing of Long Island Sound, 1972

Bridges – Long Island Sound Bridge Correspondence, 1964-1971

Bridges – Long Island Sound Bridge Crossing Correspondence, A-0475 (20)L 1972-1973

Bridges – Long Island Sound Bridge, News Releases and Publicity, 1964-1973

Bridges – Report to the Committees of Rye and Oyster Bay, New York on Proposed Bridge Across the Long Island Sound, 1965

Bridges – Traffic, Earnings and Feasibility of the Long Island Sound Crossing, 1965

Series 352

Public Works Commissioner Files 1926 -1982 (bulk early 1950s-early 1970s)

FOLDER TITLE CALL NUMBER

<u>Bridges - Proposed Long Island Sound Crossing (con't)</u>

Bridges – Traffic Earnings and Feasibility of the Long Island Sound Crossing, 1968

A-0475 (20)L

Bridges – Triborough Bridge and Tunnel Authority Annual Report, 1964

Bridges – Triborough Bridge and Tunnel Authority, Information Concerning the Proposed Long Island Sound Crossing, [booklet], 1966

<u>Waste Disposal – Croton Dump / Malcolm Pirnie Engineers</u> <u>Reports</u> (in chronological order)

Waste Disposal – Committee on Croton Point Dump Operation Preliminary Report, 1957

Waste Disposal – Report on Refusal Disposal, Malcolm Pirnie Engineers, January 1959

Waste Disposal – Report on Refuse Disposal, Malcolm Pirnie A-0475 (21)L Engineers, March 1959

Waste Disposal – Committee on Croton Point Dump Operation, Joint Report of Pirnie Survey, 1959, 1964

Waste Disposal – Park Commission Croton Point Dump, 1949-1959

Waste Disposal – Park Commission Croton Point Dump Pirnie Survey, 1958-1963

Waste Disposal – Distribution of Reports of Refusal Disposal, 1959, 1968

Waste Disposal – North County Towns, 1960-1964

Waste Disposal – Updating of Pirnie Report, 1964-1967

Waste Disposal - Croton Dump / Pirnie Reports (con't)

Waste Disposal – Report on Refuse Incineration, 1966

A-0475 (21)L

Waste Disposal – Pirnie Report, Commissioner Harding Copy, 1966-1967

Waste Disposal – Pirnie Report Extra Copies of Letters of Transmittal, 1967

Waste Disposal – Pirnie Report, 1966-1967

A-0475 (22)L

Waste Disposal – Hearing by Public Works Committee 2/9/67, 1967-1968

Waste Disposal – Solid Waste Disposal Questionnaires Returned, 1967

Solid Waste Disposal - General

Waste Disposal – Solid Waste Disposal General I, 1965-1968

Waste Disposal – Solid Waste Disposal General II, 1968-1971

Waste Disposal – Solid Waste Disposal General, 1972

Waste Disposal - Other

Waste Disposal – Cripple Yard Petitions, 1968

A-0475 (23)L

Waste Disposal – Incinerators – 1950-1962

Waste Disposal – Report on Incinerator, Town of Cortlandt, 1966

Waste Disposal – Greenburgh Incinerator (Proposed), 1957-1963

Waste Disposal - Other (con't)

Waste Disposal – Proposal by General Waterworks Management & Service Company, 1967-1968

A-0475 (23)L

Waste Disposal – Proposal by Waste Recovery Corp., 1967

Waste Disposal – Refuse Disposal General, 1954-1965

Waste Disposal – Somers Dump – Proposed Closing, 1957-1960

A-0475 (24)L

Waste Disposal - Pure Waters Authority

Waste Disposal – Pure Waters Authority, 1966-1968

Waste Disposal – Pure Waters Authority, 1968-1969

Waste Disposal – Report to Pure Waters Authority, 1969

Waste Disposal – Report to Pure Waters Authority, 1969-1973

Waste Disposal – A Solid Waste Disposal System for New York Pure Waters Authority and Westchester County, 1970

Waste Disposal – Rail Haul

Waste Disposal – The Potential Benefits of Rail-Haul As An Integral Part of Waste Disposal Systems, 1968

A-0475 (25)L

Waste Disposal – Rail-Haul Disposal of Solid Wastes in Westchester County, 1968

Waste Disposal – Rail-Haul Disposal of Solid Wastes for Westchester County, New York [2 copies], 1969

