

Mayor John DeStefano Jr. Papers

Binder: August 2013

Thursday, August 01, 2013

APPOINTMENT DETAILS:

(12:00 PM - 1:00 PM) LUNCH w BECKY AND INTERNS
(O'TOOLE'S, ORANGE ST.)

(2:00 PM - 3:00 PM) MTG. w GARTH HARRIES, CARLOS TORRE, ALEX JOHNSTON AND SEAN MATTESON

(3:30 PM - 4:00 PM) ATTORNEY GENERAL GEORGE JEPSEN TO CALL MAYOR

(4:00 PM - 5:00 PM) MTG. w KELLY MURPHY, SEAN MATTESON AND MATT SMITH

(5:00 PM - 6:00 PM) EDC AND REX BOARD MTG.
(THE GROVE, 760 CHAPEL ST.)

(6:00 PM - 7:00 PM) BOA LEADERSHIP MTG.

Friday, August 02, 2013

APPOINTMENT DETAILS:

(9:30 AM - 10:00 AM) MTG. w KELLY MURPHY, ERIK JOHNSON AND VICTOR BOLDEN

(10:00 AM - 10:15 AM) MTG. w MIKE PISCITELLI

(10:30 AM - 11:00 AM) MTG. w MIKE O'NEIL, MATT SMITH AND SEAN MATTESON

(11:00 AM - 11:30 AM) MTG. w PATTI LAWLOR, SEAN MATTESON, BIANCA BOWLES AND ROSEMARIE LEMLEY

(6:00 PM - 7:00 PM) MAYOR TO JUDGE CITY SEED PIE CONTEST
(ORANGE STREET (BETWEEN CROWN AND CENTER STREETS))

Saturday, August 03, 2013

APPOINTMENT DETAILS:

(8:00 AM - 9:00 AM) BALSAMO CLAM DAY

Sunday, August 04, 2013

APPOINTMENT DETAILS:

Monday, August 05, 2013

APPOINTMENT DETAILS:

(9:15 AM - 9:30 AM) SCHEDULING

(10:00 AM - 10:30 AM) MTG. w CHIEF ESSERMAN

(10:30 AM - 11:00 AM) MTG. w CHIEF GRANT

(12:00 PM - 1:00 PM) LUNCH w ROLAN YOUNG, PAUL KRITMEYER, TONY GIOBBI AND BOB BERCHEM
(TASTE OF CHINA, 954 CHAPEL ST.)

(5:30 PM - 6:30 PM) BOE MTG.
(CAREER HIGH SCHOOL, LEGION AVE.)

Tuesday, August 06, 2013

APPOINTMENT DETAILS:

(8:30 AM - 9:30 AM) NICHOLAS VAUISO'S CALLING HOURS: (8:30 TO 9:30)
(W.S. CLANCY FUNERAL HOME, 244 NORTH MAIN ST. BRANFORD)

(10:00 AM - 11:00 AM) MTG. w JONATHAN HARRIS

(1:30 PM - 2:30 PM) MTG. w NICOLE

(4:00 PM - 4:15 PM) MTG. w MATT SMITH

(4:15 PM - 4:30 PM) MTG. w RICH BUCKHOLZ

(4:30 PM - 4:45 PM) CMSNR. PRYOR TO CALL MAYOR

(5:00 PM - 6:00 PM) MAYOR'S NIGHT IN

(6:30 PM - 7:30 PM) MAYOR TO ATTEND OPENING NIGHT OF ST. BERNADETTE'S CARNIVAL
(ST. BERNADETTE'S CHURCH GROUNDS)

Wednesday, August 07, 2013

APPOINTMENT DETAILS:

(8:15 AM - 9:15 AM) BFST. MTG. w CHARLES NEGARO
(ATTICUS)

(12:00 PM - 1:00 PM) LUNCH w LOUISE ENDEL
(LOUISE TO PICK UP MAYOR AT CITY HALL)

(2:00 PM - 3:00 PM) CAMILLE
(280 MAIN ST., EAST HAVEN)

(3:30 PM - 4:30 PM) MTG. w TOM WHITBREAD, ET ALS
(START BANK)

(5:00 PM - 6:00 PM) MTG. w JORGE PEREZ

(6:30 PM - 7:30 PM) MAYOR TO GIVE BRIEF REMARKS AT PROMISE SCHOLARSHIP CEREMONY
(OMNI HOTEL)

Thursday, August 08, 2013

APPOINTMENT DETAILS:

(12:00 PM - 1:00 PM) LUNCH w CHANDLER HOWARD
(CAFFE BRAVO, 794 ORANGE ST.)

(6:30 PM - 7:30 PM) STOP BY/CAROL CHIAPPONE AND JOANN GIRI'S RETIREMENT PARTY
(PORTOFINO'S, STATE ST.)

(7:30 PM - 8:30 PM) FYI/BOBBE BELLAMY'S RETIREMENT PARTY (6 TO 10)
(ANTHONY'S)

Friday, August 09, 2013

APPOINTMENT DETAILS:

(8:15 AM - 9:15 AM) BFST. w JIM RASCATI
(CLAIRE'S)

(10:00 AM - 12:00 PM) GERALD YORK

Saturday, August 10, 2013

APPOINTMENT DETAILS:

Sunday, August 11, 2013

APPOINTMENT DETAILS:

(11:00 AM - 12:00 PM) MAYOR TO BE GRAND MARSHAL OF THE ECUADORIAN PARADE/RAIN OR SHINE (SELA'S CELL:
203-996-7508)
(KICK OFF AT NEW HAVEN GREEN/FOUNTAIN AND WILL END AT ECUADORIAN CONSULATE)

(1:00 PM - 2:00 PM) MAYOR TO GIVE BRIEF REMARKS AT CONCLUSION OF ECUADORIAN PARADE
(ECUADORIAN CONSULATE PARKING LOT)

(2:00 PM - 3:00 PM) MAYOR TO GIVE BRIEF REMARKS AT WELCOME RECEPTION FOR REV. COUSIN AND DR. COUSIN (2
TO 4)
(COMMUNITY OUTREACH CENTER, 654 ORCHARD ST.)

Monday, August 12, 2013

APPOINTMENT DETAILS:

(9:15 AM - 9:30 AM) SCHEDULING MTG.

(9:30 AM - 10:30 AM) STAFF MTG.

(11:00 AM - 11:45 AM) MTG. w ERIC VALLI, BIANCA BOWLES AND ROSEMARIE LEMLEY

(12:00 PM - 1:00 PM) LUNCH w PAT MCFADDEN
(CAFE BRAVO)

(3:00 PM - 4:00 PM) START BANK

(5:00 PM - 6:00 PM) FYI/CHAPEL WEST ANNUAL COOK-OUT (5 TO 9)
(CORNER OF CHAPEL AND HOWE STREETS)

Tuesday, August 13, 2013

APPOINTMENT DETAILS:

(9:00 AM - 10:00 AM) AGENCY DIRECTORS MTG.
(200 ORANGE ST.)

(11:00 AM - 11:45 AM) MTG. w ALTHEA BROOKS AND DR. GARCIA

(12:00 PM - 1:00 PM) LUNCH w JACK KRAMER
(PRIME 16)

(5:00 PM - 6:00 PM) BOE MTG.
(HILL REGIONAL CAREER HIGH SCHOOL)

(6:00 PM - 7:00 PM) MAYOR TO ADMINISTER THE OATH OF OFFICE TO POLICE RECRUITS
(HILL REGIONAL CAREER HIGH SCHOOL)

Wednesday, August 14, 2013

APPOINTMENT DETAILS:

(9:00 AM - 10:00 AM) MTG. w VICTOR BOLDEN, ALISON LANOUE, ERIK JOHNSON AND KELLY MURPHY

(10:00 AM - 11:00 AM) MTG./BELLE VISTA

Thursday, August 15, 2013

APPOINTMENT DETAILS:

(8:15 AM - 9:15 AM) BFST. w GERRY WEINER
(CLAIRE'S)

(9:30 AM - 10:30 AM) MTG. w VICTOR BOLDEN, ALISON LANOUE, ERIK JOHNSON AND KELLY MURPHY

(11:00 AM - 12:00 PM) BELLE VISTA BRIEFING

(11:30 AM - 12:30 PM) MAYOR TO GIVE BRIEF REMARKS AT WILMONT CROSSING RIBBON CUTTING
(120-130 WILMOT ROAD/PARKING LOT BEHIND DEVELOPMENT (IN THE EVENT OF RAIN, 295 WILMOT ROAD))

(3:00 PM - 3:30 PM) MTG. w ROBIN GOLDEN

(3:30 PM - 4:00 PM) MTG. w CHRISTY HASS, TED AND ZEB ESSELSTINE

(4:00 PM - 5:00 PM) MTG. w BOB LYNN, MICHAEL DEPALMA AND ABBE SMITH

(5:15 PM - 6:00 PM) BOA LEADERSHIP MEETING
(MAYOR'S CONFERENCE ROOM)

(6:15 PM - 7:15 PM) DWIGHT GARDENS MTG.
(POLICE SUBSTATION EDGEWOOD AND DAY)

(7:30 PM - 8:30 PM) MARY FREDA'S CALLING HOURS: (5:30 TO 8)
(NORTH HAVEN FUNERAL HOME, 36 WASHINGTON AVE., NORTH HAVEN)

Friday, August 16, 2013

APPOINTMENT DETAILS:

(9:00 AM - 9:30 AM) MAYOR MATURO TO PICK UP MAYOR
(CITY HALL)

(10:00 AM - 11:00 AM) MAYOR TO ATTEND FUNERAL SERVICE FOR SARAH BRANTLEY AND MADISYN MITCHELL
(TRINITY TEMPLE CHURCH OF GOD, 285 DIXWELL AVE., NEW HAVEN)

(12:30 PM - 1:30 PM) LUNCH w CHARLIE NEGARO
(IBIZA'S)

Saturday, August 17, 2013

APPOINTMENT DETAILS:
(9:00 AM - 9:30 AM) GERALD YORK

(10:00 AM - 11:00 AM) KINDERGARTEN CANVAS
(EAST ROCK SCHOOL)

(11:00 AM - 12:00 PM) SUSIE VOIGT AND MIKE CROCCO'S BARBECUE (11AM ON)
(YALE OUTDOOR EDUCATION CENTER, 298 UPPER PATTAGANSETT RD., EAST LYME)

Sunday, August 18, 2013

APPOINTMENT DETAILS:
(8:00 AM - 9:00 AM) NEW HAVEN OPEN AT YALE

Monday, August 19, 2013

APPOINTMENT DETAILS:
(8:00 AM - 8:00 AM) NEW HAVEN OPEN AT YALE

(10:00 AM - 10:30 AM) MAYOR TO MEET GOVERNOR AND CHIEF ESSERMAN
(CORNER OF READ STREET AND WINCHESTER AVE.)

(10:30 AM - 11:30 AM) COMMUNITY FORUM w GOVERNOR
(LINCOLN BASSETT SCHOOL, 130 BASSETT ST.)

(1:30 PM - 1:45 PM) SCHEDULING MTG.

(1:45 PM - 2:45 PM) MTG. w ROB SMUTS AND CHIEF ESSERMAN

(3:00 PM - 4:00 PM) START BANK

(5:00 PM - 6:00 PM) MTG. w JORGE PEREZ, AL PAOLILLO, MIKE O'NEIL, JOE CLERKIN AND MATT SMITH

Tuesday, August 20, 2013

APPOINTMENT DETAILS:

(7:00 AM - 7:00 AM) NEW HAVEN OPEN AT YALE

(8:00 AM - 9:00 AM) BFST. MTG. w ED MAURO
(CLARKE'S)

(11:00 AM - 12:00 PM) MAYOR TO GIVE BRIEF REMARKS AT MCAGP AWARDS EVENT
(ARTE, 19 GRAND AVE.)

(12:00 PM - 1:00 PM) LUNCH w DR. MAYO
(CAFFE BRAVO)

(1:30 PM - 2:30 PM) MTG. w ANNE GATLING HAYNES

(2:30 PM - 2:45 PM) THAYO BALDWIN TO CALL MAYOR

(7:00 PM - 8:00 PM) DINNER MTG. w MAYOR O'LEARY, MAYOR SEGARRA AND MAYOR FINCH
(ROMA REST., 179 DAVIS ST., OAKVILLE)

Wednesday, August 21, 2013

APPOINTMENT DETAILS:

(8:00 AM - 8:00 AM) NEW HAVEN OPEN AT YALE

(9:00 AM - 10:00 AM) MTG. (START BANK)

(11:00 AM - 12:00 PM) MTG. w THE HONORABLE THEO NICOL DEPUTY MINISTER OF PI OF SIERRA LEONE AND AL MARDER

(12:00 PM - 12:30 PM) MTG. w MAX REIM AND KELLY MURPHY

(12:30 PM - 1:30 PM) FYI/REGIONAL LEADERSHIP COUNCIL AND COG LUNCHEON (12 TO 1:30)
(NEW HAVEN OPEN AT YALE, SUITE 3)

(5:30 PM - 6:30 PM) BOE MTG.
(CAREER HIGH SCHOOL)

(7:00 PM - 8:00 PM) MAYOR'S NIGHT OUT
(HOOKER SCHOOL, 691 WHITNEY AVE.)

Thursday, August 22, 2013

APPOINTMENT DETAILS:

(8:00 AM - 8:00 AM) NEW HAVEN OPEN AT YALE

(8:15 AM - 9:15 AM) BFST. MTG. w JOHN CRAWFORD
(GRADUATE CLUB)

(12:00 PM - 1:00 PM) LUNCH w MAYORS
(ADRIANA'S)

(2:30 PM - 3:30 PM) MTG. w BARRY SVIGALS, BOB LYNN, GARTH HARRIES, BECKY BOMBERO, WILL CLARK AND SEAN MATTESON

(4:00 PM - 5:00 PM) MTG. w PATTI SCUSSEL

(5:00 PM - 6:00 PM) JUANITA COOPER'S CALLING HOURS: (4:30 TO 6:30)/JESSIE PHILLIP'S MOM
(BEULAH HEIGHTS CHURCH, 782 DIXWELL AVE.)

Friday, August 23, 2013

APPOINTMENT DETAILS:

(7:00 AM - 7:00 AM) NEW HAVEN OPEN AT YALE

(8:00 AM - 9:00 AM) IN THE EVENT OF RAIN MAYOR MATURO WILL CALL YOU ON CELL

(8:30 AM - 9:30 AM) MTG. w MAYOR MATURO, ET ALS
(NEW HAVEN MUNICIPAL GOLF COURSE)

(2:00 PM - 3:00 PM) MAYOR TO GIVE BRIEF REMARKS AT CLOSING OF WRAP/SUMMER ARTS PROGRAM (NEWHALLVILLE)
(535 WINCHESTER AVE. (VACANT LOT))

(3:00 PM - 3:30 PM) MTG. w CHIEF GRANT AND ROB SMUTS

(3:30 PM - 4:30 PM) MTG. w VICTOR BOLDEN (DWIGHT GARDENS)

Saturday, August 24, 2013

APPOINTMENT DETAILS:

(2:45 PM - 5:00 PM) MAYOR TO GIVE BRIEF REMARKS AT NEW HAVEN OPEN AT YALE (FINALS START AT 3)
(CT TENNIS CENTER)

(4:00 PM - 5:00 PM) FYI/ACE ALS LIVE REGGAE (4 TO 8)
(HIGH LANE CLUB, 40 HIGH LANE, NORTH HAVEN)
(5:05 PM - 6:05 PM) FYI/ACE ALS LIVE REGGAE/CHARITY TENNIS EVENT (4 TO 8)
(HIGH LANE CLUB, 40 HIGH LANE, NORTH HAVEN)

Sunday, August 25, 2013

APPOINTMENT DETAILS:

Monday, August 26, 2013

APPOINTMENT DETAILS:

(8:15 AM - 9:15 AM) BFST. MTG. w NICK
(CLAIRE'S)

(9:15 AM - 9:30 AM) SCHEDULING MTG.

(9:30 AM - 10:30 AM) STAFF MTG.

