

HISTORICAL ROOM MAPS

SCARSDALE

Prior to 1900

1. Herdsdale Farms. Date Unknown
2. Map of Sheldrake Farm. Date Unknown
3. [Transliteration in 9 parts of Webb map of Caleb Heathcote landholdings. A framed copy is located in the historical room], 1774
4. [Map adapted from map drawn by Robert Erskine in 1778. Streets have modern names.] Erskine, 1778
5. Map J1. Robert Erskine, circa 1778 [two copies]
6. Scarsdale in 1778 [traced from a photocopy of Erskine Map J1, 1778 by Barbara Shay MacDonald in 1995.] Erskine, 1778 [two copies]
7. Scarsdale by Charles Webb, Courtesy of Mr. Caleb Hyatt, 1797
8. Map of Lands Town of Scarsdale Westchester County New York the Property of Harvey Baker. William Bryson, surveyor, 1850
9. [Portion of a map of Westchester County, with names of land owners.] 1851
10. Plan of Two Farms Named Locust Valley and Scarsdale. 1851 [two copies]
11. A Map of Property Conveyed by William Cornell to William H. Stiles and Others. C. B. Bulkley, 1863
12. [Map of all houses in Scarsdale from "Atlas of New York and Vicinity" 1867, reprinted in the Scarsdale Inquirer of Jan 29, 1937.] Beers, Ellis and Soule, 1867
13. [Untitled map of Scarsdale and surrounding towns, circa 1867]. circa 1867
14. Mamaroneck, Scarsdale, White Plains, Harrison, and Rye. Beers Atlas, 1867
15. Towns of White Plains and Scarsdale [with Business Directory]. circa 1870?
16. Map of the Old White Plains Post Road Improvement [redrawn and rescaled by F. D. Moger in 1974]. circa 1873
17. Map of White Plains and Bordering Scarsdale. 1881?
18. Towns of Scarsdale and White Plains. Bromley's Atlas, 1881
19. Map of Land Belonging to William Stiles. Kirby and Carpenter, surveyors, 1872 [copied 1884]
20. Arthur Manor Scarsdale, Westchester Co. N.Y. Property of Arthur Suburban Home Company, 1891
21. Topographical Map of Fox Meadow Estate of Charles Butler Esq. Scarsdale Westchester County N.Y. and of the Adjoining Estates of Messrs Lewis and Morris Popham. A. B. Crane and others, 1895 [three copies]
22. [Map of Scarsdale, untitled]. circa 1900

1900 to 1919

1. Location Map: Morris and Watt Estates. Date Unknown
2. Topography Map of Scarsdale. Thomas F. Burgess, Date Unknown
3. Towns of Scarsdale and White Plains. Bien Atlas, 1901?
4. Map Showing Improvement and Subdivision Scarsdale Company. 1903.
5. Map of Murray Hill. John M. Farley, 1908 [two copies]
6. Part of the Town of Scarsdale: Plate 7. Bromley, 1910 [two copies]
7. Part of the Town of Scarsdale: Plate 9. Bromley, 1910
8. [Scarsdale area bordering Mamaroneck and New Rochelle]. Bromley, 1910 [two copies]
9. Map of Bruen Farm. J. Henry Carpenter, 1911. [three copies]
10. Town of Scarsdale Map of Possible Fire Hose Cart Locations. Engineering Dept of Scarsdale Company, circa 1911
11. Map Showing Sold and Unsold Plots on Map of Section 1 of the Property of the Quaker Realty Co., 1913
12. Map of Bronx River Parkway through Scarsdale: Sheet #18. Engineering Department of the Bronx Parkway Commission, 1914
13. Map of Bronx River Parkway through Scarsdale: Sheet #19. Engineering Department of the Bronx Parkway Commission, 1914
14. Map of Bronx River Parkway through Scarsdale: Sheet #20. Engineering Department of the Bronx Parkway Commission, 1914
15. Map Number Four: Greenacres Property of Scarsdale Estates. John M. Farley, 1915
16. Map Showing Crane Estate. circa 1915
17. Election Districts of Scarsdale. Terhune, 1917
18. Map of Village. Scarsdale Village Planning Commission, 1918
19. A Suggestion for Sub-Dividing the Property Formerly Known as the Watt Estate. 1919
20. Map of Property Situate in the Town of Scarsdale, Westchester County – Plot 8 of Map A. Office of Register of Westchester County, 1919
21. Plat of Westover Property of Scarsdale Terrace Corporation Situated in the Town of Scarsdale. Frederick W. Terhune, 1919

