
1

Progress and Protest: The Evolution of Public Works on

Long Island under Governor Nelson A. Rockefeller

By Kara Schlichting

Ph.D. Candidate, Department of History

Rutgers, The State University of New Jersey

kara.schlichting@gmail.com

© 2013 by Kara Schlichting

In the mid-twentieth century, parkways, highways, and expressways brought

suburbanization to eastern Long Island. Until 1920, the island east of Brooklyn and Long Island

City, Queens, remained open, predominantly rural territory. Subdivision and home-building

booms of the 1920s and post-World War II era, however, substantially filled the territory to the

Queens-Nassau border. In response to suburbanization in the 1920s New York had become the

first state to develop a centralized park planning agency and an action plan for automobile-

friendly regional park development.
1
 The island was not subject to metropolitan traffic and

lacked any significant manufacturing centers; it seemed destined to support the city’s recreation

and residential needs, as Governor Smith often claimed. Throughout the 1930s Robert Moses

realized this potential.

As the head of both the Long Island State Park Commission and the New York City

Department of Parks by 1934, Robert Moses oversaw the creation of a comprehensive park

system on Long Island. Additionally, in various city appointments and with broad support from

the state legislature and the city's mayoral office, Moses supervised the design and construction

of the comprehensive arterial highway network for the New York metropolis between 1933 and

1968, which opened the island to residents, as well as recreationalists; including the Cross-Bronx

Expressway, the Grand Central and Belt parkways around Brooklyn and Queens, the Long Island

mailto:kara.schlichting@gmail.com

2

Expressway, and the Long Island State Park Commission’s Northern State and Southern State

parkways. The resulting dense network of bridges, parks, and transportation arteries transformed

postwar Nassau and Queens into a model of postwar suburban development.

Robert Moses linked the expressways and parkways of the Bronx and Long Island with

the Triborough Bridge (1936), the first bridge between Long Island and the mainland, followed

by the Bronx-Whitestone from Whitestone, Queens to Old Ferry Point (1939) and the Throgs

Neck Bridge (1961) between Locust Point, the Bronx, and Little Bay, Queens. This automobile

infrastructure facilitated postwar suburbanization and spurred extensive land development on

Long Island. Nevertheless, Moses always hoped to build more Long Island Sound crossings and

make the island further accessible to the mainland.
2

Nelson A. Rockefeller (NAR) was governor of New York State from January 1, 1959

through December 18, 1973. During NAR’s tenure Long Island experienced its largest period of

growth ever. In Nassau County, east of the city line, in a region known in the 1940s for its farms

and large private estates, suburban development had reduced the acreage of rural land by 90.7

percent in the 1950s, while the county’s population increased by 93.3 percent.
3
 To the east, in a

single decade Suffolk’s population increased by 141.5 percent, an upsurge which brought the

county’s population to 666,784 by 1960. For the remainder of the twentieth century planners

identified Nassau and Suffolk as the counties most likely to undergo the highest regional

population growth of sixty-four percent.
4

Due to explosive population increases on Long Island, city planners advocated

comprehensive automobile infrastructure development both in Queens and Brooklyn, as well the

suburbanizing counties to the east. Planners and politicians called for an arterial highway belt

around greater New York, a plan first proposed by the Regional Plan Association in the 1920s, as

3

well as more bridges between Long Island and the mainland, either to Westchester County, New

York, or to New England through eastern Connecticut or Rhode Island.

After the completion of the Throgs Neck Bridge in 1961 Moses began to plan another

bridge to the east. To do so he would have to expand the Triborough Bridge and Tunnel

Authority’s power beyond New York City; thus to build a bridge between Oyster Bay in Nassau

County and Rye in Westchester and he would need the governor's support. Moses and Governor

Nelson A. Rockefeller had squared off earlier in the decade over a 100-million dollar state park

bond. Moses had threatened to retire if he did not receive public recognition for and departmental

control of bond funds. Governor Rockefeller called Moses’s bluff and forced Moses leave the

State Council of Parks and other state posts, leaving him with only city posts, including the most

powerful of which was the Triborough Bridge and Tunnel Authority. At first the governor had

been against the bridge, but in 1967 he switched his platform to support Moses’s proposed Sound

crossing. It was speculated that NAR had made a deal with Moses to support the Sound crossing

in exchange for Moses’s support of NAR’s project to create the Metropolitan Transit Authority,