(1:30 PM - 2:30 PM) MAYOR TO GIVE BRIEF REMARKS AT COMPLETE STREETS MAKEOVER
(INTERSECTION OF WHITNEY AND AUDUBON)

(2:30 PM - 3:00 PM) MTG. w BOB FODERO AND PATTIE LAWLOR

(3:00 PM - 4:00 PM) MTG. w KAREN DUBOIS WALTON, JIM TRAVERS, ASST. CHIEF CASANOVA, ANNA MARIOTTI AND
VICTOR BOLDEN

(5:30 PM - 6:30 PM) BOARD OF EDUCATION
(CAREER HIGH SCHOOL)

Tuesday, August 27, 2013

APPOINTMENT DETAILS:

(8:15 AM - 9:15 AM) CLAIRE'S

(12:00 PM - 1:00 PM) LUNCH w CARL GOLDFIELD
(CARL TO MEET MAYOR AT CITY HALL)

(2:00 PM - 3:00 PM) MTG. w VICTOR BOLDEN AND ERIK JOHNSON

(3:00 PM - 4:00 PM) START BANK BOARD MTG.

Wednesday, August 28, 2013

APPOINTMENT DETAILS:

(9:00 AM - 10:00 AM) MAYOR TO GIVE BRIEF REMARKS AT OPENING OF EAST ROCK SCHOOL
(133 NASH STREET)

(10:00 AM - 11:00 AM) COG

(11:00 AM - 12:00 PM) COG EXECUTIVE COMMITTEE

(1:00 PM - 2:00 PM) CONFERENCE CALL w PEGGY HAMILTON, ET ALS/MAYOR TO CALL IN TO: 1-888-808-6929; CODE:
9019841

(4:00 PM - 4:15 PM) MTG. w KARYN GILVARG

(4:30 PM - 5:00 PM) MTG. w MICHELLE TURNER

(5:00 PM - 6:00 PM) BOND SALE
(MAYOR'S CONFERENCE ROOM)

(6:00 PM - 7:00 PM) DWIGHT GARDENS MTG.
(POLICE SUBSTATION, EDGEWOOD AVE.)

Thursday, August 29, 2013

APPOINTMENT DETAILS:

(12:00 PM - 1:00 PM) LUNCH w GERRY YORK
(CAFFE BRAVO)

(2:00 PM - 3:00 PM) MTG. w MAYOR JACKSON, CHIEF WYDRA AND CHIEF ESSERMAN
(MAYOR DESTEFANO'S OFFICE)

(4:00 PM - 5:00 PM) SIGNING OF LOCAL 530 CONTRACT w UNION REPRESENTATIVES

(6:00 PM - 7:00 PM) BOA LEADERSHIP MTG.

Friday, August 30, 2013

APPOINTMENT DETAILS:

(8:15 AM - 9:15 AM) CHARLIE NEGARO
(ATTICUS)

(12:00 PM - 1:00 PM) LUNCH w DOUG RAE AND ALLAN PLATTUS
(MORY'S)

(2:00 PM - 3:00 PM) MTG. w PETER SALOVEY
(BLUE STATE COFFEE SHOP, 276 YORK ST.)

(4:30 PM - 5:30 PM) CONFERENCE CALL w FLOYD DUGAS, ROBERT SMUTS, CHIEF GRANT, STEVE LIBRANDI, JOE CLERKIN AND SEAN MATTESON (CALL IN NO: 712-432-0255; CODE: 512840)

Saturday, August 31, 2013

APPOINTMENT DETAILS:

(8:00 AM - 9:00 AM) FYI/MARY'S RETIREMENT DAY
(CLAIRE'S)

(1:00 PM - 2:00 PM) MAYOR AND KATHY TO ATTEND ANNA MARIOTTI AND AARON KOTOWSKI'S WEDDING
(LIGHTHOUSE POINT PARK; RECEPTION IMMEDIATELY FOLLOWING AT PEQUONNOCK YACHT CLUB, 98 S.
WATER ST.)

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 1, 2013

Mr. Francisco T. Fadul
Project Engineer for the Local Bridge Program
Connecticut Department of Transportation
P.O. Box 317546
Newington, Connecticut 06131-7546

RE: State Local Bridge Program
Bridge No. 06535
Crown Street Bridge over Church Street Tunnel
City of New Haven

Dear Mr. Fadul:

On June 6, 2012 the City of New Haven submitted a grant application to the Department for the rehabilitation of the subject bridge under the provisions of Local Bridge Program (FY 2013). The Department approved the application and committed to fund the project on July 6, 2012.

In light of the recent changes in the Local Bridge Program regulations, the City has elected to withdraw our Grant Commitment from the FY 2012 Local Bridge Program. If you have any questions regarding this matter, please contact Mr. Gholamali J. Moslehi, P.E., at (203) 946-8095.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Robert Smuts, CAO
Richard Miller, Engineering
Larry Smith, Engineering
Gholamali Moslehi, Engineering

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 2, 2013

Mr. Francisco T. Fadul
Project Engineer for the Local Bridge Program
Connecticut Department of Transportation
P.O. Box 317546
Newington, Connecticut 06131-7546

RE: State Local Bridge Program
Bridge No. 06535
Crown Street Bridge over Church Street Tunnel
City of New Haven

Dear Mr. Fadul:

Attached please find a preliminary application for the subject bridge rehabilitation project. This bridge is identified by the Department as being structurally deficient and eligible for financial assistance under the provisions of the FY 2014 Local Bridge Program in accordance with Mr. Stan Juber's e-mail dated 5/17/2012, copy attached.

Project cost estimates and schedule is preliminary and will be updated upon completion of design.

If you have any questions or require additional information please contact Mr. Gholamali J. Moslehi, P.E. at (203) 946-8095.

Very truly yours,

John Destefano, Jr.
Mayor

Copies to: Robert Smuts, CAO
Richard Miller, Engineering
Larry Smith, Engineering
Gholamali Moslehi, Engineering

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

Preliminary Cost Figures:

Preliminary Engineering Fees (Include Breakdown of Fees)	\$ 160,280.00
Rights-of-Way Cost (If applicable)	\$ N/A
Municipally Owned Utility Relocation Cost	\$ N/A
Estimated Construction Costs (Include Detailed Estimate)	\$ 797,734.00
Construction Engineering (Inspection, Materials Testing)	\$ 115,000.00
Contingencies (10% of Construction Costs Only)	\$ 79,773.00
Total Estimated Project Cost	\$ 1,152,787.00

Financial Aid Data:

Federal Reimbursement: (Limited to qualifying bridges)

Total Estimated Project Cost multiplied by 80%:

Federal Aid Request \$ N/A

State Local Bridge Project Grant: (Cannot be combined with Federal reimbursement)

Allowable Grant Percentage 49.86 % of Total Cost (see Appendix 2).

Project Grant Request \$ 574,780.00

I hereby certify that the above is accurate and true, to the best of my knowledge and belief. I also certify that this form has not been modified in any way from that distributed by the Department of Transportation for FY 2014.

Signature: John DeStefano, Jr.
(Chief Elected Official, Town Manager, or other Officer Duly Authorized) Mayor

Date: 8/2/13

Return completed applications to: Mr. Francisco T. Fadul
Project Engineer for the Local Bridge Program
Connecticut Department of Transportation
2800 Berlin Turnpike, P.O. Box 317546
Newington, Connecticut 06131-7546

Gholamali Moslehi - Ratings for Bridge Nos. 06534 & 06535

From: "Juber, Stanley C." <Stanley.Juber@ct.gov>
To: "gmoslehi@newhavenct.net" <gmoslehi@newhavenct.net>
Date: 5/17/2012 3:26 PM
Subject: Ratings for Bridge Nos. 06534 & 06535
CC: "Scalise, Joseph A" <Joseph.Scalise@ct.gov>, "Dumas, Sandra A" <Sandra.Dumas@ct.gov>

Hi Joe,

According to the July 2011 inspections, both Bridge Nos. 06534 and 06535 are eligible for the State Local Bridge Program; they are both in poor condition. They are not eligible for the Federal Local Bridge Program because of functional classification (they're both collectors).

The sufficiency rating for Bridge #06534 is 38.45, the Priority Rating is 37.19
The sufficiency rating for Bridge #06535 is 59.45, the Priority Rating is 58.49

Stan

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 1, 2013

Mr. Stephen Librandi, Director
Human Resources, City of New Haven
200 Orange Street
New Haven, CT 06510

Dear Mr. Librandi:

Pursuant to the authority vested in me by virtue of Article X, Section #57 of the Revised City Charter, this is to hereby inform you of my appointment of Mr. Lawrence Smith of 501 Halladay Avenue, Suffield, CT 06078 to the Position of Acting Director of Engineering, City of New Haven. This appointment is effective Monday, August 5, 2013 and will expire on January 31, 2014 and will carry with it a salary of \$121,315.00 per annum.

I take great pleasure in making this appointment as Mr. Smith has done an outstanding job as Assistant City Engineer and is an asset to my Administration. I am most confident that he will continue to serve the citizens of New Haven in a most conscientious and productive manner.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Robert Smuts
Lawrence Smith
Joe Clerkin
Michael O'Neill
Labor Relations
Noelia Marciano

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

James: SMITH, LAWRENCE
Last Name First Name

Address: 501 HALLADAY AVE.,
SUFFIELD, CT 06078

Desired Start Date: 8/5/2013

Pay Frequency: X WEEKLY

Select Appointment Type With an “X” in the Appropriate Action Code Box:

	LMTT	= Limited Temporary		CONT	= Contractual -PartTime
	TMPT	= Temporary – Pending CS Classified		SEAS	= Seasonal
	F12C	= Full Time 12 Mo. 90 Prob- Classified		19NC	= Part Time Less than 20 Hrs
	F12S	= Full Time 12 Mo. 90 Prob- Special		STUD	= Student Intern
	F10C	= Full Time 10 Mo. 90 Prob- Classified		FPRO	= Prob – Fire Fighter
	F10S	= Full Time 10 Mo. 90 Prob- Special		PPRO	= Prob – Police

(To be completed by Human Resources)

Effective Date Hired:

Background Check:

Respectfully submitted,

John DeStefano, Jr. Mayor

Date 8/1/2013

phone 203.946.8200 fax 203.946.7683 Date 8/1/20

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 1, 2013

Honorable Ron Smith
City Clerk, City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section #86 of Compilation of Special Laws, City Codification & Special Act #575, Sections #2 & #6, this is to hereby inform you of my reappointment of Mr. Winfield Davis of 46 Westwood Road, #2, New Haven, CT 06515, to the New Haven Parking Authority Board. This reappointment is effective immediately and will expire on September 15, 2018.

Please take due notice of this reappointment and due record thereof make according to law.

Very truly yours,

A handwritten signature in black ink, reading "John DeStefano, Jr.".

John DeStefano, Jr.
Mayor

Copies to: Kelly Murphy
David Panagore
Michael Piscitelli
James Travers
Matthew Nemerson
Winfield Davis

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 1, 2013

Mr. Winfield Davis
46 Westwood Road, #2
New Haven, CT 06515

Dear Mr. Davis:

Pursuant to the authority vested in me by virtue of Section #86, of Compilation of Special Laws, City Codification & Special Act #575, Sections #2 & #6 of the General Ordinances, it is with great pleasure that I hereby reappoint you to the Parking Authority Board City of New Haven. This reappointment is effective immediately and will expire on September 15, 2018.

I am confident that your presence on this Board will be of great benefit to all the citizens of New Haven, and I am delighted the prospect of your input. It is my hope that your tenure on this Board will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 2, 2013

Ms. Alice Forrester, Executive Director
Clifford Beers Clinic
93 Edwards Street
New Haven, CT 06511

Dear Ms. Forrester:

I am very pleased to offer my support for Clifford Beers Clinic's application for a Health Care Innovation Award to the Center for Medicare and Medicaid Innovation (CMMI).

Clifford Beers is proposing a new initiative—"WrapAround New Haven"—that will provide a multi-disciplinary Family Team Model of integrated care for a target population of high-needs, high-cost Medicaid recipients in New Haven. A team of community-based care coordinators will recruit children and their families from the target population, create a care plan for each family that draws upon appropriate medical and behavioral health services, and manage the transitions between providers so that patients do not fall between the gaps. It also proposes design of a Medicaid payment reform plan that supports this model of care. The project will track outcomes in terms of health care delivery, patient health outcomes, and Medicaid costs.

Clifford Beers Clinic has an impressive 100-year history of service to the children of New Haven who suffer grievously from the burdens of poverty, mental illness, and inter-generational trauma. The Clinic has collaborated with my office in planning for comprehensive approaches to meeting the behavioral health needs of New Haven children and their families. Their talented staff has taught us to think broadly about the significance of Adverse Childhood Events as predictors of both medical and psychiatric illness, and the importance of integrating primary care with behavioral health services and physical wellness.

I believe that the model of care Clifford Beers is proposing will greatly enhance the City's capacity to meet our goals for a healthy population. I offer my enthusiastic support for the innovative model you have designed, and my commitment to its implementation success. The children and families we serve will greatly benefit from this effort.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 2, 2013

Mr. Francisco T. Fadul
Project Engineer for the Local Bridge Program
Connecticut Department of Transportation
P.O. Box 317546
Newington, Connecticut 06131-7546

RE: State Local Bridge Program
Bridge No. 06534
George Street Bridge over Church Street Tunnel
City of New Haven

Dear Mr. Fadul:

Attached please find a preliminary application for the subject bridge rehabilitation project. This bridge is identified by the Department as being structurally deficient and eligible for financial assistance under the provisions of the FY 2014 Local Bridge Program in accordance with Mr. Stan Juber's e-mail dated 5/17/2012, copy attached.

Project cost estimates and schedule is semi-final and will be updated upon completion of design.

If you have any questions or require additional information please contact Mr. Gholamali J. Moslehi, P.E. at (203) 946-8095.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Robert Smuts, CAO
Richard Miller, Engineering
Larry Smith, Engineering
Gholamali Moslehi, Engineering

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor
August 1, 2013

*The vision of New Haven's children
is our city's greatest resource**

Mr. Francisco T. Fadul
Project Engineer for the Local Bridge Program
Connecticut Department of Transportation
P.O. Box 317546
Newington, Connecticut 06131-7546

RE: State Local Bridge Program
Bridge No. 06534
George Street Bridge over Church Street Tunnel
City of New Haven

Dear Mr. Fadul:

On June 6, 2012 the City of New Haven submitted a grant application to the Department for the rehabilitation of the subject bridge under the provisions of Local Bridge Program (FY 2013). The Department approved the application and committed to fund the project on July 6, 2012.

In light of the recent changes in the Local Bridge Program regulations, the City has elected to withdraw our Grant Commitment from the FY 2012 Local Bridge Program. If you have any questions regarding this matter, please contact Mr. Gholamali J. Moslehi, P.E., at (203) 946-8095.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Robert Smuts, CAO
Richard Miller, Engineering
Larry Smith, Engineering
Gholamali Moslehi, Engineering

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

Preliminary Cost Figures:

Preliminary Engineering Fees (Include Breakdown of Fees)	\$ 185,000.00
Rights-of-Way Cost (If applicable)	\$ N/A
Municipally Owned Utility Relocation Cost	\$ N/A
Estimated Construction Costs (Include Detailed Estimate)	\$ 1,310,000.00
Construction Engineering (Inspection, Materials Testing)	\$ 185,000.00
Contingencies (10% of Construction Costs Only)	\$ 131,000.00
Total Estimated Project Cost	\$ 1,811,000.00

Financial Aid Data:

Federal Reimbursement: *(Limited to qualifying bridges)*

Total Estimated Project Cost multiplied by 80%:

Federal Aid Request \$ N/A

State Local Bridge Project Grant: *(Cannot be combined with Federal reimbursement)*

Allowable Grant Percentage 49.86 % of Total Cost (see Appendix 2).

Project Grant Request \$ 902,965.00

I hereby certify that the above is accurate and true, to the best of my knowledge and belief. I also certify that this form has not been modified in any way from that distributed by the Department of Transportation for FY 2014.

