

This collection is organized alphabetically into 13 subseries. The topics are given as best could be discerned from the contents of the folders that make up each subseries.

- 1A General
 - 1B Acquisitions
 - 1C Residuals
 - 1D Land Transfers / Conveyances
 - 1E Maintenance on County Owned Property
 - 1F Licenses and Easements
 - IVB Policies?
 - IVC Studies?
 - IVD Statistics?
 - VA Annual Report / Code?
 - VIA Donations?
- Real Estate Committee
Parks, Recreation and Conservation Board

FOLDER TITLE	CALL NUMBER
1A – Armstrong Property (demolition of, Scarsdale Road, Yonkers, along BRP), 1977-1979	A-0527 (1)L
1A – Barker v. Westchester (Sledding Accident, Croton Gorge), 1977-1981	
1A – Demolitions, 1978-1981	
1A – General, 1974-1980	
1A – Grouse Run Estate – Pound Ridge Reservation (Drainage), 1975	
1A – King Oldsmobile Request (Croton-on-Hudson), 1980	
[1A] – Kingsland Point (Tarrytown) Lighthouse – Halley Associates Development Plan, ca. 1979	
[1A] – Kingsland Point (Tarrytown) Lighthouse, NEH, 1979	
[1A] – Kingsland Point (Tarrytown) Lighthouse Ownership, 1979, 1982-1984	
1A – Matters with Real Estate Department, 1970-1975	
1A – Muscoot Permit, 1976-1982 (gaps)	
1A – Old Croton Trailway Tibbetts Brook Park Permit, 1982	
1A – Parkway Field Pleasantville, 1980	
1A – Procedures, 1967, n.d.	A-0527 (2)L
1A – Project Reviews, 1975-1984 (gaps)	
1A – Project Reviews – Indian Point, Westchester County Emergency Response Plan, 1980	

FOLDER TITLE	CALL NUMBER
1A – Property General (Mohansic Extension Easement), 1980-1981	A-0527 (2)L
1A – Property Matters, Deputy Commissioner Files (1 of 2), 1974-1981	
1A – Property Matters, Deputy Commissioner Files (2 of 2), 1967, 1969, 1974-1975	
[1A] – Property Taxes, 1982	
1A – Real Estate General, 1982	
[1A] – Real Estate – Briarcliff Peekskill Parkway, Peekskill, Goldbach, 1982	
[1A] – Real Estate – COW [Westchester County] vs. Perritano Kensico Plaza Vending, 1982	A-0527 (3)L
1A – Records at Records Center, 1980	
1A – Remapping Project, 1974-1975	
1A – Silver Lake, 1974-1982	
1A – Transfer of Records [to Records Center], 1974	
1A – Valeria Development / Construction of County Road, 1981	
1B – Barnes Property (Mill River Gorge, Pound Ridge), 1976	
1B – Bear Ridge Riding Club (Mount Pleasant), 1975-1976	
1B – Proposed Briarcliff Peekskill Parkway and Blue Mountain Connector, 1976-1980	
1B – Campfire Club, 1979	

FOLDER TITLE	CALL NUMBER
1B – Colonial Sand & Stone (Virginia Road / Washington Headquarter Museum), 1979, 1985	A-0527 (3)L
1B – Dunwoodie Golf Course – Boyce Thompson, 1974, 1976-1977	
1B – East Hudson Parkway Authority Acquisitions, 1975	
1B – Echo Lake, 1970, 1984	
1B – Gaisman Estate, Hartsdale, 1975	
1B – General (Property Acquisitions), 1969, 1975-1981	
1B – General (Acquisitions / Policy), n.d.	
1B – Halsey Estate, Village of Irvington, 1976-1977	A-0527 (4)L
1B – Herring Property, Ward Pound Ridge, 1982	
1B – Houlberg Property Offer Evaluation, 1975	
1B – Hudson Hills Country Club, 1974-1975	
1B – Iorio & Mowat Property Offerings, 1975	
1B – John Jay Cemetery Agreement Amendment, 1978	
1B – Journey’s End area, 1975	
1B – Lasdon Property, 1975-1976	
1B – Lindstrom (Briarcliff-Peekskill Parkway / Blue Mountain Connector), 1977-1982	
1B – Loch Ledge Country Club, 1975	
1B – Mahoney House, 1978, 1982, 1984	

