

Preventing the Next Oroville Dam
Accident;
A Report on Dam Safety

Senator David Carlucci

Classification of Westchester and Rockland Dams

According to DEC, dams are classified based potential safety hazard (673.5 Hazard classifications). Below are the classifications with their definitions:

(b) The hazard classifications for dams are assigned based on the particular physical characteristics of a dam and its location, may be assigned irrespective of the size of the dam, as appropriate, and are as follows:

- (1) **Class A** or low hazard dam. A dam failure is unlikely to result in damage to anything more than isolated or unoccupied buildings, undeveloped lands, minor roads such as town or county roads; is unlikely to result in the interruption of important utilities, including water supply, sewage treatment, fuel, power, cable or telephone infrastructure; and/or is otherwise unlikely to pose the threat of personal injury, substantial economic loss or substantial environmental damage.
- (2) **Class B** or intermediate hazard dam. A dam failure may result in damage to isolated homes, main highways, and minor railroads; may result in the interruption of important utilities, including water supply, sewage treatment, fuel, power, cable or telephone infrastructure; and/or is otherwise likely to pose the threat of personal injury and/or substantial economic loss or substantial environmental damage. Loss of human life is not expected.
- (3) **Class C** or high hazard dam. A dam failure may result in widespread or serious damage to home(s); damage to main highways, industrial or commercial buildings, railroads, and/or important utilities, including water supply, sewage treatment, fuel, power, cable or telephone infrastructure; or substantial environmental damage; such that the loss of human life or widespread substantial economic loss is likely.
- (4) **Class D** or negligible or no hazard dam. A dam that has been breached or removed, or has failed or otherwise no longer materially impounds waters, or a dam that was planned but never constructed. Class D dams are considered to be defunct dams posing negligible or no hazard. The department may retain pertinent records regarding such dams.

Class A: 156

Class B: 62

Class C: 46

Class D: 0

Total: 264

*Color coded on map on next page

© 2016 Google

Google Earth

Imagery Date: 10/11/2014 41°05'29.96" N 73°56'46.16" W elev 135 ft eye alt 23.74 mi

Overview of Dams in Rockland

Dam	Class	Date of Last Inspection	County	Municipality	River or Stream
Conti Pond Dam	A	6/12/1985	Rockland	N/A	TR-RAMAPO RIVER
Ramapo River Dam	A	N/A	Rockland	Village of Sloatsburg	RAMAPO RIVER
Mirror Lake Dam	A	9/4/2011	Rockland	N/A	TR-RAMAPO RIVER
Pine Meadow Brook Dam	A	10/30/2007	Rockland	N/A	PINE MEADOW BROOK
Christie Brook Dike	A	4/28/1994	Rockland	N/A	PINE MEADOW BROOK
Hillburn Dam	A	1/8/1975	Rockland	N/A	RAMAPO RIVER
Town Of Ramapo Dam	A	6/21/1983	Rockland	N/A	TR-MAHWAH RIVER
Ramapo Cirque Dam	A	6/21/1983	Rockland	N/A	TR-MAHWAH RIVER
Schwartz Estate Pond Dam 2	A	12/17/2010	Rockland	Town of Ramapo	MAHWAH
Schwartz Estate Pond Dam 1	A	12/17/2010	Rockland	Town of Ramapo	MAHWAH
Schwartz Estate Pond Dam 3	A	12/17/2010	Rockland	Town of Ramapo	MAHWAH
Schwartz Estate Pond Dam 4	A	12/17/2010	Rockland	Town of Ramapo	RAMAPO RIVER
Schwartz Estate Pond Dam 5	A	12/17/2010	Rockland	Town of Ramapo	MAHWAH
Schwartz Pond Dam	A	3/6/1975	Rockland	N/A	PINETREE BROOK
Schwartz Estate Pond Dam A	A	12/3/2008	Rockland	Town of Ramapo	MAHWAH RIVER
Schwartz Estate Pond Dam B	A	12/3/2008	Rockland	Town of Ramapo	Spring Valley
Schwartz Estate Pond Dam 7	A	12/17/2010	Rockland	Town of Ramapo	MAHWAH RIVER
Ramapo Pond Dam	A	1/9/2009	Rockland	N/A	TR-MAHWAH RIVER