Signature: John Dastojan Jr.
(Chief Elected Official, Town Manager, or other Officer Duly Authorized)

Mayor

Date: 8/2/13

Return completed applications to: Mr. Francisco T. Fadul
Project Engineer for the Local Bridge Program
Connecticut Department of Transportation
2800 Berlin Turnpike, P.O. Box 317546
Newington, Connecticut 06131-7546

Repairs to the George Street Bridge over the Church Street Tunnel

The George Street Bridge, State Bridge 06534, carries street level traffic over and forms the roof of a segment of the Church Street Tunnel, which provides service and loading dock access for the Gateway Community College Parking Garage and the hotel and buildings of the Chapel Square block.

The bridge is a reinforced concrete structure constructed in 1963. The bridge has two parts, the east section which is repaired in this project, and the west section which is an integral part of the Temple Street Garage. The bridge was last inspected in July 2011 and areas needing repair were identified. Repairs to the portion of the bridge below the garage identified in the inspection have been completed by the New Haven Parking Authority.

This project includes structural repairs to the underside of the bridge slab, beams and columns. Work on the top of the bridge includes a new expansion joint seal at the expansion joint at the Temple Street Garage, and infill of four grated openings in the roadway ventilating the tunnel below along with deck and beam repairs at these openings. In the tunnel below, the existing bituminous overlay is removed and replaced with a new concrete overlay shaped to improve drainage and direct surface water into new drains. New Columns with footings are installed to support bridge beams and the girder at the expansion joint. Deteriorated segments of vehicle barriers between the traffic lanes are being patched.

A new fan room is being constructed below the George Street Bridge to provide the final component of the new ventilation system for the Church Street tunnel from South Orange Street to Crown Street. The work includes concrete, steel, fencing, and other work to create a mechanical space below the George Street Bridge; and the installation of new exhaust fans and ductwork within this space in the tunnel to tie into existing exhaust ductwork in the Temple Street Garage, installation of new sprinkler piping, and ventilation control systems in the tunnel, to complete the air intake and exhaust systems already constructed in the Temple Street Garage and the Gateway Garage, and other associated or incidental work to complete and functioning ventilation system. Ventilating the moisture in the tunnel below is essential to preserve the integrity of the bridge structure.

Gholamali Moslehi - Ratings for Bridge Nos. 06534 & 06535

From: "Juber, Stanley C." <Stanley.Juber@ct.gov>
To: "gmoslehi@newhavenct.net" <gmoslehi@newhavenct.net>
Date: 5/17/2012 3:26 PM
Subject: Ratings for Bridge Nos. 06534 & 06535
CC: "Scalise, Joseph A" <Joseph.Scalise@ct.gov>, "Dumas, Sandra A" <Sandra.Dumas@ct.gov>

Hi Joe,

According to the July 2011 inspections, both Bridge Nos. 06534 and 06535 are eligible for the State Local Bridge Program; they are both in poor condition. They are not eligible for the Federal Local Bridge Program because of functional classification (they're both collectors).

The sufficiency rating for Bridge #06534 is 38.45, the Priority Rating is 37.19
The sufficiency rating for Bridge #06535 is 59.45, the Priority Rating is 58.49

Stan

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 2, 2013

Ms. Alice Forrester, Executive Director
Clifford Beers Clinic
93 Edwards Street
New Haven, CT 06511

Dear Ms. Forrester:

I am very pleased to offer my support for Clifford Beers Clinic's application for a Health Care Innovation Award to the Center for Medicare and Medicaid Innovation (CMMI).

Clifford Beers is proposing a new initiative—"WrapAround New Haven"—that will provide a multi-disciplinary Family Team Model of integrated care for a target population of high-needs, high-cost Medicaid recipients in New Haven. A team of community-based care coordinators will recruit children and their families from the target population, create a care plan for each family that draws upon appropriate medical and behavioral health services, and manage the transitions between providers so that patients do not fall between the gaps. It also proposes design of a Medicaid payment reform plan that supports this model of care. The project will track outcomes in terms of health care delivery, patient health outcomes, and Medicaid costs.

Clifford Beers Clinic has an impressive 100-year history of service to the children of New Haven who suffer grievously from the burdens of poverty, mental illness, and inter-generational trauma. The Clinic has collaborated with my office in planning for comprehensive approaches to meeting the behavioral health needs of New Haven children and their families. Their talented staff has taught us to think broadly about the significance of Adverse Childhood Events as predictors of both medical and psychiatric illness, and the importance of integrating primary care with behavioral health services and physical wellness.

I believe that the model of care Clifford Beers is proposing will greatly enhance the City's capacity to meet our goals for a healthy population. I offer my enthusiastic support for the innovative model you have designed, and my commitment to its implementation success. The children and families we serve will greatly benefit from this effort.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: JUDGE AT CITY SEED PIE CONTEST

LOCATION: ORANGE STREET (BETWEEN CROWN AND CENTER STREETS)

SCHEDULE: FRIDAY, AUGUST 2ND, 2013

TIME: ^{6:00}~~5:45 PM~~ — 7:00

BACKGROUND:

THE PIE CONTEST IS A BAKE SALE BENEFIT FOR CITYSEED'S FOOD STAMP DOUBLE VALUE PROGRAM

THEY WILL BE JUDGED IN THE FOLLOWING CATEGORIES:

- MOST BEAUTIFUL PIE**
- BEST FRUIT PIE**
- BEST SAVORY PIE**
- MOST CREATIVE PIE**
- BEST PIE MADE BY A KID —**
- BEST MOST FABULOUS PIE**

THE BEST MOST WONDERFUL PIE WINNER WILL RECEIVE A \$100 GIFT COINS TO CITYSEED MARKETS

YOU WILL ANNOUNCE THE WINNER OF THE BEST MOST FABULOUS PIE

OTHER JUDGES/PIES THEY'RE JUDGING:

JOANNE SCULLI-SOLAR YOUTH: BEST FRUIT PIE

MATT FEINER-DEVIL'S GEAR: MOST CREATIVE PIE

COLIN CAPLAN-TASTE OF NEW HAVEN: MOST BEAUTIFUL PIE

NADINE NELSON-GLOBAL LOCAL GOURMET: BEST SAVORY PIE

**ALEX BITKER-MARJOLAINE: ASSISTING W/ BEST FRUIT PIE
AD BEST MOST FABULOUS PIE**

JUDGING INSTRUCTIONS:

**YOU WILL HAVE ONE SLICE OF EACH PIE IN YOUR CATEGORY
TO TASTE.**

**PLEASE SAVE YOUR FAVORITE PIE SLICES, AS THEY WILL BE
USED BY THE WHOLE GROUP OF JUDGES IN ADDITION TO
OTHER SLICES TO JUDGE THE OVERALL BEST PIE.**

**YOU WILL HAVE A SCORING SHEET FOR EACH PIE THAT
LOOKS LIKE THIS:**

Please score each category from 1 to 5. 1=dislike 5=love

Overall, homemade pies and crusts with all natural ingredients especially locally grown ingredients should be a favored. And of course pies that taste really good!

Pie Name: _____

Pie Baker: _____

Appearance: 1 2 3 4 5=_____

Taste: 1 2 3 4 5=_____

Crust: 1 2 3 4 5=_____

Ingredients: 1 2 3 4 5=_____

Total=_____

Comments: _____

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 3, 2013

Bishop Hester D. Bordeaux
Macedonia Church of God in Christ
151 Newhall Street
New Haven, CT 06511

Dear Bishop Bordeaux and Church Family:

Congratulations from the City of New Haven to Bishop Hester D. Bordeaux, Jurisdictional Prelate of the Second Ecclesiastical Jurisdiction of Connecticut of the Church of God in Christ in celebrating his 40th annual Holy Convocation.

Your work as a community leader as well as a spiritual leader is greatly appreciated by your church family and of the City of New Haven.

I want to thank you for setting high standards for your congregation and stressing the importance of spiritual service and community involvement.

Congratulations on this memorable event which will be celebrated from August 3 through August 11, 2013 at 151 Newhall Street, New Haven, CT.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 7, 2013

David L. Katz, MD, MPH, FACPM, FACP
Jeannette Ickovics, PhD
Yale-Griffin Prevention Research Center
130 Division Street
Derby, CT 06418

Dear Dr. Ickovics & Dr. Katz:

As a lifelong resident and Mayor of the City of New Haven, I strongly support another five (5) years of CDC funding for the Yale-Griffin Prevention Research Center. I share your desire to improve the health and well-being of our families residing in New Haven.

The Prevention Research Center has been involved with several successful initiatives benefiting residents of New Haven. Your longstanding partnership with Yale University students to offer your Nutrition Detectives Program in the New Haven Public Schools as a community service option for the Yale students, followed by your partnership with the New Haven Public Schools District Wellness Committee and the CARE Initiative to bring Nutrition Detectives and ABC for Fitness to elementary schools, are examples that bring tremendous benefit to our city. We were pleased to assist with the dissemination of the innovation use of photographs and written testimonials to inspire increased community support for diabetes prevention (the PhotoVoice Project) by hosting a kick-off reception and display at City Hall. In addition, you have been involved with other initiatives involving diabetes prevention, such as conducting a voter awareness campaign and training community health advisors to educate residents about diabetes. Finally, your own weekly column in our local newspaper has raised awareness of many other important health issues among members of our community.

I am particularly grateful for the collaboration we have developed with Yale's School of Public Health and CARE and look forward to bring many of the Get Healthy CT! Initiatives to the residents of New Haven.

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

Your Research Center is doing a terrific job in serving the community of New Haven. Thank you for devoting your time and resources to benefit our community. We look forward to your continued support and partnership.

Very truly yours,

A handwritten signature in black ink, appearing to read "John DeStefano, Jr.", with a long, sweeping tail extending downwards and to the right. The signature is written over the printed name and title.

John DeStefano, Jr.
Mayor

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 7, 2013

Mr. David Panagore
Acting Executive Director
New Haven Parking Authority
50 Union Avenue
New Haven, CT 06519

Dear Mr. Panagore:

This is to hereby inform you of my appointment of Mr. James Travers, Executive Director of the Transportation, Traffic and Parking Department, City of New Haven, 200 Orange Street, New Haven, Connecticut, to be my representative to the "Medical District Advisory Committee" aka MAC. Mr. Travers will be filling the vacancy caused by the resignation of Mr. Michael Piscitelli.

Mr. Travers can be reached at (203) 946-8067.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Kelly Murphy
Jim Travers

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 7, 2013

Ms. Maureen V. Rea
1280 Townsend Ave., Apt. #2
New Haven, CT 06512

Dear Ms. Rea:

I've recently learned of your decision to retire and I want to take this opportunity to thank you for your years of service to the City of New Haven and its residents.

Public service work can be quite demanding and challenging. It also has many rewards, the most significant of which is knowing that your efforts over the years have made a difference and have improved the quality of life of members of the New Haven community.

New Haven thanks you for a job well done! Best wishes for a healthy, happy retirement.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

CIM

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: NEW HAVEN PROMISE SCHOLARSHIP CEREMONY

LOCATION: OMNI HOTEL

SCHEDULE: WEDNESDAY, AUGUST 7TH, 2013

TIME: 6:30 PM

BACKGROUND:

YOU WILL BE INTRODUCED BY PROMISE SCHOLAR JORDY PADILLA, A RISING JUNIOR AT THE UNIVERSITY OF NEW HAVEN

THE SPEAKER LINE-UP IS AS FOLLOWS:
PATRICIA MELTON, EXECUTIVE DIRECTOR
PETER SALOVEY, PRESIDENT, YALE UNIVERSITY
JORDY PADILLA, PROMISE SCHOLAR - INTRODUCTION OF MAYOR
MAYOR DESTEFANO
NANCY WYMAN, LIEUTENANT GOVERNOR
GARTH HARRIES, NHPS SUPERINTENDENT

SENATOR RICHARD BLUMENTHAL MAY ALSO BE ATTENDING AND SPEAKING BRIEFLY, THOUGH THAT HASN'T BEEN CONFIRMED YET

LIST OF COLLEGES STUDENTS WILL BE ATTENDING:

ALBERTUS MAGNUS
GATEWAY COMMUNITY COLLEGE
CCSU
UConn
UNIVERSITY OF HARTFORD
SCSU

→ 1000 / PRISON / SCHOOL STAFF

→

630-700 / 1/2 CEPTU

700 GUESTS / ELITE
PROCESS - BY
COLLEGE

PRESSURE FOR CLASS OF 2013

PROCESS
HARRIS
JORDY

ONLY YOU
GET THE
7/15/13

CLASS / 1000 / 1000 - 1000 YEA
10000 SATELLITE

**BRIDGEPORT UNIVERSITY
CONNECTICUT COLLEGE
ECSU
FAIRFIELD UNIVERSITY
QUINNIPIAC UNIVERSITY
UNIVERSITY OF NEW HAVEN
ST. JOSEPH COLLEGE
WCSU
YALE UNIVERSITY**

LIST OF HIGH SCHOOLS ATTENDED:

**AMISTAD-ELM CITY HIGH
COOPERATIVE ARTS AND HUMANITIES HIGH SCHOOL
COMMON GROUND HIGH SCHOOL
HIGH SCHOOL IN THE COMMUNITY
HILL REGIONAL CAREER HIGH SCHOOL
HILLHOUSE HIGH SCHOOL
HYDE LEADERSHIP ACADEMY
METROPOLITAN BUSINESS ACADEMY
NEW HAVEN ACADEMY
SOUND SCHOOL
WILBUR CROSS HIGH SCHOOL
RIVERSIDE ACADEMY**

DATA POINTS FOR NEW HAVEN PROMISE

SINCE PROMISE'S FOUNDING, 1,211 NEW HAVEN PUBLIC SCHOOL STUDENTS HAVE APPLIED FOR THE SCHOLARSHIP.

OF THOSE STUDENTS, 525 HAVE BEEN OFFERED THE PROMISE SCHOLARSHIP.

IN TOTAL, 389 STUDENTS HAVE ACCEPTED PROMISE SCHOLARSHIPS (INCLUDING DEFERRALS AND APPEALS).

TO DATE, 142 STUDENTS IN THE CLASS OF 2013 HAVE ACCEPTED THEIR PROMISE SCHOLARSHIPS.

INCLUDING APPROVED APPEALS AND PASSPORT TO PROMISE RECIPIENTS, WE ANTICIPATE THAT AT LEAST 160 STUDENTS WILL RECEIVE FUNDING FROM PROMISE THIS YEAR – UP FROM 132 STUDENTS IN 2012.

THIS ACADEMIC YEAR, PROMISE WILL SURPASS THE \$1 MILLION MARK IN TERMS OF DISBURSED SCHOLARSHIP FUNDS SINCE THE PROGRAM'S LAUNCH

TALKING POINTS:

(SUGGESTED TALKING POINTS FROM NH PROMISE)

THANK YOU, JORDY, FOR THAT WONDERFUL INTRODUCTION.

I THINK WE ALL NEED TO REMEMBER JORDY'S NAME BECAUSE WE'LL BE HEARING BIG THINGS ABOUT HIM IN THE FUTURE.

JORDY IS A TERRIFIC REPRESENTATIVE OF NEW HAVEN PROMISE IN MANY WAYS. HE DEMONSTRATED TRUE ACADEMIC EXCELLENCE WHILE IN HIGH SCHOOL AT WILBUR CROSS. SINCE GRADUATING, HE'S WORKED EVEN HARDER, CHOOSING TO STUDY CIVIL ENGINEERING, AN INCREDIBLY COMPLEX FIELD. WITH PROMISE'S SUPPORT, HE'S ABLE TO PURSUE HIS DEGREE AT THE UNIVERSITY OF NEW HAVEN.

IN ADDITION TO A FULL ACADEMIC LOAD, JORDY ALSO COMMITS HIS TIME TO SERVING OTHERS. AS HE MENTIONED, HE'S SUPPORTING NEW HAVEN STUDENTS AND THEIR COLLEGE AMBITIONS THROUGH THE PROGRAM HE CO-FOUNDED, NEW HAVEN REACH.

I'M CONFIDENT THAT THE PROMISE SCHOLARS OF 2013 WILL TAKE FULL ADVANTAGE OF THE OPPORTUNITIES AVAILABLE TO THEM AS JORDY HAS.

