

Save Our Parks v. Kempthorne, 06 Civ. 6859 (NRB)
Index of Administrative Record

I. Decision Documents	Dated
1. Summary of Conversion Process (with attached checklist)	
2. Amendment to Grant Agreement	07/17/06
3. Conversion Request	06/27/06
4. Application for Federal Assistance (SF 424)	06/27/06
5. Memoranda of Appraisal Review	06/20/06
6. Maps and Metes and Bounds Descriptions	05/30/06
7. Original Grant Agreement	05/21/79
II. Environmental Review Materials	
1. Finding of No Significant Impact	06/14/06
2. Responses to Conversion Comments	May 06
3. Notice of Opportunity to Comment on Proposed Conversion	Mar 06
4. Parks Department Statement of Findings	03/06/06
5. Final Environmental Impact Statement	02/10/06
6. Final Environmental Impact Statement Figures Only	02/10/06
7. Notice of Completion of the Draft Environmental Impact Statement	09/23/05
8. Draft Environmental Impact Statement	09/23/05
III. Public Comments on Proposed Conversion	
1. Email from James Chase to Thomas Lyons Re: Yankee Stadium Plan/ Macombs Dam Park	03/10/06
2. Letter from Lourdes Acosta to Thomas Lyons Re: Opposition to LWCF Yankee Stadium Parks Conversion	03/16/06
3. Anonymous letter to Thomas Lyons expressing opposition to the proposed Yankee Stadium in its current plan	03/19/06
4. Letter from Constance Thomas to Thomas Lyons Re: Opposition to LWCF Yankee Stadium Parks Conversion	03/21/06
5. Letter to Speaker Quinn Re: Yankee Stadium ULURP Application	03/22/06
6. Letter from Shirley Moultrie to Thomas Lyons Re: building an additional stadium on the Mullaly and McComb Dan Parkland	03/22/06
7. Letter from Emil Solis to Thomas Lyons Re: Yankee Stadium Project	03/23/06
8. Letter from Ester Rosa to Thomas Lyons Re: Opposition to LWCF Yankee Stadium Parks Conversion	03/26/06
9. Letter from Pratt Institute Center to Thomas Lyons Re: concern about the "exchange" of parkland proposed as part of the Yankee Stadium	03/31/06
10. Email from Mary Karis Re: Yankee Stadium Letter	04/01/06
11. Comments on the Proposed Conversion for the Yankee Stadium Project As It Applies to the Federal Land and Water Conservation Fund Act of 1965 and the National Environmental Policy Act	04/03/06

Save Our Parks v. Kempthorne, 06 Civ. 6859 (NRB)
Index of Administrative Record

- | | |
|--|----------|
| 12. Letter from Lukas Herbert to Thomas Lyons Re: Environmental Review for Yankee Stadium Redevelopment Project under the National Environmental Policy Act (NEPA) | 04/01/06 |
| 13. Letter from Karen Argeni Re: Comments on the New Yankee Stadium Proposal | 04/03/06 |
| 14. Letter from Sherry White to Jack Howard (on behalf of Stockbridge-Munsee Tribal Historic Preservation Office) Re: Construction of New Yankee Stadium | 04/26/06 |
| 15. Save Our Parks: Unofficial Guide to the Yankee Stadium Draft Environmental Impact Statement (DEIS) | 11/01/05 |

