

Rudolph W. Giuliani
107

th
 Mayor of New York City

Finding Aid
1994 – 2001

The Rudolph W. Giuliani Center for Urban Affairs and
The Winthrop Group, Inc.
February 2006

 2

Table of Contents
Biographical Note .. 1

Rudolph W. Giuliani ... 1

Office of the Mayor .. 2

Scope and Content ... 4

Overview of Selected Issues ... 6

Organization of the Collection ... 13

A Note about Processing and Arrangement .. 14

Sub-Group 01: Mayor’s Office of Correspondence .. 15

Overview ... 15

General Correspondence .. 17

Governmental Correspondence ... 26

Departmental Correspondence .. 28

Issue Mail... 30

Sub-Series- World Trade Center Mail .. 32

Greeting Cards .. 35

Printed Materials / Ephemera .. 36

Invitations... 38

Sub-Group 02: Deputy Mayors ... 39

Overview ... 39

Arrangement.. 39

Individual Deputy Mayor Series ... 41

Peter Powers ... 41

Gordon Campbell ... 44

Robert Harding .. 45

Randy Levine ... 47

Kathy Giuliani ... 49

Randy Mastro .. 51

Lou Ellen Barkan ... 53

Agostino Cangemi ... 55

Joseph Lhota ... 57

Jake Menges ... 59

Joshua Filler .. 61

Anthony Carbonetti .. 63

Richard Schwartz ... 64

Rudy Washington .. 66

Fran Reiter ... 68

David Klasfeld .. 70

Anthony Coles ... 72

Erik Sorensen .. 75

John Dyson .. 77

Publications/Ephemera .. 80

Bruce Teitelbaum ... 81

Ninfa Segarra ... 83

Sub-Group 03: Mayor’s Office of Communication ... 86

Overview ... 86

 3

Press Digests .. 88

Press Releases ... 89

Research Office ... 92

Audio/Visual Materials ... 94

Sub-Group 04: Mayor’s Office of Transportation .. 95

Sub-Group 05: Mayor’s Office of Special Projects and Community Events
(MOSPCE) .. 96

Sub-Group 09: Counsel to the Mayor ... 98

Overview ... 98

Geoffrey Hess/Dennison Young, Jr. .. 99

Larry Levy .. 101

Agostino Cangemi ... 103

Nina Martinez ... 105

Sub-Group 12: Office of the First Lady ... 106

Sub-Group 13: City Legislative Affairs .. 107

Local Laws ... 107

 Appendices

 1 Video Tape collection (on CD)
 2 Box, Reel and CD cross-reference list
 3 Guide to Using the Filemaker Pro Database

 1

Biographical Note
Rudolph W. Giuliani

The 107th Mayor of the City of New York

Rudolph W. Giuliani

Rudolph W. Giuliani was born in 1944 to a working class family in Brooklyn, New

York, the grandson of Italian immigrants. Rudy Giuliani attended Bishop

Loughlin Memorial High School in Brooklyn, Manhattan College (Class of '65) in

the Bronx, and New York University Law School in Manhattan, graduating magna

cum laude in 1968.

Upon graduation, Giuliani clerked for Judge Lloyd MacMahon, United States

District Judge for the Southern District of New York. In 1970, Giuliani joined the

office of the U.S. Attorney. He was named Chief of the Narcotics Unit and rose

to serve as executive U.S. Attorney. In 1975, Giuliani was recruited to

Washington, D.C., where he was named Associate Deputy Attorney General and

chief of staff to the Deputy Attorney General. Later, from 1977 to 1981, Giuliani

returned to New York to practice law at Patterson, Belknap, Webb and Tyler.

In 1981, Giuliani was named Associate Attorney General in the Department of

Justice. In this position, Giuliani supervised all of the U.S. Attorney Offices'

Federal law enforcement agencies, the Bureau of Corrections, the Drug

Enforcement Agency, and the U.S. Marshals.

In 1983, Giuliani was appointed U.S. Attorney for the Southern District of New

York, where he led an effort to jail drug dealers, fight organized crime and

government corruption, and prosecute white-collar criminals.

In 1989, Giuliani entered the race for mayor of New York City as a candidate of

the Republican and Liberal parties; he lost by the closest margin in city history.

He ran again in 1993, focusing his campaign on quality of life, crime, business

 2

and education. He was successful in this second try and became the 107th

Mayor of the City. In 1997, he was re-elected by a wide margin, carrying four out

of New York City's five boroughs.

* * *

Office of the Mayor

The position of Mayor is that of Chief Executive Officer (CEO) of the city. In this

capacity, the Mayor is also a member ex officio of the Art Commission, Banking

Commission and Health Insurance Board.

The Mayor is also a member, ex officio, of the Board of the Trustees of the New

York City Employees’ Retirement System (NYCERS), the American Museum of

Natural History, Brooklyn Institute of Arts and Science, Brooklyn Public Library,

Metropolitan Museum of Art, New York Public Library (NYPL), Queens Borough

Public Library, New York Zoological Society, Museum of the City of New York,

Staten Island Institute of Arts and Sciences, Staten Island Zoological Society and

a member, ex officio, of the Board of Managers of the New York Botanical

Garden. (The Official Directory of the City of New York, the Green Book, 2002 –

2003).

As Mayor, Rudy Giuliani returned accountability to city government and improved

the quality of life for all New Yorkers. Under his leadership, overall crime dropped

by 57%, murder was reduced by 65%, and New York City - once infamous

around the world for its dangerous streets - received recognition from the Federal

Bureau of Investigation (FBI) as the safest large city in America.

Under Rudy Giuliani's leadership, New York City became the best-known

example of the resurgence of urban America. From his success at cleaning up

Times Square and other public spaces around the city to closing the Fresh Kills

Landfill on Staten Island, Mayor Giuliani worked tirelessly to improve the quality

of life for current New Yorkers and future generations.

 3

*Note: Much of the biographical information is taken from the “official” biography

found throughout the collection and on the nyc.gov website.

 4

Scope and Content

The records from the Office of the 107th Mayor of New York City covers the years

1994 – 2001 with some documentation from 1993.

The Office of the Mayor of New York City relies on the work of many to manage

the daily affairs of the City and respond to the needs of constituents. This

collection illustrates the work of these people. From the First Deputy Mayor to

the Director of Scheduling to the Correspondence Services Unit, the collection

covers all aspects of the wide-ranging activities of the Mayor of New York.

Deputy Mayor files detail the issues and projects worked on and implemented;

Daily Schedules provide an overview of the Mayor’s daily activities from 7:00

a.m. meetings to evening receptions; Press Digests archive news items from

each day of Giuliani’s two terms as Mayor, covering all aspects of the work and

sometimes personal life of the Mayor, and include positive and negative press.

The daily activity in the Mayor’s office is well-documented. From these papers,

researchers catch a glimpse into the hard work, collaboration and politicking

involved in effectively running a city the size of New York. In 1990, the

population of New York City, including all five boroughs, was 7,322,654,

according to the Official Directory of the City of New York, The Green Book. In

2000, the population had grown to 8,008,278

(http://www.nyc.gov/html/dcp/html/census/pop2000.html). The five boroughs

include the Bronx, Brooklyn, Manhattan, Queens and Staten Island.

The legacy of Mayor Giuliani includes a marked decrease in crime, a cleaner and

safer city, streamlining of government by consolidating agencies and

responsibilities, and the use of privatization initiatives such as those implemented

to cut costs and increase efficiency in management of City hospitals, meter

reading, and keeping highways clean, i.e. the Adopt-A-Highway program. (See

also Research Department -- State of The City Address for 2000-2001 box

http://www.nyc.gov/html/dcp/html/census/pop2000.html

 5

03/1/005 folder 0173; and Accomplishments Mid-Term box 03/1/001 folder 0001

for more information).

Mayor Giuliani’s goal was to streamline and consolidate functions and

departments within City government. He combined agency functions, eliminating

personnel with early retirement options. For example, the Sheriff’s office was

consolidated into the Department of Finance (DOF) to make more efficient use of

personnel and avoid duplication of functions. The Parking Violations Bureau was

transferred to DOF from Department of Transportation for the same reason. The

1995 merger of the NYC Transit Authority police and NYPD is also notable (See

Research sub-series).

The Mayor also aimed to decrease spending by privatizing some functions and

selling property or assets. (See Deputy Mayors records for more information on

privatization). The sale of the city’s television station, WNYC, to ITT-Down Jones

television was described as part of this asset-disposition program (see Deputy

Mayor Dyson box 02/10/009, folder 342). Giuliani also enacted a record of over

$2.5 billion in tax reductions - including the commercial rent tax, personal income

tax, the hotel occupancy tax, and the sales tax on clothing for purchases below

$110.00.

Of course not all of these changes were met unopposed, and not all were

successfully implemented. The collection contains letters from constituents

decrying the privatization of the Coney Island, Queens and Elmhurst Hospitals.

The Mayor eventually lost this fight on a ruling from the New York State Supreme

Court. Local law would need to be changed or rewritten to allow the selling or

leasing of public hospitals and the Mayor did not have the necessary backing of

the City Council to make this a reality.

 6

Overview of Selected Issues

The following represents a sample of important projects and issues during the

Mayor’s tenure.

Administration for Children’s Services

Mayor Giuliani also was committed to nurturing and empowering New York City's

children. By creating the Administration for Children's Services (ACS), New York

City became an accountable, proactive and effective protector for the City's most

vulnerable children. The department became recognized as a national model.

ACS personnel worked to find loving families for children requiring adoption.

During the Giuliani administration, the City completed a record number of

adoptions, more than 20,000, a dramatic increase of 65 percent over the

previous six-year period. Moreover, Mayor Giuliani was a leader in getting health

insurance to children through the innovative HealthStat initiative, which used

computer technology to coordinate a citywide effort to enroll children in existing

health insurance programs. By the end of his administration, 96,000 eligible

children and families had been given access to health insurance through the

HealthStat initiative.

Cleaning up New York City

An initiative which benefited New Yorkers and tourists alike was the campaign to

rid the city of “squeegee men.” Squeegee men were usually homeless men who

would approach cars stopped at red lights and with differing degrees of

aggressiveness, clean windshields and windows regardless of need or the

consent of the driver. Squeegee men had been notorious for years in New York

City, known for disrupting the daily commutes of many. In a report

commissioned by the Mayor which can be found in Senior Advisor Richard

Schwartz’s files (box 02/07/007, folder .0290) a plan was implemented to survey

the types of squeegee men and their behaviors, and to study the effect they had

 7

on drivers. This project reflected the philosophy of the “broken windows” theory

the Mayor believed valid, which asserted that minor criminal activity invited more.

If minor infractions were punished, major ones were less likely to take place. The

initiative was successful.

The Mayor also managed to clean up Times Square and rid the area of the

proliferation of sex clubs and sex shops. However, many of these businesses

simply relocated to the boroughs where they now proliferate in areas of Queens

and Brooklyn. (See Press Digest October 1995 for articles; 1995 General

Correspondence for letters)

Further, hundreds of millions of dollars were returned to the private sector as a

result of the Mayor's aggressive campaign to root out organized crime's influence

over the Fulton Fish Market, the private garbage hauling industry, and wholesale

food markets throughout the City. These reforms, combined with the fiscal

discipline which enabled the Mayor to turn an inherited $2.3 billion dollar budget

deficit into a multi-billion dollar surplus, led the City to an era of broad-based

growth with a record 450,000 new private sector jobs. As news of the City's

resurgence spread, tourism grew to record levels.

Ultimately, the people in the boroughs also began to feel more empowered and

able to affect change. Graffiti cleanup, trash pickup and even the adopt-a-

highway program all served to emphasize to citizens that they could improve

their neighborhoods. Giuliani did not allow people to remain complacent. Some

may have not agreed with his ideology or means of obtaining his goals, but many

were energized to act.

Community Gardens

Another issue that evoked strong reaction involved the Community Gardens or

“Green Thumb” initiatives. During previous administrations, citizens were

encouraged to “adopt” or lease vacant lots or spaces that became dilapidated, for

 8

beautification. Community residents diligently planted trees, flowers and

gardens. When the leases on these lots expired, Mayor Giuliani wanted to sell

the lots to generate revenue for New York City, as was within his rights.

However, people were baffled by this decision because the City had a budget

surplus at the time. To wit, there was an auction in May 1999. Many people

wrote the Mayor to express disappointment and dismay. The gardens had

become an integral part of neighborhoods; community residents felt responsible

for the gardens and for the communities at large (See 1999 General

Correspondence box 01/1999/007, folders 0010-0011, Comos letter. The Deputy

Commissioner of the Department of Housing Preservation and Development

(HPD) at the time articulates the problem succinctly). Plans for the auction

proceeded, and some gardens were left to the communities while others were

transferred to the HPD, that wanted to use the lots to develop low-income, home-

ownership opportunities.

Issue Mail and Deputy Mayors (DM) Subgroups contain many letters from people

opposing the Mayor’s decision to auction off the parcels. Perhaps the most

recognized person to write in is Bette Midler. Her letter to the mayor requesting a

meeting on this issue can be found in DM Levine’s files (box 02/03/003, folder

0154).

A lawsuit regarding the Community Gardens was filed (see Deputy Counsel Levy

box 09/02/003, folder 0166). The protesters were able to prevent some of the

gardens from being auctioned. For more information, search the DM series

using the terms “Green Thumb,” “Community Gardens,” “Department of Housing

and Preservation” or “Green Guerillas;” also search Press Digests May 1999,

specifically May 6; also see for example DM Lhota box 02/05/005, folder 125 for

a May 15, 1999 letter from the Trust for Public Land agreeing to purchase 63

gardens from the City; and biweekly reports from the HPD relaying latest

developments on the issue (Joshua Filler box 02/05/2/003 folder 0074).

 9

Crime

New York City's law enforcement strategies became models for other cities

around the world. In 1996, New York City’s CompStat program won the 1996

“Innovations in Government Award” from the Kennedy School of Government at

Harvard University. CompStat allowed police to statistically monitor criminal

activity on specific street corners as well as citywide. The program held precinct

commanders accountable for criminal activity taking place in their

neighborhoods. Because this data was regularly updated, it enabled the police

to stop crime trends before they became crime waves. This program was highly

successful but also put pressure on the police to maintain quotas in face of fewer

crimes taking place. Overall, the quality of life for neighborhood residents

improved. Crime decreased significantly in New York City. The Mayor received

a substantial amount of correspondence each year noting how safe the City was

and how pleased visitors and tourists were in light of these changes.