AS I LOOK BACK ON MY YEARS IN THE MAYOR'S OFFICE, THE CREATION OF NEW HAVEN PROMISE STANDS OUT AS A HALLMARK ACHIEVEMENT. WITH THE SUPPORT OF YALE

UNIVERSITY, THE COMMUNITY FOUNDATION, YALE-NEW HAVEN HOSPITAL, AND WELLS FARGO, WE HAVE BEEN ABLE TO INVEST MIGHTILY IN NEW HAVEN'S CHILDREN AND THEIR FUTURES.

THIS LONG-TERM INVESTMENT IS SURE TO IMPROVE OUR COMMUNITY. BY INCREASING EDUCATIONAL OPPORTUNITIES FOR CITY STUDENTS, WE ARE ENCOURAGING FAMILIES TO COME TO AND STAY IN NEW HAVEN. INVESTING IN THESE SCHOLARS' EDUCATIONS WILL DEVELOP A BETTER-EDUCATED FUTURE WORKFORCE FOR OUR CITY. THIS WILL HAVE A REAL, POSITIVE IMPACT ON NEW HAVEN'S ECONOMY IN THE LONG RUN.

SCHOLARS, WE KNOW YOU HAVE WORKED HARD TO GET TO THIS POINT, BUT WE ARE EXPECTING EVEN GREATER THINGS FROM YOU IN THE FUTURE. MAINTAIN YOUR COMMITMENT TO ACADEMIC EXCELLENCE EVEN IN THE FACE OF CHALLENGES, AND REMEMBER THE IMPORTANCE OF GIVING BACK.

I HOPE THAT WHEN YOU EARN YOUR COLLEGE DEGREE, YOU WILL USE IT TO DO GOOD FOR OUR COMMUNITY. NEVER FORGET THAT YOU ARE AN INTEGRAL PART OF NEW HAVEN'S SUCCESS.

CONGRATULATIONS!

From: Patricia Melton <patricia@newhavenpromise.org>
To: "Salovey, Peter" <peter.salovey@yale.edu>, "John DeStefano, Jr." <jdeste...
CC: Joy McGrath <joy.mcgrath@yale.edu>, Rosemarie Lemley <rlemley@newhavenct...
Date: 8/7/2013 11:41 AM
Subject: 2013 Scholar Celebration at The Omni (6:30pm - 8:00pm)

Good Morning Promise Board Members,

The Promise team is excited about the Scholar Celebration this evening. The response to the event has been phenomenal with more than 530 RSVPs. Scholars and their family and guests are attending in full force. Dignitaries that have confirmed are Senator Richard Blumenthal, Lieutenant Governor Nancy Wyman, Commissioner of Education Stefan Pryor, New Haven Public Schools Superintendent Garth Harries, and several local political figures. Also, our sponsors are sending representatives. We are expecting 130 Promise Scholars to participate in the festivities this evening.

For your reference, the sequence of events is as follows:

6:30-7:00 pm: Networking reception
7:10 pm: Program begins
8:00 pm: Program ends

Please plan to arrive no later than 6:30pm, if possible for a reception and to mingle with our invited guests. NHP Board members will be seated at a VIP table at the front of the ballroom close to the podium. At the end of the program, we will gather for a group photo.

The team looks forward to celebrating with all of you tonight as we present the cohort of 2013 Promise scholars. Please let me know if you have any questions.

I can be reached directly at: (203) 675-7031.

Cheers,

Patricia

--

Executive Director
New Haven Promise
www.newhavenpromise.org
ph:203.776.6473 (x4105)

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource **

August 8, 2013

Ms. Kerisha Terrelonge
134 Bristol Street, Apt. #B
New Haven, CT 06511

Dear Ms. Terrelonge:

It is with great pleasure that I write to you regarding your recent mail to me.

I am so flattered that you took the time to write and praise me for the many accomplishments that I have completed during my term as Mayor, of the City of New Haven.

Thank you for your kind words.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 8, 2013

Dear Friends:

I would like to welcome you to the rolls of New Haven voters.

The strength of our City is the dedication and participation of our residents – their commitments to their friends and families, their neighborhood, religious and social organizations, and civic institutions. Registering to vote is a critical part of making New Haven strong.

I encourage you to visit www.cityofnewhaven.com whether you are new to New Haven or not. You will find out about municipal government, a calendar of activities, and other useful information. And if you are interested in volunteering in city government, look under the "Boards and Commissions" section of the website under "Government", and call Patricia Lawlor in my office at (203) 946-7802.

If you have any questions or concerns about New Haven, you can tell me about them personally in my "Mayor's Night Out," when I visit a neighborhood, or "Mayor's Night In," which happen the first Tuesday of every month at 5 p.m. in my office in City Hall. I will sit with you individually and talk about your issue. And you can always email me at MayorDestefano@newhavenct.net.

I hope that you will become involved in the life of this City, in whatever way most appeals to you. New Haven is nothing more than what we, as its residents, make it – I thank you for registering to vote here and for being part of this great city.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

Cathy

8-8-13

AYANA HARRY 1:15

IN 1925 FRANK PEPE PIZZA NAPOLETANA OPENED ON NEW HAVEN'S WOOSTER STREET, AND THE NEW WORLD PIZZA SCENE WAS CHANGED FOREVER. AS A RESULT OF WHAT EVERYONE SIMPLY CALLS "PEPE'S,"

NEW HAVEN HAS BECOME A PIZZA LOVERS' PILGRIMAGE SITE, AND WOOSTER STREET IS HOME TO NOT ONE BUT TWO DIFFERENT COAL-FIRED ESTABLISHMENTS THAT MAKE ALMOST EVERY LIST COMPILED OF BEST PIZZERIAS.

****TIM ZAGAT, CREATOR OF THE ZAGAT SURVEY OF RESTAURANTS, RUTH REICHL, FORMER NEW YORK TIMES CRITIC AND EDITOR-IN-CHIEF OF *GOURMET MAGAZINE*, AND EVEN ENGLAND'S VENERABLE *GUARDIAN* NEWSPAPER ARE AMONG THOSE WHO HAVE PROCLAIMED NEW HAVEN PIZZA THE WORLD'S BEST.****

"NEW HAVEN-STYLE PIZZA" HAS ITS OWN WIKIPEDIA ENTRY.

WASHINGTON DC, AND OTHER CITIES, HAVE EXPERIENCED A SURGE OF RESTAURANT OPENINGS THAT CLAIM TO SERVE "NEW HAVEN STYLE PIZZA"

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 10, 2013

Ms. Diane Huff Streater
2209 Morning Dew
Conyers, GA 30094

Dear Ms. Streater and Friends of the Johnson, Nixon, Miller, Morgan, Muse,
Badham & Bunch Families Reunion 2013:

The City of New Haven is delighted to wish you congratulations as you
gather to celebrate your 1st family reunion at Holiday Hill, Prospect,
Connecticut on August 10, 2013.

Reunions are a great celebration of family, and I hope the Johnson Family
Reunion enjoys all the festivities and share fond memories that will bring
everlasting joy to all.

Again, congratulations on your reunion and hope you continue this Johnson
Family tradition.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

CHG

NOTES FOR: MAYOR JOHN DESTEFANO

**EVENT: ECUADORIAN FLAG RAISING CEREMONY AND
PARADE AND CELEBRATION**

**LOCATION: FLAG RAISING CEREMONY IN FRONT OF THE
CONSULATE OFFICE AT CHURCH AND
GEORGE. PARADE STARTS FROM THERE AT
THE CONCLUSION OF THE FLAG RAISING
CEREMONY**

SCHEDULE: SUNDAY, AUGUST 11TH, 2013

**TIME: FLAG RAISING CEREMONY AT 11:30
PARADE STARTS AT 12 NOON**

CONTACT: SELA MOSQUERA, CELL: 203-996-7508

BACKGROUND:

**ECUADOR'S MOVEMENT TO GAIN INDEPENDENCE FROM
SPANISH RULE BEGAN IN 1809.**

**IN 1820, GUAYAQUIL BECAME THE FIRST CITY IN ECUADOR
TO GAIN ITS INDEPENDENCE FROM SPAIN.**

**ON MAY 24, 1822, THE REST OF ECUADOR ACHIEVED
INDEPENDENCE FROM SPANISH RULE.**

**THE AUGUST 10TH ECUADORIAN INDEPENDENCE DAY, OR
NATIONAL DAY, IS THE ECUADORIAN CELEBRATION OF THE
INDEPENDENCE MOVEMENT THAT BEGAN IN 1809.**

THIS YEAR IS ALSO THE FIFTH ANNIVERSARY OF THE ECUADORIAN CONSUL'S OFFICE BEING IN NEW HAVEN.

SPEAKING ORDER:

CEREMONIA DE LA IZADA DE LA BANDERA / RAISING OF THE FLAG CEREMONY

- **BIENVENIDA/ WELCOME – RAÚL ERAZO, CÓNsul GENERAL DEL ECUADOR**
- **IZADA DE LA BANDERA/FLAG RAISING**
- **DANNEL P. MALLOY, GOVERNOR**
- **JOHN DESTEFANO, MAYOR CITY OF NEW HAVEN**

TALKING POINTS

IT IS SO AMAZING TO SEE EVERYONE OUT HERE TODAY WITH THEIR FAMILIES AND THEIR FRIENDS CELEBRATING ECUADORIAN INDEPENDENCE.

I AM HONORED TO HAVE BEEN INVITED TO SHARE IN THIS CELEBRATION WITH YOU.

I TAKE GREAT PRIDE IN THE FACT THAT NEW HAVEN IS A WELCOMING CITY FOR IMMIGRANTS.

HOWEVER, HERE IN NEW HAVEN, WE DON'T REFER TO "IMMIGRANTS", BUT AS RESIDENTS OF NEW HAVEN!

RESIDENTS WHO HAVE CONTRIBUTED SO MUCH AND MADE THE CITY A MORE VIBRANT PLACE TO LIVE!

C.H.W.

NOTES FOR: MAYOR JOHN DESTEFANO

**EVENT: WELCOME RECEPTION FOR REV. COUSIN AND
DR. COUSIN**

**LOCATION: COMMUNITY OUTREACH CENTER, 654
ORCHARD STREET**

SCHEDULE: SUNDAY, AUGUST 11TH, 2013

TIME: 2-4 PM

BACKGROUND:

BETHEL AME CHURCH IS WELCOMING A NEW PASTOR AND HIS WIFE. THE NEW PASTOR IS PH.D. REV. STEVEN ANTHONY COUSIN JR AND HIS WIFE IS DR. CHRISTINA DICKERSON COUSIN. REV. COUSIN INTENDS TO BECOME INTIMATELY INVOLVED IN THE NEW HAVEN COMMUNITY AND HAS ALREADY BEGUN FORGING RELATIONSHIPS TO HELP IN THE AREAS OF HEALTH, COMMUNITY SAFETY AND WITH THE CITY'S YOUTH.

REV. STEVEN ANTHONY COUSIN JR. IS A NATIVE OF BIRMINGHAM, AL. WHEN STEVEN WAS SEVEN YEARS OLD, HE MOVED TO BRISTOL, PA. GROWING UP IN BRISTOL, STEVEN GRADUATED FROM HARRY S TRUMAN HIGH SCHOOL IN 2001. STEVEN MATRICULATED AT THE UNIVERSITY OF CONNECTICUT, LOCATED IN STORRS, CT, WHERE HE EARNED HIS BA IN POLITICAL SCIENCE IN 2006. STEVEN RECENTLY RECEIVED HIS MASTER OF DIVINITY AT GARRETT-EVANGELICAL THEOLOGICAL SEMINARY, LOCATED IN EVANSTON, IL, IN 2009.

DURING HIS MEMBERSHIP AT BETHEL A.M.E. CHURCH, IN ANN ARBOR, MI, UNDER THE PASTORAL LEADERSHIP OF REV. DR. JOSEPH NATHANIEL COUSIN SR., STEVEN RECEIVED HIS

CALL INTO THE PASTORAL MINISTRY. HE RECEIVED HIS MASTER OF DIVINITY AT GARRETT-EVANGELICAL THEOLOGICAL SEMINARY, LOCATED IN EVANSTON, IL, IN 2009. STEVEN WAS ORDAINED AN ITINERANT ELDER BY BISHOP RICHARD F. NORRIS SR., IN THE NEW JERSEY ANNUAL CONFERENCE IN 2011.

STEVEN IS AN AVID SPORTS FAN. HE WAS THE TRIPLE JUMP 2001 INDOOR AND OUTDOOR PA STATE CHAMPION IN TRACK AND FIELD. STEVEN RECEIVED A TRACK SCHOLARSHIP AT THE UNIVERSITY OF CONNECTICUT, WHERE HE WON THREE BIG EAST CONFERENCE CHAMPIONSHIPS. ALSO, HE ENJOYS WATCHING FOOTBALL AND BASKETBALL.

STEVEN RECEIVED HIS FIRST PASTORAL APPOINTMENT TO MOUNT ZION AFRICAN METHODIST EPISCOPAL CHURCH IN BRIDGETON, NJ IN 2011. HE IS NOW THE PROUD PASTOR OF BETHEL AFRICAN METHODIST EPISCOPAL CHURCH IN NEW HAVEN, CT. HE SEEKS TO EMPOWER THE CONGREGATION TO ASCEND TO NEWER AND HIGHER HEIGHTS, WITH THE FAITH AND BELIEF THAT ALL THINGS ARE POSSIBLE WITH GOD.

STEVEN IS THE PROUD SON OF STEVEN ANTHONY COUSIN SR. AND SYBIL BELINDA HENDERSON. IN ADDITION, STEVEN HAS FIVE SIBLINGS: FOUR BROTHERS AND ONE SISTER. STEVEN IS MARRIED TO DR. CHRISTINA DICKERSON COUSIN.

DR. CHRISTINA DICKERSON COUSIN, PH.D.

CHRISTINA DICKERSON COUSIN IS THE DAUGHTER OF DR. DENNIS C. DICKERSON (RETIRED GENERAL OFFICER OF THE A.M.E. CHURCH) AND MARY A.E. DICKERSON. SHE WAS BORN AND RAISED IN WILLIAMSTOWN, MASSACHUSETTS WITH HER THREE SIBLINGS. SHE RECEIVED THE B.A. IN HISTORY FROM SPELMAN COLLEGE IN ATLANTA, GEORGIA IN 2004, *SUMMA CUM LAUDE* AND *PHI BETA KAPPA*. DURING HER JUNIOR YEAR, SHE SPENT ONE SEMESTER STUDYING ABROAD AT THE UNIVERSITY OF WARWICK IN COVENTRY, ENGLAND. SHE ENTERED THE PH.D. PROGRAM IN HISTORY AT VANDERBILT

UNIVERSITY IN NASHVILLE, TENNESSEE IN 2005 AS A HAROLD STIRLING VANDERBILT GRADUATE SCHOLAR. SHE EARNED HER M.A. IN 2007 AND COMPLETED HER PH.D. IN 2011. SHE TAUGHT AT CUMBERLAND COUNTY COLLEGE IN VINELAND, NEW JERSEY FROM 2011 UNTIL 2013.

COUSIN HAS BEEN A MEMBER OF THE A.M.E. CHURCH FOR HER ENTIRE LIFE. SHE GREW UP AT ISRAEL A.M.E. CHURCH IN ALBANY, NEW YORK AND HAS ALSO BELONGED TO CONGREGATIONS IN ATLANTA AND NASHVILLE. SHE HAS BEEN ACTIVE IN THE WOMEN'S MISSIONARY SOCIETY AS WELL AS LITURGICAL DANCE MINISTRIES AND YOUTH MENTORING PROGRAMS.

IN 2011, COUSIN MARRIED REV. STEVEN ANTHONY COUSIN, JR. IN 2013, SHE PROUDLY BECAME THE FIRST LADY OF BETHEL A.M.E. CHURCH IN NEW HAVEN, CONNECTICUT. THE COUPLE WILL WELCOME THEIR FIRST CHILD, STEVEN ANTHONY COUSIN, III, IN SEPTEMBER 2013.

OTHER SPEAKERS:

STATE REPRESENTATIVE GARY HOLDER-WINFIELD

ALDERWOMAN CLAUDETTE ROBINSON-THORPE

NOTE: SPEAKING PROGRAM IS SHORT AND BRIEF

TALKING POINTS:

I TAKE PRIDE IN THE FACT THAT NEW HAVEN IS A WELCOMING CITY, AND I'D LIKE TO WELCOME REV. COUSIN AND HIS WIFE, DR. COUSIN HERE.