(MTA) which in 1965 merged and reformed the subway system and regional commuter

railroads.
5
 In 1967 in hearings before the state Senate Finance committee and the Assembly’s

Ways and Means Committee, Governor Rockefeller issued a statement in favor of the Rye-

Oyster Bay Bridge.
6

In March 1964 NAR created the Long Island Bridge Study Committee. The committee

was designed to aid county planning officials and state agencies including the Tri-State

Transportation Commission, the State Department of Public Works, and the State Department of

Transportation (DoT) in completing bridge studies between 1965 and 1972.
7
 Proponents said a

Long Island Crossing would greatly benefit the area by finishing the metropolitan arterial

4

network of outer belt highways. The proposed crossing between Rye and Oyster Bay, as a bypass

to traveling through New York City, would provide needed traffic relief and could be self-

financed successfully by revenue bonds.
8
 In 1967, in response to positive reports from these

various commissions, Chapter 717 of New York State Law, the Legislature authorized the MTA

to construct two Long Island Sound bridges, one at Oyster Bay in Nassau County, and one

farther east in Suffolk County to either eastern Connecticut or western Rhode Island.

When Robert Moses first introduced a Long Island Sound crossing to the state legislature

in the early sixties he received a measure of support from Long Islanders, particularly for an

eastern crossing. Bridge support came from interest groups concerned with economic growth on

Long Island, such as the Long Island Federation of Labor and the Long Island Home Builders

Institute Incorporated. Planners and politicians including the Nassau-Suffolk Regional Planning

Board, Senator John R. Dunne of Nassau, and Suffolk County Executive H. Lee Dennison also

supported the proposed bridge.
9
 In pledging his support to a Sound crossing County Executive

Dennison articulated the prevalent concern that eastern Long Island was a ‘dead end’ that could

be opened only by increased access to New York and New England.
10

 The Long Island

Association of Commerce and Industry supported a Sound crossing and forwarded the slogan “A

sound bridge for a sound future.”
11

 The proposed bridge and approach highways promised long-

term economic and population growth to the Island.

While a future bridge between Suffolk and Connecticut or Rhode Island garnered

substantial support from eastern Long Islanders who hoped to link Suffolk's economy to New

England, in1968 the revised Madigan-Hyland report to the state Department of Transportation

identified a bridge between Westchester and Long Island a top priority due to existing city-

centric traffic patterns.
12

 The report indicated that a Rye-Oyster Bay Bridge would save

5

impressive time and distance for users—a reduction of more than fifteen miles of driving and an

average thirty minutes of driving time for a great majority of users.
13

 Not only would a crossing

elevate traffic on existing roads, coinciding with the population boom moving further east down

the island, it would be able to support more traffic to eastern Long Island and open Suffolk

County up for development. Rockefeller claimed the bridge could add up to 22,000 jobs to the

Long Island economy by 1980.
14

 Dr. William J. Ronan, the first chairman of the MTA, supported

the project by arguing that by 1985 an estimated 40,000 cars a day would use a bridge between

Nassau and Westchester, and that a bridge to Port Jefferson would bring ten percent greater

development to the area than if the bridge was not built.
15

 The Rye-Oyster Bay Bridge became

the focus of Moses’ Sound crossing dream.

As his dealings with Robert Moses concerning the MTA and the authorization of a Sound

crossing suggest, Governor Rockefeller maintained a complicated relationship with the proposed

bridge. During reelection years, he often downplayed the project so as not to anger potential

supporters from Nassau and Westchester. Nevertheless as governor in the late sixties and early

seventies, he continued to support a Sound crossing. In a 1972 television spot the NAR summed

up his position on the project. He urged New Yorkers to anticipate change and see the congestion

in Long Island’s future if the automobile transportation infrastructure was not improved. The

existing three bridges were rapidly approaching capacity and approach highways, he said, were

overloaded. “Unless we face up to what’s happening now, Long Island will become hopelessly

congested. The Island’s potential for economic growth and new jobs will be choked off. Whether