IV. Agency Correspondence

- | | |
|---|----------|
| 1. Email from Pat Gillespie to Kevin Burns Re: Macombs Dam Park Conversion Proposal | 03/28/05 |
| 2. Email from Joshua Laird to Fran Mainella Re: CEQR #: 05DPR006X Yankee Stadium Redevelopment Project Project area | 04/29/05 |
| 3. Email from Jack Howard Re: Yankee Stadium (attached with NYC Briefing Statement) | 06/03/05 |
| 4. Email from Colleen Alderson Re: Yankee Stadium Redevelopment | 06/07/05 |
| 5. Email from Pat Gillespie Re: Next Steps/Agreements from Meeting with NYC Parks | 06/10/05 |
| 6. Email from Thomas Lyons Re: Positive Declaration and Draft Scoping Document | 06/14/05 |
| 7. Email from Thomas Lyons Re: Scoping Session Yankee Stadium | 07/19/05 |
| 8. Email from Thomas Lyons Re: Understandings and next steps from meeting with City Parks | 08/15/05 |
| 9. Email from Thomas Lyons Re: OPRHP comments on Draft Scope of Work Yankee Stadium Relocation DEIS | 08/17/05 |
| 10. Email from Jean Sokolowski to Thomas Lyons Re: Revised Comments Response-Brooks Landing | 08/17/05 |
| 11. Email from Joshua Laird Re: Re: OPRHP Comments on Draft Scope of Work Yankee Stadium Relocation DEIS | 08/19/05 |
| 12. Email from Thomas Lyons Re: Notes and Understandings from June 7, 2005 Meeting Yankee Stadium Relocation and Conversion Project | 08/30/05 |
| 13. Email from Thomas Lyons Re: ORPHP Comments Preliminary DEIS Yankee Stadium Relocation Proposal | 09/07/05 |
| 14. Email from Thomas Lyons Re: Follow-up Comments to OPRHP Letter | 09/08/05 |
| 15. Email from Nancy Pierson Re: Yankee Stadium Project-Environmental Screening Form | 10/05/05 |
| 16. Email from Thomas Lyons Re: Section 106 and Yankee Stadium | 11/03/05 |

Save Our Parks v. Kempthorne, 06 Civ. 6859 (NRB)
Index of Administrative Record

17. Email from Michael Vissichelli to Jean Sokolowski Re: FW: Yankee Stadium Lead Agency	11/16/05
18. Email from Thomas Lyons Re: Yankee Stadium Relocation Proposal Revisions	11/23/05
19. Letter from Jack Howard to Lukas Herbert in response to the letter dated January 19,2006 and support documentation from "Save Our	02/08/06
20. Email from Thomas Lyons Re: Yankees-- Notice of Public Comment	03/02/06
21. Email from Kevin Burns Re: FW: Draft MOA for the Yankee Stadium Project	03/21/06
22. Email from Kevin Burns Re: NEPA Process	03/27/06
23. Email from Thomas Lyons Re: Comments NEPA Review Yankee Stadium Proposal	04/04/06
24. Letter from Jack Howard to Don Klima Re: Advisory Council on Historic Preservation	04/12/06
25. Email from Thomas Lyons Re: FW: Counsel Participation	05/01/06
26. Memorandum from Susan Kath to Michael Tiernan Re: Scope of National Park Service NEPA analysis	05/02/06
27. Email from Jean Sokolowski to Martha Catlin Re: ACHP Involvement	05/02/06
28. Email from Jean Sokolowski to Martha Catlin Re: ACHP Involvement	05/02/06
29. Email from Jean Sokolowski to John Eddins Re: Additional Requested Information Re: Bronx Terminal Market	05/03/06
30. Email from Thomas Lyons Re: State/NPS Reviews Response to	05/08/06
31. Email from John Eddins to Jean Sokolowski Re: demolition of two historic buildings at the Bronx Terminal Market in New York City	05/10/06
32. Letter from John Eddins to Jack Howard Re: Adverse Effects to Buildings G, H, and J of the Bronx Terminal Market associated with Proposed Construction of a New Yankee Stadium	05/10/06
33. Email from Elizabeth Cooke Levy from Jack Howard Re: Macomb's Dam Park, NYC	05/11/06
34. Email from Nancy Pierson to Jean Sokolowski Re: Response to Public Comments- Comment #4	05/17/06
35. Email from Tamara Francis to Jean Sokolowski Re: MOA for Bronx Terminal Market Buildings, New York City	05/18/06
36. Letter from Mary Bomar to Lukas Herbert in response to the letter dated April 12, 2006 Re: report prepared by "Save Our Parks"	05/22/06
37. Email from Jack Howard Re: Macomb's Dam Park Conversion Study Notice in the Federal Register	05/25/06
38. Email from Thomas Lyons to Kevin Burns Re: EMB Review 6(f) Conversion Yankee Stadium Proposal	05/30/06
39. Memorandum of Appraisal Reviews: Macombs Dam Park; Land Beneath Yankee; Bronx Terminal Market	06/20/06