During this time period, there were a few notorious police shootings, including

those of Gideon Busch, Amadou Diallo, and Patrick Dorismond. The infamous

brutal sodomy of a person in police custody, Abner Louima, also took place in the

late 1990s. Lawsuits regarding some of these cases remained unresolved after

Giuliani left office (See Research, General Correspondence, and Deputy

Mayors). The attacks of several women in Central Park during the Puerto Rican

Day Parade in 2000 sparked a deluge of written and email correspondence and

outrage, not only within the City but from around the nation. Many people saw

the police as uncaring and caustic and wondered how the Mayor could support

such an unsympathetic and inhumane police force (General Correspondence

2000, box 01/2000/053, folders 1066-1071).

Education

 10

To improve the nation's largest urban public education system, Mayor Giuliani

restored accountability and raised standards throughout the City's schools.

Student-teacher ratios were at an all-time low, while the annual operating budget

for New York City's public schools increased from $8 billion to $12 billion during

Giuliani’s terms. Bureaucratic roadblocks to meaningful reform such as social

promotion and principal tenure ended, while programs such as bilingual

education and special education were reformed for the first time in a quarter

century.

Guided by Mayor Giuliani, New York City introduced innovative instructional

programs to improve reading skills, give all students access to computers, and

restore arts education as a fundamental part of the school curriculum. These

education initiatives were accompanied by the establishment of 300-book

libraries in every classroom and weekend classes for science and English

instruction. In October 2000, the Mayor launched the New York City Charter

School Improvement Fund, the first fund ever offered by a city government to

help charter schools with equipment and facilities costs. The fund provides an

example of the Mayor's commitment to providing quality educational alternatives

to all families, regardless of their income, and to spurring the New York City

public schools to improve through competition.

Fresh Kills Landfill (Staten Island)

A major accomplishment of the administration was the closing of the Fresh Kills

Landfill on Staten Island. On March 22, 2000, the last barge of garbage arrived

at Fresh Kills. Some saw this as a partisan gesture because Guy Molinari, the

Borough President of Staten Island, had been campaigning for its closure.

Molinari was a Republican as was the Mayor; the other Borough Presidents were

Democrats. The boroughs of Brooklyn and Queens worried that they would have

to accept an unfair share of the burden of the trash that had previously gone to

Staten Island (see DM Mastro, box 02/04/019, folder 0466). Outside of New

York City, a letter from the Governor of Virginia, Jim Gilmore, to the Mayor

 11

underscores how others felt about the hubris of the Mayor. It would appear that

Giuliani seemed to think that others would be happy to accept trash from the City

of New York upon the closure of this major landfill (see Research box 03/1/005,

folder 0165). After its closure, Fresh Kills Landfill was used as the site to

relocate the debris from the World Trade Centers after the attack on September

11, 2001.

The Homeless

Another issue which ignited strong feelings was the Giuliani administration’s

handling of homeless people – how they were housed, by whom and at what

cost. Litigation involving the 5th Avenue Presbyterian Church, which had allowed

homeless men to sleep on its steps, is one example documented in the

collection. In this specific case, Giuliani argued that the Presbyterian Church

was acting as a homeless shelter without a license; the Church claimed it was

only fulfilling its religious obligations to help and not turn away those in need.

The location of the Presbyterian Church, on a prominent section of 5th Avenue,

adjacent to Tiffany’s and Trump Tower, also intensified the debate. The suit was

not resolved during Giuliani’s administration.

Smoking Ban

Another subject during Giuliani’s administration is the expanded ban on smoking

in the workplace and in restaurants. Issue Mail from the years 1994, 1995, and

1996 contain letters pertaining to the ban. The Administration looked to Los

Angeles and Houston, cities which had already implemented these types of bans,

for guidance. Philip Morris, USA, the tobacco giant, threatened to pull its office

and some 2000 employees out of Manhattan if the ban was approved. (See

Dyson box 02/11/001, folder 0012.) Since 1988, the Clean Indoor Air Act had

prohibited smoking in public spaces. During the Giuliani Administration, these

laws became progressively more restrictive. Intro. 232-A, legislation introduced

 12

by the City Council, allowed private offices or workplaces with less than 15

employees to permit smoking. Smoking was also still allowed in some employee

cafeterias. The Marlboro sign at Shea Stadium became an issue, seen as an

advertisement specifically promoting smoking habits to young people. In 1994,

Shea was the only Major League Baseball stadium to allow smoking in all areas.

The sign’s presence served to exacerbate the problem of encouraging youth to

smoke. Giuliani successfully brokered an agreement between Shea Stadium

and Philip Morris, USA to remove the sign from the stadium by 1996. (See

Schwartz, box 02/07/009, folder 0363 and Klasfeld box 02/09/1/001, folder 0020.

See also City Legislative Affairs Sub-group.)

Welfare

When Mayor Giuliani took office in 1994, one out of every seven New Yorkers

was on welfare (see Press Digest January 4, 1994 New York Post article). Mayor

Giuliani returned the work ethic to the center of city life by implementing the

largest and most successful welfare-to-work initiative in the country. The

initiative cut welfare rolls in half while moving over 640,000 individuals from

dependency on the government to self-sufficiency.

 13

Organization of the Collection

The collection, originally just over 2,100 cubic ft., was organized according to the

Mayor’s Office. The Record Group, The Office of the Mayor, Rudolph W.

Giuliani, was divided into Sub-Groups identifying the offices generating the

records (e.g. Office of Correspondence, Deputy Mayors, and the Office of

Communication).

 Within some of these sub-groups, series were used to outline record types (e.g.

Sub-Group: Office of Correspondence, Series: General Correspondence,

Governmental Correspondence, etc.). In the case of the Deputy Mayors sub-

group, the series consist of individual deputy mayors (e.g. Sub-Group: Deputy

Mayors, Series: Peter Powers). Series descriptions provide detailed information

on contents and arrangement.

**Note: sub-groups and series were numbered sequentially in the order the

records were processed. The gap in sub-group numbers only signifies other

series were processed before processing on the next sub-group began.

The majority of the Deputy Mayor files were originally organized and labeled as

“Project/Issue” files or “Subject” files. This nomenclature has been preserved.

Other groupings within the Deputy Mayors included “Chrono” files and

“Correspondence.” Publications were often separated from the paper files and

have been arranged in a series called Deputy Mayor Publications (Series number

02/12).

Oversize, bulky or unscannable items such as publications and ephemera were

removed from folders and placed in appropriately sized boxes as part of the work

undertaken on the papers. When relevant, separation sheets placed in the

originating folder document the materials removed. These items are housed in

either a Publication, Ephemera or Oversize Item box.

 14

A Note about Processing and Arrangement

In accordance with the Agreement between the Center and the City, minimal

attempt was made to remove duplicates between files or within series or in

different series, unless the duplicate was a printed publication. Duplicate

publications were boxed and sent back to Municipal Archives. Newsprint, Post-

it™ notes and thermo-fax paper originals were photocopied onto acid-free paper.

These original non-archival materials were returned to the New York City

Municipal Archives along with empty manila folders, envelopes, and duplicates

from within a file.

As much as possible, original order was preserved, that is the records were

arranged as they were maintained in the respective offices. Some re-arranging

of files was done to put file folders into alphabetical sequence, or file loose

papers which arrived without folders. An example of re-arranging can be found

in the Research Files Series. This group of over 20 boxes of subject files arrived

in several alphabetical groups. The files were re-arranged into one alphabetical

run from A-Z for ease of use for the researcher.

The collection was inventoried on a searchable Filemaker Pro database at folder

level. See Appendix 3 for details on the description, layout and use of the

database.

The Giuliani Center for Urban Affairs (Center) approved reformatting (digitization)

of the materials. Documents can be viewed via CD-Rom or microfilm at the

Municipal Archives. Select series were not reformatted under direction of the

Center and in some instances, the City’s Law Department, in cases of

confidentiality issues. The original records can be viewed at the Municipal

Archives with permission.

 15

Sub-Group 01: Mayor’s Office of Correspondence

Overview

Series:

General Correspondence 01

Governmental Correspondence 06

Departmental Correspondence 07

Issue Mail 08

 Sub-series:

 IM-World Trade Center (WTC) 08/1

 IM-World Trade Center, sample 08/2

Greeting Cards 10

Printed Materials / Ephemera 11

Invitations 20

Date Span: 1994 – 2001

Extent: (in cubic foot boxes)

General Correspondence 389

Governmental Correspondence 17

Departmental Correspondence 25

Issue Mail 2.5

IM-World Trade Center Mail 58, 17 oversize boxes (31”x21”)

IM-World Trade Center Mail, sample 12.5

Greeting Cards 82

Printed Materials / Ephemera 26

Invitations 236

 16

Arrangement

The Mayor’s Office of Correspondence is divided into several series based upon

original filing by the Correspondence Services staff and because of its size. (see

above).

Description

Throughout the collection various artifacts such as videos, cassettes, pins, other

tokens and ephemera and publications were found. Since this collection was

being digitized, most of the items that might normally be left in were removed.

For General Correspondence,1994-2000, artifacts and ephemera have been

boxed at the end of each year and listed at the end of that year’s box list.

Additionally, the Correspondence Services staff routinely removed books,

publications and other items and boxed these items separately. This

arrangement has been preserved and these publications are boxed and listed at

the end of each year as well.

There were 800 boxes of correspondence at the beginning of the project. This

number has been reduced somewhat by removal of duplicates, reboxing and

refoldering, and photocopying of acidic paper, e.g. newsprint and thermal fax

paper.

 17

Mayor’s Office of Correspondence

General Correspondence 01

Series number: 01

Extent: 389 cubic feet

Date span: 1994 - 2001

Arrangement

This Series was organized alphabetically by surname of correspondent by the

mayor’s staff. This is not the most helpful method for searching; however, a

complementary group of materials, Issue Mail, which spans 1994 -2001 and is

arranged by year and by issue alphabetically, allows researchers to gain insight

into the major issues during the Mayor’s tenure. (See Series 08, Issue Mail)

Sometimes, this kind of issue mail will also be present in General

Correspondence, as in 2000 when many parents of parochial and public school

students wrote in urging the Mayor to sustain funding for school nurses. (See box

01/2000/032, folder 0606).

Each year of the General Correspondence also contains email filed under

“Internet Mail” at the end of the year usually filed by number using a numbering

system devised by the Correspondence Services Office. There are also boxes of

correspondence labeled “Anonymous.” These letters have been refoldered,

boxed, and are included in the inventory, but were not filmed. Lastly, there are

boxes or folders of ephemera and books which were sent in by constituents but

removed before scanning and microfilming. These too have been reboxed and

filed at the end of the corresponding year.

Description

The bulk of the correspondence consists of letters from constituents and

comprises 389 cubic feet.

 18

Constituents wrote to the Mayor for a variety of reasons. Each year’s

correspondence contains letters relating to parking tickets and the contesting of

these tickets by the drivers. There are also letters from people looking for

affordable housing; letters either praising or disapproving of actions of the police

force; and letters about noise, litter and graffiti. Many people, especially visitors

to New York City, wrote to express their concern for carriage horses as they

believed the working conditions of these animals to be pitiable and inhumane.

The Ringling Brothers and Barnum and Bailey Circus were also targeted by

PETA and those sympathetic to animals.

Some letters expressed disapproval of dog owners; dog owners wrote in

expressing their dismay at the restrictions placed upon them by the Mayor

regarding leashing dogs, fines and what they viewed as discriminatory laws.

Genealogists wrote requesting information on relatives and were referred to the

Municipal Archives. Those in search of employment wrote in asking about jobs

with the city. Professionals wrote in inquiring about the licensing procedures for

certain trades.

Local school children sent letters each year either in response to a visit from the

mayor, or for a school project or some other event. Children outside of New York

emailed or wrote to the Mayor asking for information on New York City for school

projects.

Internationally and nationally, autograph seekers wrote in requesting a signed

photograph of the Mayor. Celebrities, sports figures or business figures who

wrote to the Mayor personally are noted in the database for the corresponding

folder and include Donald Trump, Bette Midler, Diane Sawyer and Barbara

Walters, as well international and national political figures. These individual’s

letters have been noted in the “notes” field in the appropriate database record.

 19

People also wrote from all over the country praising the Mayor on his running of

the city and improving the quality of life.

Each year contains letters relating to issues specific to that time period. Some

information, such as social security numbers, have been redacted on certain

letters. However, this was not always possible to catch for every document.

Curators and researchers should use discretion.

General Correspondence descriptions for each year from 1994-2001, are listed

below and include the extent (cubic ft.) for each year and significant issues.

1994
43 cubic ft.

In 1994, Giuliani had just won election to the office. He came in with many ideas

of how to change and upgrade life in the city. People wrote to him expressing

optimism and support. Andrew Giuliani, the Mayor’s son, was the subject of

many letters, cartoons and articles because of his antics at the Inauguration and

other public events. The proposal of a hazardous waste incinerator in Linden,

New Jersey, sparked not only opposition from the mayor of that city, John

Gregrorio (box 01/1994/015, folder 0334), but also from Mayor Giuliani himself as

evidenced in a letter to New Jersey Governor James Florio (box 01/1994/012

folder 0261).

Another issue that is present in the 1994 and 1995 General Correspondence as

well as throughout the collection, concerns the construction of a radio tower for

the Fordham University independent radio station, WFUV. The plan for the tower

would block the view for some of the Bronx Botanical Garden. Katherine

Hepburn, the actress, wrote in requesting the tower be relocated (box

01/1994/016 folder 0365), as did many others.

 20

Jacquelyn Kennedy Onassis, the wife of former U.S. President John F. Kennedy,

died in 1994 and there is a letter from her daughter, Caroline Kennedy

Schlossberg, thanking the Mayor for his support (box 01/1994/032 folder 0724).

Also included is a letter from Maurice Tempelsman, Mrs. Kennedy Onassis’

companion (box 01/1994/036 folder 0795).

1995
35 cubic ft.

When Giuliani came into office he set about reorganizing, streamlining and

cutting costs. Many of his decisions proved unpopular with his constituents.

Throughout 1995, people wrote opposing budget cuts in such areas as

education, the public library, Department of Aging, and Youth Services. Dr. Neal

Cohen, from the Department of Psychiatry at Mount Sinai Medical Center, wrote

thanking Peter Powers for the restoration of funds for mental retardation and

alcoholism services, which had originally been cut (See 01/1995/006).

Also included are letters regarding public housing and tenants being forced out;

the proliferation of superstores replacing small individually owned “mom and pop”

stores; the Brooklyn Navy Yard and the proposed use of it; and the Base

Realignment and Closure Commission (BRAC) which impacted locally Fort

Hamilton, Brooklyn, Fort Totten, Queens and Naval Reserve, Staten Island.

1996
41 cubic ft.

The 1996 correspondence contained many letters of praise from visitors to the

city on the new cleanliness and safety of New York, one of the Mayor’s major

accomplishments. Local people also wrote in to praise the Mayor and the

Department of Sanitation on their handling of the blizzard and its aftermath. On

July 17, 1996, TWA flight 800 en route to Paris from JFK, burst into flames and

crashed off the coast of Long Island. Benjamin Netanyahu, Prime Minister of

 21

Israel wrote in to express his grief and condolences regarding the incident (box

01/1996/025, folder 0675).