Willow Tree Park Pool Dam	A	9/15/2001	Rockland	N/A	TR-MAHWAH RIVER
Tora High School Dam	A	5/12/2009	Rockland	Town of Ramapo	MAHWAH RIVER
Allabough Pond Dam	A	10/22/2014	Rockland	Village of Airmont	Saddle River
Mountain Lake Dam	A	10/22/2014	Rockland	N/A	ROARING BROOK
200 CHERRY LANE DAM	A	9/22/2009	Rockland	N/A	Saddle River
Island Lake Dam	A	9/22/2009	Rockland	N/A	Saddle River
Blueberry Hill Dam	A	10/17/2013	Rockland	Town of Ramapo	TR-PASCACK CREEK
Onderdonks Pond Dam	A	12/16	Rockland	N/A	TR-PASCACK CREEK
Minisceongo Golf Course Dam	A	12/31/1901	Rockland	Town of Ramapo	SOUTH BRANCH MINICEONGO CREEK
RAMAPO PAINT SLUDGE DAM	A	9/3/2015	Rockland	Town of Ramapo	TR OF MINISCEONGO CREEK
Camp Jawonio Pond Dam	A	9/4/2015	Rockland	Town of Clarkstown	N/A
Nob Hill Dam	A	12/31/1901	Rockland	N/A	N/A
New City Dam #2	A	9/5/2001	Rockland	N/A	TR-HACKENSACK RIVER
New City Dam #1	A	4/3/2015	Rockland	N/A	TR-HACKENSACK RIVER
Henry Kaufman Pond Dam	A	4/16/1998	Rockland	N/A	Naurashan Brook
Thofehr Pond Dam	A	1/23/1975	Rockland	N/A	TR-NAURAUSHAN BOOK
Bleauville State Park Dam	A	11/13/2007	Rockland	Town of Orangetown	N//A
Katz Dam	A	11/13/2007	Rockland	N/A	TR-W BR HACKENSACK RIVER
Swartwout Lake Dam	A	12/29/2009	Rockland	N/A	E BRANCH HACKENSACK RIVER
Heatons Pond Dam	A	10/16/2009	Rockland	Town of Clarkstown	E BRANCH HACKENSACK RIVER
Garrabrant Pond Dam	A	1/23/1975	Rockland	N/A	TR-HACKENSACK RIVER