FOLDER TITLE	CALL NUMBER
1B – Methodist Property, Marshlands Conservancy, 1980-1981	A-0527 (4)L
1B – Mohansic Park Yorkland-Frackman, 1974-1975	
1B – North Avenue House, New Rochelle, 1981-1983	
1B – Novo Croton (Croton Point), 1973-1982	
1B – Proposed Acquisitions, 1974-1979	
1B – Salvation Army Camp, 1975	A-0527 (5)L
1B – Saxon Woods Access Easement, 1977-1981	
1B – Sunnyfield Farm, 1974-1975	
1B – Thattell Property (Mountain Lake Gravel Pit), 1974-1975, 1984	
1B – Thruway House, 1975-1976	
1B – Untermeyer Park Property (New York Cardiac Center), 1975	
1B – Valeria Home, 1975	
1B – Valeria Resort Property, Cortlandt, 1975	
1B – Weld Property, North Salem, 1975-1976	
1B – Westchester Ice Rink, 1974-1975	
1B – Woodlands Place – Bronx River Parkway, 1973, 1975	
1B – Wyman Property, Wampus Pond Park, 1975-1976	
1C – Brookfield Auto Wreckers, 1974-1980	
1C – Hartsdale Fire Station, 1972, 1976	

FOLDER TITLE	CALL NUMBER
1C – Newspaper Ads Residual Properties [Sketches of Residual Properties], 1968-1971, 1977	A-0527 (5)L
1D – Town of Bedford, 1975-1981	
1D – Con Ed / City of White Plains, Purchase of Electrical Facilities Installed by IBM, 1974	
1D – Town of Cortlandt, Town Hall Site, 1966-1967, 1974-1975	
1D – Cortlandt Senior Citizens Center, 1976	
1D – County Reversionary Interest – State Thruway Property – Sprain Ridge, 1984	A-0527 (6)L
1D – Eastchester Pool, 1974	
1D – East Hudson Parkway Authority Land Transfers, 1972, 1974-1975, 1979	
1D – East Hudson Parkway Authority Land Exchange, 1974-1975	
1D – East Hudson Parkway Authority Land Transfers II, 1974-1978	
1D – East Hudson Parkway Authority Land Transfers III, 1975-1978	
1D – East Hudson Parkway Authority Transfers, 1978	
1D – Nepperhan and Cross Westchester Arterials, 1975	
1D – New York State Department of Transportation Conveyances, 1975-1976	
1D – New York State Thruway Takings at VE Macy Park, 1966, 1977	

FOLDER TITLE	CALL NUMBER
1D – Peekskill Fire House Site Conveyances, 1973-1974, 1977-1979	A-0527 (6)L
1D – Sanford Boulevard, Mount Vernon, 1970	
1D – Scarsdale Parking Lot, 1975	
1D – Silver Lake Entrance, Conveyance, 1965, 1975-1976, 1980	
1D – Tarricone / Holden Parcel, Hastings, 1974-1975	
1D – White Plains Bus Terminal, 1975-1976	
1E – Bach, Butler Road, 1978	
1E – Complaint – Blue Mountain Entrance Road Drainage, 1980-1982	
1E – General, 1981	
1E – Washington’s Headquarters, 1979-1980	
1E – Complaints – Prior to 1979 (folder 1 of 2) [ca. 1975-1978]	A-0527 (7)L
1E – Complaints – Prior to 1979 (folder 2 of 2) [ca. 1974-1978]	
1E – Complaints – Prior to 1980 (folder 1 of 2) [ca. 1977-1979]	
1E – Complaints – Prior to 1980 (folder 2 of 2) [ca. 1974-1977]	
1E – Complaints, 1979	
1E – Complaints, 1979-1980	
1E – Complaints, 1981	
1E – Complaints, 1982-1983	