1997
55 cubic ft.

In 1997, cleaning up the City remained an issue as Giuliani had made this one of

his crusades – to make New York City a livable, safe and clean city. Tourists

from around the world wrote in to compliment the Mayor on the safety and

cleanliness of the city while his constituents urged him to do more. Giuliani was

re-elected to the Office of the Mayor in 1997 for another four years. A significant

amount of the 1997 General Correspondence consists of congratulatory letters to

Giuliani from constituents.

Education and public library budget cuts were of concern to New Yorkers in

1997. Many constituents wrote in hoping to dissuade the Mayor from cutting

school and library budgets.

Rent Control was also of major concern to many New Yorkers. The Rent Control

laws were up for renewal and 1997 Correspondence contains letters from

tenants and landlords pleading for the rent to remain the same or to increase,

respectively. Tenants decried that New York was too expensive and pleaded

with Giuliani to keep rents the same. Landlords protested saying they could

barely maintain the building at the current rent and requested a rent increase.

(See also Series 08 Issue Mail).

1998
65 cubic ft.

The Brooklyn Junction Shopping Center petition provides an example of Issue

Mail that is found in the General Correspondence series. Petitions supporting

the project for the economical benefits of such a Center are found throughout the

 22

year apparently filed under the name of the person who solicited the invitations.

Also of interest for this year are emails and letters to the Mayor regarding his

response to the proposed rescue of animals which were stranded in their homes

after a scaffolding collapse at the Times Square / Conde Nast building area (box

01/1998/057, folders 0944-0945 for example). Many people wrote in to say they

would no longer support the Mayor because of his stand on this issue. The

Mayor deemed it too dangerous for tenants to go in and rescue their pets, which

proved to be a very unpopular opinion. People wrote comparing pet owners in

this situation to those rescuing pets in floods, hurricanes and even the Oklahoma

City bombing.

1999
56 cubic ft.

Giuliani’s handling of the homeless issue sparked comments both pro and con.

The administration’s new policy advocated that the homeless should pay for their

shelter. Most people thought this a cruel and unnecessary burden; a few were in

favor (box 01/1999/051, folder 0816).

In 1999, the Brooklyn Museum of Art put on the show Sensation (see also 1999

Issue Mail). The Mayor decried the depiction of the Madonna partially covered

with elephant dung and threatened to cut funding from the museum, citing the

fact that it is a public institution. Many people wrote in support of the museum

and of the freedom of expression in the arts in general. Several other cultural

institutions in the City, including the Metropolitan Museum of Art and MOMA

supported the BMAs decision. The Museum sued the City and Giuliani (see

Office of Communications - Research Office box 03/1/001, folders 0015-0018

and folder 0019 for the legal documents). The Mayor went so far as to cut

funding to the Museum, which at the time was $7 million annually. The Museum

eventually won the lawsuit.

 23

Numerous constituents emailed the Governor with copies to the Mayor’s office

pleading for the creation of a fully extended 2nd Avenue Subway and additional

service for East Side train riders (box 01/1999/051, folder 0802).

Following U.S. Senator Patrick Moynihan’s retirement, Hillary Rodham Clinton

decided to run for Senate in New York. Many people wrote in encouraging

Giuliani to run against Clinton.

2000
58 cubic ft.

In 2000, Mayor Giuliani began his bid for U.S. Senator for New York. This series

contains many letters in support of him and against Hillary Rodham Clinton, wife

of former President Bill Clinton, and Mr. Giuliani’s opposition. Later, when

Giuliani decided to end his run for health reasons, many people wrote in urging

him to reconsider, while others encouraged him in his battle with cancer and

supported his decision. Still others asked him to give their political contributions

to Rick Lazio, now running against Mrs. Clinton. There are several folders of

Internet correspondence on this subject (boxes 01/2000/052 and 01/2000/053,

folders 1050 – 1065).

When the Mayor announced he had prostate cancer, people wrote in from all

over the country and the world with advice, names of physicians, and articles on

cancer, cures and prayers. There are many prayer cards, medals and other

religious materials found throughout the correspondence for this year.

Additionally, there are also many personal notes and cards from celebrities,

political figures and other famous people offering support and kind words in

response to his diagnosis of prostate cancer.

Also in 2000, the Mayor and his wife, Donna Hanover, were going through a

divorce. There are many letters chastising the Mayor on his handling of his

divorce from Mrs. Hanover and urging him to reconsider for the welfare of his

children and also because he is Catholic.

 24

Attacks on women in Central Park during the Puerto Rican Day Parade in 2000

provoked a huge response, mostly via email. Many people cancelled planned

trips to New York because of the attacks. People viewed the police as uncaring

and caustic towards the victims and wondered how the Mayor could support such

an unsympathetic and inhumane police force (box 01/2000/053, folders 1066-

1071).

Related to the Mayor’s battle with cancer, People for the Ethical Treatment of

Animals (PETA) produced an ad campaign showing Giuliani with a caption that

said “Got Cancer?” a parody on the “Got Milk?” campaign by the Unites States

Department of Agriculture (USDA). Constituents wrote in, outraged by the

mocking of the Mayor over a serious illness.

2001
36 cubic ft.

New York City residents battled with housing issues and wrote to the Mayor

regarding health and safety hazards, and the effects of rising rents. In January of

2001, the Mayor announced his intention to spend $600 million over four years to

create 10,000 new and affordable housing units in the city. Yet, these attempts

encountered setbacks when community parks were perceived as threatened and

residents voiced opposition to creation of low-income housing. Several

community groups wrote the Mayor voicing their opposition declaring that such

construction would negatively effect the historical and aesthetic landscape of

their neighborhoods. For example, the Windsor Terrace, Inc. community strongly

opposed construction of condominiums along Prospect Park in Brooklyn. The

residents insisted that any further construction should enhance the

neighborhood, whereas construction of condominiums would obstruct views of

this historic park (box 01/2001/011, folder 0172).

 25

After the World Trade Center attacks, an outpouring of letters from people

around the world expressing condolences and offering volunteer services was

received at the Mayor’s office. Although these letters were filed with Issue Mail

(see series 08/1 and 08/2), a few letters appear throughout 2001 General

Correspondence.

An outcome of the September 11th attacks on the City came in the form of budget

cuts to many City agencies. Wilson Nolen, Chairman of the New York Botanical

Garden, along with Vice Chairman William C. Steere, Jr. and President Gregory

Long, wrote to the Mayor regarding the effects of these budget cuts on cultural

institutions in New York City. The Botanical Garden suffered a decline in tourists

and a loss in revenue after the terrorist attacks, as did many cultural institutions

and attractions (box 01/2001/023, folder 365).

 26

Mayor’s Office of Correspondence

Governmental Correspondence

Series number: 06

Extent: 17 cubic feet

Date span: 1994 – 2001

Arrangement

Governmental Correspondence is organized by year and further arranged by

type of correspondent: local (mayoral staff, city council members), state (state

legislators and the governor) and federal (members of Congress and the

president), and then by agency (New York State and federal agencies).

Description

The Office of Correspondence Services tracks and monitors all Mayoral

correspondence. Governmental Correspondence is one of the designations

assigned by this office to a specific group of letters. Governmental

Correspondence contains correspondence to and from local, state, and federal

governmental officials and agencies.

This series provides information on the important legislation proposed and

supported by the City, and reveals the necessity of securing federal and state

funding to assist in the running of New York City.

A large percentage of the correspondence is addressed to or signed by a Deputy

Mayor or the Mayor. Occasionally an agency head would respond to a specific

request. The series also contains Mayoral Executive Orders and directives.

There are also subject files consisting of diplomatic requests, town hall meetings

and certificates auto penned with the Mayor’s signature.

 27

The bulk of the correspondence relates to budget matters, legislation and

greetings, i.e. condolences, thank-you notes and invitations. The

correspondence to members of Congress deals with support of legislation and

requests for funding. For example, in 1995 Giuliani wrote to the Chairman of the

Appropriations subcommittee on Commerce, State Justice and Related Agencies

to request additional funding for the United Nations Police Protection Program to

offset the security costs incurred by the NYPD during Pope John Paul II’s visit

and the United Nation's 50th Anniversary celebration, (box 06/005, folder 0105).

The Mayor also wrote to Congressman Schumer to support the legislation

requiring anyone purchasing a handgun to first obtain a federal handgun license

(box 06/008, folder 0182).

Executive Orders are also interesting in that they bring to light the many changes

that Giuliani brought to the Office of the Mayor when he took office. Executive

Order Number 2 orders the creation and reorganization of the Office of the Mayor

and the Deputy Mayors (box 06/003, folder 0075).

The few letters of correspondence with the President does not contain originals,

rather copies of correspondence between Mayor Giuliani and President Clinton,

regarding bills, budgets and greetings as well as condolences from the Mayor to

the President on the death of his mother, Virginia, in 1994.

In response to the World Trade Center attacks in 2001, elected officials wrote to

the Mayor offering canine rescue supplies, firefighter’s safety, volunteers, and

other services to assist in rescue efforts.

 28

Mayor’s Office of Correspondence

Departmental Correspondence

Series number: 07

Extent: 25 cubic feet

Date span: 1994 – 2001

Arrangement

The series is arranged alphabetically by year. The bi-weekly reports are

arranged chronologically

Description

Departmental Correspondence is another of the Office of Correspondence’s

designated groups. The series consists of correspondence to and from city

agencies and departments.

The Correspondence Services unit maintains correspondence to the Office of the

Mayor. Letters in this series were routed to the appropriate agencies for

response. The agency responding to the letter is requested to also send a copy

to Correspondence Services so the correspondence can be logged in as

completed. This procedure is not always followed. As a result, many files

contain letters from Correspondence Services detailing what correspondence

has not been logged in as completed.

When the agency does respond, a copy of the response, determining whether or

not a reply is necessary and details for the reason why a matter is still pending

are included. In some cases these are the only documents in a department’s file.

In other cases, a large portion of the Agency’s correspondence for that year is

included in the file. It seems there was no strict criterion for what was filed or

kept in departmental correspondence.

 29

Much of this material is duplicated elsewhere in the collection, specifically in the

Deputy Mayor sub-group in the files of the DM directly responsible for a specific

agency. Bi-weekly reports for individual agencies can also be found throughout

the Deputy Mayor sub-group and may include similar information.

Bi-weekly reports from the years 1994-1999 from the departments to the Deputy

Mayor of Operations are included at the end of the sub-group.

Due to the confidential nature of the material the Law department’s files were not

reformatted. They are held at the Municipal Archives and may be viewed with

permission from the Archivist.

 30

Mayor’s Office of Correspondence

Issue Mail

Series number: 08

Extent: 2.5 cubic feet (sample)

Date span: 1994-2001

Arrangement

Issue Mail is arranged chronologically and then alphabetically by issue.

Description

The Office of Correspondence Services tracks and monitors all Mayoral

correspondence. Issue Mail is one of the designations assigned by this Office to

a specific correspondence group. Issue mail consists of constituents’ letters to

the Mayor, Deputy Mayors, commissioners and agencies regarding specific

issues relating to New York City, the United States and world events.

Due to the size of this series and the duplicative nature of the letters, it was

decided to sample the Issue Mail series. The sampling procedure for Issue Mail

follows:

The contents are generally form letters and postcards sent by constituents. In

some instances there will also be a sample of the reply sent by the Mayor’s office

and a list of the names and the number of letters received. This appears to have

been done inconsistently until after 1996 when it was done, every year, for

almost every issue.

For every issue one example of each letter or postcard received by the Office of

the Mayor was retained. In relevant cases, one example of both pros and cons

were kept. These sample letters were placed in folders alphabetically by year.

There is more than one issue to a folder. The “Notes” field of the database

 31

contains a complete listing of the issues for each folder and the original volume

for each issue, e.g. 1 cubic foot.

There are different issues for every year of Issue Mail; however, there are some

issues that consistently appear in large numbers every year. Carriage horses,

New York Public Library budget cuts, rent guidelines and education issues are

prevalent in every year. There are also prominent issues that occur for each

year. The big issues for 1994 were the Brooklyn Navy Yard, WFUV Fordham

Radio Tower and Youth Services budget cuts. Issue Mail in 1995 had only a few

large issues, the Yasser Arafat controversy, Daycare and City University of New

York budget cuts. The Forty-Second Street Light Rail, and the privatization of

public hospitals were the prominent issues for 1996. The two large issues for

1997 were the Staten Island PTA and animal control. Issue Mail in 1999 had

only one large issue, the Fresh Kills Landfill in Staten Island. The Brooklyn Art

Museum Sensation exhibit and police brutality were the two main issues for

1999. Since the volume for 2000 was only two cubic feet originally; there is no

large issue for this year.

 32

Mayor’s Office of Correspondence

Issue Mail

Sub-Series- World Trade Center Mail

Sub-series number: World Trade Center (WTC) Mail 08/1
 World Trade Center (WTC) Mail, sample 08/2

Extent 08/1: 57 cubic feet, 17 oversize boxes (not reformatted)

Extent 08/2: 12.5 cubic feet (sample)

Date span: 2001

Arrangement:

The World Trade Center mail was not originally maintained in a specific order.

During processing, the mail was sorted into Adult Mail - International and U.S.,

and Children’s Mail - International and U.S. International Mail was organized

alphabetically by country. Domestic mail (U.S.) was organized alphabetically by

state.

A sample of the collection (08/2) was digitized and microfilmed. The sample

represents fifteen percent (15%) of the collection excluding oversize materials, E-

mail, address lists, Rescue Dogs lists and miscellaneous or unidentified materials

due to size and minimal amounts. The sample was on a folder level for each

division, Adults-International and U.S., and Children-International and U.S.

The sampling was done by averaging the number of folders per cubic ft. box, and

removing 15% of the folders. Every 6th folder for each of the four categories was

removed for digitization.

Response cards from the Office of Correspondence and Mayor Giuliani were not

reformatted, but can be found in box 08/1/074, folder 0870.

 33

The Mayor’s VIP mail consists of three cubic ft. and is arranged alphabetically by

surname.

Description

The Mayor’s Office of Correspondence received approximately 96 cubic feet of

mail in response to the World Trade Center attacks of September 11, 2001. The

Office of Correspondence and Mayor Giuliani, responded to each correspondent.

The mail sent to the Mayor’s Office includes condolences, poetry, testimonials of

personal experiences, manifestos, offers for volunteer services, and various

audio-visual recordings, T-shirts, posters, and three-dimensional objects. Many

people sent in drawings with renderings of possible World Trade Center

memorials. Architectural drawings, sketches, and even a napkin penned with an

image of the World Trade Center were sent to the Mayor as proposals in

anticipation of the future rebuilding of the World Trade Center towers.