Waste Disposal – Reading Railroad (Eastern Land Reclamation), 1967-1968

Waste Disposal – Rail Haul (con't)

Waste Disposal – Solid Waste Disposal Pullman Incorporated A-0475 (25)L Proposal, 1967-1969

Waste Disposal – Total Physical Distribution Systems for Solid Waste Disposal, 1970s

Waste Disposal – Container Side-Transfer Equipment in Railroad Transportation of Containerized Compressed Waste, 1969

Airport – Publicity

Airport – Publicity, Air Transportation Magazine, 1945

Airport - Publicity, American City Magazine, 1945

Airport – Publicity, Aviation Magazine, 1945

Airport – Publicity, Public Works Magazine, 1945

<u>Airport – County Improvements</u>

Airport – County Improvements, Contracts 451, 452, 453, A-0475 (26)L 1945

Airport – County Improvements, Priorities, 1943-1945

Airport – County Improvements, Pumping Station Construction, 1946, 1950

Airport – County Improvements, Pumping Station Construction (copy), 1946, 1950

Airport – County Improvements, Sewage Treatment, 1945

Airport – County Improvements, Storm Drain, Contract 460, 1945

Airport - County Improvements (con't)

Airport – County Improvements, Storm Drain, Contract 460 A-0475 (26)L (copy), 1945

Airport – County Improvements, Water Lines, Electric Feeder Lines, etc., 1945

Airport – County Improvements, Water Lines, Electric Feeder Lines, etc. (copy), 1945

Airport -- General

Airport – Administration Building and Hanger, 1944

Airport - Airport Name, 1943, 1945

Airport – Architectural Services, 1944

Airport - Computations, 1943-1945

Airport – Connecticut, 1945

Airport – Inspections to Various Airports, 1944

Airport - Local Municipalities, 1944

Airport – Miscellaneous Correspondence, 1944-1945

Airport – Newspaper Clippings, 1944-1945

Airport – Reports on Proposed Airport (folder 1 of 2), 1934, 1941

Airport – Reports on Proposed Airport (folder 2 of 2), 1934, 1941 A-0475 (27)L

Airport – Westchester County Planning Commission, 1944-1945

Airport -- General (con't)

Airport – Public Works Reports & Memoranda, 1943-1944 A-0475 (27)L

Airport -- Concession

Airport – Westchester County Airport Concession for Operation, Form of Bid and Agreement (1), 1944

Airport – Westchester County Airport Concession for Operation, Notice to Bidders, Request for Specs, Lists to Whom Sent (2), 1944

Airport – Westchester County Airport Bids and Contract (3), 1944-1945

Airport – Westchester County Airport Concession for Operation, Materials and Resolutions Re: Bids, Board of Acquisitions and Contract and Board of Supervisors (4), 1944

Airport –Westchester County Airport Concession for Operation, Misc. Correspondence re: Bids & Contract (5), 1944-1945

<u>Airport – Concession with North American</u>

Airport – North American Revision, Concession Agreement, 1945

Airport - North American Distribution Agreement, 1945

Airport – North American Operation – General, 1945

Airport – North American Airport Corporation Misc. Correspondence, 1945

Airport – North American, Temporary Hanger and relative improvements, 1944-1945

<u>Airport – Federal Telephone and Radio Corp.</u>

Airport – Federal Telephone & Radio Corp., 1945

A-0475 (27)L

Airport – Federal Tel. & Radio Corp. Hanger, 1944

Airport – Federal Telephone & Radio Corp. Proposal No. 272 A-0475 (28)L – Radio Facilities, 1944

<u> Airport – Civil Aeronautics Administration</u>

Airport - Civil Aeronautics Administration, 1940-1941

Airport – Civil Aeronautics Administration, 1944-1945

<u>Airport – Airport Sites, including Rye Lake Airport</u>

Airport - Chisholm Airport Site, 1940-1941

Airport – Croton Point Airport Site, 1941

Airport - Reynolds Hill Airport Site, 1937-1940

Airport – Rye Lake Airport Abandonment State Highway 1457 Relocation State Highway 5226, 1942 [SEE ALSO Major Roads – Other Rye Lake Airport Abandonment of State Highway 1457 (Lake St.)