1920 to 1929

1. Map No. Vol. 66 – Pg. A6 (Map A). Date Unknown
2. Map of Property Belonging to Madam M. OBRY Estate and Laura M. OBRY Estate. 1920
3. Building Zone Map of the Village of Scarsdale [folded]. Village Planning Commission, 1922
4. Map of Section 3 of the Property of the Quaker Realty Company. 1922
5. Map of Heathcote Terrace. Walter A. Miles, 1924
6. Map of Property of Belonging to Carstensen Estate. 1924
7. Map of Property of Thomas F. Burgess, 1924

8. Map of Village. Scarsdale Village Planning Commission, 1924
9. Lands of Bronx Parkway Commission. 1926
10. Revised Subdivision Map of Sherbrooke Park. 1926
11. Map Showing Subdivision of Berkley. 1928 [three copies]
12. Map of the Village of Scarsdale (Ink). 1929 [two copies]

1930 to 1939

1. Map Showing Scarsdale's Principal Business District. Angell van Schaick, Date Unknown [two copies]
2. Revised Map of The Woods [Woods Lane, Southwoods, Eastwoods, Forest Lane]. 1930
3. Subdivision Map of Secor Gardens. 1931
4. Business Property at Scarsdale. 1938? [four copies]
5. Map of Scarsdale and Environs [with street index]. 1938
6. Map Showing Scarsdale's Principal Business District and its Relation to New York Central R.R. Station. 1938 [two copies]
7. Occupancy Map Principal Business District of Scarsdale, N.Y. Stephen L. Angell and Co., 1938? [three copies]

1940 to 1959

1. Street and Road Map of the Village of Scarsdale and the Surrounding Area, Date Unknown
2. A Street Map of Scarsdale and the Surrounding Area. Scarsdale National Bank and Trust Co., Date Unknown
3. Hagstrom's Map of Scarsdale. Hagstrom Co., Date Unknown
4. Indexed Map: Scarsdale and Hartsdale. Compliments of the County Trust Company, Date Unknown
5. Sales Map of Fox Meadow. The Property of the Fox Meadow Estates Inc. 1940 (revised)
6. Holmhurst Premises of Crane Estate. 1941
7. Property of Middle Heathcote Association. 1942
8. Sales Map of Fox Meadow. The Property of the Fox Meadow Estates Inc. 1942
9. Board of Education Town of Scarsdale District Two Map Showing Boundaries of School District. 1946
10. Map of Scarsdale and Environs. Norman P. Gerhard Inc. 1946
11. A Street Map of Scarsdale and the Surrounding Area, 1946
12. Subdivision Map Stonehouse Farm Property of Hazel Barton McClintock. Norman P. Gerhard, Inc., 1946
13. Village of Scarsdale Areas of Various Lot Sizes as Provided in Revised Zoning Ordinance. 1946

14. Revised Building Zone Map. 1949
15. Map of Scarsdale and Environs. Norman P. Gerhard Inc. 1948 (revised 1952)
16. Map of Scarsdale and Environs. 1953
17. Public Parking Facilities in the Business District of Scarsdale. Scarsdale Inquirer, Jan 15, 1954
18. Boundaries Union Free School District Number 1. 1958?
19. Scarsdale and Environs. Norman P. Gerhard Inc., 1958 [three copies]
20. The 1960 Pocket Directory and Indexed Map of Scarsdale, NY. Monroe Publishing Co., 1959 [two copies]

1960 to 1969

1. A Street Map of Scarsdale and the Surrounding Area [showing School District boundaries]. Albert Weiner, Date Unknown
2. A Street Map of Scarsdale and the Surrounding Area. Scarsdale National Bank and Trust Co. and Albert Weiner, Date Unknown
3. Scarsdale Parks and Open Spaces. Friends of the Scarsdale Parks, 1960
4. Revised Building Zone Map. 1961
5. Topographical Map of L. Eastman Property. Survey Office of Alfred Lau, 1961
6. Parking Map Shopping and Railroad Station Area Village of Scarsdale. Scarsdale Engineering Dept., 1964
7. Pocket Directory and Indexed Map of Scarsdale, N.Y. Monroe Publishing Co., 1964
8. Revised Building Zone Map. 1964
9. Sketch [of Bronx River Parkway near the Hartsdale R.R. Station] based on diagram by Leonard <unclear>, 1965
10. Open Space Map of the Village of Scarsdale. Friends of the Scarsdale Parks and the Scarsdale League of Women Voters, 1966
11. Map of the Village of Scarsdale. Scarsdale Engineering Dept., 1968
12. Taxicab Rate Zone Map Village of Scarsdale, N.Y. 1968
13. Bike Parking Map. Scarsdale Engineering Dept., 1969 [three copies]