I UNDERSTAND THAT PART OF YOUR MISSION IS TO BECOME ENGAGED IN THE CITY. I LOOK FORWARD TO THIS AND WORKING WITH YOU TO MAKE NEW HAVEN AN EVEN BETTER PLACE.

From: Patricia Melton <patricia@newhavenpromise.org>
To: "Salovey, Peter" <peter.salovey@yale.edu>, "John DeStefano, Jr." <jdeste...
CC: Joy McGrath <joy.mcgrath@yale.edu>, Rosemarie Lemley <rlemley@newhavenct...
Date: 8/7/2013 11:41 AM
Subject: 2013 Scholar Celebration at The Omni (6:30pm - 8:00pm)

Good Morning Promise Board Members,

The Promise team is excited about the Scholar Celebration this evening. The response to the event has been phenomenal with more than 530 RSVPs. Scholars and their family and guests are attending in full force. Dignitaries that have confirmed are Senator Richard Blumenthal, Lieutenant Governor Nancy Wyman, Commissioner of Education Stefan Pryor, New Haven Public Schools Superintendent Garth Harries, and several local political figures. Also, our sponsors are sending representatives. We are expecting 130 Promise Scholars to participate in the festivities this evening.

For your reference, the sequence of events is as follows:

6:30-7:00 pm: Networking reception
7:10 pm: Program begins
8:00 pm: Program ends

Please plan to arrive no later than 6:30pm, if possible for a reception and to mingle with our invited guests. NHP Board members will be seated at a VIP table at the front of the ballroom close to the podium. At the end of the program, we will gather for a group photo.

The team looks forward to celebrating with all of you tonight as we present the cohort of 2013 Promise scholars. Please let me know if you have any questions.

I can be reached directly at: (203) 675-7031.

Cheers,

Patricia

--

Executive Director
New Haven Promise
www.newhavenpromise.org
ph:203.776.6473 (x4105)

What is the
 Pass to the Value
Area
How is it
Handled

So, 1/1000 of
 Executed by the
 CPU or the

- (What) when
- Persistence
- (What) (What)

Total
DEFINITIONS
 → Not a value
 → Not a value
 → Not a value

Total Passes
 Persistence Value
 CPU or the

142 STUDENTS
 ACCEPTED ; ~~OUT~~
 MIT 160 - UP
 For 132 (2012)
 → SUPPASS IN

Following the names
 ELSES SITES

→ What
 What
 COMIT FLOW
 What's
 COURSE FOR
 STAFF
 PATTEN: TEU

REV. STEVEN COUSIN

(734) 945-2572

BETHEL CHURCH

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 12, 2013

Honorable Ron Smith
City Clerk City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section #11, Article V of the Revised City Charter, 7/93, this is to hereby inform you of my appointment of Ms. Jenifer Gelband of 1928 Chapel Street, New Haven, CT 06515 to the Cultural Affairs Commission. This appointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Ms. Gelband's term is effective immediately and will expire on June 1, 2015.

Please take due notice of this appointment and due record thereof according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Kelly Murphy
Vivian Nabeta
Kim Futrell
Jenifer Gelband

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 12, 2013

Honorable Ron Smith
City Clerk City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section #11, Article V of the Revised City Charter, 7/93, this is to hereby inform you of my appointment of Ms. Yashmun R. Filipczak of 105 Roydon Road, New Haven, CT 06511 to the Cultural Affairs Commission. This appointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Ms. Filipczak's term is effective immediately and will expire on June 1, 2016.

Please take due notice of this appointment and due record thereof according to law.

Very truly yours,

A handwritten signature of John DeStefano, Jr. in black ink, written over a circular stamp that reads "John DeStefano, Jr. Mayor".

cc: Kelly Murphy
Vivian Nabeta
Kim Futrell
Yashmun R. Filipczak

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource **

August 12, 2013

Honorable Ron Smith
City Clerk City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section #7-273(c), Chapter #103(a) of the Connecticut General Statutes and Section #30-1/2-5, of the Code of General Ordinances, I wish to inform you of appointment of Ms. Carol Nardini of 135 Fountain Street, New Haven, CT 06515 to the Greater New Haven Transit District. This appointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Ms. Nardini's term is effective immediately and will expire on March 31, 2017.

Please take due notice of this appointment and due record thereof make according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Donna Carter c/o Greater New Haven Transit District
Kelly Murphy
Michael Piscitelli
James Travers
Donald Dimenstein
Carol Nardini

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource **

August 12, 2013

Honorable Ron Smith
City Clerk City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section #11, Article V of the Revised City Charter, 7/93, this is to hereby inform you of my reappointment of Mr. Andrew Horowitz of 38 Ley Street, New Haven, CT 06512 to the Cultural Affairs Commission. This reappointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Mr. Horowitz' term is effective immediately and will expire on June 1, 2016.

Please take due notice of this reappointment and due record thereof according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Kelly Murphy
Kim Futrell
Andrew Horowitz

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 12, 2013

Honorable Ron Smith
City Clerk City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section #11, Article V of the Revised City Charter, 7/93, this is to hereby inform you of my reappointment of Mr. Robert D. Parker of 195 Livingston Street, New Haven, CT 06511 to the Cultural Affairs Commission. This reappointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Mr. Parker's term is effective immediately and will expire on June 1, 2016.

Please take due notice of this reappointment and due record thereof according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Kelly Murphy
Vivian Nabeta
Kim Futrell
Robert D. Parker

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 12, 2013

Honorable Ron Smith
City Clerk City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section #11, Article V of the Revised City Charter, 7/93, this is to hereby inform you of my appointment of Ms. Lucile M. Bruce of 54 Anderson Street, New Haven, CT 06511 to the Cultural Affairs Commission. This appointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Ms. Bruce's term is effective immediately and will expire on June 1, 2015.

Please take due notice of this appointment and due record thereof according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Kelly Murphy
Vivian Nabeta
Kim Futrell
Lucile M. Bruce

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 12, 2013

Honorable Ron Smith
City Clerk, City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section 21-14(b) of the Code of General Ordinances, this is to hereby inform you of my reappointment of Mr. Antoine Scott of 84 Willis Street, New Haven, CT 06511 to the Development Commission. This reappointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Mr. Scott's reappointment is effective immediately and will expire on July 1, 2016.

Please take due notice of this reappointment and due record thereof make according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Kelly Murphy
Michael Piscitelli
Lisa Moore-Fox
Antoine Scott

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 12, 2013

Honorable Ron Smith
City Clerk, City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section 21-14(b) of the Code of General Ordinances, this is to hereby inform you of my reappointment of Ms. Kathleen Krolak of 176 McKinley Avenue, New Haven, CT 06515 to the Development Commission. This reappointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Ms. Krolak's reappointment is effective immediately and will expire on July 1, 2016.

Please take due notice of this reappointment and due record thereof make according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Kelly Murphy
Michael Piscitelli
Lisa Moore-Fox
Kathleen Krolak

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource **

August 12, 2013

Honorable Ron Smith
City Clerk, City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section 21-14(b) of the Code of General Ordinances, this is to hereby inform you of my reappointment of Mr. Kevin Ewing of 271 Winthrop Avenue, New Haven, CT 06511 to the Development Commission. This reappointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Mr. Ewing's reappointment is effective immediately and will expire on July 1, 2016.

Please take due notice of this reappointment and due record thereof make according to law.

Very truly yours,

A handwritten signature in black ink, appearing to read "John DeStefano, Jr.".

John DeStefano, Jr.
Mayor

cc: Kelly Murphy
Michael Piscitelli
Lisa Moore-Fox
Kevin Ewing

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource*

August 12, 2013

Honorable Ron Smith
City Clerk, City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section 21-14(b) of the Code of General Ordinances, this is to hereby inform you of my appointment of Mr. Andrew Ross of 612 Chapel Street, New Haven, CT 06511 to the Development Commission. This appointment has been submitted to the New Haven Board of Aldermen and has been approved at their meeting held on Monday, August 5, 2013. Mr. Ross' appointment is effective immediately and will expire on 7/1/2016.

Please take due notice of this appointment and due record thereof make according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Kelly Murphy
Michael Piscitelli
Lisa Moore-Fox
Andrew Ross

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource **

August 12, 2013

Honorable Ron Smith
City Clerk, City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Section #21-14 of the Code of General Ordinances and this is to hereby inform you of my appointment of Ms. Arlevia Samuel of 95 Anthony Street, New Haven, CT 06515 to the Livable City Initiative Board. This appointment has been submitted to the New Haven Board of Aldermen and approved at their meeting held on Monday, August 5, 2013 and will expire on July 1, 2015.

Please take due notice of this appointment and due record thereof make according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Kelly Murphy
Erik Johnson
Frank D'Amore
Timothy Yolen
Arlevia Samuel

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: OATH OF OFFICE TO POLICE RECRUITS

LOCATION: CAREER HIGH SCHOOL

SCHEDULE: TUESDAY, AUGUST 13TH, 2013

TIME: 6 PM

BACKGROUND:

**WILL DO THEIR TRAINING IN ALL NEIGHBORHOODS SO
THEY'RE ALL CAPABLE OF WOKRING EACH NEIGHBORHOOD
IN NEW HAVEN**

**YOU WILL ADMINISTER OATH OF OFFICE TO THEM. A SCRIPT
WILL BE PROVIDED FOR YOU AT THE CEREMONY.**

**ACOSTA, CHRISTOPHER P.
SHELTON, CT
AGE: 27**

**ANZALONE, BRANDON J.
WOLCOTT, CT
AGE: 22**

**BENGTSON, PARTICK O.
HIGGANUM CT 06441
AGE 28**

**BORGES, MATTHEW J.
BETHEL, CT 06511
AGE: 24**

**BOYLE, CHRISTOPHER C.
NEW HAVEN, CT 06515**

AGE: 22

**COLE, JUSTIN
SEYMOUR, CT
AGE: 24**

**CURRY, CHAD P.
NEW HAVEN, CT 06511
AGE: 30**

**DANIELE, JR. MICHAEL
NEW HAVEN, CT 06512
AGE: 28**

**DAVIS, JENNA E.
HAMDEN, CT 06514
AGE: 23**

DOUGLAS, EDWARD

**NEW HAVEN, CT 06511
AGE: 27**

**GALVAN, JOSEPH
POUGHKEEPSIE, NY
AGE: 23**

**HALL, RYAN
NORTH BRANFORD, CT
B06471
AGE: 29**

**HANSEN KATIE
CLINTON, CT 006413
AGE: 27**

**HORNER, JR. DEREK B.
WEST HAVEN, CT 06516
AGE: 22**

**HUELSMAN, DEREK
WALLINGFORD CT
AGE 24**

**HURLEY, MICHAEL
BRANFORD, CT
AGE: 27**

**KOWALSKIE, ANDRZEJ Z.
WALLINGFORD CT
AGE:22**

**MANCINI, JENNIFFER, M.
WATERBURY, CT 06708
AGE:33**

**MARTE, JINETTE
SPRINGFIELD, MA 01104
AGE:26**

**MONK, GARY
NEW BRITAIN, CT 06053
AGE: 26**

**STRATON, ROBERT
WEST HAVEN, CT 06516
AGE: 27**

**THOMAS, COREY
NEW BRITAIN CT 06053
AGE: 26**

**THOMAS, OMAR K.
NEW HAVEN, CT 06511
AGE: 28**

**TOMER, ANDREW
MERIDEN, CT 06451
AGE: 25**

**VALENTE, MICHAEL
PROSPECT, CT 06745
AGE: 28**

**ZERELLA, CATLIN M.
SHELTON, CT 06484
AGE: 25**

**IN TOTAL THERE ARE 41 OFFICERS BEING SWORN IN, 26 WILL
BE OFFICERS IN NEW HAVEN**

OF THOSE 26 OFFICERS, 5 ARE NEW HAVEN RESIDENTS

**THEY WILL DO 3 MONTHS OF FIELD TRAINING AND THEN WILL
BE ASSIGNED A WALKING BEAT IN ONE OF THE CITY'S 10
DISTRICTS FOR THEIR FIRST 2 YEARS WITH THE
DEPARTMENT**

①

- WELCOME

①

- WITH GRADUATE

→ COURT POLICE

→ VIOLENCE INTERVIEW

→ TRUST / SCAVENGER
w/ RECOGNITION

→ DAY TO DAY
INTERVIEW

SAD BROTHER
TAXS 1/6
MAY

②

→ ALL OF YOU HANDS
MOVING AND COMING

CHURCH DAY
ARE

WILL

③

GUNS

Violence

1774
CLASS

1) DIRECT

↳ UNDERSTAND
PATTER OF
BRIEFING

YOU in / YOU OUT

FAMILY

DAD 29

④

3D OF POLICE
COURT

LOS
CHURCH

Set CAPTURE ;
TRAINING / PART

COURT. 55. WES

Police Code of Ethics

As a police officer, my fundamental duty is to serve humanity, to safeguard lives and property, to protect the innocent against deception, the weak against oppression or intimidation, the peaceful against violence or disorder, and to respect the constitutional rights of all to liberty, equality and justice.

I will keep my private life unsullied as an example to all, maintain courageous calm in the face of danger, scorn or ridicule, develop self-restraint and be constantly mindful of the welfare of others. Honest in thought and deed in both my personal and official life, I will be exemplary in obeying the laws of the land and the regulations of my department. Whatever I see or hear of a confidential nature, or that is confided to me in my official capacity, will be kept ever-secret unless relation is necessary in the performance of my duty.

I will never act officiously or permit personal feelings, prejudices, animosities or friendships to influence my decisions. With no compromise to crime and with relentless prosecution of criminals, I will enforce the law courteously and appropriately without fear or favor, malice or ill-will, never employing unnecessary force or violence and never accepting gratuities.

I recognize the badge of my office as a symbol of public faith, and I accept it as a public trust to be held so long as I am true to the ethics of police service. I will constantly strive to achieve these objectives and ideals, dedicating myself before God to my chosen profession...policing.

Mission Statement

We, the men and women of this New Haven Police Department, believe in shared responsibility with our community to create a safe and inclusive city.

We are dedicated to providing a safe environment by targeting quality of life issues in our neighborhoods, using revitalized **community-based policing strategies**.

We will carry out this mission with professionalism, fairness and absolute integrity.

NEW HAVEN POLICE ACADEMY GRADUATION CEREMONY CLASS XVII-2013

HILL REGIONAL CAREER HIGH SCHOOL
140 LEGION AVENUE
NEW HAVEN, CT 06519
AUGUST 13, 2013
6:00 P.M.