Felter Dam	A	1/23/1975	Rockland	N/A	TR-HACKENSACK RIVER
Piermont Paper Company Dam	A	1/23/1975	Rockland	N/A	Sparkill Creek
Boss Pond Dam	A	1/23/1975	Rockland	Town of Orangetown, Village of Piermont	Sparkill Creek
New Sebago Beach Dam	A	9/27/2012	Rockland	N/A	TR-LAKE SEBAGO
Lake Kanawauke Dam	A	7/3/1973	Rockland	N/A	TR-LAKE SEBAGO
Lily Pond Dam	A	10/30/2007	Rockland	Town of Ramapo	N/A
Breakneck Pond Dam	A	11/14/1984	Rockland	Vilage of Haverstraw	N/A
Hessian Brook Swimming Pool Dam	A	1/22/1975	Rockland	N/A	Hessian Brook
Doodletown Brook R R Dam	A	11/6/2009	Rockland	N/A	DOODLETOWN BROOK
Tomkins Lake Dam	A	9/18/2001	Rockland	N/A	TR-CEDAR POND BROOK
Addison Boyce Lake Dam	A	9/21/2009	Rockland	Town of Stony Point	TR-CEDAR POND BROOK
Catholic Charities Dam	A	1/15/1975	Rockland	N/A	TR-CEDAR POND BROOK
Ambrey Pond Dam	A	6/24/2010	Rockland	Town of Stony Point	Timp Mountain Brook
Ibm Edcenter Dam A	B	10/18/2013	Rockland	Town of Orangetown	TR-SPARKILL CREEK
Klein Avenue Detention Basin Dam	B	9/3/2015	Rockland	Town of Clarkstown	HACKENSACK RIVER
Schwartz Estate Pond Dam 6	B	10/17/2013	Rockland	Village of Montebello	MAHWAH RIVER
Tivoli Lake Spillway	B	9/4/2014	Rockland	Town of Ramapo	TR-RAMAPO RIVER
Wesley Chapel Dam #1	B	10/17/2013	Rockland	Village of Wesley Hills	TR-MAHWAH RIVER
Wesley Chapel Dam #2	B	5/17/2012	Rockland	Village of wesley Hills	TR-MAHWAH RIVER
Pine Meadow Lake Dam	B	10/17/2013	Rockland	Town of Ramapo	PINE MEADOW BROOK
Christie Brook Dam #1	B	10/17/2013	Rockland	Town of Ramapo	PINE MEADOW BROOK
John Patrick Pond Dam	B	9/5/2014	Rockland	Town of Ramapo	TR-MAHWAH RIVER
Henrich Pond Dam	B	9/4/2015	Rockland	Town of Clarkstown	n/a

Third Reservoir Spillway And Dam	B	9/4/2015	Rockland	Town of Haverstraw	TR-HORSE CHOCK BROOK
Second Reservoir Dam	B	9/4/2015	Rockland	Town of Haverstraw	TR-HORSE CHOCK BROOK
Stony Point Dam	B	12/5/2014	Rockland	Town of Stony Point	CEDAR POND BROOK
Lake Boyce Dam	B	10/18/2013	Rockland	Town of Stony Point	TR-HUDSON RIVER
Tomkins Cove Dam	B	9/4/2015	Rockland	Town of Stony Point	TR-HUDSON RIVER
Doodletown Dam	B	10/18/2013	Rockland	Town of Stony Point	DOODLETOWN BROOK
Potake Lake Dam	C	9/4/2014	Rockland	Town of Ramapo	TR-RAMAPO RIVER
Tivoli Lake Dam	C	9/4/2014	Rockland	Town of Ramapo	TR-RAMAPO RIVER
Pine Grove Lake Dam	C	9/4/2014	Rockland	Village of Sloatsburg	TR-RAMAPO RIVER
Lake Sebago Dam	C	9/5/2014	Rockland	Town of Ramapo	STONY BROOK CREEK
Lake Kanawauke Dam	C	9/18/2014	Rockland	Town of Haverstraw	STONY BROOK
Lake Welch Dam	C	9/4/2015	Rockland	Town of Stony Point	MINISCEONGO CREEK
First Reservoir Dam	C	9/4/2015	Rockland	Town of Haverstraw	HORSE CHOCK BROOK
Garnerville Dam	C	9/5/2014	Rockland	Village of West Haverstraw	MINISCEONGO CREEK
Lake Lucille Dam	C	9/5/2014	Rockland	Town of Clarkstown	HACKENSACK RIVER
Congers Lake Dam	C	9/3/2015	Rockland	Town of Clarkstown	E BRANCH HACKENSACK RIVER
Lake Suzanne Dam	C	9/4/2014	Rockland	Town of Ramapo	PASCACK BROOK
Lake Deforest Dam	C	9/5/2014	Rockland	Town of Clarkstown	HACKENSACK RIVER
CENTRAL NYACK DAM	C	9/3/2015	Rockland	Town of Clarkstown	n/a
<u>Class A: 52</u>					
<u>Class B: 16</u>					
<u>Class C: 13</u>					
<u>Total: 81</u>					