Letters, greeting cards and postcards represent the most common medium

people used to express their thoughts, ideas, and wishes for the Mayor and the

City of New York. A large majority of this sub-series consists of letters and

drawings and paintings from children, comprising over 40 cubic feet. Nationwide,

teachers organized class projects where students expressed their thoughts and

feelings about the September 11th attacks. Enclosures such as ribbons, pins,

coins and homemade jewelry have been maintained with the original

correspondence.

The mail arrived at the Mayor’s office with varying addresses. For example, many

correspondents simply labeled envelopes with, “Mayor Giuliani, New York, New

York.” In some instances, checks made out to various organizations as well as

the City of New York were left in with the mail. The checks are no longer valid

and remain in the collection.

 34

One cubic foot of return address labels from individuals who sent in supplies or

volunteered services for rescue dogs were catalogued in an excel spreadsheet

(box 08/1/074).

 35

Mayor’s Office of Correspondence

Greeting Cards

Series number: 10

Extent: 82 cubic feet

Date span: 1994 – 2000

Arrangement

Greeting cards were not reformatted. They were placed into acid-free boxes and

returned to the Municipal Archives. They are organized chronologically.

Description

This subgroup contains a variety of cards from holiday and birthday greetings to

condolences. During the year 2000, an outpouring of letters from people all over

the country and the world arrived at the Office of the Mayor in response to the

announcement of Giuliani’s prostate cancer and subsequent end to a run for the

U.S. Senate for the state of New York (47 boxes). Greeting cards are also found

throughout General Correspondence, Subgroup 01. It is not clear why some

were maintained in separate groups.

 36

Mayor’s Office of Correspondence

Printed Materials / Ephemera

Series number: 11

Extent: 26 cubic feet

Date span: 1994-2000

Arrangement

The sub-group is organized by year. Within each year, materials are organized

from most relative to New York to least.

Description

Printed Materials/Ephemera contains publications and miscellaneous ephemera

received by the Office of Correspondence. Ephemera is defined as “Materials,

usually printed documents, created for a specific, limited purpose, and generally

designed to be discarded after use,” by the Society of American Archivists.

Examples of ephemera include tickets, brochures, and advertisement. The

materials appeared to have been separated out from the correspondence when it

was received by the Correspondence Office. This material was received from

the City for processing already boxed separately from the rest of the

correspondence. Original placement of the material is not readily apparent or

easy to discern.

Based on the diversity of the materials, for example, agency publications,

organizational annual reports and ephemera, they appear to be gathered from all

of the Office of Correspondence. For example, agency publications would

appear to be from Departmental Correspondence, the annual reports and

ephemera perhaps from General Correspondence and Issue Mail. However, a

definite determination cannot be made because there was no designation on the

materials indicating their source.

 37

Agency publications and other publications dealing with New York institutions

and organizations are listed first, then state and federal publications. These

materials are listed individually in the inventory. Annual reports, awards

ceremonies programs and various manuals, guides and reports are not listed

separately rather they receive one entry in the inventory with the box contents

listed in the notes field. Books related to New York City are listed individually

while all other books are listed together under one entry with the notes field

containing a box list. Audio Visual material is grouped together (with a box list)

along with miscellaneous ephemera. The miscellaneous ephemera includes a

wide assortment of items sent to Mayor Giuliani, among them are many Yankee

items (balloons, t-shirts, hats), photographs, and religious articles.

 38

Mayor’s Office of Correspondence

Invitations

Series number: 20

Extent: 236 cubic feet

Date span: 1994 – 2000

Arrangement

This series is arranged chronologically with undated materials placed at the end

of each year. Ephemera, which contains books, programs and press kits, is also

arranged by year at the end of the series. Invitations were boxed in smaller

boxes and placed into cubic foot boxes hence the large number of boxes in this

series. The collection was not reformatted.

Description

The Invitation series is comprised of invitations sent to the Mayor requesting his

attendance at a variety of functions. This series contains all the events the

Mayor was invited to including the ones he declined. The events he did attend

are detailed further in the Scheduling Events series (boxes 03/01/29-03/02/20).

This series is notable because of the sheer number of requests received by the

Mayor, signifying the demands on his time. Invitations come from a variety of

sources including but not limited to government officials, businesses, civic

associations, hospitals, religious organizations, educational and cultural

institutions and sport teams.

The invitations were organized by date with each folder containing all the

invitations for that date. Due to the volume of this series each folder is not listed

in the inventory; rather, each box is entered into the database with the folder

numbers and dates noted for that box. For example box 20/001 contains folders

0001-0019 and ranges from January-July 1994.

 39

Sub-Group 02: Deputy Mayors

Overview

Deputy Mayor’s (DM) are those individuals appointed by the Mayor to assist him

specific areas of management of city affairs and functions within the Office of the

Mayor. For instance, there is a Deputy Mayor of Economic Development and

Finance, and the First Deputy Mayor also called Deputy Mayor of Operations,

who handles most of the administrative tasks for the Mayor. The functions and

titles of the DM changed over the years as is evident in the papers and noted in

the individual descriptions. This sub-group has been further divided into series

for each DM and their corresponding staff as follows:

02/01 Peter Powers (Gordon Campbell)
02/02 Robert Harding
02/03 Randy Levine (Kathy Giuliani)
02/04 Randy Mastro (Lou Ellen Barkan, Agostino Cangemi)
02/05 Joseph Lhota (Jake Menges, Joshua Filler)
02/06 Anthony Carbonetti
02/07 Richard Schwartz
02/08 Rudy Washington
02/09 Fran Reiter (David Klasfeld)
02/10 Anthony Coles (Erik Sorensen)
02/11 John Dyson
02/12 Publications
02/13 Bruce Teitelbaum
02/14 Ninfa Segarra

Arrangement

The Deputy Mayors sub-group was originally divided into 14 separate series.

Each series contains Subject files, also called project / issue files, as well as

chrono files, correspondence files and some less frequently used sub-series.

Some boxes came with folder lists, but the majority did not. These lists were not

always accurate. Some series, such as Powers and Dyson, also came with

several boxes of publications. Each DM has his or her own unique filing system.

The majority of the files were arranged alphabetically and then chronologically.

 40

Upon review of the materials it became evident that the smaller series within the

larger DM Sub-group were actually files of individuals who were assistants to a

specific DM. This affiliation has been noted in the description and in the box

numbering schema. For example, DM Reiter’s assistant, David Klasfeld, had

several boxes among Reiter’s so these materials were separated from Reiter’s,

but maintain a relationship to her files via the box number which is 02/09 for

Reiter and 02/09/1/ for Klasfeld. The same can be found in the instance of Ms.

Barkan (02/04/1/) who worked for DM Mastro (02/04).

For the majority of the sub-group, the files were left in the order in which they

were maintained. In some instances, Richard Schwartz records, for example,

there were many loose papers or documents without folders in boxes. These

files were organized by the first letter of the subject or recipient and the contents

are described in the “notes” field of the database.

Description

Each Deputy Mayor is arranged according to how his files were originally boxed.

Descriptions for individuals follow below as well as general arrangement notes.

 41

Individual Deputy Mayor Series

Peter Powers

Deputy Mayor of Operations 1994 – 1995
First Deputy Mayor 1995 – 1996

Series number: 02/01

Extent: 93 cubic feet of material

Date span: 1993 – 1996 (bulk 1994 – 1996)

Other positions:

Peter Powers managed Giuliani’s mayoral campaign in 1989 and again in 1993.

In the fall of 1993, Powers served as Chairman of the Giuliani Transition team.

On September 5, 1996, Mayor Giuliani wrote to FDM Powers accepting his

resignation from his appointed position. Giuliani then appointed him as Special

Advisor to the Mayor to assist in two important projects: the Watershed

Agreement and the agreement to close Fresh Kills Landfill on Staten Island.

Arrangement

This series was the largest Deputy Mayor series, originally 112 boxes. There are

four boxes of publications and printed materials which had been separated out

and are located in the Deputy Mayor Publications series.

The main sub-series include: Project/Issues files, which were arranged

chronologically and then alphabetically, e.g., 1994 A – Z, 1995 A – Z; Chrono

files, arranged by year; Signature files arranged alphabetically; and Contract

files, only 22 in number from March 1994 through February 1995.

 42

Description

As Deputy Mayor of Operations, Powers had responsibility for almost every

aspect of City government. Those excluded were budget over-site, the Police

Department, the Department of Investigation, the Law Department, the Office of

Management and Budget, the Criminal Justice Coordinator and the Director of

the Office of Communications, which were all directly accountable to the Mayor.

Powers requested reporting functions from each agency through weekly, bi-

weekly, or monthly reports. Powers reviewed the reports and returned annotated

reports back to the agency heads asking them to answer questions he may have

posed. These written reports make up the majority portion of the project / issue

files.

In addition to the agency reports there are correspondences, memos, clippings,

routing sheets, drafts, and notes among the various files. Giuliani had promised

a leaner more effective, less expensive government (see box 02/01/001, folders

0060-00113), and Powers was Giuliani’s point man in this project. Memos to

Agency heads asked them to suggest and implement plans to reduce the

workforce, particularly in administrative areas.

Much of 1994 was consumed with counting heads, realigning work tasks,

refining, combining and expediting city services to the public. Consolidation of

city agencies in an attempt to simplify procedures, reduce duplication of services

and speed various permitting processes, resulted in a barrage of letters voicing

opinions on both sides of the issue. The reorganizing of city services is well-

documented in this series.

Other file types in this series include Signature Files and Contract Files,

containing documents Powers signed on behalf of the Mayor and the City; and

Chrono files which contain copies of all out going correspondence by date and

also include monthly and bi-monthly staff reports.

 43

In addition to Deputy Mayor Powers, the records here reflect the work done by

his assistants, Salvador Uy, Sabrina Graves, Monica Kelly and Lynne Murray.

Each of these individuals dealt with specific agencies and issues, which are

reflected in the files they maintained.

 44

Deputy Mayors

Gordon Campbell

Chief of Staff to First Deputy Mayor Peter Powers

Sub-series number: 02/01/1

Extent: 18 cubic feet

Date span: 1994-1996

Arrangement

This sub-series contains press events and speeches of Peter Powers and

project/issues files, which are basically agency subject files, arranged

alphabetically.

Description

The Chief of Staff is in charge of the work that is done in the Deputy Mayor’s

office and assists the Deputy Mayor with important projects.

The Chief of Staff works closely with the Deputy Mayor, as is evidenced by the

similarity between Gordon Campbell’s files and those of Peter Powers. The

Chief of Staff files are somewhat duplicative of Power’s files; however,

Campbell’s files contain his handwritten notes and his views on issues. This sub-

series illustrates the extensive duties of the First Deputy Mayor as described in

Peter Powers’ series description. This series and sub-series is interesting

because it details with the early stage of Mayor Giuliani’s administration,

including the reorganization of the agencies that report to the First Deputy Mayor

and the development of and changes to programs. Specific projects include the

Cook-Chill plan for prisons (box 02/01/1, folders 005-006) and population

management for the Department of Juvenile Justice (box 02/01/1, folder 011).

Related Series: Peter Powers 02/01

 45

Deputy Mayors

Robert Harding

Deputy Mayor of Economic Development and Finance

Series number: 02/02

Extent: 10 cubic feet

Date span: 1994-2001

Arrangement

The series contains Harding’s subject and administrative files, arranged

alphabetically. The Administrative files consist of telephone statements and

timesheets which were not reformatted. The second set of files appears to be

from DM Harding’s Chief of Staff, Barbara Flynn (02/02/1). These files

compliment those of Mr. Harding in subject and content.

Description

The Deputy Mayor of Economic Development and Finance oversees the

execution of the commercial, taxation and industrial policies that contribute to the

economic health of New York City. The DM also works to enhance the City’s

business climate to attract or retain the business enterprise in the City. Deputy

Mayor Harding managed the City’s labor negotiations, and was responsible for

housing and finance operations, and economic development policies.

These files reveal how the Mayor’s Office encouraged growth and develop of

business in the City. Files pertaining to the Economic Development Corporation

(EDC) and the Franchise and Concession Review Committee (FCRC) detail this

work. For example, there are several files involving the development of

Governor’s Island (boxes 02/02/002 and 02/02/1/004). The City’s negotiations

with labor unions are also documented, specifically the Patrolman’s Benevolent

Association (box 02/02/004) and the United Federation of Teachers (box

02/02/002).

 46

Harding was DM during the World Trade Center attack and the rebuilding that

followed. He was involved in assisting companies affected by the disaster,

enabling them to continue to do business in New York City. These files offer a

glimpse into the Office of the Mayor’s reaction to the disaster, including reports

and strategies, and the fiscal implications of September 11 (see boxes 02/02/005

and 02/02/1/005).

 47

Deputy Mayors

Randy Levine

Deputy Mayor for Economic Development, Planning and Administration

Series number: 02/03

Extent: 19 cubic feet

Date span: 1997-2000

Arrangement

Levine, unlike other Deputy Mayors, maintained his files by topic not agency.

The series contains project/issue and administrative files, arranged

alphabetically. Levine also filed certain correspondence separately, arranged

alphabetically by year (box 02/03/001, folders 0003-0004). It is not discernable

as to why some correspondence was separated and why some was left with the

project / issue files. There is some duplication between the correspondence files

and the project / issue files. There is also one box of ephemera (box 02/03/019),

which includes promotional materials, books and videos received for processing

already separated out from the rest of the series. Administrative files consist of

telephone statements and timesheets. These materials were not reformatted.

Description

The Deputy Mayor of Economic Development, Planning and Administration

oversees the execution of the commercial, cultural and industrial policies that

contribute to the economic health of New York City. In addition, The Deputy

Mayor is responsible for the fiscal and administrative functions of the Office of the

Mayor. The Deputy Mayor for Economic Development also works to enhance the

city’s business climate to attract or retain the business enterprise in the City.

Prior to becoming Deputy Mayor, Levine was Chief Labor Negotiator for Major

League Baseball (MLB). During his DM tenure he continued as a consultant to

the Player Relations Committee and recused himself from matters that involved

MLB, the Mets or the Yankees and the City of New York.

 48

Prominent issues in this series include collective bargaining status (box

02/03/003), the development of Governor’s Island (box 02/03/001, folder 0008),

and various issues involving the Department of Cultural Affairs (box 02/03/001,

folder 0005). These issues highlight and underscore the various responsibilities

and duties of this DM. These materials are also interesting because they show

the development of several mayoral initiatives from the very beginning to

completion, such as the Hudson River Park project (box 02/03/001, folders 0008-

0009).