John DeStefano Jr., Mayor
Dean M. Esserman, Chief of Police

Assistant Chiefs

Denise Blanchard
Achilles Generoso

Luiz Casanova
Thaddeus Reddish

Director of Training
Sergeant Anthony Campbell

New Haven Police Academy Graduates ClassXVII-2013

New Haven Police Department

Officer Christopher P. Acosta
Officer Brandon J. Anzalone
Officer Patrick O. Bengtson
Officer Matthew J. Borges
Officer Christopher C. Boyle
Officer Justin Cole
Officer Chad P. Curry
Officer Michael Daniele Jr.
Officer Jenna E. Davis
Officer Edward Douglas
Officer Joseph Galvan
Officer Ryan Hall
Officer Katie Hansen
Officer Derek B. Horner Jr.
Officer Derek Huelsman
Officer Michael Hurley
Officer Andrzej Z. Kowalski
Officer Jenifer M. Mancini
Officer Jinette Marte
Officer Garry Monk II
Officer Robert Stratton
Officer Corey Thomas
Officer Omar K. Thomas
Officer Andrew Tomer
Officer Michael Valente
Officer Caitlin M. Zerella

Background Investigators

Sergeant David Taft, Director

Ofc. Lloyd Barrett	Ofc. Waleska Bermudez
Ofc. Elsa Berrios	Ofc. Michelle Dobson
Ofc. Thomas Gallagher	Ofc. Mary Helland
Ofc. Nancy Jordan	Ofc. Joseph Roberts

Police Explorers

Sergeant Ricardo Rodriguez, Director

Advisors

Officer Ekrem Halim	Detective Jessica Stone
---------------------	-------------------------

Civilian Advisor
Chris Morrison

Explorers

Beau Andrea	Jaime Barreto
Kevin Burgin	Janiris Corretger
Lonnie Harris	Samonte Halloway
Eric Holmes	Miguel Hernandez
Conner Lahiff	Daniel Hunt
Deane Matta	Christopher Lopez
Scott Medina	Max Medina
Leiyanie Osorio	Nyijal McMillan
Luis Ramos	Jeet Patel
Kevin Sparks	Romeo Rodríguez
	Camron Twitty

SPECIAL THANKS TO:

Mayor John DeStefano Jr.
Chief Dean M. Esserman

Assistant Chiefs

Denise Blanchard
Achilles Generoso

Luiz Casanova
Thaddeus Reddish

Chief Administrative Officer

Robert Smuts

Board of Police Commissioners

Richard Buckholz
Anthony Dawson, Co Chair
Emmet Hibson

Evelise Ribeiro, Chair
Sandra Trevino

Board of Alderpersons

Sarah Eldelson
Frank E. Douglas, Jr
Jacqueline James
Andrea Jackson-Brooks
Jorge Perez, Chairman
Deloris Colon
Douglas Hausladen
Michael B. Smart
Jessica Holmes
Justin Elicker
Barbara Constantinople
Mark Stopa
Brenda D. Jones-Barnes
Gabriel Santiago
Ernie G. Santiago

Migdalia Castro
Alphonse Paolillo Jr
Salvatore E. DeCola
Alfreda Edwards
Delphine Clyburn
Brenda Foskey-Cyrus
Jeanette L. Morrison
Trisha Walker
Evette Hamilton
Adam J. Marchand
Sergio Rodriguez
Angela Russell
Claudette Robinson-Thorpe
Brian Wingate
Carlton Staggars

**New Haven Police Academy Graduates
ClassXVII-2013**

Cromwell Police Department

Officer John Carlson

Hamden Police Department

Officer Jenisse Perez
Officer Peter M. Conti

Mashantucket Police Department

Officer Gary Coates Jr.

Middletown Police Department

Officer Daniel Spedding
Officer Matthew Tiano

Shelton Police Department

Officer Daniel Loris
Officer Christopher Brosz

Stamford Police Department

Officer Matthew Linnehan
Officer Charles M. Bascetta Jr.
Officer Connor D. Pennoyer
Officer Jonathan Gale
Officer Luis C. Serna

Trumbull Police Department

Officer Robert Pysz Jr.

Yale Police Department

Officer Anthony Maresca

Police Academy Staff

Sergeant Anthony Campbell, Director

Officer Robert Strickland
Officer Donna Aponte
Mrs. Cindy Rodriguez

Officer Jason Salgado
Officer Jacqueline Hoyte
Officer Leonardo Soto

Program

Processional

New Haven Police Ceremonial Honor Guard

Ceremonial Bagpipes – Mr. Pat Whelan

Presentation of Class XVII-2013

Officer Robert Strickland

Officer Jason Salgado

Invocation

Reverend Bonita Grubbs

Executive Director, Christian Community Action

National Anthem

Officer Ann Mays

New Haven Police Department

Posting of Colors

New Haven Police Ceremonial Honor Guard

Welcome

Sergeant Anthony Campbell

Academy Director

A Message from the Chief

Dean Esserman, Chief of Police

New Haven Police Department

Congratulations

Ms. Evelise Ribeiro, Chair

Board of Police Commissioners

Class Leaders' Remarks

Officers Joseph Galvan, Jennifer Mancini,

Jinette Marte & Gary Monk

Student Audiovisual Presentation

Officer Jennifer Mancini , Videographer

Officer Caitlin M. Zerella , Photographer

Presentation of Awards

Firearms Recognition Award

Sergeant Anthony Campbell &

Officers Robert Strickland and Jason Salgado

Academic Achievement Award

Sergeant Anthony Campbell & Officer Jacqueline Hoyte

New Haven Police Academy Service Award

Officer Lloyd Barrett

Presentation of Diplomas

John DeStefano Jr.

Mayor, City of New Haven

Dean M. Esserman

Chief, New Haven Police

Evelise Ribeiro

Chair, Board of Police Commissioners

Remarks

John DeStefano Jr.

Mayor, City of New Haven

Administration of the Oath of Office

John DeStefano Jr.

Mayor, City of New Haven

Concluding Remarks

Sergeant Anthony Campbell

Benediction

Sergeant Anthony Campbell

New Officers are Dismissed

Officer Robert Strickland

Retrieval of Colors

New Haven Police Ceremonial Honor Guard

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

*Back in the
mix again!*

August 14, 2013

Mr. Anthony Bialecki
130 Lake View Terrace
New Haven, CT 06515

Dear Mr. Bialecki:

Tony

Pursuant to the authority vested in me by virtue of Section #86, of Compilation of Special Laws, City Codification & Special Act #575, Sections #2 & #6 of the General Ordinances, it is with great pleasure that I hereby appoint you to the Parking Authority Board City of New Haven. This appointment is effective immediately and will expire on September 15, 2014.

I am confident that your presence on this Board will be of great benefit to all the citizens of New Haven, and I am delighted the prospect of your input. It is my hope that your tenure on this Board will provide you with a rewarding and gratifying experience in public service.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 14, 2013

Honorable Board of Aldermen
City of New Haven
165 Church Street
New Haven, CT 06510

Dear Honorable Ladies & Gentlemen:

Pursuant to the authority vested in me by virtue of Section #16-1/2-31, New Haven Code of Ordinances, Article V, the newly created "Commission on New Haven Youth", I hereby submit for your Honorable Board's approval the name of Mr. Malyk Carolina of 85 Hemlock Road, New Haven, CT 06515 to the Commission on New Haven Youth as a "Youth Representative" This appointment would become effective upon the Board of Aldermen's approval and will expire on July 1, 2014.

I am most confident given Mr. Carolina's credentials and commitment to our city that he will be an asset to the Board and will serve the citizens of New Haven in a most productive manner.

I thank you for your kind consideration of this matter and ask for your prompt consideration of same.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Althea M. Brooks
Tome Veale
Michelle Edmonds-Sepulveda
Malyk Carolina

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 14, 2013

Mr. Malyk Carolina
85 Hemlock Road
New Haven, CT 06515

Dear Mr. Carolina:

Pursuant to the authority vested in me by virtue of Section #16-1/2-31 of the New Haven Code of Ordinances and passed by the Honorable Board of Aldermen, it is with great pleasure that I hereby appoint you to the Commission on New Haven Youth, as a "Youth Representative". This appointment would become effective upon the final approval of the Honorable Board of Aldermen and will expire on July 1, 2014.

I am confident that your presence on this body will be of great benefit to all the citizens of New Haven, and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 14, 2013

Honorable Board of Aldermen
City of New Haven
165 Church Street
New Haven, CT 06510

Dear Honorable Ladies & Gentlemen:

Pursuant to the authority vested in me by virtue of Section #16-1/2-31, New Haven Code of Ordinances, Article V, the newly created "Commission on New Haven Youth", I hereby submit for your Honorable Board's approval the name of Ms. Dominique Ratchford of 258 Valley Street, New Haven, CT 06515 to the Commission on New Haven Youth as a "Youth Representative" This appointment would become effective upon the Board of Aldermen's approval and will expire on July 1, 2014.

I am most confident given Ms. Ratchford's credentials and commitment to our city that she will be an asset to the Board and will serve the citizens of New Haven in a most productive manner.

I thank you for your kind consideration of this matter and ask for your prompt consideration of same.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Althea M. Brooks
Tome Veale
Michelle Edmonds-Sepulveda
Dominique Ratchford

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 14, 2013

Ms. Dominique Ratchford
258 Valley Street
New Haven, CT 06515

Dear Ms. Ratchford:

Pursuant to the authority vested in me by virtue of Section #16-1/2-31 of the New Haven Code of Ordinances and passed by the Honorable Board of Aldermen, it is with great pleasure that I hereby appoint you to the Commission on New Haven Youth, as a "Youth Representative". This appointment would become effective upon the final approval of the Honorable Board of Aldermen and will expire on July 1, 2014.

I am confident that your presence on this body will be of great benefit to all the citizens of New Haven, and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 14, 2013

Honorable Board of Aldermen
City of New Haven
165 Church Street
New Haven, CT 06510

Dear Honorable Ladies & Gentlemen:

Pursuant to the authority vested in me by virtue of Section #16-1/2-31, New Haven Code of Ordinances, Article V, the newly created "Commission on New Haven Youth", I hereby submit for your Honorable Board's approval the name of Ms. Winnie Sanchez of 36 Foote Street, New Haven, CT 06511 to the Commission on New Haven Youth as a "Youth Representative". This appointment would become effective upon the Board of Aldermen's approval and will expire on July 1, 2014.

I am most confident given Ms. Sanchez' credentials and commitment to our city that she will be an asset to the Board and will serve the citizens of New Haven in a most productive manner.

I thank you for your kind consideration of this matter and ask for your prompt consideration of same.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Althea M. Brooks
Tome Veale
Michelle Edmonds-Sepulveda
Winnie Sanchez

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 14, 2013

Ms. Winnie Sanchez
36 Foote Street
New Haven, CT 06511

Dear Ms. Sanchez:

Pursuant to the authority vested in me by virtue of Section #16-1/2-31 of the New Haven Code of Ordinances and passed by the Honorable Board of Aldermen, it is with great pleasure that I hereby appoint you to the Commission on New Haven Youth, as a "Youth Representative". This appointment would become effective upon the final approval of the Honorable Board of Aldermen and will expire on July 1, 2014.

I am confident that your presence on this body will be of great benefit to all the citizens of New Haven, and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 14, 2013

Honorable Board of Aldermen
City of New Haven
165 Church Street
New Haven, CT 06510

Dear Honorable Ladies & Gentlemen:

Pursuant to the authority vested in me by virtue of Section #16-1/2-31, New Haven Code of Ordinances, Article V, the newly created "Commission on New Haven Youth", I hereby submit for your Honorable Board's approval the name of Mr. Jose Gonzalez of 310 Dyer Street, Apt. 3R, New Haven, CT 06515 to the Commission on New Haven Youth as a "Youth Representative" This appointment would become effective upon the Board of Aldermen's approval and will expire on July 1, 2014.

I am most confident given Mr. Gonzalez' credentials and commitment to our city that he will be an asset to the Board and will serve the citizens of New Haven in a most productive manner.

I thank you for your kind consideration of this matter and ask for your prompt consideration of same.

Very truly yours,

John DeStefano, Jr.
Mayor

Copies to: Althea M. Brooks
Tome Veale
Michelle Edmonds-Sepulveda
Jose Gonzalez

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource **

August 14, 2013

Mr. Jose Gonzalez
310 Dyer Street
New Haven, CT 06515

Dear Mr. Gonzalez:

Pursuant to the authority vested in me by virtue of Section #16-1/2-31 of the New Haven Code of Ordinances and passed by the Honorable Board of Aldermen, it is with great pleasure that I hereby appoint you to the Commission on New Haven Youth, as a "Youth Representative". This appointment would become effective upon the final approval of the Honorable Board of Aldermen and will expire on July 1, 2014.

I am confident that your presence on this body will be of great benefit to all the citizens of New Haven, and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource.**

August 14, 2013

Mr. Carl Amento, Executive Director
South Central Regional Council of Government
127 Washington Avenue
North Haven, CT 06473

Dear Mr. Amento:

This is to advise you that during my absence from Council of Government meeting, Mr. James Travers, Director of Transportation, Traffic & Parking for the City of New Haven, will have the power to pursue my proxy vote for the meeting today, Wednesday, August 14, 2013.

Thank you for your attention to the above.

Very truly yours,

John DeStefano, Jr.
Mayor

Copy to: Jim Travers
Traffic & Parking

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

CN700

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: BELLA VISTA FIRE BRIEFING

LOCATION: 315 EASTERN ST

SCHEDULE: WEDNESDAY, AUGUST 14TH, 2013

TIME: 12:30 PM

TALKING POINTS

- **FIRST CALL CAME IN AT 3:45 AM**
- **FIREFIGHTERS ON SCENE WITHIN MINUTES**
- **A TOTAL OF 14 COMPANIES AND 50 FIREFIGHTERS RESPONDED**
- **FIRE APPEARS TO HAVE STARTED ON 13TH FLOOR AND SPREAD DOWN TO THE 10TH AND UP TO THE 14TH**
- **UNDETERMINED CAUSE, BUT WAS MOSTLY IN THE ELECTRICAL ROOMS**
- **FIRE TOOK OVER AN HOUR TO BE PUT OUT EVEN WITH ALL THE COMPANIES THAT RESPONDED.**
- **3 FIREFIGHTERS RECEIVED NON-LIFE THREATENING INJURIES AND WERE SENT TO HOSPITAL (HEAT BURNS AND FOR ONE, CONTUSIONS AND BACK INJURY AS A RESULT OF BEING BLOWN BACK DURING AN EXPLOSION) NAMES: LT. ROBERT CELENTANO, FF SLIVERIO RIVERA AND FF RON DEMATTIES. AGAIN-NON-LIFE THREATENING INJURIES.**
- **AS OF 11:30, 5 RESIDENTS WERE BEING TREATED FOR NON-LIFE THREATENING INJURIES**
- **PEOPLE WHO ARE CONCERNED ABOUT FAMILY MEMBERS WHO LIVE THERE SHOULD KNOW THAT THEY**

ARE OK. YOU CAN CALL 203-982-1388 OR 203-537-4046 FOR INFORMATION OR QUESTIONS.

- **47 FAMILIES WERE DISPLACED AS A RESULT OF THE FIRE. HOWEVER, IT DOES NOT APPEAR THAT THE UNITS ARE A TOTAL LOSS AND WILL BE REPAIRABLE.**
- **IN ADDITION, THERE ARE 2 BUILDINGS CURRENTLY WITHOUT ELECTRICITY AS THE FIRE DEPARTMENT AND BUILDING OFFICIALS WORK WITH UI TO DETERMINE WHEN ELECTRICITY CAN SAFELY BE PUT BACK ON**
- **THE CITY IS WORKING WITH THE RED CROSS AND BUILDING MANAGEMENT (CARABETTA) TO ENSURE THAT ALL DISPLACED RESIDENTS HAVE MEDICATIONS, FOOD, AND A COMFORTABLE PLACE TO STAY**
- **THERE WAS ONE FATALITY THAT WAS FOUND THAT SEEMS TO BE COMPLETELY UNRELATED TO THE FIRE (JUST FYI, DON'T KNOW THAT YOU NEED TO MENTION THAT)**
- **LAST WEEK AND AGAIN THIS WEEK, NEW HAVEN FIRE FIGHTERS HAVE SHOWN AMAZING DEDICATION AND COURAGE**

CH700

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: DOWNTOWN CROSSING UPDATE

LOCATION: 3RD FLOOR OF THE AIR RIGHTS GARAGE

SCHEDULE: WEDNESDAY, AUGUST 14TH, 2013

TIME: 2 PM

BACKGROUND:

THIS WILL BE A QUICK PRESS EVENT THAT ALLOWS MEDIA TO GET VISUALS OF THE PROGRESS MADE ON 100 COLLEGE STREET AND DOWNTOWN CROSSING.

THE FRAMEWORK FOR THE STREET IS BEING PUT IN PLACE AND FILL IS STARTING TO BE DELIVERED.

ONCE COLLEGE STREET IS COMPLETED, IT WILL BE A FOUR LANE ROAD.

ADDITIONALLY, THERE WILL BE A BIKE LANE AND A PARKING LANE. THERE WILL BE BIKE RACKS AND BIKE BOXES.

LINING THE SIDEWALKS WILL BE LANDSCAPING AND SOME SMALL TREES (CANNOT BE MANY OR LARGE BECAUSE OF THE TUNNELS THAT WILL LEAD TO ARG)

THE CONSTRUCTION SITE IS MESSY AND NOT "PRETTY" BUT PROVIDES A STARK CONTRAST TO THE HIGHWAY THAT WAS THERE BEFORE AND CLEARLY SHOWS A STREET TAKING SHAPE.