Long Island grows cramped and crowded—or whether it will have an open and expansive

future—will depend on whether a bridge is built to end the Island’s inconvenient and costly

isolation.”
16

6

Bridge advocates could not deny that the Rye-Oyster Bay crossing would have some

negative impacts on the communities it would traverse. One report in favor of the bridge

estimated that nearly one hundred fifty structures, mostly residences, would have to be

condemned, and acknowledged a visual impact upon the immediate surroundings and additional

noise levels, and even the potential redefinition of some sailboat racing areas. Despite this, as

well as the potential loss of some fifty acres of marshes and shoreline, proponents remained

optimistic.
17

 According to an MTA pamphlet, “with the modern tech [sic] available for

determining environmental impacts on specific points, skillful design will be able to min [sic] the

effects on nearby properties.”
18

 Reports maintained that of the nine potential routes,

environmental impacts and residential relocation due to construction would be minimal and

would be far outweighed by economic and traffic improvements.
19

Substantial protest grew immediately against the bridge, Robert Moses, and NAR, from

opponents who disagreed that the economic and transportation benefits of the proposed bridges

would outweigh any ill effects on the surrounding suburbs. Protests against the bridge most

frequently defended suburban life, rather than suburban environments, in the face of regional

highway development. Bridge opponents discussed preservation of the environment in only

general terms. The bridge was, according to a New York Times editorial, “a direct threat to

extensive stretches of shoreline, mudflat and marsh, with all that they mean to wildlife and the

good life of the region.”
 20

Preservation of the “good life” of Long Island living was the

paramount concern. Residents perceived the North Shore as a clean environment that would

become irreparably polluted by increased traffic fumes and construction, and that in turn a

polluted environment would mutilate the character of the North Shore. Bridge protests focused

most often on the aesthetics of the shore and the recreation it provided.

7

North Shore residents worried traffic from Robert Moses’ planned bridge approaches

would ruin the beauty of the region, although exactly how it would do so was rarely explored.
21

Rather residents made a vaguely-defined connection between the aesthetics of the North Shore

suburbs, which were skirted by the Northern State Parkway, but did not have any major

highways running through them, as being in opposition to heavily-trafficked commuter corridors.

Suburban communities on Long Island would become, a resident told the NAR, “little more than

noisy highway corridors and blighted blurs on the landscape to motorists hurrying through on

their way to the bridge.”
22

“I live on Center Island [sic] and have a deep appreciation for the

tranquility and beauty of that portion of Long Island which is unique,” this protestor continued.

“It seems unthinkable that you could lend your name to a program which would blanket a large

area of beautiful territory with massive highways and approach roads which would be required to

make this bridge accessible.”
23

 In a corresponding argument, a North Shore politician worried

that the Rye-Oyster Bay Bridge would “bring New York City into our backyards.”
 24

North

Shore residents feared increased accessibility to the region would bring dense urban cityscape

into the suburb.

Long Island suburbanites feared urban blight and blamed both Robert Moses and

Governor Rockefeller for the specter of decline which they felt loomed over the island. The

president of the Old Westbury Civic Association did not want urban sprawl or a decaying urban

residential environment in Nassau. “We believe that a family has the right to decide the type of

community in which it will live,” he said. Nassau’s homeowners “should not be forced to live in

high density areas because the State has destroyed the open area residential land near their

businesses.”
25

 “‘New York City’ is bad enough,” a resident of Centerport wrote NAR, “why not

leave a little part of New York City and environments in a pleasant state?”
 26

 In part, the

8

connection between traffic and population growth in small communities reflected a growing

awareness of the environmental and aesthetic problems incurred by suburban sprawl, “‘boom’

type problems” of sewage, pollution, and parks “already plaguing Western Long Island.”
 27

North Shore residents opposing the bridge often did so by framing the area around Oyster