Overview of Dams in Westchester

Dam Name	Class	Date of Last Inspection	County	Municipality	River or Stream
Hillview Reservoir	C	3/20/2014	Westchester	Yonkers	N/A
Grassy Sprain Reservoir	C	3/21/2014	Westchester	Yonkers	GRASSY SPRAIN BROOK
New Rochelle Reservoir #3	C	3/19/2017	Westchester	Town of Eastchester	HUTCHINSON RIVER
New Rochelle Reservoir #1	C	3/19/2017	Westchester	Town of Eastchester	LYON CREEK
Larchmont Water Company Dam #2	C	3/19/2017	Westchester	City of New Rochelle, Town of Mamaroneck	SHELDRAKE RIVER
Irvington Water Works	C	5/28/2015	Westchester	Village of Irvington	n/a
Mamaroneck Reservoir	C	3/30/2015	Westchester	Town of Harrison	MAMARONECK RIVER
Blind Brook Club	C	3/30/2015	Westchester		BLIND BROOK
Forest Lake	C	6/18/2014	Westchester	Town of Harrison	n/a
White Plains Reservoir #2	C	6/11/2015	Westchester	City of White Plains	TR-BRONX RIVER
White Plains Reservoir #1	C	6/11/2015	Westchester	City of White Plains	DEALEYS BROOK
Kensico	C	8/28/2014	Westchester	Town of North Castle	BRONX RIVER
Tarrytown Waterworks	C	5/28/2015	Westchester	Village of Tarrytown, Town of Greenburgh, Town of Mount Pleasant	TR-SAW MILL RIVER
Swan Lake	C	3/20/2014	Westchester	Town of Mount Pleasant	POCANTICO RIVER
Pocantico Lake	C	8/28/2014	Westchester	Town of Mount Pleasant	POCANTICO RIVER
Paterno	C	4/30/2015	Westchester	Town of North Castle	n/a
Windmill Lake	C	3/30/2015	Westchester	Town of North Castle	TR-WINDMILL LAKE
North Lake	C	4/30/2015	Westchester	Town of North Castle	MIANUS RIVER

Byram Lake Reservoir Dam	C	3/31/2015	Westchester	Town of North Castle	BYRAM RIVER
Still Lake	C	3/21/2014	Westchester	Town of North Castle	TR-NEW CROTON RESERVOIR
New Croton Reservoir	C	8/29/2014	Westchester	Town of Cortlandt	CROTON RIVER
Furnace Brook Lake	C	5/1/2015	Westchester	Town of Cortlandt	FURNACE BROOK
Cortlandt Lake	C	6/18/2014	Westchester	Town of Cortlandt	SPROUT BROOK
Lake Lincolndale	C	5/1/2015	Westchester	Town of Somers	TR-PLUM BROOK
Amawalk	C	8/29/2014	Westchester	Town of Somers	MUSCOOT RIVER
Sparkle Lake	C	5/29/2015	Westchester	Town of Yorktown	TR-HALLOCKS MILL BROOK
Cross River	C	8/29/2014	Westchester	Town of Bedford	CROSS RIVER
Titicus	C	8/29/2014	Westchester	Town of North Salem	TITICUS RIVER
Mill River	C	4/30/2015	Westchester	Town of Pound Ridge	MILL RIVER
Trinity	C	4/30/2015	Westchester	Town of Pound Ridge	TR-MILL RIVER
Browns Reservoir	C	6/17/2014	Westchester	Town of Lewisboro	W BRANCH SILVER MINE RIVER
Minkel Dam	C	3/31/2015	Westchester	Town of Ossining	SING-SING BROOK
Indian Brook Reservoir	C	5/1/2015	Westchester	Town of Ossining	CROTON RIVER
Glenwood Lake	B	6/11/2012	Westchester	City of New Rochelle	TR-HUTCHINSON RIVER
Beechmont Lake	B	6/11/2012	Westchester	City of New Rochelle	PINE BROOK
Paine Lake	B	6/11/2012	Westchester	City of New Rochelle	TR-PINE BROOK
Reservoir #2	B	3/19/2014	Westchester	City of New Rochelle	HUTCHINSON RIVER
Larchmont	B	6/11/2012	Westchester	Village of Larchmont	SHELDRAKE RIVER
Crestwood	B	8/1/2012	Westchester	City of Yonkers	TR-BRONX RIVER
South Westchester Detention Basin	B	8/1/2012	Westchester	City of Yonkers	TR-HUDSON RIVER
Carpenter Pond	B	2/28/2013	Westchester	City of New Rochelle	SHELDRAKE RIVER