1970 to 1979

1. Indexed Map of Scarsdale and Hartsdale Compliments of Your Everywhere Bank County Trust. Hagstrom, Date Unknown
2. Map of Town and Village of Scarsdale and Vicinity. Scarsdale National, Date Unknown
3. Tax Maps of the Town and Village of Scarsdale. 1971

1980 to 1989

1. Map Showing Borders of the Scarsdale Neighborhood Associations. 1980 [two copies]
2. Bikeways Map. Department of Parks, Recreation and Conservation, 1981
3. Where to Vote in the Village Election. 1981
4. Scarsdale 1983. Ranlee Publishing Inc., 1983

1990 to Present

1. Map of Town and Village of Scarsdale and Vicinity. 1994 [two copies]
2. Saxon Woods Golf Course. Westchester County Dept. of Planning, 1995

WESTCHESTER

Prior to 1900

1. Niew Nederland and Niew York. Johannes van Keulen, circa 1685
2. A Plan of the Operations of the King's Army under the Command of General Sr. William Howe, K. B. in New York and East New Jersey, against the American Forces Commanded By General Washington, From the 12th of October to the 28th of November 1776 Wherein is Particularly distinguished The Engagement on the White Plains, the 28th of October. Claude Joseph Sauthier; engraved by William Faden, 1777. [facsimile edition by Sleepy Hollow Restorations, Inc.]
3. A Map of Greensburg in the County of Westchester. Wm Adams, 1797
4. Map of the County of Westchester. Burrs Atlas, 1829
5. Map of the County of Westchester. David H. Burr, 1839

1900 to 1959

1. Map of Westchester County. Compliments of Cooley & West, Inc. J.A. Kirby & Son, 1906
2. Map of Heart of Westchester Showing Roads and Railroads Leading to Properties for Sale by David Stewart. 1919
3. Parks and Parkways of Westchester County New York. Westchester County Park Commission, 1925
4. Westchester County New York. Compiled by J. H. H. Muirhead Civil Engineer, 1929
5. Historical Map of Westchester County in the State of New York. John P. Davies, 1932
6. Motoring through Westchester and Putnam Counties. Standard Oil Company of New York, Inc., 1934
7. Croton Falls Quadrangle 7 ½ Minute Series. U.S. Geological Survey [USGS], 1944
8. Mount Vernon, New York A.M.S. Series V821 Sheet 6265 IV NE. Army Map Service, 1947

9. White Plains, New York A.M.S. Series V821 Sheet 6266 III SE. Army Map Service, 1947
10. Haverstraw Quadrangle New York 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1955
11. Mamaroneck Quadrangle New York – Connecticut 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1955
12. Mount Kisco Quadrangle New York – Connecticut 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1955
13. Ossining Quadrangle New York – Westchester County 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1955
14. Mohegan Lake Quadrangle New York 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1956
15. Mount Vernon Quadrangle New York 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1956
16. Yonkers Quadrangle New Jersey – New York 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1956
17. Peekskill Quadrangle New York 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1957
18. White Plains Quadrangle New York – Westchester County 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1957
19. Peach Lake Quadrangle New York – Connecticut 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1958

1960 to 1979

1. Glenville Quadrangle Connecticut – New York 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1960 [two copies]
2. Pound Ridge Quadrangle New York – Connecticut 7.5 Minute Series (Topographic). U.S. Geological Survey, 1960
3. Sewer Districts & Treatment Plants. Westchester County Dept of Planning, 1962
4. Mount Vernon Quadrangle New York 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1966
5. Mamaroneck Quadrangle New York – Connecticut 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1967
6. Population Change in Westchester County 1960-1965 Age, Sex and Color. Westchester County Dept. of Planning, 1967
7. White Plains Quadrangle New York – Westchester County 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1967
8. Municipalities and Place Names. Westchester County Dept of Planning, 1968
9. Town of Greenburgh. The County Trust Co., 1968

10. Glenville Quadrangle Connecticut-New York 7.5 Minute Series, 1971
11. Municipalities and Place Names. Westchester County Dept of Planning, 1973 [two copies]
12. Historical Westchester County. Bicentennial Committee of Westchester, Inc., 1976
13. Urban Form Open Space Implementation. Westchester County Dept of Planning, 1976
14. Westchester and Metropolitan Area Transportation. Westchester County Dept of Planning, 1976
15. Westchester County Parklands Program. Westchester County Dept of Planning, 1976
16. School Districts. Westchester County Dept of Planning, 1977
17. Major Shopping Centers. Westchester County Dept of Planning, 1978
18. Mount Vernon Quadrangle New York 7.5 Minute Series (Topographic). U.S. Geological Survey [USGS], 1979