Save Our Parks v. Kempthorne, 06 Civ. 6859 (NRB)
Index of Administrative Record

40. Letter from Adrian Benepe to Kevin Burns Re: Macomb's Dam Park, Bronx County	06/22/06
41. Letter from Kevin Burns to Jean Sokolowski Re: LWCF #36-00776E Macombs Dam Park City of New York	06/27/06
42. Email from Colleen Alderson to Kevin Burns Re: Yankee Stadium Redevelopment Project	06/27/06
43. Email from Kevin Burns to Jean Sokolowski Re: FW Yankee Stadium Redevelopment Project	06/27/06
44. Email from Colleen Alderson to Jean Sokolowski Re: Yankee Stadium Project LWCF Package	07/07/06
45. Email from Kevin Burns to Jean Sokolowski Re: FW: YS LWCF (attached with the Adrian Benepe letter dated July 7, 2006)	07/10/06
46. Briefing Statement issued by National Park Service Re: FONSI	07/13/06
47. Letter from Jack Howard to Kevin Burns enclosing signed amendment	07/18/06
48. Letter from Jean Sokolowski to John Eddins enclosing a copy of a final Memorandum of Agreement (MOA)	07/20/06
49. Email from Kevin Burns Re: YS items	07/21/06
50. Email from Kevin Burns Re: YS items	07/21/06
51. Email from Kevin Burns Re: FW Yankee Stadium LWCF Info Posted	07/24/06
52. Email from Michael Wilson Re: NYC Macombs Dam Web Link Posted at NPS LWCF Homepage	07/25/06
53. Email from Jack Howard Re: Macombs Dam Park Conversion Request	08/08/06

V. Internal Agency Communications

1. Email from Pat Gillespie Re: NY Macomb Dam Park Conversion/Yankee Stadium Proposal	03/18/05
2. Email from Pat Gillespie Re: Update-NY Conversion Proposal-Yankee Stadium Relocation	03/25/05
3. Email from Pat Gillespie Re: Update-Macombs Dam Park/Yankee Stadium and Brooks Landing Conversions	05/10/05
4. Email from Pat Gillespie to Jean Sokolowski Re: Agreements and Next Steps from June 7 Meeting Environmental Review Yankee Stadium	06/13/05
5. Email from Jack Howard Re: Yankee Stadium- Site Inspection & Meeting (attached with a briefing statement by Jean Sokolowski)	06/13/05
6. Email from Jack Howard Re: Yankee Stadium- Site Inspection & Meeting (attached with a revised briefing statement)	06/14/05
7. Email from Pat Gillespie Re: Update on Macomb's Dam Park/Yankee Stadium Conversion	02/16/06
8. Email from Jack Howard Re: Yankee Stadium MOA Comments (attached with sample letters)	03/10/06
9. Email from Jack Howard Re: FW: Metro NY Article on Yankee	03/28/06

Save Our Parks v. Kempthorne, 06 Civ. 6859 (NRB)
Index of Administrative Record

10. Email from Jean Sokolowski to Chuck Smythe Re: Federally Recognized Tribes	04/12/06
11. Email from Jack Howard to Joe DiBello Re: FW: Macombs Dam Park, Bronx N.Y.	04/13/06
12. Email from Jean Sokolowski Re: LWCF Conversion of Macombs Dam Park/Draft Memorandum of Agreement	04/14/06
13. Email from Pat Gillespie Re: FYI-Yankee Stadium Conversion Process	04/28/06
14. Email from Jack Howard Re: Macombs Dam Park, Bronx, NY	05/03/06
15. Email from Jack Howard Re: FW: Yankee Stadium Project	06/19/06
16. Email from Jack Howard Re: Update Request	06/26/06
17. Email from Jean Sokolowski Re: Yankee Stadium Project- LWCF	07/07/06
18. Email from Jack Howard Re: Macombs Dam Park Conversion	07/10/06
19. Email from Jack Howard Re: Posting of Macomb's Dam Park Conversion Documents	07/25/06
20. Email from Jean Sokolowski Re: Final Response to Comments Document	08/03/06

VI. Agency Policy Materials

1. Land and Water Conservation Fund Grants-in-Aid Manual	1991
2. Memorandum from the Associate Director of Cultural Resource Stewardship and Partnerships to Regional Directors Re: L&WCF State Grant Program-Implementation of Task Force Recommendations	06/24/98
3. New York Statewide Comprehensive Outdoor Recreation Plan, ch.2	2003