Bowman Ave	B	3/22/2012	Westchester	City of Rye	BLIND BROOK
Town Of Mt. Pleasant Water District #1	B	3/20/2014	Westchester	Town of Mount Pleasant	ROCKEFELLER BROOK
Town Of Mt. Pleasant Water District #2	B	3/20/2014	Westchester	Town of Mount Pleasant	ROCKEFELLER BROOK
Town of Mt. Pleasant Water District #3	B	3/20/2014	Westchester	Town of Mount Pleasant	ROCKEFELLER BROOK
Woodlands Lake	B	3/19/2014	Westchester	Town of Greenburgh	SAW MILL RIVER
Town Of Mt. Pleasant Water District #1	B	3/20/2014	Westchester	Town of Mount Pleasant	ROCKEFELLER BROOK
Ferguson Lake	B	3/20/2014	Westchester	Town of Mount Pleasant	ROCKEFELLER BROOK
Sleepy Hollow Country Club	B	3/22/2012	Westchester	Town of Mount Pleasant	TR-GORY BROOK
Lake Dark Hollow	B	10/1/2013	Westchester	Town of New Castle	TR-PLEASANTVILLE COVE
Howlands Lake	B	3/30/2015	Westchester	Town of Bedford	KISCO RIVER
Long Pond	B	3/31/2015	Westchester	Town of North Castle	MIANUS RIVER
Wampus Lake Reservoir	B	3/22/2012	Westchester	Town of North Castle	WAMPUS RIVER
Chiselhurst	B	5/28/2015	Westchester	Town of North Castle	TR-SAW MILL RIVER
Lounsbury Pond	B	2/24/2012	Westchester	City of Peekskill, Town of Cortlandt	DICKEY BROOK
Dickerson Pond	B	2/24/2012	Westchester	Town of Cortlandt	TR-FURNACE BROOK
Pine Lake Park	B	9/30/2013	Westchester	Town of Cortlandt	FURNACE BROOK
Hollowbrook Dam	B	5/1/2015	Westchester	Town of Cortlandt	PEEKSKILL HOLLOW CREEK
Baxter Preserve Pond	B	8/28/2014	Westchester	Town of North Salem	TR-TITICUS RIVER
Summit Lake Dam And Dike	B	5/29/2015	Westchester	Town of Somers	TR-W BRANCH CROTON RIVER
Muscoot	B	9/20/2012	Westchester	Town of Bedford, Town of Somers	CROTON RIVER
MC Whatmore Lake	B	9/19/2012	Westchester	Town of Lewisboro	TR-CROOK BROOK