TALKING POINTS

- **NOT MANY MONTHS AGO, THIS WAS AN UGLY HIGHWAY TO NOWHERE.**
- **IT IS RARE THAT A CITY IS SUCCESSFUL IN GETTING RID OF HIGHWAYS THAT CUT OFF ONE PART OF THE CITY FROM ANOTHER**
- **HOWEVER, WHEN IT DOES HAPPEN, IT HAS BEEN SHOWN TO INCREASE PROPERTY VALUES AND RESULT IN A MORE ATTRACTIVE CITY**
- **NOT MANY MONTHS AGO, THIS WAS AN UGLY HIGHWAY TO NOWHERE.**
- **I AM THRILLED TO LET YOU KNOW THAT WE ARE ON TRACK WITH CONSTRUCTION OF DOWNTOWN CROSSING AND WITH THE CONSTRUCTION OF 100 COLLEGE STREET.**
- **TODAY YOU CAN SEE THAT THE BEGINNINGS OF A STREET TAKING SHAPE**
- **IN A LITTLE MORE THAN A YEAR, YOU WILL SEE A COMPLETED STREET, WITH BIKE LANES, PARKING AND ATTRACTIVE LANDSCAPING LINING THE SIDEWALKS**
- **IN UNDER 2 YEARS, 100 COLLEGE STREET WILL BE COMPLETED AND ALEXION PHARMACEUTICALS' WORLD HEADQUARTERS WILL BE HERE, BRINGING WITH IT HUNDREDS OF EMPLOYEES AND AN ADDITIONAL 200-300 JOBS**

① started Thruway Co. in January 15 Yells Ago
Tied in - Fall 2010 - 1000 (61 units return) - ~~not~~

Phase I - Di-Kinob
- 11/10/1971
- 10/20/1971 - 100 Cor

7.1 City
8.5 State
11/10/1971
10/20/1971

31
Wednesday Feb 1, 2013

Deu Cramer 30, 2011-1 - under review

Deu Cramer, 5782- 2264 courtney -

Invest Mktg
Nov

2

1 3 מאזל לוחות עמוד
(מס a) 40020 מל עמוד 10020

1 10020 10020 10020 10020

2

உரி - ஸ்ரீ
கோ. சி.
புது

5

{

- 660830 עמליות 1/11/21
- 667776 סח עמליות 1/11/21
- 667777 סח עמליות 57

2-705-

100 COLLEGE Avenue
7 FINE SITE, CEMENT SOIL, 173 11/11/1962
DILUTION, 5075 ACCESS

→ Action
Cruz 2013 - 11 stories - 468 / 0.1
2011

→ E. coli - Suria 2015
→ E. coli 2015 (17.2)
+ 2 Floors + 74 sq ft

From: Michael Piscitelli
To: John DeStefano, Jr.
CC: Anna Mariotti; Kelly Murphy; Sean Matteson
Date: 8/14/2013 1:15 PM
Subject: Route 34 Construction Update Summary

Mayor, per your request, here is a summary document for the Phase 1 of Downtown Crossing. I will have a hard copy at the meeting.

**Phase 1 Downtown Crossing
 Construction Update August 14, 2013**

PROJECT:

Phase 1 of Downtown Crossing is a \$32 million construction project which includes a number of public infrastructure improvements that together enable construction of the 100 College Street med/lab office building and future home of Alexion Pharmaceuticals. The 100 College St building-originally an 11-story, 418,000 sf building; recently expanded to 12-story and lobby (13 story total), 495,000 sf. (76,000 net new).

FUNDING SOURCES:

TIGER 2	\$16,000,000
State	\$8,500,000
City	\$7,000,000
Winstanley	\$500,000
Total	\$32,000,000

*TIGER 2 awarded in Fall, 2010.

HIGHLIGHTS OF PUBLIC INFRASTRUCTURE:

Tiger 2 "off-site" (79% of total budget)

- Closing Exit 3 and Exit 2 WB
- Replacing the College Street Bridge with Fill Structure
- Service drives to Air Rights Garage
- Conversion of North Frontage Road to MLK Boulevard (add travel lane)
- Traffic calming and bike/ped enhancements
- Conversion of George Street to 2-way traffic
- Streetscape and landscaping

100 College Street Building "on-site" (21% of budget)

- Tunnels and drives under building to Air Rights Garage
- Emergency management systems
- Public areas and sidewalks

Air Rights Garage Improvements (funded by PARK New Haven)

- New ramp to any level of Air Rights Garage from service drive

STATUS:

Tiger 2:

- Work started Feb, 2013; to be completed in summer, 2014
- Approx. 20% of work completed to date

100 College:

- Work started in July, 2013; to be completed in summer, 2015
- Site preparation underway

All projects on schedule and within budget to date.

NOTES FOR: MAYOR JOHN DESTEFANO

CHW
NOT
ATTENDED

EVENT: WILMOT RIBBON CUTTING

**LOCATION: 120-130 WILMOT ROAD/PARKING LOT BEHIND
DEVELOPMENT. RAIN LOCATION IS 295
WILMOT**

SCHEDULE: THURSSDAY, AUGUST 15TH, 2013

TIME: 11:30-12:30

BACKGROUND:

**THIS SITE WAS FORMERLY A ABLIGHTED STRIP SHOPPING
CENTER**

**THE WILMONT CROSSING AT WEST ROCK DEVELOPMENT IS A
MIXED-USE DEVELOPMENT CONTAINING:**

- **26 SENIOR PUBLIC HOUSING DESIGNATED UNITS**
- **EIGHT (8) MIXED POPULATION UNITS,**
- **13 PROJECT BASED VOUCHERS**
- **9,186 GROSS SQUARE FEET OF COMMERCIAL SPACE IN
A SINGLE FOUR-FLOOR ELEVATOR STRUCTURE.**

**ALL OF THE RESIDENTIAL UNITS WILL BE OCCUPIED BY
INDIVIDUALS AND FAMILIES THAT ARE AT 60% OR BELOW
THE AREA MEDIAN INCOME LIMITS. THE PROPOSED
DEVELOPMENT IS LOCATED IN THE WEST ROCK
NEIGHBORHOOD OF NEW HAVEN ON A 1.42-ACRE SITE
PURCHASED BY HANH.**

THE DEVELOPMENT PLAN FOR WILMOT ROAD INCLUDES:

NOTES FOR: MAYOR JOHN DESTEFANO

CHW
NOT
ATTENDED

EVENT: WILMOT RIBBON CUTTING

**LOCATION: 120-130 WILMOT ROAD/PARKING LOT BEHIND
DEVELOPMENT. RAIN LOCATION IS 295
WILMOT**

SCHEDULE: THURSSDAY, AUGUST 15TH, 2013

TIME: 11:30-12:30

BACKGROUND:

**THIS SITE WAS FORMERLY A ABLIGHTED STRIP SHOPPING
CENTER**

**THE WILMONT CROSSING AT WEST ROCK DEVELOPMENT IS A
MIXED-USE DEVELOPMENT CONTAINING:**

- **26 SENIOR PUBLIC HOUSING DESIGNATED UNITS**
- **EIGHT (8) MIXED POPULATION UNITS,**
- **13 PROJECT BASED VOUCHERS**
- **9,186 GROSS SQUARE FEET OF COMMERCIAL SPACE IN
A SINGLE FOUR-FLOOR ELEVATOR STRUCTURE.**

**ALL OF THE RESIDENTIAL UNITS WILL BE OCCUPIED BY
INDIVIDUALS AND FAMILIES THAT ARE AT 60% OR BELOW
THE AREA MEDIAN INCOME LIMITS. THE PROPOSED
DEVELOPMENT IS LOCATED IN THE WEST ROCK
NEIGHBORHOOD OF NEW HAVEN ON A 1.42-ACRE SITE
PURCHASED BY HANH.**

THE DEVELOPMENT PLAN FOR WILMOT ROAD INCLUDES:

- 41 ONE-BEDROOM UNITS
- SIX TWO-BEDROOM UNITS
- WITH A MINIMUM OF TWO COMMERCIAL RETAIL-TYPE SPACES WITH A MAXIMUM OF 4,500 SQUARE FEET EACH.
- THERE WILL ALSO BE APPROXIMATELY 4,500 SQUARE FEET OF MANAGEMENT AND PROGRAM SPACE ON THE FIRST FLOOR WITH COMMUNITY MEETING SPACE, SUPPORTIVE SERVICES FOR UP TO TEN (10) INDIVIDUALS OR FAMILIES, ON-SITE PARKING AND FULLY ACCESSIBLE LAUNDRY ROOMS ON EACH FLOOR.

ALL 47 RESIDENTIAL UNITS ARE QUALIFIED UNITS UNDER SECTION 42.

THIRTEEN (13) OUT OF THE 47 UNITS WILL ALSO BE PLACED UNDER A 15-YEAR PROJECT-BASED VOUCHER CONTRACT WITH THE HOUSING AUTHORITY OF NEW HAVEN (HANH). ADMISSION TO THE DEVELOPMENT WILL BE RESTRICTED TO SENIOR HOUSEHOLDS 62 AND OVER.

TOTAL DEVELOPMENT COSTS ARE PROJECT AT \$18,249,817. PROJECTED PERMANENT FINANCING FOR THE ENTIRE PROJECT IS:

- \$13,606,000 OF EQUITY
- \$1,417,500 OF CONVENTIONAL DEBT
- \$500,000 OF STATE TAX CREDITS
- \$136,034 OF DEFERRED DEVELOPER FEES
- \$891,214 OF MTW FUNDS
- AND A GLENDOWER LOAN OF \$1,699,070.
- THE TOTAL DEVELOPMENT COST OF THE RESIDENTIAL PORTION IS PROJECTED AT \$15,908,464.
- FINANCING FOR THE RESIDENTIAL PORTION OF THE WILMOT ROAD PROJECT CONSISTS OF

- **\$13,606,000 IN INVESTOR EQUITY GENERATED FROM A PROJECTED \$1,511,883 IN 9% LOW INCOME HOUSING TAX CREDITS AWARDED BY THE CONNECTICUT HOUSING FINANCE AUTHORITY (CHFA)**
- **\$911,250 IN CONVENTIONAL PERMANENT DEBT**
- **\$500,000 IN STATE TAX CREDITS AWARDED THROUGH CHFA'S HOUSING TAX CREDIT CONTRIBUTION PROGRAM**
- **\$891,214 OF MTW FUNDING.**

TWENTY-EIGHT PERCENT (28%) OF THE \$891,214 OR, \$235,276, WILL BE USED TO FUND THE DEVELOPMENT OF THE THIRTEEN (13) PROJECT BASED UNITS UNDER THE AUTHORITY'S BROADER USE AUTHORITY.

**START CONSTRUCTION – OCTOBER 2011
COMPLETE CONSTRUCTION – SEPTEMBER 2013**

- **SPECIAL FEATURES OF PROPERTY AND/OR AMENITIES**
- **ENERGY EFFICIENT APPLIANCES**
- **4,500 SQUARE FEET OF MANAGEMENT**
- **PROGRAM SPACE ON THE FIRST FLOOR WITH COMMUNITY MEETING SPACE**
- **SUPPORTIVE SERVICES FOR UP TO TEN (10) INDIVIDUALS OR FAMILIES**
- **15 FULLY-ACCESSIBLE UNITS**
- **32 FULLY ADAPTABLE UNITS**
- **ON-SITE PARKING**
- **FULLY ACCESSIBLE LAUNDRY ROOMS ON EACH FLOOR**
- **TWO ELEVATORS**

AUDIENCE:

- **30– 50 PEOPLE ARE EXPECTED TO ATTEND.**

- RESIDENTS CURRENTLY LIVING AT WILMONT CROSSING AT WEST ROCK
- MAYOR OF CITY OF HAMDEN
- PARTICIPATING LENDERS AND INVESTORS
- MEMBERS OF THE WEST ROCK IMPLEMENTATION COMMITTEE
- REPRESENTATIVE OF HUD
- HANH BOARD OF COMMISSIONERS/STAFF/CONSULTANTS
- REPRESENTATIVES FROM CHFA
- COMMUNITY RESIDENTS AND REPRESENTATIVES

LIST OF SPEAKERS

- MAYOR JOHN DESTEFANO, JR. (YOU WILL SPEAK FIRST)
- KAREN DUBOIS-WALTON, EXECUTIVE DIRECTOR, HANH
- ERIK CLEMONS , HANH CHAIRMAN
- PATRICIA PERUGINI, EXECUTIVE PROJECT MANAGER, HANH
- JENNIFER GOTTLIEB-ELAZHARI, PROGRAM CENTER COORDINATOR, HUD, HARTFORD OFFICE
- ERIC CHATMAN, PRESIDENT AND EXECUTIVE DIRECTOR, CHFA
- ALICE JACKSON, RESIDENT, WILMOT WILMONT CROSSING AT WEST ROCK

TALKING POINTS:

BECAUSE OF A SUCCESSFUL PARTNERSHIP WE ARE STANDING HERE TODAY TO CELEBRATE THE COMPLETION OF HIGH-QUALITY HOUSING AS WELL AS RETAIL SPACE.

**JUST A COUPLE YEARS AGO, WHERE WE ARE NOW
STANDING WAS A BLIGHTED OLD SHOPPING CENTER.**

**NOW, WE HAVE THIS GREAT DEVELOPMENT THAT WE CAN
TAKE PRIDE IN.**

**THIS HAPPENED BECAUSE MANY PEOPLE CAME TOGETHER
AND WORKED TOGETHER INCLUDING THE CT HOUSING
FINANCE AUTHORITY, DEVELOPERS AND OF COURSE THE
HOUSING AUTHORITY OF NEW HAVEN. I'D LIKE TO THANK
YOU ALL FOR WORKING TOGETHER TO ENSURE THAT A
DEVELOPMENT WAS CONSTRUCTED.**

**I'D LIKE TO THANK YOU ALL FOR YOUR CONTRIBUTIONS TO
THIS EFFORT!**

YOU ARE CORDIALLY INVITED TO CELEBRATE....

Wilmont Crossing's Ribbon Cutting Ceremony

Thursday, August 15, 2013

11:30AM - 2:30PM

120 -130 Wilmot Road

New Haven, CT 06515

RSVP: By 2:00pm on Monday, August 12, 2013
EMAIL: pbillington@newhavenhousing.org
CALL: 203-498-8800 ext 1050

THANK YOU

On behalf of Elm City Communities, we would like to extend our gratitude for joining us today to celebrate the ribbon cutting of the new

Wilmont Crossing at West Rock.

We are proud to continue expanding on our vision for the West Rock Community.

This new development will serve the needs of many families by providing them affordable housing in a community of choice.

ELM CITY COMMUNITIES - HOUSING AUTHORITY OF NEW HAVEN

VISION

Advancing communities of choice and improving the lives of residents.

MISSION

To provide, now and in the future, affordable communities of choice and opportunities for greater self-sufficiency for residents of the City of New Haven.

City Of New Haven

MAYOR JOHN DeSTEFANO, JR.
NEW HAVEN IT ALL HAPPENS HERE

Making A Difference...

W
E
L
C
O
M
E

Wilmont Crossing's Ribbon Cutting Ceremony

Thursday, August 15, 2013

11:30am - 1:30pm

120 - 130 Wilmot Road

New Haven, CT 06515

Through collaboration between the City of New Haven and Elm City Communities, we have together with our many partners, continued to move forward in the West Rock area.

For years to come, this new development will continue to change the face of this community and bring new life to it. Today reaffirms our commitment to rebuilding communities that strengthen and empower residents.

After a great deal of planning and hard work, I am excited to introduce to you:

Wilmont Crossing at West Rock

Karen DuBois-Walton, Ph. D., Executive Director

PROGRAM

MISTRESS OF CEREMONIES

*Karen DuBois-Walton, Ph. D., Executive Director
Elm City Communities-Housing Authority of the City of New Haven*

WELCOME

*Erik Clemons, Chairman of the Board of Commissioners
Elm City Communities-Housing Authority of the City of New Haven*

GUEST SPEAKERS

*John DeStefano, Jr., Mayor
City of New Haven*

*Richard Blumenthal, Senator
United States Senator for Connecticut*

*Patricia Perugini, Executive Project Manager,
Elm City Communities-Housing Authority of the City of New Haven*

*Jennifer Gottlieb, Program Center Coordinator
U.S. Department of Housing and Urban Development Hartford Office*

*Nancy O'Brien, Administrator
Multifamily Housing Development Programs
Connecticut Housing Finance Agency*

TOUR AND RECEPTION TO FOLLOW

NOTICE OF ALDERMANIC MEETING OF THE CITY OF NEW HAVEN

GREETINGS:

You are hereby required to meet in the Aldermanic Chambers of the City of New Haven on the date and time below.