Bay as a suburban ideal. A bridge, one North Shore resident told the governor in a letter, would

only benefit mainland summer tourists. Seasonal use did not justify such a “shattering influx of

humanity into a small community.”
28

 Walter A. Peterman of Syosset described his home to

Governor Rockefeller as a “pleasant place to live in a suburban semi-rural residential area.” The

specter of a “grandiose scheme” of highway and bridge development, Peterman claimed, was a

reoccurring nightmare which threatened this ideal suburban experience.
29

A ten year old wrote

NAR to say that she and her friends liked Locust Valley, their residential community, “just the

way it is. We don’t want it a city-like town … we play in the woods where we live. They will

probably build houses in the woods ... Please don’t build a bridge.”
30

 Residents of the residential

communities of the North Shore fought additional highways and bridges because they would

introduce more traffic and more people to the suburbs of Long Island. Having found a bit of the

domestic ideal for themselves in the suburbs, residents were unwilling to see the rest of the

island filled with homes, parking lots, and roads.
31

Civic, recreation, and homeowner associations mobilized against the Westchester-Nassau

bridge proposal and inundated local newspapers and the governor’s office with letters and

petitions protesting the Rye-Oyster Bay crossing. In 1971 both houses of the New York State

Legislature responded to protests in Suffolk, Nassau, and Westchester by nearly unanimously

approving a bill to deny the MTA power to build a Rye-Oyster Bay bridge. Nevertheless

Governor Rockefeller vetoed the legislation. In a concurrent attempt to halt the Sound crossing,

9

the City of Rye filed suit claiming the veto invalid, coming as it did after the ten-day period

normally allowed for acceptance or rejection, but the State Supreme Court dismissed the suit in

October. In the spring of1972 NAR again vetoed a bill again passed by the legislature to deprive

the MTA of the power to build the bridge.

In addition to mounting public protest against the bridge, NAR and Moses faced new

obstacles from the federal government. New stringent environmental regulations hindered

progress on the Rye-Oyster Bay Bridge. The 1968 establishment of the Oyster Bay Wildlife

Refuge within the U.S. Fish and Wildlife Service meant the project needed an easement from the

Department of the Interior to allow a route through the marshy approach area, even though

studies had deemed it the route of least total impact. The regulations of the Environmental

Protection Agency (established in 1970), and new requirements instituted by the Federal

Highway Authority in 1972 regarding an environmental impact statement, added additional

paperwork and construction constraints.

 More significantly than even new environmental red tape faced by bridge supporters,

Robert Moses’s participation in the project hampered progress and became a liability. From the

beginning of his career in the 1920s Moses worked to comprehensively plan a wide swath of the

metropolitan region by including power over both city and suburban projects under park

commissions and authorities. By the 1960s, however, Long Island residents, many of whom had

celebrated previous highways, parks, and parkways that Moses built on Long Island, began to

protest comprehensive planning that linked city and suburb. Long Islanders also began to protest

the authorities which gave Moses unchecked power over regional development. His plan to

expand the Triborough Bridge and Tunnel Authority beyond New York City to oversee the

building of the bridge in Westchester and Nassau counties was met with severe criticism.

10

Bridge opponents questioned why New York City, rather than Nassau and Westchester,

should be allowed to build a bridge outside of their territory. Both from the region at large and

internally within the Authority, people balked at the bridge proposal “as a location rationalized

by [Moses] hired engineers” as a power grab.
32

 The City of Rye Republican Committee accused

Moses of proposing the bridge solely to “increase his empire.”
33

 Two members of the

Triborough Bridge and Tunnel authority, William J. Tracy and George V. McLaughlin, claimed

they had sanctioned merely an investigation of the bridge, not its construction, but Moses had

gone ahead and introduced a bill to the state legislature without the approval of the agency’s

officials. McLaughlin told Moses, “I consider the improvement that you propose in the publicity

unauthorized by the members of the Authority a misuse of your position as Chairman.”
34

 Bridge

opponents often acknowledged Moses's vision and achievements in pioneering mass-use

recreation parks and parkways, but felt that his emphasis on mass-use recreation and the

corresponding “cement roads and black top”
35

 represented “now outmoded and even destructive

concepts.”
36

 Moses repeatedly claimed the bridge was indispensable to growth in Long Island's

suburbs, but ultimately he misread resident’s stance on highway development programs in the

1970s.
37

 As one Rye resident observed “what is most difficult for Mr. Moses to comprehend is

that there is a limit to a bridge and a highway” program. At some point, more highways were no

longer welcomed as good for the region.
38

By the early 1970s the Sound crossing had became a political liability and public

relations nightmare for Governor Rockefeller. Support for the bridge fell away and NAR faced

personal criticism for his support of Moses and the project. As one MTA employee bluntly told