Dam					
CROTON ROAD DAM AND DIKE	B	3/31/2015	Westchester	Town of New Castle	n/a
Campfire Lake	B	3/23/2012	Westchester	Town of Mount Pleasant, Town of New Castle	TR-POCANTICO RIVER
IBM Corp Technical Institute	B	3/21/2014	Westchester	Town of Mount Pleasant	TR-BRONX RIVER
Chiselhurst	B	5/28/2015	Westchester	Town of New Castle	TR-SAW MILL RIVER
Teatown Lake	B	9/20/2012	Westchester	Town of Yorktown	BAILEY BROOK
Campfire Lake	B	3/23/2012	Westchester	Town of Mount Pleasant, Town of New Castle	TR-POCANTICO RIVER
Chimney Corners	B	5/1/2015	Westchester	Town of Cortlandt	FURNACE BROOK
Lake Katonah	B	4/30/2015	Westchester	Town of Lewisboro	TR-CROTON RIVER
Scotts Reservoir	B	2/22/2012	Westchester	Town of Lewisboro	WEST BRANCH SILVERMINE CREEK
Howlands Lake	B	3/30/2015	Westchester	Town of Bedford	KISCO RIVER
Blue Heron	B	2/27/2013	Westchester	Town of Bedford	TR-CROSS RIVER RESERVOIR
Westchester Lake	B	2/24/2012	Westchester	Town of Cortlandt	ANNSVILLE CREEK
Rye Brook Estates	B	3/30/2015	Westchester	Village of Rye Brook	TR-BUND BROOK
Murray Hill Estates	B	6/11/2012	Westchester	Town of Scarsdale	Town of Scarsdale
Spring Lake	B	3/30/2015	Westchester	Town of Harrison, City of White Plains	TR-MAMARONECK RIVER
Silver Lake	B	3/30/2015	Westchester	City of White Plains	W BRANCH MAMARONECK RIVER
Hollowbrook	B	5/1/2015	Westchester	Town of Cortlandt	PEEKSKILL HOLLOW CREEK
Tibbetts Park Dam	A	7/9/2013	Westchester	n/a	TIBBETTS BROOK
Tibbetts Park Dam #2	A	7/9/2013	Westchester	n/a	TIBBETTS BROOK
Pelham Lake Dam	A	1/30/2008	Westchester	n/a	HUTCHINSON RIVER
Hutchinson River Parkway Detention	A	12/31/1901	Westchester	n/a	TR-MAMARONECK

Dam					RIVER
Baar Ridge Pond li Dam	A	9/22/2008	Westchester	n/a	n/a
Pleasantville Water Works Dam	A	3/27/1997	Westchester	n/a	NANNY HAGEN BROOK
Premium Mill Pond	A	3/24/1997	Westchester	n/a	PREMIUM RIVER
Hampshire Country Club	A	10/4/2013	Westchester	n/a	n/a
Lake Hawthorne	A	3/9/2011	Westchester	Town of North Salem	TR-W BR CROTON RIVER
Michelle Estates	A	3/22/2007	Westchester	n/a	TR-CROSS RIVER
Schoen Pond	A	4/3/1972	Westchester	n/a	TR-PEEKSKILL HOLLOW BROOK
Camp Field Reservoir	A	6/19/2009	Westchester	n/a	n/a
Pond #122	A	12/8/1994	Westchester	n/a	STONE CREEK-TR
Pound Ridge Skating Pond	A	4/4/1972	Westchester	n/a	TR-MILL RIVER
Beaver Lake Dam	A	8/24/2005	Westchester	n/a	STONE HILL RIVER
Mahstedt Reservoir	A	2/2/2009	Westchester	n/a	TR-PINE BROOK
Locanthy Pond	A	9/24/2008	Westchester	n/a	FURNACE BROOK
Hodgman Dam	A	7/9/2013	Westchester	n/a	BRONX RIVER
Popham Road	A	n/a	Westchester	n/a	BRONX RIVER
Manor Pond	A	3/25/2008	Westchester	n/a	n/a
Lake Ridgeway	A	1/31/2008	Westchester		TR-MAMARONECK RIVER
French-American School	A	8/13/2011	Westchester	City of White Plains	TR-MAMARONECK RIVER
Edgar Bronfman Lake	A	1/31/2008	Westchester		WEST BRANCH BLIND BROOK
Sleepy Hollow	A	1/28/2008	Westchester	Village of Sleepy Hollow	POCANTICO RIVER
Brookside Lower	A	1/31/2008	Westchester	n/a	TR-BLIND BROOK