Related Series: Kathy Giuliani, Deputy Chief of Staff 02/03/1

 49

Deputy Mayors

Kathy Giuliani

Deputy Chief of Staff to Deputy Mayor Randy Levine

Sub-series number: 02/03/1

Extent: 7 cubic feet

Date span: 1998-1999

Arrangement

This sub-series is divided into two sections: files, arranged alphabetically, and

bound reports, arranged chronologically.

Description

The Deputy Chief of Staff works closely with the Chief of Staff and the Deputy

Mayor. Each Deputy Chief of Staff was assigned to work with specific issues and

projects. Kathy Giuliani was involved with the Economic Development

Corporation (EDC). The EDC was designed to protect and enhance the City’s

job and revenue base through economic development services. Ms. Giuliani’s

files contain EDC pending and past issues and board meeting minutes. Also

included are Industrial Development Agency (IDA) files. EDC administers the

actions of the IDA. The IDA authorizes tax exempt financing for various

corporations. The IDA files contain Board of Directors meetings.

The bulk of the material deals with the Franchise and Concession Review

Committee (FCRC) including proposals, meeting transcripts and franchise

agreements. The FCRC reviews and approves franchises and franchise

agreements in New York City. There is also an entire box devoted to the

development and use of Fort Totten. The Department of the Army was vacating

Fort Totten and the City leased the site for a Fire Department Training Academy

and Life Safety Campus.

 50

Related Series: Randy Levine 02/03

 51

Deputy Mayors

Randy Mastro

Deputy Mayor of Operations, October 1996- July 1998
Chief of Staff to Mayor Giuliani, January 1994 – September 1996

Series number: 02/04

Extent: 34 cubic feet

Date span: 1996 – 1998

Other Positions:

Mr. Mastro was also counsel to the “1993 Giuliani for Mayor Campaign” and

served as Deputy Executive Director of Mayor-elect Giuliani’s transition team.

Arrangement

Deputy Mayor Mastro’s files are organized by year and alphabetically within (for

the most part). His original files were color-coded by year, using different colored

file folders for each year. His files were all labeled as project / issue files. This

order has been maintained except for where files were out of place

alphabetically, probably a product of packing file drawers into boxes. Hence, the

files run from 1996 A – Z; 1997 A – Z; and 1998 A – Z.

Overall, this series contains several files for each agency. One of the files

contains general correspondence and documents, and one or more files consist

of bi-weekly, weekly, or monthly reports, sometimes relating to specific projects

or issues, or simply files in chronological order. Mastro’s office maintained this

filing schematic throughout his tenure as Deputy Mayor.

Description

As Deputy Mayor of Operations, Mastro was responsible for oversight of all of

New York City’s operating agencies. He also directed the City’s relations with

 52

federal, state, and local governing entities and served as the Mayor’s chief liaison

with elected officials.

As Chief of Staff, Mastro managed activities of the Mayor’s office such as

scheduling, correspondence, special events, advance, city-wide services,

appointments, and fiscal and administrative functions. He also acted as an

advisor to the Mayor on policy, personnel and legal issues.

As Deputy Mayor, Mastro was instrumental in reforming the Fulton Fish Market

and regulating the private carting industry (garbage). Materials pertaining to

these subjects are also filed under “Trade Waste”. Mastro was also involved with

improving the Off-Track Betting (OTB) Corporation’s financial performance.

The closing of the Fresh Kills Landfill and Department of Sanitation issues are

prominently represented in Mastro’s materials.

Related Series: Agostino Cangemi, Chief of Staff 02/04/2; Joseph Lhota,

Deputy Mayor of Operations, 1998 – 2001 02/05

 53

Deputy Mayors

Lou Ellen Barkan

Chief of Staff to Deputy Mayor of Operations Randy Mastro 1996

Sub-series number: 02/04/1

Extent: 1 cubic foot

Date span: 1996

Other Positions: Director of the Mayor’s Office of Fiscal and Administrative

Management - Citywide Services and Correspondence Services 1996.

Arrangement

The files are arranged chronologically from January to December for the year

1996. The two positions held by Ms. Barkan are well-documented in the

materials in this sub-series. Barkan became Chief of Staff to Mastro when he

was appointed Deputy Mayor of Operations in September of 1996. The files from

January – August of that year contain materials from her previous position in the

Mayor’s Office of Fiscal and Administrative Management Citywide Services and

Correspondence Services. Those files from September – December contain

records documenting her position as Chief of Staff.

Description

This small series contains the Chrono files of Ellen Barkan who was the Chief of

Staff to Mastro as well as Director of the Mayor’s Office of Fiscal and

Administrative Management Citywide Services and Correspondence Services.

This latter position was involved with managing the fiscal and administrative

functions of the office of the Mayor and included budgets, grants, personnel,

payroll, management of facilities and information systems.

As Director in the Office of Citywide Services, Ms. Barkan’s job was to oversee

personnel and payroll issues as well as Freedom of Information Law (FOIL)

 54

requests. Telephone and cellular telephone bills, office furniture purchases and

the Procurement Policy Board Rules and amendments are prominent in the files

from January – August. Notable in September and October are documents

referring to the flood at the Mayor’s Record Center and the recovery efforts which

took place by the staff of the Department of Records and Information Services

(DORIS). In January of 1996, there was a blizzard and memos relating to the

handling of this storm by the City and Mayor are present in that file.

 55

Deputy Mayors

Agostino Cangemi

Chief of Staff to DM of Operations Randy Mastro 1996 - 1998

Sub-series number: 02/04/2

Extent: 3 cubic feet

Date span: 1995 -1998 (bulk: 1996 -1997)

Arrangement

Cangemi’s files are project / issue files arranged alphabetically.

Description

The position of Chief of Staff is responsible for oversight of all the work

conducted in the office of the Deputy Mayor, and works with the Deputy Mayor

on significant projects.

Major projects Cangemi worked on and which are represented in this sub-series

include the St. George (Staten Island) area action plan, the NYNEX telephone

exchange transition for the boroughs and the improvement of Hunts Point. To a

lesser extent are materials on the Fulton Fish Market which Mastro was involved

in, Jamaica Action Plan, another community improvement plan, and Project

Labor Agreements.

The St. George action plan was a multi-agency effort to address quality of life

concerns for residents, businesses, commuters and visitors to this area. The

plan aimed to reinvigorate this waterfront neighborhood and involved the Parks

Department, Department of Sanitation, Taxi and Limousine Commission and

Housing Preservation and Development among other agencies (box 02/04/2/003,

folders 0070-0084).

The New York Number Exchange (NYNEX) materials deal with the advent of fax

and cellular telephones and the need for new and more exchanges in addition to

 56

the normal 212. Many Manhattanites were opposed to losing the well-known 212

area code (box 02/04/2/002, folders 0054 -0061).

The Hunts Point area of the Bronx was notorious for corruption and the

Administration sought to make this area more attractive to businesses and

consumers (box 02/04/2/001, folders 0033 – 0044).

 57

Deputy Mayors

Joseph Lhota

Deputy Mayor for Operations July 1998 – December 2001

Series number: 02/05

Extent: 6 cubic feet

Date span: 1992 – 2001 (bulk 1998 – 2001)

Other positions: Director of Office of Management and Budget December 1995

– July 1998; Commissioner, Department of Finance February 1995 – December

1995; Chief of Staff for John Dyson, Deputy Mayor for Finance and Economic

Development March 1994 – February 1995

Arrangement

The majority of files in this series date from 1998 – 2001; however, the files also

contain materials and documents from 1992 – 1997, noted in the inventory. This

group is divided into three smaller sub-series: correspondence, sanitation and

project / issue files. Loose materials found in the boxes were filed under the

general subject.

Description

Joseph Lhota succeeded Randy Mastro in the position of Deputy Mayor of

Operations. In this position, Lhota was responsible for oversight of all of New

York City’s operating agencies. He also directed the City’s relations with federal,

state, and local governing entities and served as the Mayor’s chief liaison with

elected officials.

As successor to Mastro, Lhota was very involved in the ongoing negotiations to

close the Fresh Kills Landfill by 2001. Lhota has 48 files on Sanitation out of the

156 total files in this collection. Box 02/05/006, folder 0157 is actually a box of

telephone log books from 1994 -1995 from Lhota’s position as Chief of Staff to

 58

Deputy Mayor John Dyson. These were not reformatted, but reboxed and

returned to the Municipal Archives.

(See also Deputy Mayor John Dyson’s papers for more material of Mr. Lhota in

the position of Dyson’s Chief of Staff).

Related series include Josh Filler and Jake Menges, both who served as Chief

of Staff to Lhota.

Jake Menges 1996 – 1999 (bulk 1998 – 1999) 02/05/1

Josh Filler 1984 – 2001 (bulk 1999 – 2001) 02/05/2

Note:
Joseph Lhota had several Chiefs of Staff during his tenure and some of their files

appear to overlap. For example, Joshua Filler has documents to and from

Vincent LaPadula and Chris Augostini, both men were former Chiefs of Staff to

Lhota. LaPadula was Chief of Staff in 1999 -2000 and Augostini in 2000 – 2001.

It appears that Filler was Chief of Staff in 2001 (Listed in The Official Directory of

the City of New York, The Green Book).

 59

Deputy Mayors

Jake Menges

Chief of Staff to Deputy Mayor for Operations Joe Lhota1998 – 1999

Sub-series number: 02/05/1

Extent: 3 cubic feet

Date span: 1996 – 1999 (bulk 1998 – 1999)

Arrangement

The sub-series consists of project / issue files arranged alphabetically.

Description

As chief of Staff to DM Lhota, Menges’ files contain documents that support the

work of the Deputy Mayor which includes overseeing all agencies and their

reporting duties. Files in this sub-series include agency files, general files, bi-

weekly reports, and project / issue files supporting the work of the DM of

Operations.

Lhota was responsible for oversight of all of New York City’s operating agencies.

He also directed the City’s relations with federal, state, and local governing

entities and served as the Mayor’s chief liaison with elected officials.

Outside of these agency files and bi-weekly reports, Menges files include his

dealings with the Community Gardens issue. These gardens were parcels of

land that had been designated as green spaces and created into such by the

citizens who lived in the community near these spaces. The leases to the City on

these parcels expired, and Giuliani considering selling the land. This action

displeased many New Yorkers who had put great effort into creating these green

spaces. They were dismayed that the community gardens would now be

destroyed and sold for profit for the city. More information on the community

 60

gardens can be found in the Housing Preservation and Development general

files and property disposition files.

This series also contains signature files for DM Lhota.

Related series include Joseph Lhota Deputy Mayor for Operations July 1998 –

December 2001 and Josh Filler who served as Chief of Staff to Lhota.

Joseph Lhota, 1992 – 2001 (bulk 1998 – 2001) 02/05

Josh Filler 1984 – 2001 (bulk 1999 – 2001) 02/05/2

 61

Deputy Mayors

Joshua Filler

Chief of Staff to Deputy Mayor for Operations Joseph Lhota 2001

Sub-series number: 02/05/2

Extent: 5 cubic feet

Date span: 1984 – 2001 (bulk 1999 – 2001)

Arrangement

Joshua Filler’s files are arranged in a straightforward grouping of agency files,

much like can be found in Deputy Mayor Mastro’s series.

Description

The Deputy Mayor for Operations is responsible for oversight of all of New York

City’s operating agencies. This position also directs the City’s relations with

federal, state, and local governing entities and served as the Mayor’s chief liaison

with elected officials. As Chief of Staff to the DM for Operations, Filler’s files

contain agency files, general files, bi-weekly reports and project / issue files of

various agencies.

Filler also was the Director of the Office of City Legislative Affairs. This office

serves as the liaison between the Mayor’s Office and the Borough Presidents,

Public Advocate. The material contains several Legislative Affairs files which

document the communication and necessary cooperative working relationship

between the Mayor’s New York City and Washington D.C. offices. This sub-

series also contains files for the Offices of State Legislative Affairs and Federal

Affairs Office.

Related series

Joseph Lhota, 1992 – 2001 (bulk 1998 – 2001) 02/05

Jake Menges 1996 – 1999 (bulk 1998 – 1999) 02/05/1

 62

Note:
Joseph Lhota had several Chiefs of Staff during his tenure and some of their files

appear to overlap. For example, Josh Filler has documents to and from Vincent

LaPadula and Chris Augostini- both men were former Chiefs of Staff to Lhota.

LaPadula was Chief of Staff in 1999 -2000 and Augostini in 2000 – 2001. It

appears that Filler was Chief of Staff in 2001 (Listed in the Official Directory of

the City of New York, The Green Book, as such).

 63

Deputy Mayors

Anthony Carbonetti

Chief of Staff 2000-2001

Series number: 02/06

Extent: 3 cubic feet

Date span: 1990 – 2001 (bulk 1999 – 2001)

Arrangement

Carbonetti’s files seem to have been filed somewhat alphabetically. Due to the

small size of the collection, the files were arranged alphabetically for ease of use

by researchers. The files touch briefly on a number of subject areas.

Description

As Chief of Staff, Mr. Carbonetti’s responsibilities were to oversee all aspects of

the Mayor’s office including scheduling, correspondence, special events, citywide

services, fiscal and administrative affairs and appointments. This position also

advises the Mayor on personnel, legal and policy issues.

The files include a number of subject areas but do not contain extensive

information. Therefore, these files probably tell only a small part of the job of the

Chief of Staff. Other series in the collection, including Scheduling and Special

Events illustrate, in more detail, the responsibilities that this position is charged

with administrating.

 64

Deputy Mayors

Richard Schwartz

Senior Advisor to the Mayor 1993 – 1997

Series number: 02/07

Extent: 16 cubic feet (2 cubic feet are telephone log books, not reformatted)

Date span: 1993 – 1997

Arrangement

The series consists of project / issue files that are arranged alphabetically.

Description

In the position of Senior Advisor, Mr. Schwartz was responsible for developing

and implementing reform initiatives designed to reorganize and consolidate city

agencies, re-engineer city processes and establish new ways of delivering public

services through managed competition, public/private initiatives, and

privatization. This position also managed capital project programs, and general

policy and strategic development for the Administration.

Richard Schwartz began his political career in 1982 as a staffer to

Councilmember Henry Stern who later became Commissioner of Parks and

Recreation. Schwartz moved to that agency as well and was promoted to Chief

of Staff to Mr. Stern in 1985 and later Assistant Commissioner of Capital Projects

in 1987. In 1992 Schwartz joined the “Giuliani for New York” campaign as Deputy

Campaign Manager. In December 1993 he was appointed to the post of Senior

Advisor.

Materials relating to reform initiatives to consolidate City agencies can be found

throughout this series, for example in box 02/07/001, folder 0001: Administrative

Consolidation; while privatization initiatives examples can be found in box

02/07/007, folder 0278: Parking Meters Privatization; and box 02/07/008, folders

 65

0298-0300 regarding policy initiatives. There are also many folders pertaining to

Welfare Reform (box 02/07/010, folders 0425 – 0435). Schwartz is recognized

as being instrumental in designing welfare reforms and welfare-to-work initiatives

while in the Administration.