NAR: “one of the more difficult public relations problems we have had with respect to the Rye-

Oyster Bay Bridge is Bob Moses’ persistent identification with the project.”
39

 In response Moses

11

was slowly edged out of the decision making processes.
40

 By spring 1971 members of the New

York State DoT, MTA, and the Tri-State Transportation Commission, as well as local agencies

were increasingly unwilling to publically support the crossing program.
41

 NAR began to distance

himself from the project, which had become a potential liability to his political future in the

Republican Party.
42

 On June 20, 1973, Governor Rockefeller announced that he had decided to discontinue

plans for the bridge and directed the DoT and MTA to withdraw pending applications pertaining

to the project.
43

 In a press release the governor declared “this has not been an easy decision,” and

noted that while he first supported the bridge, “in recent years the people of our State and the

country have gradually come to adopt new values in relation to our environment and evidenced a

willingness to forego certain economic advantages to achieve these values.” The bridge, NAR

pointed out, had become an incendiary keystone debate in an evolutionary period for New York

and American society wherein “people are beginning to question whether all growth is

automatically good.”
 44

 The Moses era of highway building that focused on tightening

connections between city and suburb had come to an end by the time of the Rye-Oyster Bay

bridge proposals. In the suburbanized New York metropolitan area, the Regional Planning

Association called open land “the counterbalance to urbanization” giving the New York

metropolitan landscape “structure and order.”
45

 As a result, the 1970s, a decade characterized by

fears of urban blight and a disinvestment in urban infrastructure, were an era when highways

came to be seen as suburban problems rather than urban solutions. In turn, NAR came to realize

that Long Islanders were suspicious of any development which would bring massive change to

their suburban lifestyles and surroundings.

12

 Governor Nelson A. Rockefeller's gubernatorial papers reveal the questioning of master

planning and notions of ‘progress’ by suburban voters. When Moses tried to extend the power of

city agencies over Long Island’s suburban hinterland he was met with a fierce and effective

critique of master planning and suburban sprawl. The anti-development protest in greater New

York coincided with a rising nation-wide critique of urban sprawl: in the late 1950s, in the face

of the “exploding metropolis” William H. Whyte Jr., a leading figure in the fight for open space,

had issued a blistering condemnation of sprawl. Anti-sprawl advocates had organized and gained

momentum through the 1960s. Rather than allowing city infrastructure programs to dominate the

region, the rural and the non-mass-produced suburbs of the North Shore were reevaluated as

aesthetically, socially, and ecologically valuable. At a time when residents of the urbanized

northeast were worrying about the enclosure of vacant land and a parallel national movement

was underway, Moses and any politician who supported extensive highway development faced

great criticism.
46

 Ultimately residents of Rye and Oyster Bay questioned the notion of progress as

represented by increased traffic on new bridges and highways. “I hear this word ‘progress’ until I

could scream,” one North Shore resident wrote NAR. “Is it ‘progress’ to mow down a beautiful

little community …?”
 47

 A Rye resident told the governor that while the community still

remained a retreat to nature from the sprawling metropolis, “due to so-called progress, we have

been faced and defaced with throughways, cross-county ways, new development, small lot sub-

division, etc … In Rye we have reached the limit of this type of progress.” The suburbanite

feared that any extension of New York City's arterial highway and bridge network would make

his elite community “a dirty, soot-filled place for the transaction of business and collection of

tolls on superhighways and bridge extensions.”
 48

 In the language of local autonomy and self-

13

determination to maintain a specific type of suburban life on the North Shore, bridge opponents

characterized the fight as a “moment of decision on the one hand between surrender to

commercial expediency or on this other a united defense of a way of life that demands a proper

environment … this could be the first place in the world where people stood up and said no to

this kind of progress.”
49

 In turn, Governor Rockefeller reshaped his policy on regional

development in response to the shift in public attitudes on road building on Long Island.

Editor's Note: This research report is presented here with the author’s permission but should not be cited

or quoted without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller

Archive Center. Edited by Erwin Levold, Research Reports Online is intended to foster the network of

scholarship in the history of philanthropy and to highlight the diverse range of materials and subjects

covered in the collections at the Rockefeller Archive Center. The reports are drawn from essays submitted

by researchers who have visited the Archive Center, many of whom have received grants from the

Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to

represent the Rockefeller Archive Center.