Kensico Detention Basin #2a	A	n/a	Westchester	Town of Mount Pleasant	TR- KENSICO RESERVOIR
Mill Pond	A	3/21/2007	Westchester	n/a	BYRAM RIVER
Beverly Road	A	3/30/1995	Westchester	n/a	TR-BLIND BROOK
High Point Village Stormwater Pond	A	n/a	Westchester	n/a	n/a
High Point Village Stormwater Pond #2	A	n/a	Westchester	n/a	n/a
Kensico Detention Basin #2a	A	n/a	Westchester	Town of Mount Pleasan	TR- KENSICO RESERVOIR
Kensico Detention Basin #37	A	n/a	Westchester	Town of Mount Pleasan	TR-KENSICO RESERVOIR
Nichols Preserve	A	n/a	Westchester	Town of North Castle	n/a
Kinderogen Lake	A	3/14/2008	Westchester	Village of Briarcliff Manor	TR-POCANTICO RIVER
High Point Village Stormwater Pond #2	A	n/a	Westchester	n/a	n/a
Cogger	A	12/31/1901	Westchester	Town of New Castle	TR-HEAPTAUGUA LAKE
Gifford Pond	A	3/8/2011	Westchester	Town of North Castle	MIANUS RIVER
Sandsmill Subdivision	A	7/22/2008	Westchester	n/a	WAMPUS RIVER
Project 50	A	3/25/1997	Westchester	Town of Bedford	TR-KISCO RIVER
Old Farm Lake	A	12/31/1901	Westchester	Town of North Castle	TERCUA BROOK
Munson Pond	A	n/a	Westchester	Town of Mount Pleasant	NANCY HOGAN CREEK
Echo Lake	A	3/14/2008	Westchester	n/a	n/a
VERNAY LAKE	A	n/a	Westchester	Town of Ossining	n/a
C W Hahnel	A	4/17/1972	Westchester	n/a	TR-MIANUS RIVER
Lake In The Ledges	A	4/4/2002	Westchester	Town of North Castle	TR-MAINUS RIVER
Cliffdale Pond	A	4/5/2013	Westchester	Town of Cortlandt	TR-CROTON RIVER
Oscawana Park Pond #1	A	5/7/2013	Westchester	n/a	FURNACE BROOK

Steinhardt Pond	A	12/31/1901	Westchester	n/a	n/a
DUCK POND	A	9/20/2012	Westchester	Town of New Castle	n/a
EDWARD DAM	A	n/a	Westchester	TOWN OF BEDFORD	SHALLOW BROOK
W G Gallowhur	A	4/17/1982	Westchester	n/a	TR-STONE CREEK
Broccy Creek	A	12/31/1901	Westchester	n/a	BROCCY CREEK
Hollowbrook Golf Club Pond #3	A	n/a	Westchester	Town of Cortlandt	HOLLOW BROOK
Gary Lundquist	A	12/31/1901	Westchester	n/a	SHRUB OAK BROOK
Junior Lake	A		Westchester	Town of Yorktown	HALLOCKS MILL BROOK
Halleck's Mill	A	5/22/2013	Westchester	n/a	n/a
Kellogg Pond	A	4/4/1972	Westchester	n/a	TR-STONE HILL RIVER
N Basin	A	1985	Westchester	n/a	n/a
SANCTUARY COUNTY CLUB	A	12/12/2010	Westchester	Town of Yorktown	n/a
Journeys End Lake Dam	A	6/22/2009	Westchester	n/a	n/a
Dream Lake Dam & Dike	A	12/8/1994	Westchester	n/a	TR-NEW CROTON RESERVOIR
Nelson Pond Dam	A	3/21/1972	Westchester	n/a	TR-CROTON RESERVOIR
Khalid Dam	A	9/30/2013	Westchester	n/a	FURNACE BROOK
Primrose Subdivision Dam	A	n/a	Westchester	n/a	ANGEL FLY BROOK
Chelsea At Yorktown Dam	A	N/A	Westchester	n/a	FRESHWATER WETLAND A-12
Rock Garden Lake Dam	A	n/a	Westchester	n/a	TR-CROTON RESERVOIR
Croton Water Supple Dams A&B	A	11/16/1973	Westchester	N/A	TR-CROTON RIVER
Robinhood Lake Dam	A	3/25/1997	Westchester	Town of Pound Ridge	TR-MANUS RIVER