Other examples of Agency Consolidation can be found in the Department of

Design and Construction files (Box 02/07/003 folders 0111 – 0114). This

department was created in 1996 by consolidating the capital construction work of

a number of other agencies including Police, Fire and Sanitation. These files

also note the creation of the Office of Citywide Administrative Services by the

Office of the Mayor, which combined functions of the Departments of Personnel

and General Services.

The material is divided into several sub-series: subject files, weekly meetings

information, correspondence, and invitations. There are also two cubic foot boxes

of telephone log books from 1994 – 1997 that were not reformatted. The log

books were reboxed and returned to the Municipal Archives.

 66

Deputy Mayors

Rudy Washington

Deputy Mayor for Community Development and Business Services, 1996-2001

Series number: 02/08

Extent: 42 cubic feet

Date span: 1996-2001

Other positions: Board Member, Board of the Metropolitan Transit Authority, Vice

Chairman, New York Empowerment Zone Corporation Chairman, Brooklyn Navy Yard

Development Corporation Board Member, New York City Procurement Policy Board.

Arrangement

This series is divided into six smaller sub-series: project / issue files which comprise

the bulk of the material, arranged alphabetically by year; correspondence, containing

tracking sheets arranged by date; Ron Law, Deputy Chief of Staff whose files contain

materials similar to project / issue files; Mayor’s Office of Special Projects and

Community Events (MOSPCE) files which contain information about events sponsored

by the Mayor’s Office of Special Projects and Community Events that involved DM

Washington, and Multi-Agency Response to Community Hotspots (MARCH) files. The

series also contains a few files created by Fran Reiter who occupied this position prior

to Deputy Mayor Washington.

Description

The Deputy Mayor for Community Development and Business Services provides

support and assistance to communities throughout the City including community

groups and small businesses. The position oversees the Mayor’s Community

Assistance Unit, Department of Business Services, Department of Consumer Affairs

and other agencies and commissions that affect New York City’s citizens.

 67

A definite theme that can be gleaned from this collection is DM Washington’s use of

multiple agencies to accomplish large-scale projects. For example, DM Washington

developed and implemented the MARCH program (Multi-Agency Response to

Community Hotspots). MARCH was a nightclub and bar enforcement task force. Its

goal was to reduce crime in local areas by closing troublesome locations with a history

of violating city and state laws.

Prominent issues in this series include the development of the Brooklyn Navy Yard,

represented in every year’s files (boxes 02/08/001, 007, 013, 017, 022, 027, 034);

water front markets, specifically Hunts Point (boxes 02/08/004, 005, 010, 015, 020,

024, 028-029, 035) and Fulton Fish Market (boxes 02/08/014, 019, 023,028-029) and

the Census 2000 (boxes 02/08/007, 013, 018, 022, 027). In addition, there are

extensive files that detail the relationship between this DM and the agencies listed

above (i.e. Community Assistance Unit, Department of Business Services, etc.).

Related Series: Fran Reiter 02/09

 68

Deputy Mayors

Fran Reiter

Deputy Mayor for Planning and Community Relations 1993 –1996
Deputy Mayor for Economic Development and Planning 1996 – 1997

Series number: 02/09

Extent: 11 cubic feet

Date span: 1994 – 1997

Other positions: After leaving the Mayor’s Office, Ms. Reiter became President

of the New York City Convention and Visitors Bureau (NYCCVB). She was later

replaced in this position by Christyne Lategano, Mayor Giuliani’s former Director

of Communications.

Arrangement

Reiter’s files originally consisted of 39 cubic foot boxes, and upon review it

became apparent that some of these files were actually those of her Chief of

Staff, David Klasfeld. The series was then divided in two groups; one for Reiter

(14 boxes) and the other larger group as a sub-series, Klasfeld (25 boxes).

Reiter’s files were originally labeled subject files and arranged alphabetically.

The date span on all of the boxes was listed as 1993 – 1997. Reiter’s collection,

like many others, was reduced in size after removing duplicates during

processing.

Description

The position of Deputy Mayor for Planning and Community Relations serves to

advise on land use and development issues. This Deputy Mayor also oversees

the agencies involved with planning, environmental issues, landmarks, libraries,

cultural affairs, community development and human rights. During this time, DM

Reiter also directed and coordinated the activities of the Commission on the

Status of Women and the Mayor’s Office of Community Relations which included

the VolunteerCorps and the Voters Assistance Commission and other volunteer

 69

agents. Reiter also represented the Mayor on the New York City Sports

Commission, the New York Public Library, and the Hudson River Park

Conservancy.

When the position changed titles to Deputy Mayor for Economic Development

and Planning, it became one of enhancing the business climate in the City, both

domestic and abroad. Ms. Reiter worked on the implementation of cultural,

commercial, and industrial policies which affected the economic health of New

York City. After Ms. Reiter left the Mayor’s office she became president of the

New York City Convention and Visitors Bureau.

Like Dyson, Reiter’s files also contain material related to Lower Manhattan

Revitalization effort, although Dyson’s files are more substantive. The main

thrust of revitalization was to bring business and tenants to the area, as well as

consumers and tourists. The lack of any mass transit covering the area greatly

hampered the development of business and even housing opportunities. This

led to a lack of investment by owners of buildings because the area proved

unattractive to tenants. A “Heritage Trail” was devised to promote the area. The

trails would lead pedestrians past buildings and landmarks of historical interest,

while making it easier for them to navigate the maze of lower Manhattan streets

(box 02/09/009, folder 0257).

Ms. Reiter was an avid sports fan which is apparent in her files. She has

photographs with several sports celebrities, including New York Rangers team

members (box 02/09/008, folders 0332 and 0333) and many files pertaining to

work related to the Sports Commission. More of these file types can also be

found in the files of David Klasfeld, DM Reiter’s Chief of Staff (box 02/09/1/013,

folders 0418 – 0450). This series contains subject files arranged alphabetically.

Related Series:
David Klasfeld 02/09/1

 70

Deputy Mayors

David Klasfeld

Chief of Staff to Deputy Mayor for Planning and Community Relations 1994-1997

Sub-series number: 02/09/1

Extent: 22 cubic feet

Date span: 1994 – 1997

Other positions: Counsel to DM Planning and Development in the Dinkins

Administration, Barbara Fife; Counsel to DM Planning and Policy in the Koch

Administration, Robert Esnard.

Arrangement

David Klasfeld’s files came from a larger group of material labeled for DM Fran

Reiter. Upon review, it became apparent that some of these files were actually

those of DM Reiter’s Chief of Staff, David Klasfeld. The series was divided in two

groups; one for Reiter (14 boxes) and the other larger group as a sub-series,

Klasfeld (25 boxes). Klasfeld’s files are divided into subject files, weekly reports,

call sheets and correspondence.

Description

This sub-series contains subject files, weekly reports, call sheets which are

interesting but not numerous – basically handwritten phone logs, and

correspondence files. The subject files were arranged alphabetically by subject

and this order has been retained. The remaining file types – weekly reports, call

sheets and correspondence are arranged chronologically. The correspondence

contained chrono files and general correspondence files and this distinction has

been retained.

 71

David Klasfeld’s files demonstrate clearly the close relationship between a

Deputy Mayor and Chief of Staff. Klasfeld has many files which pertain directly

to the duties of the Deputy Mayor as outlined in the Official Directory of the City

of New York, The Green Book, and in the description in this finding aid. The job

of the Chief of Staff is to oversee all of the work which goes on in the office of the

Deputy Mayor and work with the Deputy Mayor on significant projects.

In Klasfeld’s case, these kinds of projects included Time Warner/Bloomberg/Fox

dispute/ litigation (box 02/09/016, folders 0467 – 0476); the Street Activity Permit

Office or SAPO (box 02/089/016, folders 0458 – 0463); Sports Commission

(boxes 02/09/014 -016, folders 0418 – 0450); Sports Complexes; Time/Warner –

Bloomberg dispute over cable service in New York City; Voluntary Action Council

– Clean Sweep – cleaning up New York (box 02/09/017, folders 0498-0499).

Related Series:
DM Fran Reiter 02/09

 72

Deputy Mayors

Anthony Coles

Senior Advisor to the Mayor 1997 – 1999
Chief of Staff 1999
Deputy Mayor for Planning, Education and Cultural Affairs 2000 - 2001

Series number: 02/10

Extent: 22 cubic feet

Date span: 1993 – 2001; (bulk 1997 – 2001)

Other Positions: Deputy Counsel to the Mayor, 1994 – 1997

Arrangement

Mr. Coles’ files were originally organized by subject. The major subjects included

the City University of New York (CUNY), Welfare Reform, Port Authority and

Airport Privatization, and Education as well as subject files A-Z. The series also

includes Correspondence, Chrono files, Speeches and Testimony (usually those

given by Mayor Giuliani) and Transition Documents (see below). The original

subject organization of these files has been maintained and filed alphabetically

and chronologically within. There are two runs of files as there were two

separate accessions of Mr. Coles’ files; the first consists of boxes 001 – 010; the

second 011 – 022.

Description

In the position of Senior Advisor to the Mayor, Mr. Coles’ responsibilities included

developing and implementing major policy initiatives, such as continuing on the

Welfare Reforms begun by Richard Schwartz, education improvements at City

University of New York (CUNY) and the Board of Education, and continued

improvement and streamlining of the capital construction program.

The position of Deputy Mayor for Planning, Education and Cultural Affairs is

responsible for advising the Mayor on matters pertaining to city planning and

zoning, education, human services, and cultural affairs. This position serves as

 73

the liaison to the Board of Education, City University of New York (CUNY), and

the School Construction Authority (SCA). The significance of this role is

highlighted in DM Coles’ papers in the files pertaining to CUNY and Education.

There are also several files on Welfare Reform and Port Authority.

The City University of New York (CUNY) files are very informative, highlighting

the search for a new chancellor and the desire to improve the education

standards, graduation rates and overall academic quality of these City

Universities. (Matthew Goldstein was ultimately appointed as chancellor of

CUNY.) Goals for the revamping of CUNY included expansion of the “College

Now” program which prepares high school students for college and increasing

attendance and graduation statistics. The Board of Education and the CUNY

Board worked together to attain this goal, as it was apparent that high schools

were not providing students with the skills and education needed to succeed in

college. Colleges also need to improve their role by being held accountable for

which students were allowed to matriculate. Reform of each of these institutions

was necessary and is reflected in the files.

Other Education subject files pertain mostly to the Charter Schools, the pros and

cons of such schools for the City, and the issues and variables which related to

these facilities (boxes 02/10/17-021). Many of the materials appear to have been

maintained by Mr. Cole’s assistant, Josh Greenman.

Files on the Port Authority (PA) address the issue of the apparent draining of

funds from the airports of New York City, LaGuardia (LGA) and Kennedy (JFK),

to subsidize New Jersey commuters who utilized the PATH train service from

New Jersey to Manhattan and Newark Airport. A report in the files illustrates how

the Port Authority diverted airport revenue (JFK and LGA) to non-airport money

losing operations primarily in and serving New Jersey, including PATH and the

Port Authority Bus Terminal. This report also noted that other than the airports,

all Port Authority operations lost money (box 02/10/004, folder 0096). The two

 74

airports also were shown to have the highest operating costs environments in the

nation. Earnings allocated to the Port Authority were seen as favoring New

Jersey and providing substantially less revenue to New York State and New York

City. Mayor Giuliani wanted to privatize the two major New York airports, while

allowing the Metropolitan Transit Authority (MTA) to takeover the PATH system.

The series includes several files on airport privatization (boxes 02/10/011 and

012, folders 0267 – 0304). Port Authority’s lease of the airports runs through

2015.

The subject files, arranged alphabetically, contain information on a variety of

topics. One such subject details the controversy over methadone, a common

means of treating heroin addicts. The Mayor, as well as many others, was not in

favor of this treatment as it appeared to simply substitute addiction of one

narcotic for another. In addition, this type of treatment did not address the

underlying causes of addiction. The Mayor and his administration felt that

persons addicted to heroin needed to be treated so that they could be cured and

become self-sufficient and productive citizens (see box 02/10/004, folder 0081).

Also included in this series are transition files from 1993, information for Mayor

Giuliani and his staff from Mayor Dinkins and his staff on major initiatives begun

in that administration. Files dating from 1994 – 1997 when Mr. Coles was

Deputy Counsel to the Mayor are also found in this series. In this capacity, Mr.

Coles advised and assisted the Mayor on the merger of the Transit Police,

Housing Authority Police and New York Police Departments, as well as the

merger of the City’s Fire Department and Emergency Medical Services. More

material on these important mergers can also be found in Peter Powers (02/01)

and Richard Schwartz (02/07), throughout the Press Digests, and the collection.

Related Series
Erik Sorensen series number 02/10/1

 75

Deputy Mayors

Erik Sorensen

Chief of Staff to DM Anthony Coles 1997 – 2001

Sub-series number: 02/10/1

Extent: 5 cubic feet

Date span: 1994 – 2001; (bulk 1997 – 2001)

Arrangement

Sorensen’s files were arranged alphabetically and this original schematic has

been preserved.

Description

The Chief of Staff works closely with the Deputy Mayor on important projects and

is in charge of the work that is done in the Deputy Mayor’s office. As Chief of

Staff to Deputy Mayor Anthony Coles, Sorensen’s files complement those of Mr.

Coles (02/10). This sub-series contains a number of files on the Board of

Education. Several files pertain to bilingual education and the Board’s lack of

monitoring of progress of the students in these programs, both in English skills

and those in their native languages. Other education files include several on

charter schools and the Charter School Improvement Fund. Charter schools are

independent public schools financed by public funds but operated independently

of the Board of Education. This provided the schools greater flexibility in many

ways; for one, they could lengthen the school day and academic year. Some

public schools were converted to Charter Schools. Charter School legislation

was passed in 1998 by New York State. Because the funding of these schools

was public, but with fewer funds than those allocated to public schools under the

Board of Education, Mayor Giuliani created a fund to provide supplemental

funding for Charter schools. The fund was managed by a committee comprising

the Commissioners of Youth and Community Development, Design and

 76

Construction and the Office of Management and Budget. The schools were also

expected to raise money.

Another education-related program developed with the collaboration of the New

York City Police Department and the New York City Housing Authority was the

ASPIRE program, an after-school education and recreation program for school-

aged children.

Economically, the ANCHOR program is noted in Sorensen’s files as well as other

Deputy Mayor files. An example of a public/private initiative developed during

the Administration is ANCHOR, which stands for Alliance for Neighborhood

Commerce, Home Ownership, and Revitalization. Using City, Federal, and

Private funding, the program sought to develop housing, retail and business

opportunities in neighborhoods, and jobs.