ENDNOTES:

1
 New York State Association, A State Park Plan for New York. New York: MB Brown Printing, 1922, p. 5.

2
 For a comprehensive survey of Moses’s highway projects see Hilary Ballon and Kenneth T. Jackson, editors,

Robert Moses and the Modern City: The Transformation of New York. New York: W.W. Norton & Co., 2007.
3
 “Table 6-Area and Population of Counties, Urban and Rural: 1960 and 1950.” In 1960 Census of Population.

Volume VI, Characteristics of the Population, Pt. 34 New York. Washington, D.C.: U.S. Government Printing

Office, Superintendant of Documents, 1960, pp. 34-43.
4
 “Long Island Sound Bridge” TV statement, Folder 119 “Long Island Bridge,’ Box 6, Series 15, Speeches,

Record Group 26, Nelson A. Rockefeller (NAR), Vice Presidential, Rockefeller Archive Center (RAC), Sleepy

Hollow, New York; See also “State Transportation Department Study Favors Building Rye–Oyster Bay Bridge

Document of the Office of Legislative Research,” (February 14, 1972), Folder 119 “Long Island Bridge,’

Box 6, Series 15, Speeches, RG 26, NAR, Vice Presidential, RAC.
5
 “How The Sound Was ‘Saved:’ The Battle of the Oyster Bay-Rye Bridge,” New York Times (April 17, 1977),

LI32.
6
 Marilyn Weigold, “Bridging Long Island Sound,” New York Affairs 2 (1974), p. 57.

7
State of New York Executive Chamber, Nelson A. Rockefeller, Governor, For Release, PM Friday May 27,

1966, “Public Works, Highways,” Microfilm Reel 93, Series 37, Office Records, 1959-1973, RG 15, NAR,

Gubernatorial, RAC; See also Douglas Dales, “Bridge From Westchester to Long Island Studies, to East

Traffic in City,” New York Times (August 19, 1964), 1, Microfilm Reel 93, Series 37, Office Records, 1959-

1973, RG 15, NAR, Gubernatorial, RAC, and “Legislation, 1964: Highway Construction.” Folder 479, Box

42, Sub-series 3 Robert R. Douglas, Series 10 Counsel’s Office, RG 15, NAR, Gubernatorial, RAC.

14

8
 Madigan-Hyland, Inc. to J. Burch McMorran, “Island Sound Crossings, December 27, 1968,” Folder 1568,

Box 70, Sub-series 3 Agency and Commission Reports, Series 25, RG 15, NAR, Gubernatorial, RAC; See also
Madigan-Hyland Inc., Traffic, Earnings and Feasibility of the Long Island Sound Crossing Between Rye-

Oyster Bay. Revised Edition. (December 1968), “Island Sound Crossings, December 27, 1968,” Folder 1568,

Sub-series 3 Agency and Commission Reports, Series 25, RG 15, NAR, Gubernatorial, RAC.
9
 Clement Gaertner to Nelson A. Rockefeller, May 26, 1964; Long Island Home Builders Institute Inc. to

Nelson A. Rockefeller, April 16, 1964; Suffolk County District Council of Carpenters Western Union

Telegram, and Charles J. Browne to Nelson A. Rockefeller, April 19, 1965, Reel 93, “Public Works,

Highways, Long Island,” Subject Files, Second Administration, RG 15, NAR, Gubernatorial, RAC.
10

 John R. Dunne to Nelson A. Rockefeller, April 15, 1966, Reel 93, “Public Works, Highways, Long Island,”

Subject Files, Second Administration, RG 15, NAR, Gubernatorial, RAC.
11

 Sal J. Prezioso to Nelson A. Rockefeller, January 5, 1973, Reel A26, “Long Island–Rye-Oyster Bay

Bridge,” “Transportation, Highway, Bridges,” Office Files, Fourth Term Reels, RG 15, NAR, Gubernatorial,

RAC.
12

 Walter V. MacDonald, “Rye-Oyster Bay Bridge Studies Updated/State Department of Transportation News

for Release,” “Island Sound Crossings, December 27, 1968,” Folder 1568, Box 70, Sub-series 3 Agency and

Commission Reports, Series 25 Nelson A. Rockefeller Gubernatorial Records, RAC.
13

 MacDonald.
14

 “Long Island Sound Bridge,” TV statement 1, 2, and 3. For an overview of the various reports contract to

private consulting firms see New York State Department of Transportation, “A Comprehensive Study of

Proposed Bridge Crossings of Long Island Sound Summary,” (January 1972) Reel A26, “Long Island-Rye-

Oyster Bay Bridge,” “Transportation, Highway, Bridges,” Office Files, Fourth Administration, RG 15, Nelson.