Cohomong Woods	A	3/8/2011	Westchester	Town of North Castle	TR-MIANIAS RIVER
Spruce Street	A	12/31/1901	Westchester	n/a	TR-LAKE MOHEGAN
Twin Lakes Dam	A	3/9/2011	Westchester	Town of Lewisboro	TR-CROTON RIVER
Oakridge Land & Property Corp	A	11/19/2010	Westchester	n/a	TR-SISCOWIT RESERVOIR
Mallard Lake	A	8/10/1999	Westchester	n/a	TR-RIPPONAN RIVER
Dann Farm Subdivision	A	11/19/2010	Westchester	Town of Pound Ridge	n/a
Loop Hole Road	A	3/27/1996	Westchester	n/a	TR-STONE HILL RIVER
Old Bedford Estates	A	10/7/2003	Westchester	Town of Bedford	TR-STONE HILL RIVER
H J Halle	A	4/4/1972	Westchester	n/a	TR-MILL RIVER
C W Hahnel Dam	A	4/17/1972	Westchester		TR-MIANUS RIVER
BYRAM RIDGE	A	n/a	Westchester	Town of North Castle	n/a
Deer Run Dam	A	5/22/2007	Westchester	Town of Lewisboro	SILVERMINE RIVER
Wn Basin	A	12/7/1994	Westchester	Town of Somers	n/a
Frankcrest Pond	A	11/19/2010	Westchester	n/a	TR-PURDY BROOK
Ottaviano's	A	7/22/1982	Westchester	n/a	CROTON RIVER
Kaplan	A	3/21/1972	Westchester	n/a	TR-CROTON RIVER
Dickey Brook R R	A	3/24/1972	Westchester	n/a	TR-DICKEY BROOK
Ws Basin	A	12/7/1994	Westchester	Town of Somers	n/a
Rw Basin	A	12/7/1994	Westchester	Town of Somers	n/a
Kenilworth Subdivision Pond Dam B	A	n/a	Westchester	Town of Somers	PLUM BROOK
Kenilworth Subdivision Pond Dam A	A	n/a	Westchester	Town of Somers	PLUM BROOK
Mangino	A	6/26/2013	Westchester	Town of Yorktown	n/a
Maiden Lane Upper	A	5/3/2013	Westchester	Village of Croton-on-Hudson	n/a
Candlewood	A	4/4/2002	Westchester	n/a	TR-CROTON RIVER
Villa Loretto Detention	A	3/17/2010	Westchester	Town of Cortlandt	n/a

Basin #4					
Jaffe Pond	A	5/22/2007	Westchester	n/a	TR-SILVERMINE RIVER
GIGLIO COURT	A	3/17/2010	Westchester	Village of Croton-on-Hudson	n/a
Hudson National Golf Course Irrigation	A	n/a	Westchester	Town of Cortlandt	n/a
Amawalk Lake North	A	n/a	Westchester	n/a	TR-PLUM BROOK
Somers Manor	A	n/a	Westchester	Town of Somers	n/a
Stone House Farms Lake	A	3/24/1972	Westchester	n/a	TR-CROTON RIVER
Bridle Ridge	A	3/27/1995	Westchester	n/a	n/a
Truesdale Lake	A	6/19/2009	Westchester	Town of Lewisboro	TR-WACCABUC RIVER
BROKAW	A	9/19/2012	Westchester	Town of Pound Ridge	n/a
Spruce Lake	A	5/10/2011	Westchester	Town of North Salem	n/a
Mt Pleasant Pond	A	7/27/2012	Westchester	n/a	TR-BRONX RIVER
<u>Class A: 104</u>					
<u>Class B: 46</u>					
<u>Class C: 33</u>					
<u>Total: 183</u>					