Other notable issues include bilingual education, methadone treatment, and

welfare and health and human services issues, such as homelessness, health

insurance, domestic violence and housing.

 77

Deputy Mayors

John Dyson

Deputy Mayor Finance and Economic Development 1994 – 1996

Series number: 02/11

Extent: 21 cubic feet

Date span: 1993 – 1999

Series also includes:
Chief of Staff, Forrest Taylor, files

Executive Assistant Karen Pannone Doherty files listed under Administrative files

Arrangement

Project / issue files were arranged alphabetically. Correspondence files were

arranged alphabetically by agency. Chrono files were organized by Dyson by

person and by agency and kept in original order here.

The files of Dyson’s Chief of Staff, Forrest Taylor, were arranged alphabetically.

There were also many boxes of publications that were not reformatted, mostly

related to the MTA and EDC.

Description

As Deputy Mayor Finance and Economic Development, Mr. Dyson supervised

activities and functions of the following: Office of Film, Theatre and Broadcasting,

Loft Board, Office of Environmental Coordination, Art Commission, Sports

Commission, Mayor’s Investigative Commission on School Safety, Office of

Cultural Affairs, Economic Development Corporation, NYC Commission for

International Business and United Nations, and the Department of Business

Services.

Because of the close relationship between this office and economic

development, many of the files are related to companies working to maintain or

 78

establish a presence in New York City, such as Blue Ridge Farms (box

02/11/001, folders 0026, 0027) and Tyco (box 02/11/008, folder 322 and box

02/11/012, folder 410). This activity is also reflected in the “Made In New York”

file (box 02/11/005, folder 0205), an initiative designed to attract and retain

manufacturing jobs in New York City.

Economic development activity also included enhancing already existing

structures, such as the Coliseum in Manhattan (box 02/11/002, folders 0062 –

0068) or the unused railroad in Staten Island which was purchased from CXS to

connect Howland Hook container terminal to rail corridors in New Jersey.

The revitalization of Lower Manhattan was a major issue in Dyson’s collection.

Many businesses had relocated from Lower Manhattan to Midtown. Buildings in

Lower Manhattan, though historic, proved unsuitable for the modern high-tech

office space many companies needed. Old wiring, original insufficient footprints

and lack of height all played a role in the decisions of companies to relocate.

Additionally, lack of commuter access and a “flawed” street network made lower

Manhattan difficult to navigate and undesirable for many tenants and businesses.

Solutions such as decreasing commercial rent tax, allowing buildings, if not

historically significant, to be demolished and others built in their place to attract

both residential and commercial tenants, were discussed.

The introduction of “mega stores” such as Pathmark and Kmart are other

markers of the economic change and growth of New York City. This initial foray

into the City of large stores versus the regular “mom and pop” stores led to the

growth of retail in Manhattan, which in recent years has see the addition of a

Home Depot, Container Store, and Whole Foods stores (box 02/11/005, folders

0209, 210; 02/11/006, folders 0251, 0252); see also file on Modell’s (02/11/006,

folder 0231).

 79

Dyson was a board member of the Metropolitan Transit Authority (MTA) and

records of his activity and of this agency are well–represented. The privatization

of the airports and discussion of the lease of the airports are noted topics in the

files (see also DM Coles 02/10).

The Sister City program, which provides technical support services to firms from

those cities who wish to invest in New York City, was another example of

economic development and incentives during this time period (box 02/11/008,

folder 0301).

Administrative files detail the more rote aspects of the office. Chief of Staff

Forrest Taylor’s files contain mostly correspondence that either Taylor wrote and

compiled or routed to other agencies for response and follow-through. The

correspondence folders in this sub-series contain reports, memoranda,

correspondence and administrative material.

 80

Deputy Mayors

Publications/Ephemera

Series number: 02/12

Extent: 28 cubic feet

Date span: 1994-2001

Description

Each Deputy Mayor series contained a variety of publications included with their

paper files. These publications were removed and placed at the end of the

Deputy Mayor sub-group in a separate series. When a publication was

encountered in a DM’s file, a photocopy of the first page was made and

placed in the folder to note that a publication exists.

The publications are arranged by Deputy Mayor and each publication is listed

separately in the inventory. The folder numbers in the inventory actually

represent item numbers in this case since publications were not placed in folders.

The publications consist mainly of agency reports, foundation reports and

corporate information kits. This series was not reformatted.

 81

Deputy Mayors

Bruce Teitelbaum

Deputy Chief of Staff 1994-1995
Acting Chief of Staff, Acting Director, Office of Special Projects and

Community Events 1996-1997
Chief of Staff 1998-1999

Series number: 02/13

Extent: 7 cubic feet

Date span: 1993-1998; (bulk 1994-1995)

Arrangement

Teitelbaum’s records include correspondence arranged chronologically, and

subject files spanning 1993-1998, with the majority from 1994-1995, arranged

alphabetically.

The series also contained two cubic feet of publications that are housed in the

Deputy Mayor’s Publications series (02/12) and were not reformatted.

Description

As Deputy Chief of Staff, Mr. Teitelbaum supervised scheduling,

correspondence, special events, citywide services, appointments, and fiscal and

administrative functions of the Office of the Mayor.

The majority of the records are subject files, consisting of invitations and

documentation on events and people of various New York metropolitan

organizations. Legal, social, and political issues regarding the New York City

Jewish community are prominent.

From 1996-1997, Teitelbaum served as the Acting Chief of Staff and as Acting

Director of the Mayor’s Office of Special Projects and Community Events

 82

(MOSPCE). Maintaining communications between the private sector and city

government agencies for City-sponsored events is also a function of MOSPCE.

In his position with MOSPCE, Teitelbaum organized, managed and directed all

public ceremonies, celebrations, receptions, and other similar events.

Additionally, requests for awards, proclamations, and citations were reviewed

and processed by this Office.

Teitelbaum’s records include files on city agencies, private organizations and

companies, and individuals working to promote events, concerts and community

activities. The files also document the variety of religious, performing and visual

arts, political, athletic, and cultural events in New York City.

 83

Deputy Mayors

Ninfa Segarra

Deputy Mayor for Education and Human Services 1994 – 1999

Series number: 02/14

Extent: 29.5 cubic feet

Date span: 1994 – 2000

Other positions: Ninfa Segarra was appointed by Mayor Giuliani to serve as a

member of the Board of Education in 1994. She held this position until 2000

when she then served as member-at-large.

Arrangement

Agency files are arranged alphabetically by agency and consist of subject files

that are also arranged alphabetically and thereafter chronologically. Agencies

include: Agenda for Children Tomorrow, the Department of Aging, the Division of

AIDS Services, Children’s Services/ Child Welfare Administration, the

Department of Homeless Services, Human Resource Administration, Mayor’s

Office for People with Disabilities, New York City Housing Authority, and Youth

Services.

Project / issue files include City Council, Disaster Relief, Federal legislative, and

State legislative files arranged alphabetically and chronologically thereafter.

Correspondence files are arranged chronologically.

Ms. Segarra interfiled her Deputy Mayor files with Board of Education materials.

Before processing, all of her files were surveyed (over 80 cubic ft.). It was

determined that the majority of the files documented her work as a member of

the Board of Education. These files were not processed with the Mayor’s papers

but are available for research at the Municipal Archives.

 84

Description

As Deputy Mayor for Education and Human Services, Ninfa Segarra directed and

coordinated the activities of various New York City agencies and departments

including, Aging, the Mayor’s Office for People with Disabilities, Homeless

Services, and Youth Services among others.

Segarra maintained separate files on the city agencies and departments she

managed. The series is organized in three separate sub-series: agency files,

project / issue files, and correspondence files.

Agency files include documentation such as memoranda, press clippings,

contracts, bi-weekly and monthly reports, and grant applications. Mayor

Giuliani’s initiative to create a more efficient city government placed Segarra in

charge of overseeing the first comprehensive reassessment of the City’s social

and educational policies since 1964. This included consolidating responsibilities

and services among agencies.

One example of this reassessment is the formation of the Administration of

Children’s Services. This agency was created as a way to consolidate efforts by

agencies working for the safety and health of children. Records for this agency,

some of which were originally with the Children’s Welfare Administration, are

characterized by materials on a variety of legislative issues.

Another example, the Division of AIDS Services, reflects the work of various

organizations aiming to increase AIDS awareness. Among these are the HIV

Planning Council, the New York AIDS Coalition, Housing Opportunities for

People With AIDS, and the Mayor’s Office of AIDS Policy Coordination and the

Ryan White Planning Council (box 02/14/003, folders 104-117). The files include

 85

documentation on mayoral appointments, applications, and memoranda

regarding agendas and budget issues.

Segarra also worked with the City’s Division of Homeless Services on financial

and social policies and the Mayor’s office for People with Disabilities, promoting

greater access and mobility for those with disabilities. Bi-weekly reports describe

the work of these agencies (box 02/14/009, folders 0429 - 0430).

The project / issue files consist of city, state, and federal legislative

correspondence and memoranda. Correspondence related to disaster relief

efforts from Hurricanes Mitch, Georges and Bertha are included in the files.

Segarra’s correspondence files, 1994-2000, document New York City education

and public school issues. Budget cuts, pedagogical reform, and safety issues

characterize the topics of the correspondence from parents and community

members.

 86

Sub-Group 03: Mayor’s Office of Communication

Overview

Series:

Press Digests

Press Releases

Scheduling Advance Unit / Briefing Memos

Daily Schedules

Mayor’s Advance

Audio/Visual Materials

Sub-series:

Research Office 03/01

Date span: 1990 – 2001 (bulk 1994 – 2001)

Extent: (in cubic foot boxes)

Series:

Press Digests 124

Press Releases 3

Scheduling Advance Unit / Briefing Memos 12

Daily Schedules / Scheduling 96

Mayor’s Advance 3

Audio/Visual Materials 294

Sub-series: (03/1)

Research Office 26

Description

The Mayor’s Office of Communication was responsible for recording the daily

events and schedule of the Mayor, and also for publishing press releases. This

 87

unit also kept files on people, events, subjects and travel activities (Research

Offices sub-series).

 88

Mayor’s Office of Communication

Press Digests

Series number: 03

Extent: 124 boxes

Date span: 1994 – 2001

Arrangement

The Press Digests are organized chronologically. Missing dates are noted.

These were missing from the originals.

Description

This office kept daily clippings of newspaper articles for each day from 1994 -

2001, including weekends and holidays. All local papers are included so

viewpoints of the right and left are well-presented. Sometimes national papers

are included as well as the Crains business paper.

These clippings were normally photocopies of the original or originals which were

clipped and adhered to paper. This series provides an excellent overview of the

issues and events of these years and contains both positive and negative press

on the Mayor. Previous mayoral offices have called these files of clippings

“scrapbooks” since they were maintained in large volumes.

 89

Mayor’s Office of Communication

Press Releases

Series number: 03

Extent: 3 boxes

Date span: 1994 – 2001

Description

Press releases, which were also available online during Giuliani’s tenure,

highlight specific achievements, developments and appointments. They can also

relay information on events such as parades or funerals. Statements were also

released arising from crimes or other acts of violence. The press releases were

numbered according to the year and the number of the release. An index of

selected press releases by date and then by title is available on the NYC.gov

website from 1996 – 2001 for Mayor Giuliani.

 90

Mayor’s Office of Communication

Scheduling Advance Unit / Briefing Memos
 Series number: 03
 Extent: 12 cubic feet
 Date span: 1993 – 2001

Daily Schedules / Scheduling
 Series number: 03
 Extent: 96 cubic feet
 Date span: 1993 – 2001

Advance
 Series number: 03
 Extent: 3 cubic feet
 Date span: 1994 – 2001

Arrangement

Daily Schedules were foldered and organized chronologically. Events and the

Advance Unit and Briefing memos have been organized chronologically by day.

There is most likely overlap between the two series.

Description

These three complementary series detail the daily activities of the Mayor in

administrative and social functions. A compilation of scheduling files began

shortly after Giuliani was elected in November of 1993. Daily schedules

originally comprised five binders of schedules. The binders contained daily print

outs with time and place for each activity. Revisions were interfiled so that one

can see what activities may have been changed or altered. Of note, are the

schedules for the days from September 11, 2001 and forward. These schedules

were revised daily.

The remainder of this series contains files for each individual event the Mayor

attended or had on his schedule that may have been attended by a designated

Deputy Mayor or other staff member. This is a voluminous group of materials as

 91

they are literally folders for every event, and on any given day there could be

several events which were attended. The events run the gamut from parades to

award ceremonies to funeral services but also include speeches and official

ceremonies. For example, there is a folder for Police Promotion Ceremony,

August 7, 1995 and then for a Surprise Party for Tony Randall, August 9, 1995.

These materials provide researchers with an in-depth look at the schedule of the

Mayor.

 92

Mayor’s Office of Communication

Research Office

Sub-series number: 03/01

Extent: 26 cubic feet

Date span: 1990 – 2001

Arrangement

The files were arranged somewhat alphabetically under the following headings:

Subject, Profiles, Travel, and Speechwriting. The overall groupings have been

retained and the files placed in alphabetical order.

Description

This series of the Office of Communication contains what appear to be research

files for the Office of the Mayor. There are files on topics ranging from the

Reverend Al Sharpton (box 03/1/009, folders 0351 – 0364) to the funeral of

Princess Diana in 1997 (box 03/1/006 folder 0227) to the World Series

Championships of the New York Yankees baseball team (box 03/1/006, folders

0197 – 0199).

Materials on the Privatization of Coney Island Hospital can be found here as well

as in General Correspondence for 1994 and 1995 (see Series 01/1994,

01/1995); and in Issue Mail for 1994. Information on the Central Park Attacks

during the Puerto Rican Day Parade is located here as well as in General

Correspondence, 2000 (box 01/2000/053, folders 1066-1071).

Files on litigation in 1999 regarding the practice of seizing cars when the owner

has been charged with a DWI can be found in this sub-series (box 03/1/002,

folder 0054).

 93

Also found in this sub-series as well as in Issue Mail and throughout the

collection are files on the Sensation exhibit at the Brooklyn Institute of Arts and

Sciences (box 03/1/001, folders 0015-0018) with an appellant brief of the

Museum v. the City of New York and Rudolph W. Giuliani (box 03/1/001 folder

0019) (See also Issue Mail for 1999).

Files under “Police Department” contain information on the physical abuse of

Abner Louima at the hands of police officers in 2000, the shootings of Diallo and

Patrick Dorismond also in 2000 which is again found in Internet Mail files in 2000

General Correspondence (box 01/2000/053, folders 1072 – 1075). Transcripts,

police reports and statements by Public Advocate, Mark Green, are included in

these files.

Files on the 1995 merger of the New York City Transit Authority police and NYPD

are also found in this sub-series.