A. Rockefeller, Gubernatorial, RAC.
15

 William J. Ronan, “Long Island Sound Crossings, A Report to Governor Nelson A. Rockefeller of New

York,” and a Statement by Governor Rockefeller on Long Island Sound Crossings, (March 22, 1967),

“Highways, Long Island Sound Bridge,” Reel 105, Office Files, General Public Works, Third Administration,

RG 15, NAR, Gubernatorial, RAC.
16

 “Long Island Sound Bridge,” TV statement 1, 2, and 3.
17

 “State Transportation Department Study Favors Building Rye–Oyster Bay Bridge Document of the Office of

Legislative Research.”
18

 Metropolitan Transit Authority, bridge pamphlet, (December 1972), Reel A26, “Long Island–Rye-Oyster

Bay Bridge,” “Transportation, Highway, Bridges,” Office Files, Fourth Administration, RG 15, NAR,

Gubernatorial, RAC.
19

 “State Transportation Department Study Favors Building Rye–Oyster Bay Bridge Document of the Office of

Legislative Research.”
20

 “The Un-Sound Bridge,” New York Times (February 7, 1972), p. 20 in “State Transportation Department

Study Favors Building Rye–Oyster Bay Bridge Document of the Office of Legislative Research.”
21

 Joseph Webster Golinkin to Nelson A. Rockefeller, May 22, 1967, “Highways, Long Island Sound Bridge,”

Reel 105, Office Files, General Public Works, Third Administration, RG 15, NAR, Gubernatorial, RAC.
22

 Norton Sager Brown to Nelson A. Rockefeller, March 30 1971, “Transportation, Highways, Bridges,” Reel

A27, Office Files, General Public Works, RG 15, NAR, Gubernatorial, RAC.
23

 Norton Sager Brown to Nelson A. Rockefeller, March 30 1971.
24

 Joseph M. Reilly quoted in “State Transportation Department Study Favors Building Rye–Oyster Bay

Bridge Document of the Office of Legislative Research.”
25

 Joan C. Zarada to Nelson A. Rockefeller, March 29, 1967, “Highways, Long Island Sound Bridge,” Reel

105, Office Files, General Public Works, Third Administration, RG 15, NAR, Gubernatorial, RAC.
26

 Robert A. Blanks, Jr. to Nelson A. Rockefeller, “Highways, Long Island Sound Bridge,” Reel 105, Office

Files, General Public Works, Third Administration, RG 15, NAR, Gubernatorial, RAC.
27

 Theodore A Kerpez to Nelson A. Rockefeller, February 17, 1966, “Public Works, Highways, Long Island,”

Subject Files, Second Administration, RG 15, NAR, Gubernatorial, RAC.

15

28

 Ilka Chase Brown to Nelson A. Rockefeller, April 10, 1967, 2, “Highways, Long Island Sound Bridge,”

Reel 105, Office Files, General Public Works, Third Administration, RG 15, Nelson A. Rockefeller,

Gubernatorial, RAC.
29

 Walter A. Peterman to Nelson A. Rockefeller, March 2, 1966, “Highways, Long Island Bridge,” Reel 93,

Subject Files, Second Administration, RG 15, NAR, Gubernatorial, RAC.
30

 Nancy Jane Hill to Nelson A. Rockefeller, “Transportation, Highways, Bridges,” Reel A27, Office Files,

General Public Works, RG 15, NAR, Gubernatorial, RAC.
31

 “I would just like to live here a few more years,” before New York City agencies made “the whole span

between the Sound and the ocean one vast concrete parking field. You may be proud of a road stretching from

here to Hawaii, but there are an awful lot of people who don’t want them,” Marshall L. Harrison to Nelson A.