FOLDER TITLE	CALL NUMBER
1E – Complaints, 1982-1984	A-0527 (7)L
1E – Inquiries, 1980	
1E – Inquiries, 1981	
1E – Inquiries, 1982-1983	
1F – License – unfiled / general, 1981-1984	
1F – Licenses, General, 1975-1981, 1989	A-0527 (8)L
1F – Algonquin Gas Cathodic Protection System, Blue Mountain, 1976-1977	
1F – Algonquin Gas Blue Mountain License, 77-3, 1976-1979	
1F – Benson Easement Request, 1951	
1F – Briarcliff-Peekskill, Kamson, License 84-1 (A&P), 1981-1984	
1F – Briarcliff –Peekskill Parkway, State Use of, 1982	
1F – Briarcliff-Peekskill Trailway, Horner, 1981	
1F – 1979 Bronxville Permit, 1979-1980	
1F – Bronx River Encroachment, 1980-1982	
1F – Con Ed – Bronx River Parkway License Extension No. 63 – 63A – Cathodic Protection South of County Center Parking, 1976-1977	
1F – Con Ed – New Pipe, Bronx River Parkway, 1977-1978	
1F – Con Ed License 78-1 Duct and Manhole Bronx River Parkway / Bronx Street, 1978-1979	A-0527 (9)L

FOLDER TITLE

CALL NUMBER

1F – Bronx River Parkway License 78-2 DOT [Mott St. By Pass Related], 1978, 1981

A-0527 (9)L

1F – Bronx River Parkway License 78-2 White Plains Construction Temporary Roadway Mott Street to BRP, 1978, 1983, 1987

[1F] – Misc. White Plains / Mott Street Tunnel Related Plans Found Loose in Box, ca. 1978

1F – Con Ed 1977 Easement, 1977, 1979

1F – Con Ed License, 1977

1F – Con Ed – Mile Square Road Maintenance, 1979 [?] [plans only]

1F – Cortlandt Drainage Permit, 1978, 1980-1981

1F – DEC Easement Croton Point, 1980

1F – DEC Fishing Croton Point, 1980-1981

1F – Earthbank – Telephone Line Croton, 1976-1977

1F – Harrison / Maple Moor, License 77-5, 1977-1978

1F – Hartsdale Parking Lot, Con Ed License, 1983-1984

1F – Hastings on Hudson – St. Andrews Golf Club Easement, 1982-1983

1F – Hutchinson Corporate Park Sewer, 1979-1980

1F – Hutchinson Corporate Park Sewer / Saxon Wood Park Sanitary Sewer Line, License 80-1, 1979-1980

1F – Insurance, 1981-1983

FOLDER TITLE	CALL NUMBER
1F – IBM Sidewalk 1133 Westchester Avenue, 1983-1984	A-0527 (10)F
1F – Kane, George, Sewer License, 1982, 1984	
1F – Kensico 48” Pipe Line, P-79-1 Environmental Facilities Emergency Leak Repair Leak, 1979	
1F – Kolenda Right of Way Request, Mount Pleasant, 1980	
1F – Lawrence Hospital Easement, 1974-1977	
1F – Lawrence Hospital Easement, 1977-1979	
1F – Long Term Leasing, 1979, 1987	
1F – Mamaroneck Village, License 85-1, Storm Sewer Installation, Residual Parcel F, Top of the Ridge, 1984	
1F – Mountain Lake Test Holes Bibbo-McBarry, 1978	
[1F] – Mountain Lake – Hunt Lane Drainage Plans [found loose in box], 1976	
1F – New York State Department of Transportation, Permit Route 119, 1979	
1F – New York Telephone – County Center – License for Use of Parking Lot, 1978-1979	
1F – New York Telephone – County Center Parking Lot, 1981-1984	
1F – New York Telephone Easement, Tarrytown / Greenburgh, 1975	
1F – New York Telephone, Extension of License 63-1, 1978-1979	
1F – North Salem Drainage Line 77-2, 1976-1978	