Files labeled “profiles” contained files on everyone from the Mayor’s staff to the

Mayor himself (box 03/1/007 – 008; folders 0259 – 0292). The staff also kept

numerous files on former Mayor David Dinkins (boxes 03/1/006 – 007; folders

0228 – 2043).

This sub-series includes files labeled “Research – Travel,” that contain

information on states that Mayor Giuliani visited to support Republican

candidates and for his own campaigning activity in anticipation of running for the

U.S. Senate. There are also files in this sub-series on Arkansas and Whitewater

and Hillary Rodham Clinton (box 03/1/010 folder 0384).

 94

Mayor’s Office of Communication

Audio/Visual Materials

Series number: 03

Extent: Audio Tapes: 12 cubic feet

 Video Tapes: 282 cubic feet

 Total: 294 cubic feet

Date span: 1994-2001

Arrangement

Audio tapes are arranged in 12 boxes by radio station (AM770, WNYC, etc.), and

and by type of event (interview, press conference etc.).

Video Tapes are arranged chronologically and include channel and title of

program.

Description

Audio/Visual materials consist of audio tapes and VHS video tapes. The audio

tapes span 1994-2000 and include the Mayor’s Radio Show on AM 770,

interviews, press conferences, and dictation tapes. See box inventories in each

box for complete contents.

The Video collection was divided into two types: Daily News Feeds consisting of

local and national news collected by the Office of Correspondence; and Special

Video Tapes that include documentaries, movies, and appearances on television

programming. The Special Video Tapes also include coverage of the events of

September 11, 2001.

 95

Sub-Group 04: Mayor’s Office of Transportation

Director: Robert Grotell 2001 – 2002
Assistant Director: Rachel Stein 2001 – 2002

Series number: 04

Extent: 2 cubic feet

Date span: 1987 – 2001 (bulk 1998 - 2001)

Arrangement

The sub-group consists of project / issue files arranged alphabetically.

Description

The Mayor’s Office of Transportation (MOT) coordinates city policy on

transportation-related issues and serves as mayoral liaison to the Metropolitan

Transit Authority (MTA). Some of the major issues that are within the scope of

responsibility for MOT include: fare policy initiatives, infrastructure capital

programs, airport and aviation issues, high-speed water ferries, intermodal goods

movement initiatives bicycle/pedestrian safety, and air quality and traffic

congestion.

These materials contain constituent correspondence – some routed on to MOT

and others pertaining to transportation issues sent to MOT directly.

 96

Sub-Group 05: Mayor’s Office of Special Projects and
Community Events (MOSPCE)

Series number: 05

Extent: 43 cubic feet

Date span: 1994-2001

Arrangement

The sub-group is divided into nine series: NYC 2000, Marcia Lee, Publications/

Ephemera and one for each year from 1994-1999. Many of the materials are

duplicated within individual series and within the MOSPCE sub-group as a whole.

The NYC 2000 material deals with the year long events organized by the City to

celebrate the Millennium. It contains files arranged alphabetically, videos and

photographs. Marcia Lee was a Deputy Director with MOSPCE. Her series files

span 1995-2000 and are arranged alphabetically by event. Years 1994, 1995

and 1996 are organized similarly. They consist of special events arranged

alphabetically, mayoral events arranged alphabetically and mayoral receptions

arranged chronologically by event date. Included in these series is

financial/administrative material which was not reformatted.

In 1997, special events and mayoral receptions were merged to create Special

Projects, organized chronologically. Mayoral events remained unchanged, still

arranged alphabetically.

The 1998 series reflects the organizational style of a new coordinator who

merged all three groups into one, entitled Special Projects; the series is arranged

chronologically. The same arrangement exists for 1999.

Publications/Ephemera consists of publications and photographs from 1994-

2000.

 97

Description

The Mayor’s Office of Special Projects and Community Events (MOSPCE)

organizes, manages and directs all public ceremonies, celebrations and

receptions held by the order of the Mayor. MOSPCE additionally maintains

liaisons with the private sector for the monetary support of said City events. In

essence, any event associated with either the Mayor or the Office of the Mayor is

supervised by MOSPCE.

This series provides insight into the busy public life of the Mayor. It also

underscores the political necessity of making sure each political, ethnic, and

cultural group in the City is recognized and highlights the tremendous amount of

planning and logistics that involved in these events. While the events

themselves are social in nature the political factor should not be taken lightly. The

files contain guest lists, programs and correspondence, which detail the

gathering of funding for the event. This series is a detailed extension of the

Scheduling Event Series (boxes 030129-030220).

 98

Sub-Group 09: Counsel to the Mayor

Overview

Sub-group number: 09
Extent: 22 cubic feet
Date span: 1984-2001

Series 09/01: Geoffrey Hess/Dennison Young, Jr.
Extent: 2 cubic feet
Date span: 1994 – 1998 (bulk 1997)

Series 09/02: Deputy Counsel Larry Levy
Extent: 11 cubic feet
Date span: 1984 – 2001 (bulk 1999 – 2001)

Series 09/03: Assistant Counsel Agostino Cangemi
Extent: 8.5 cubic feet
Date span: 1994-2001

Series 09/04: Assistant Counsel Nina Martinez
Extent: .5 cubic feet
Date span: 1993-1997

Description

The Counsel to the Mayor serves as the Mayor’s personal legal advisor on

matters involving the City of New York. The position advises the Mayor on legal

and policy issues which may affect the implementation of Mayoral initiatives,

programs and operations. The Counsel is also the liaison to the Mayor’s

Advisory Committee to the Judiciary. The Office also represents the Mayor on

several boards including New York City Police Department Pension Fund Board

of Trustees, New York City Fire Department Pension Fund Board of Trustees,

the Office of Labor Relations Deferred Compensation Board, and the Board of

Collective Bargaining (from The Official Directory of the City of New York, The

Green Book).

 99

Counsel to the Mayor

Geoffrey Hess/Dennison Young, Jr.

Series number: 09/01

Extent: 2 cubic feet

Date span: 1994 – 1998 (bulk 1997)

Arrangement

These boxes included both Mr. Hess and Young’s names on them. The files

contain mostly subject files and several files titled “Isolated Individual Projects”.

These latter files contain handwritten notes, correspondence, legal documents,

responses to requests for assistance by the Mayor for callers into his radio show,

and approvals for various projects, among other things. The files are arranged

alphabetically by subject.

Description

Subject files include Coney Island Hospital (box 09/01/001; folders 0005 – 0006),

relating to privatization. The Mayor had begun this privatization initiative in 1996

and the files contain materials on the history of this effort. The State Supreme

court ruled that leasing of public hospitals required City Council approval,

effectively quashing this idea.

Project Smart Schools (box 09/01/002; folders 0027 – 0034) was an initiative to

enhance the City’s educational curriculum via the integration of technology, i.e.,

computers, in public schools. The files detail the strategy and planning which

went into this initiative. Public Private Initiatives (PPI) also played a role in this

initiative, as PPI agreed to solicit the private sector in the effort to locate and

contract with vendors and donors for goods and/or services. The initiative also

required training teachers and allocating funding over a multi-year time span.

 100

The Deputy Counsel is also the Mayors Records Access Officer (Deputy Mayor

Tony Coles also held this position) and handles Freedom of Information Law

(FOIL) requests.

 101

Counsel to the Mayor

Larry Levy

Deputy Counsel to the Mayor / Records Access Officer

Series number: 09/02

Extent: 11 cubic feet

Date span: 1984 – 2001 (bulk 1999 – 2001)

Arrangement

Deputy Counsel Levy apparently kept files of the same information under multiple

headings as a sort of cross-indexing system. An attempt was made to combine

these files when possible to make them more useful and accessible. Also, Levy

kept concise files, and many documents are U.S. Code, previous laws, and

articles, etc. from as early as 1962. These appeared to be research and

background files for him and his staff. His files have been kept in their entirety.

Many files also contained Privileged and/or Confidential and sensitive

information. Access to these files will require approval by Corporation

Counsel and were not reformatted.

Description
(Series not filmed)

Larry Levy’s files are made up of exclusively subject files. Topics include Police

Pensions, Judges, Emergency Management and Preparedness, Conflicts of

Interest cases, City Hall Steps (documents regarding the prohibition of public

protests on those steps), Police Department, Proclamation of Rewards, and

several files of reports by Edward Stancik the Special Commissioner of

Investigation mostly on incidents in public schools. There are also files on

individuals and some investigative files.

The City Hall Steps had traditionally been used as a forum for the public and

groups to demonstrate peacefully. Because of recent and domestic terrorist

activities like the Oklahoma City Bombing, the administration felt it best to limit

 102

access to the steps and introduced a bill to make this law. The number of

demonstrators, kinds of demonstrations, and time of events were all restricted.

This caused much public outcry (see also Issue Mail). Permits required in some

instances, for example if more than 50 people attending. An opinion written by

the Supreme Court ruled the City was overstepping its boundaries (box

09/02/001, folders 0062-0063).

This series contains a significant amount of confidential and privileged

information which precipitated the decision to not reformat. Many files contain

information on families and beneficiaries of slain police officers for example;

there are also several legal issues covered in the files. The originals are

available at Municipal Archives for review under the guidance of the Municipal

Archivist.

 103

Counsel to the Mayor

Agostino Cangemi

Assistant Counsel to the Mayor, 1994-2001
Chairperson, Anti-Graffiti Task Force, 1998-2000

Series number: 09/03

Extent: 8.5 cubic feet

Date span: 1994-2001

Arrangement

The series consists of correspondence files arranged alphabetically by surname

of correspondent; and project / issue files arranged alphabetically.

Description

In 1995, the Mayor’s Anti-Graffiti Task Force was established as an effort to

study graffiti-related vandalism in New York City and ultimately, to recommend

initiatives that would combat graffiti. Organizations attempting to control graffiti,

efforts of volunteer groups to remove graffiti, and the methodologies of removing

such vandalism were studied. The material in this series primarily consists of

Cangemi’s work while Chairperson on this Task Force. Accomplishments, bids,

and surveys of various neighborhoods in New York and correspondence with

various Mayoral agencies including Consumer Affairs and the Community

Assistance Unit, and Housing Preservation and Development document the Task

Force’s efforts.

The Anti-Graffiti Task Force met quarterly and issued reports to the Mayor.

Relevant city agencies shared information and coordinated plans to curtail and

halt vandalism in neighborhoods in all five boroughs.

The series also contains files relating to the New York City Employees

Retirement Systems (NYCERS). Meeting minutes, evaluations and policy issues

regarding pensions for the Fire Department of New York are also included.

 104

Nina Martinez was Chair of the Anti-Graffiti Task Force from 1995-1997. Some

of her records of service on the Task Force are included within Cangemi’s.

 105

Counsel to the Mayor

Nina Martinez

Assistant Counsel to the Mayor, 1993-1997
Chairperson, Anti-Graffiti Task Force, 1995-1997

Series number: 09/04

Extent: .5 cubic feet

Date span: 1993-1997

Arrangement

The series consists of project / issue files arranged alphabetically.

Description

Martinez’s records focus primarily on Pension files. The files include articles,

Fire Department Pension Funds for individuals working for the Department. The

few folders in this series of correspondence contain materials pertaining to issues

such as sexual harassment, making city streets safer, and youth services in New

York.

Records from 1995 – 1997, when Martinez served as Chairperson of the Anti-

Graffiti Task Force, were filed with Agostino Cangemi’s materials and can be

found in Series 09/03.

 106

Sub-Group 12: Office of the First Lady

Donna Hanover Giuliani

Series number: 12

Extent: 8 cubic feet

Date span: 1994 – 1999 (bulk 1994 – 1995)

Arrangement

Personnel files and correspondence are arranged alphabetically by subject, and

thereafter by year. Telephone bills are arranged chronologically. The materials

were not reformatted.

Description

The Office of the First Lady managed the affairs of the First Lady, including

scheduling events and correspondence. As the First Lady of the City of New

York, Donna Hanover Giuliani represented the Mayor at events he could not

attend.

The files of the Office of the First Lady include correspondence, events,

personnel files and telephone bills. The personnel files consist of employee time

sheets and vacation requests. Event files contain invitations and letters

requesting the First Lady’s presence at an event. Included in the

correspondence files are cards, letters and invitations from dignitaries, celebrities

and other prominent figures. These materials provide significant insight into the

activities of the Office of the First Lady.

 107

Sub-Group 13: City Legislative Affairs

Local Laws

Series number: 13

Extent: 17 cubic feet

Date span: 1994-2001

Arrangement

Local Laws begin the legislative process as numbered “Intros”. Upon passage

assigned sequential Local Law numbers, starting over with number one (1) each

year. The folder titles include both the Intro number and subsequent Local Law

number. Other materials in the files include correspondence between the Office

of City Legislative Affairs, the City Clerk, and the Clerk of the [City] Council.

Drafts of the mayor’s remarks at public hearings on the Intro are included along

with official transcripts. Notices of Local Laws in The City Record and The New

York Post are also included. Files are arranged by year and then sequentially by

Local Law number.

Description

Legislative proposals, or “Intros,” are brought before the City Council by council

members and members of the community for consideration. Local laws passed

by the Council can cover only one subject. To become a law, the Intro must be

approved by the majority of council members and subsequently signed by the

mayor. If the mayor does not take action within 30 days after receiving a

proposal from the council, the bill is considered approved as law. The mayor can

veto the bill, and return it to the council with objections. Thereafter, the city

council has thirty days to reconsider with a two-thirds majority vote can override

the mayor’s veto.

 108

Street name designations to honor early settlers, fallen police officers or

firefighters, community leaders, artists, musicians, and any other individual who

has had a significant impact within New York City borough neighborhoods are a

common proposal brought before city council. Most often, these Intros do pass

to become Local Laws. The series also contains a significant amount of laws

regarding business improvement districts (BIDS). Intro’s regarding BID’s usually

request the establishment of a district, or additional services and funding for

existing BIDS.

Giuliani’s efforts to streamline government by merging similar functions in many

agencies into a single entity were introduced as Intros and subsequently passed

by the City Council. For example, Intro 368A, Local Law 24 of 1994 created a

new Department of Information Technology and Telecommunications as an effort

to allow New York City to take advantage of progressive technologies, linking

telecommunications with computers. Another example of Giuliani’s initiative to

revamp city government includes the merger of the Emergency Medical Services

(EMS) with the Fire Department of New York (FDNY), Intro. 781-A, Local Law 58

of 1996.

The Smoke-Free Air Act was established by Local Law 5 of 1995 and amended

the administrative code to impose restrictions on smoking in restaurants, various

business establishments, and health care facilities.

Real property taxes are another common topic for local laws. Property tax

enforcements and housing preservation policies are often enacted. Intro. 677-A,

LL 26 of 1996, is an example of a reform in the city’s tax collection and housing

policy procedures.

 109

 110