Rockefeller, July 13, 1966, 2, “Highways, Long Island Sound Bridge,” Reel 105, Office Files, General Public

Works, Third Administration, RG 15, NAR, Gubernatorial, RAC.
32

 George Lob to Nelson A. Rockefeller, January 3, 1966, 1, “Highways, Long Island Bridge,” Reel 93,

Subject Files, Second Administration, RG 15, NAR, Gubernatorial, RAC.
33

 City of Rye Republican Committee to Nelson A. Rockefeller, December 2, 1965, “Highways, Long Island

Bridge,” Reel 93, Subject Files, Second Administration, RG 15, NAR, Gubernatorial, RAC.
34

 George V. McLaughlin to Robert Moses, February 16, 1965, “Highways, Long Island Bridge,” Reel 93,

Subject Files, Second Administration, RG 15, NAR, Gubernatorial, RAC.
35

 Paul R. Townsend, “Moses Recreation Bridge … or LI Sound Economy Bridge?” Highways, Long Island

Sound Bridge,” Reel 105, Office Files, General Public Works, Third Administration, RG 15, NAR,

Gubernatorial, RAC.
36

 Townsend.
37

 Robert Moses to William F. Buckley Jr., April 27, 1973, and Robert Moses to Nelson A. Rockefeller, June

20, 1973, “Transportation, Highways, Bridges, Long Island-Rye Oyster Bay 1973,” Reel A27, Office Files,

General Public Works, RG 15, NAR, Gubernatorial, RAC.
38

 E. Darmstaedter to Nelson A. Rockefeller, November 26, 1965, “Highways, Long Island Bridge,” Reel 93,

Subject Files, Second Administration, RG 15, NAR, Gubernatorial, RAC.
39

 Letter to Nelson A. Rockefeller, October 6, 1971, “Transportation, Highways, Bridges,” Reel A27, Office

Files, General Public Works, RG 15, NAR, Gubernatorial, RAC.
40

 Robert Moses to Nelson A. Rockefeller, March 15, 1973, “Transportation, Highways, Bridges,” Reel A27,

Office Files, General Public Works, RG 15, NAR, Gubernatorial, RAC.
41

 Howard Lieberman to Nelson A. Rockefeller, May 11, 1971, “Transportation, Highways, Bridges,” Reel

A27, Office Files, General Public Works, RG 15, NAR, Gubernatorial, RAC.
42

 Governor Rockefeller was accused of “killing the Republican Party” and was told by angry former

supporters that he would be “dead politically as far as [the North Shore] is concerned” by supporting the

bridge. See Fred J. Hasconia to Nelson A. Rockefeller, March 31, 1967, “Highways, Long Island Sound

Bridge,” Reel 105, Office Files, General Public Works, Third Administration, RG 15, NAR, Gubernatorial,

RAC.
43

 “Statement by Governor Nelson A. Rockefeller on Rye-Oyster Bay Bridge,” June 20, 1973, “Transportation,

Highways, Bridges,” Reel A27, Office Files, General Public Works, RG 15, NAR, Gubernatorial, RAC.
44

 “Statement by Governor Nelson A. Rockefeller on Rye-Oyster Bay Bridge.”
45

 William H. Whyte Jr., “A Plan to Save Vanishing U.S. Countryside.” Life 47: 7 (August 17, 1959), pp. 88-

104; Regional Plan Association, The Race for Open Space: Final Report of the Park, Recreation and Open

Space Project. New York: Regional Plan Association, 1960, p. 8.
46

 E. Darmstaedter to Nelson A. Rockefeller.
47

 Mrs. Inez Nicholeson to Nelson A. Rockefeller, April 1967, “Highways, Long Island Sound Bridge,” Reel

105, Office Files, General Public Works, Third Administration, RG 15, NAR, Gubernatorial, RAC.
48

 E. Darmstaedter to Nelson A. Rockefeller.
49

 Ann Carl, “Crisis in Long Island’s Future,” Long Island Commercial Review (March 27 1967), “Highways,

Long Island Sound Bridge,” Reel 105, Office Files, General Public Works, Third Administration, RG 15,

NAR, Gubernatorial, RAC.