Airport – Rye Lake Acquisition, 1940-1943

Airport – Rye Lake Airport Bids – Original Contract, 1942-1943

Airport – Rye Lake Airport CAA – War Department, 1941-1943

Airport – Rye Lake Airport Engineering and Construction Reports of DPW Engineers, 1942-1943

Airport - Airport Sites, including Rye Lake Airport (con't)

Airport – Rye Lake Airport Miscellaneous, 1942-1944

A-0475 (28)L

Airport – Rye Lake Airport Site New York City, 1941-1942

Airport – Rye Lake Airport Rental of Residences, 1942-1943

Airport – Rye Lake Airport Sale on Timber, 1942-1943

Airport – Rye Lake Airport Sale & Demolition of Buildings, 1942

Airport –Rye Lake Seaboard Construction Company, 1942-1943

Airport – Rye Lake Airport Supervisor B. I. Taylor, Town of Harrison, 1943

Miscellaneous – New York State

Miscellaneous – New York State \$3.5 Billion Bond Issue, 1973

Miscellaneous – NYS Dept. of Transportation Rail Preservation Bond Act, 1974

Miscellaneous –New York State Economic Development Bond A-0475 (29)L Issue, 1977

Miscellaneous – New York State Environmental Quality Bond Act of 1972, 1972-1973

Miscellaneous – Con Ed

Miscellaneous – Con Ed – Harrison Transmission Facility, P.S.C. Case No. 26387, Elmsford-White Plains, 1973-1974

Miscellaneous – Con Edison – Overhead Transmission Lines General, 1954-1965

Miscellaneous - Con Ed (con't)

Miscellaneous – Con Edison – Proposed Overhead Transmission Lines Westchester County Dunwoodie to Millwood, 1954-1960 A-00475 (29)L

Miscellaneous – Con Edison – Transmission Lines – Dunwoodie to Pleasant Valley Substations, 1960-1961

Miscellaneous – Con Edison – Transmission Lines – Indian Point Generating Station to Millwood, 1957, 1966

Miscellaneous – Con Ed – Underground Transmission Line Eastview to Elmsford, 1971

Miscellaneous - IBM

Miscellaneous – IBM Access to Taconic State Parkway (from Kitchawan Road), 1957-1960

Miscellaneous – IBM Access from Pines Bridge Road, 1958-1959

Miscellaneous - IBM Armonk (Route 22), 1961-1966

Miscellaneous – IBM Controlled Access System, 1973

Miscellaneous – IBM General, 1957-1969

Miscellaneous – IBM Westchester Avenue, 1959-1967

A-0475 (30)L

Miscellaneous – Sewage Disposal IBM Plant Yorktown, 1959-1960

Miscellaneous - Other

Miscellaneous – Atomic Generating Stations and Disposal of Atomic Wastes, 1955, 1974

Miscellaneous - Other (con't)

Miscellaneous – Automotive Survey (Pleydell Report), 1956-1957

A-0475 (30)L

Miscellaneous - Bicentennial Celebration, 1974

Miscellaneous - Brighton Gas Explosion, 1951

Miscellaneous – Committee on Natural Disasters, 1955

Miscellaneous – Disaster Relief, Westchester County Association for, 1969

Miscellaneous – Fill Removal "Doug Ford Driving Range" Maple Moor Golf Course, 1965-1966

Miscellaneous – Hydrofoils Proposed Service from Playland to World's Fair, 1962-1963

Miscellaneous – Nassau County Department of Public Works, 1964-1967

Miscellaneous – Natural Gas (Correspondence), 1951-1967

Miscellaneous – Natural Gas (Reports), 1951

A-0475 (31)L

Miscellaneous – Radio Communications Equipment, 1955-1959

Miscellaneous - Rockland County DPW, 1976

Miscellaneous – Subpoenas (Letters to Dept. of Finance), 1963-1964

Miscellaneous – Surplus Property, 1956-1958

Miscellaneous – Taubmen Shopping Center (Yonkers), 1973

Series 352

Public Works Commissioner Files 1926 -1982 (bulk early 1950s-early 1970s)

FOLDER TITLE CALL NUMBER

Miscellaneous - Other (con't)

Miscellaneous – Tennessee Gas Company Transmission Line, A-0475 (31)L 1955-1956