FOLDER TITLE	CALL NUMBER
1F- Ossining, Route 134 Drainage, 1980-1981	A-0527 (10)L
1F – Palm Acres, Cortlandt, 1978-1979	A-0527 (11)L
1F – Parkway Casino Parking Permit, 1977-1982	
[1F] – Pepe Fareri – Grasslands Easements, 1987-1990 [loose papers]	
[1F] – Pepe Fareri – Easements – Grasslands, folder 1, 1987-1990 [2 folders]	
[1F] – Pepe Fareri – Easements – Grasslands, folder 2, 1987-1989	
1F – Playland License to Driving School, 1982	
1F – Rye Easements, Residuals A & B, 1978-1980	
1F – White Plains Water Main, 1976-1977	
1F – White Plains Water Main, 77-1, 1976-1978 [2 folders]	A-0527 (12)L
[1F] – White Plains – Extension of East West 24” Water Transmission Line to Fisher Avenue, Specs for Bidders – Preliminary, June 1973	
[1F] – White Plains – Extension of East West 24” Water Transmission Line to Fisher Avenue, Specs for Bidders – May 1977	
1F – Yonkers Sewer Easement (Bronxville Park), 1977-1978 [2 folders]	
IV-B – Acquisition Criteria, n.d.	A-0527 (13)L
IV-B – Assumption and Goals, and Urban Form Policies, 1975	
IV-B – Planning Department General, 1972-1977	

FOLDER TITLE	CALL NUMBER
IV-C – Camping Fee Study, ca. 1975 [?]	A-0527 (13)L
IV-C – Glen Island Feasibility Study, 1975	
IV-C – General (third party studies and reports), 1972-1976	
IV-C – Municipal Recreation Studies, 1974	
IV-C – Open Space Policy, 1975-1976 [2 folders]	
IV-C – Recreational Use of Residual Property, 1975	
IV-C – Scout Field, 1977	
IV-C – Tennis Study, 1976-1977 [2 folders]	A-0527 (14)L
IV-C – Questionnaires and Surveys [for other entities], 1983	
IV-D – Croton Point Park User Study, 1974-1975	
IV-D – Park Planning User Survey, 1977	
IV-D – Reports, 1973 Statistical Report, 1976 Statistical Report	
IV-D – Planning Statistical Info – General, 1975-1976	
V-A – 1974 Annual Report Division of Property and Planning	
V-A – Code Review, 1979	
VI-A – Jacobs Donation [Memorial Plaque, Bronx River Parkway], 1980	
Real Estate Committee, 1976-1977	
Real Estate Committee General, 1978-1983	
Real Estate Committee – Technical Assistance Committee, 1981	

FOLDER TITLE	CALL NUMBER
Real Estate Committee Meetings, 1978	A-0527 (15)L
Real Estate Committee Meeting, April 10, 1979	
Real Estate Committee Meeting, July 27, 1979	
Real Estate Committee Meeting, September 17, 1979	
Real Estate Committee Meeting, February 5, 1979	
Real Estate Committee Meeting, March 7, 1980	
Real Estate Committee, Mohansic Golf Course Land Offering Field Visit, April 29, 1980	
Real Estate Committee Meeting, July 18, 1980	
Real Estate Committee Meeting, November 25, 1980	
Real Estate Committee Meeting, May 1, 1981	
Real Estate Committee Meeting, July 2, 1981	
Real Estate Committee Meeting, January 14, 1982	
Real Estate Committee Meeting, June 22, 1982	
Real Estate Committee Meeting, May 17, 1984	
Real Estate Committee, September 5, 1985	
Parks, Recreation and Conservation Board Minutes, 1974 [gaps?]	
Parks, Recreation and Conservation Board Minutes, 1975	
Parks, Recreation and Conservation Board Minutes, 1976	
Parks, Recreation and Conservation Board Minutes, 1977	

FOLDER TITLE	CALL NUMBER
Parks, Recreation and Conservation Board Minutes (plus some Board of Acquisition and Contract Minutes), 1978	A-0527 (15)L
Parks, Recreation and Conservation Board Minutes, 1979	A-0527 (16)L
Parks, Recreation and Conservation Board Minutes, 1980	
Parks, Recreation and Conservation Board Minutes, 1981	
Parks, Recreation and Conservation Board Minutes, 1982	
Parks, Recreation and Conservation Board Minutes, 1983	
Parks, Recreation and Conservation Board Minutes, 1984 [gaps?]	