Census 1970

1. Westchester County Census Tracts, 1970
2. Westchester County Social Indicators: Families Below Poverty Level. 1970 [two copies]
3. Westchester County Social Indicators: Female Headed Families. 1970 [two copies]
4. Westchester County Social Indicators: Median Contract Rent in Dollars. 1970 [two copies]
5. Westchester County Social Indicators: Median Family Income in Dollars. 1970 [two copies]
6. Westchester County Social Indicators: Median House Value in Dollars. 1970 [two copies]
7. Westchester County Social Indicators: Non-White Populations, 1970. 1970
8. Westchester County Social Indicators: Overcrowded Housing Units. 1970 [two copies]
9. Westchester County Social Indicators: Persons 25 Years & Over Who are High School Graduates. 1970 [two copies]
10. Westchester County Social Indicators: Population Change in Persons per Square Mile from 1965 – 1970. 1970
11. Westchester County Social Indicators: Single Family Units as a Percentage of Total Units. 1970
12. Westchester County Social Indicators: Unrelated Individuals Below Poverty Level. 1970 [two copies]

Census 1980

1. Westchester County Census Tracts. Westchester County Dept of Planning, 1980 [four copies]
2. Westchester County Social Indicators: Median Contract Rent in Dollars, 1980. Westchester County Dept of Planning, 1980

3. Westchester County Social Indicators: Median House Value in Dollars, 1980. Westchester County Dept of Planning, 1980 [two copies]
4. Westchester County Social Indicators: Overcrowded Housing Units, 1980. Westchester County Dept of Planning, 1980
5. Westchester County Social Indicators: Owner-Occupied Housing Units As a Percentage of Total Occupied Housing Units, 1980. Westchester County Dept of Planning, 1980 [two copies]
6. Westchester County Social Indicators: People per Square Mile. Westchester County Dept of Planning, 1980 [two copies]
7. Westchester County Social Indicators: Percent Black Population, 1980. Westchester County Dept of Planning, 1980
8. Westchester County Social Indicators: Percent Hispanic Population, 1980. Westchester County Dept of Planning, 1980
9. Westchester County Social Indicators: Percent Non-White Population, 1980. Westchester County Dept of Planning, 1980
10. Westchester County Social Indicators: Percent Population Change 1970 – 1980. Westchester County Dept of Planning, 1980 [two copies]
11. Westchester County Social Indicators: Population Change in Persons per Square Mile 1970 1980. Westchester County Dept of Planning, 1980
12. Distribution of Population 1980. Westchester County Dept of Planning, 1981
13. Westchester County Census Comparison: Housing Units Percent Change. Westchester County Dept of Planning, 1981
14. Westchester County Census Comparison: Population Percent Change. Westchester County Dept of Planning, 1981

Westchester County Environment Atlas – 1982

1980 to 1989

1. Municipalities. Westchester County Dept of Planning, Date Unknown
2. Major Shopping Centers. Westchester County Dept of Planning, 1984
3. Municipalities. Westchester County Dept of Planning, 1984
4. Westchester County New York: U.S. Routes, Interstate Routes, and State Route Numbers. Westchester County Dept of Planning, 1984
5. Municipalities and Place Names. Westchester County Dept of Planning, 1986 [two copies]
6. Westchester and Metropolitan Area Transportation. Westchester County Dept of Planning, 1986
7. County Legislative Districts. Westchester County Dept of Planning, 1987
8. New York State Assembly Districts. Westchester County Dept of Planning, 1987

9. New York State Senatorial Districts. Westchester County Dept of Planning, 1987 [two copies]
10. United States Congressional Districts. Westchester County Dept of Planning, 1987 [two copies]

1990 – 2009

1. Census Tracts 1990. Westchester County Dept of Planning, 1990 [two copies]
2. Congressional Districts. 1992 [two copies]
3. State Assembly Districts, 1992
4. State Senate Districts. 1992
5. District Boundaries: Westchester County Board of Legislators – 1993. Westchester County Department of Planning, 1993
6. Conceptual and Schematic Drawings for Tee Reconstruction: Saxon Woods Golf Course. Stephen Kay, 1994
7. Conceptual Schematic Drawings for Tee and Green Reconstruction: Saxon Woods Golf Course. Westchester County Dept of Parks, Conservation, and Recreation, 1995

Other Maps

1. Darbieshire Described. Performed by John Speede and are to be sold by Thomas Bassett in FleetStreet & Richard Chiswell in St. Pauls Churchyard, 1666
2. Improv'd Map of the County of Derby. Published according to Act of Parliament, October the 15th, 1760