TUESDAY 3rd SEPTEMBER 2013

At 7:00 PM

Given under my hand this 15TH AUGUST 2013

John DeStefano, Jr., Mayor

The Seal Of The City Of New Haven

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 16, 2013

Edward Bayer
PO Box 19942
New Orleans, LA 70179

RE: New Haven Downtown Crossing

Dear Mr. Bayer:

ED

Thank you for your letter concerning Downtown Crossing here in New Haven. I am pleased to report that the project is on schedule and within budget. Construction started in February, 2013. The first of the highway segments was closed permanently in May and work started on the new medical / lab office building in June. I have attached some progress photographs to show you how the work is coming along. In addition to the construction activities, we are spending quite a bit of time with commuters on traffic safety and alternate routes to work. Attached is a copy of the hand-out map and bookmark which we give out to people.

As you may have read, the main tenant will be Alexion Pharmaceuticals. The company is moving back to New Haven and expanding its workforce to over 600. In order to better accommodate Alexion, the developer recently announced that the size of the new building will be increased from 425,000 square feet to nearly 500,000 square feet. The road work is scheduled to be completed next summer and the building will open the following summer of 2015. While I will be retiring at the end of the year, I look forward to seeing these projects completed and further work on Downtown Crossing in the coming years.

Thank you again for your interest in this and in other matters here in New Haven. Please stay in touch.

Very truly yours,

John DeStefano, Jr.
Mayor

JDS:KM/mp
Attachments

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

CHW

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: KINDERGARTEN CANVAS

LOCATION: EAST ROCK SCHOOL, 133 NASH STREET

SCHEDULE: SATURDAY, AUGUST 17TH, 2013

TIME: 10-11AM

TALKING POINTS:

AN IMPORTANT COMPONENT OF SCHOOL CHANGE IS PARENTAL ENGAGEMENT. WHY?

BECAUSE PARENTAL ENGAGEMENT IS A HUGE FACTOR IN STUDENT SUCCESS!

WHY ARE WE HERE?

BECAUSE TODAY, WE ARE GOING TO REACH OUT TO PARENTS OF VERY YOUNG CHILDREN WHO ARE SOON TO ENTER KINDERGARTEN.

WE WILL INTRODUCE OURSELVES TO OUR NEIGHBORS AND FELLOW RESIDENTS AND WELCOME THEM TO THE NEW HAVEN PUBLIC SCHOOL FAMILY.

WE WILL LISTEN TO WHAT THEY HAVE TO SAY AND WE WILL SHARE WITH THEM VALUABLE AND HELPFUL INFORMATION SO THAT THEY WILL KNOW THAT THERE ARE FRIENDLY PEOPLE AVAILABLE TO THEM, REMOVING A BARRIER TO ENGAGEMENT.

I THINK YOU WILL FIND THAT ALONG THE WAY, YOU WILL MAKE SOME NEW FRIENDS TODAY, LEARN SOME NEW THINGS AND HAVE FUN! LET'S GO DO THIS!

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 19, 2013

Ms. Cecile Woods
44 Orange Street, #202
New Haven, CT 06510

Dear Ms. Woods:

I am in receipt of your letter dated August 14, 2013 where you ask for help in obtaining an application for the "Rowe Apartments" on Sylvan Avenue, New Haven.

I have placed a call to the New Haven Housing Authority, who will send you an application. Please fill out the application and submit; hopefully, there will be vacancy for you, if not, you'll be placed on a waiting list.

Thank you for taking the time to write to my office.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

**CITY OF NEW HAVEN
OFFICE OF THE MAYOR**

165 Church Street, New Haven, CT 06510
Phone (203)-946-8200, Fax (203)-946-7683

John DeStefano, Jr.
Mayor

TO:	JOHN DESTEFANO
FROM:	BECKY BOMBERO
DATE:	AUGUST 19TH
RE:	COMMUNITY CONVERSATION ON VIOLENCE

BACKGROUND: THE GOVERNOR HAS BEEN DOING THESE EVENTS ACROSS THE STATE. STARTED HERE WITH COMSTAT. THAT CONVERSATION WAS DOMINATED BY POLICING. THIS WILL BE MORE COMMUNITY FOCUSED.

WALK (10AM): YOU WILL MEET CHIEF ESSERMAN, THE GOVERNOR AND SEVERAL MEMBERS OF THE DELEGATION AT THE CORNER OF OF READ AND WINCHESTER. YOU'LL COMPLETE A WALKING BEAT.

CONVERSATION (10:30AM):
LINCLON BASSETT SCHOOL
CAFETERIA

OPEN NEW
CENEFILZ

→ DIRECTED DETECTION
→ HOW WE GET WE ADJUST

SET UP WITH A HORSESHOE FACING THE TABLES WHICH WILL BE USED FOR OVERFLOW.

→ PREDICTABLE / QUICK SURVEY

WELCOME: MRS. YOLANDA J. GENERETTE, PRINCIPAL LINCLON BASSETT ABBE IS DOING TALKING POINTS FOR HER. WILL WELCOME PEOPLE TO THE BUILDING AND TALK ABOUT IMPORTANCE OF COMMUNITY. SHE'LL TURN IT OVER TO YOU.

MAYOR: THANK PRINCIPAL GENERETTE AND ALL THE ATTENDEES. EVERYONE IN THE ROOM WAS INVITED BECAUSE OF THEIR COMMUNITY INVOLVEMENT IN VIOLENCE REDUCTION. INVITEES INCLUDE:

- ALDERMEN
- DELEGATION
- CLERGY (BIG CHURCHES AND NEWHALLVILLE) & CHIEF'S CLERGY GROUP
- YOUTH ORGS (VIOLENCE PREVENTION GRANTEES) & CHIEF'S YOUTH CABINET
- BLOCK WATCH CAPTAINS
- MANAGEMENT TEAMS LEADERS
- RE-ENTRY ROUND TABLE
- COMMUNITY ACTIVISTS
- NEWHALLVILLE NON-PROFIT PROVIDERS

32-2004
Youth Services
Community Action
Law Enforcement Agency

MAIN POINTS:

- WE HAVE MADE SOME PROGRESS, BUT THERE IS STILL SOME WORK TO DO.
- COMMUNITY IS CENTRAL TO ALL THAT WE DO.

- YOU KNOW ABOUT COMMUNITY POLICING. DEAN ESSERMAN HELPED BRING COMMUNITY POLICING BACK, BUT VIOLENCE REDUCTION IS GOING TO BE MORE THAN JUST ENFORCEMENT.
- IN ADDITION TO OUR FOCUSED ENFORCEMENT STRATEGIES, WE MUST WORK ON:
 - **VIOLENCE PREVENTION** – WE NEED TO STOP THE CYCLE OF VIOLENCE. TO DO SO WE NEED TO ENSURE THAT OUR YOUTH HAVE POSITIVE CHOICES.
 - WE DO THIS THROUGH OUR SCHOOLS, WE DO THIS THROUGH OUR YOUTH PROGRAMMING AND CENTRAL TO THIS ARE OUR PARTNERSHIPS. (SHOUT OUTS TO GARTH, BOOST! AND SEVERAL OF THE YOUTH PROVIDERS)
 - THANK THE GOVERNOR & DELEGATION FOR THE YOUTH VIOLENCE PREVENTION DOLLARS – WILL SERVE 660 MORE YOUTH WITH POSITIVE PROGRAMING THIS YEAR
 - KEY TO THIS IS SOCIAL AND BEHAVIORAL HEALTH (SHOUT OUT CLIFFORD BEERS, DIXWELL/NEWHALLVILLE MENTAL HEALTH) – EXPECTATIONS OF BEHAVIOR, DEALING WITH TRAUMA AND STRESS
 - **BREAK THE CYCLE OF RECIDIVISM** – I CAN TELL YOU THAT WITHOUT QUESTION THE MAJORITY OF OUR SHOOTING VICTIMS AND PERPETRATORS HAVE ALREADY HAD EXPOSURE TO THE SYSTEM.
 - THE MOST RECENT STUDY OF RECIDIVISM WITHIN THE D.O.C WAS COMPLETED IN FEBRUARY OF 2012 BY OPM. **THE STUDY FOUND THAT WITHIN FIVE YEARS OF THEIR RELEASE; 79 PERCENT WERE RE-ARRESTED, 69 PERCENT WERE CONVICTED OF A NEW CRIME, AND 50 PERCENT WERE RETURNED TO PRISON WITH A NEW SENTENCE.**
 - RE-ENTRY ROUND TABLE (SHOUT OUTS TO ERIC REY, AND PAM ALLEN, BILL DYSON IF THERE, CHAIRS OF ROUND TABLE). WE ARE TRYING TO CONNECT RE-ENTRANTS WITH THE SERVICES THEY NEED TO SUCCEED AND NOT RE-OFFEND. JOBS, HOUSING, FOOD, MEDICAL ATTENTION (SHOUT OUT DR. EMILY WANG, TRANSITIONS CLINIC)
 - **COMMUNITY CONNECTIONS** – PROJECT LONGEVITY, COMMUNITY POLICING. THEY BOTH NEED COMMUNITY TO WORK. BLOCK WATCHES, MANAMGENT TEAMS, COMMUNITY GARDENS, MENTORSHIPS, CHURCHES – THESE CONNECTIONS HELP CREATE A SENSE OF NEIGHBORHOOD.
 - PEOPLE LOOKING OUT FOR ONE ANOTHER AND A SENSE OF WHAT IS ACCEPTABLE.
 - ICE THE BEEF (DARRELL ALLICK), PROMISE LAND(DONALD MORRIS), STREET OUTREACH WORKERS – LEADERS IN THE COMMUNITY KEEPING AN EYE OUT FOR THOSE WHO MAY NEED AN EXTRA PUSH IN THE RIGHT DIRECTION.

- A SUPPORT NETWORK TO TURN TO IN TIMES OF STRESS AND TIMES OF CRISIS. (SHOUT OUT MOMS PARTNERSHIP)

NEXT SPEAKERS:

TURN IT BACK TO THE CHIEF – WILL FOCUS ON ENFORCEMENT STRATEGIES.

HE'LL TURN IT OVER TO THE GOVERNOR.

CHIEF WILL THEN MODERATE CONVERSATION

CALLS/RSVPS:

Association	Title	Name	
Lincoln Basset	Principal	Yolanda Generette	Yes - will give welcome
Leadership	Aldersperson	Jacqueline James	YES
Leadership	Aldersperson	Al Paolillo	YES
Newhallville	Aldersperson	Delphine Clyburn	YES
10th Dixwell/Newhallville	Senator	Toni Harp	YES
94th Newhallville	Representative	Gary Holder-Winfield	YES
92nd Dixwell/Edgewood	Representative	Toni Walker	YES
Bethel AME Zion Church	Rev.	Cousins	YES
Beulah Heights First			
Pentecostal Church	Bishop	Theodore Brooks, Sr.	Yes
Management Team	Dixwell	Lisa Hopkins	YES
Re-Entry Round Table	Co-Chair	Pam Allen	Yes
Re-Entry Round Table	Active	Emily Wang	YES
Easter Seals Re-Entry Initiative	Active/ Round Table	Carlah Esdaile-Bragg	Yes
Easter Seals Re-Entry Initiative	Active/ Round Table	William Outlaw	Yes
Activist	Ice the Beef	Darrell Allick	YES
Superintendent		Garth Harries	YES
	VP Educational		
United Way	Initiatives	Laoise King	Yes
	Manager Specialized		
Clifford Beers	Services	Ilaria Filippi	YES
New Haven Family Alliance	Program Manager	Shirley Ellis West	Yes
Solar Youth	Program Manager	Kenyatta Banks	YES
Project Longevity	Project Coordinator	Rev. Mathis	Yes
Christian Community Action Agency	Executive Director	Bonita Grubbs	Yes
Dixwell Newhallville Mental Health	Executive Director	Robert Page	Yes
MOM'S Partnership	Project Coordinator	Kia Levy	Yes
Leadership	Aldersperson	Jorge Perez	MAYBE
Varick AME Zion Church	Pastor	Eldren Morrison	MAYBE
Re-Entry Round Table	Co-Chair	Bill Dyson	MAYBE
Leadership	Aldersperson	Dolores Colon	LM
Leadership	Aldersperson	Tyisha Walker	LM
LeadrsHIP	Aldersperson	Claudette Robinson-Thorpe, LM	

Newhallville	Aldersperson	Brenda Foskey-	LM
Newhallville	Aldersperson	Cyrus	LM
Dixwell	Aldersperson	Alfreda Edwards	LM
Chair Public Safety		Jeanette Morrison	LM
Committee	Aldersperson	Brian Wingate	LM
Chair Youth Committee	Aldersperson	Sarah Eidelson	LM
Christ Chapel New			
Testament	Bishop	William Philpot	LM
Christian Tabernacle			
Baptist Church	Reverend	Keith King	LM
Church on the Rock	Pastors	Todd & Leslie Foster	LM
Community Baptist Church	Reverend	J. Lawrence Turner	LM
First Calvary Baptist Church	Rev. Dr.	Boise Kimber	LM
Holy Ghost Deliverance #2	Bishop	Ld Pearson	LM
Immanuel Missonary Baptist			
Church	Reverend	Ross Lee	LM
Macedonia Church of God			
in Christ	Bishop	H. D. Bordeaux	LM
Mount Gideon Faith			
Fellowship Church	Pastors	Gary & Joyce Hyman	LM
Mt. Bethel Missionary			
Baptist Church	Reverend	J. H Williams, Jr.	LM
Mt. Zion Temple			
Pentecostal	Pastor	Gary Ross	LM
Muhammad Islamic Center	Imam	Abdul Majid Karim Hasan	-LM
St. Andrews Episcopal		Tracy Johnson	
Church	Reverend	Russell	LM
St. Mary's Unison Freewill			
Baptist Church	Reverend	Martha Green	LM
Trinity Temple Church of			
God and Christ	Reverend	Charles Brewer Sr.	LM
Re-Entry Round Table	Active	Alana Rosenberg	LM
Re-Entry Round Table	Active	Patricia Norton	LM
Re-Entry Round Table	Active	Patricia Simmons	LM
LEAP	Executive Director	Esther Massie	LM
Boys and Girls Club	Executive Director	Stephanie Barnes	LM
ConnCatt	Executive Director	Erik Clemmons	LM
Activist	Promise Land	Donald Morris	LM
NAACP	Executive Director	Jim Rowlings	LM
Management Team	Newhallville	Frank Jackson	bad #

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 20, 2013

Mr. John Julianelle
104 Linsley Lake Road
North Branford, CT 06471

Dear Mr. Julianelle:

I've recently learned of your decision to retire and I want to take this opportunity to thank you for your years of service to the City of New Haven and its residents.

Public service work can be quite demanding and challenging. It also has many rewards, the most significant of which is knowing that your efforts over the years have made a difference and have improved the quality of life of members of the New Haven community.

New Haven thanks you for a job well done! Best wishes for a healthy, happy retirement.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 20, 2013

The Honorable Steven C. Bateman and City Council Members
650 N.E. 22 Terrace
City of Homestead
Homestead, Florida 33033

Dear Mayor Bateman and City Council Members:

Rev. C. Alexis Talbott of the First United Methodist Church of Homestead asked me to share with you our knowledge and experience in creating a Municipal ID Card program since New Haven was the first city to implement such a program. I thought it useful to share New Haven's experiences engaging the matter in the absence of a coherent federal immigration policy and how that failure affects work, public safety and American competitiveness.

As you may know, New Haven is a densely developed urban community of some 130,000 people in a land area of some 20 square miles. The City is home to Yale University, a world class research institution; Yale-New Haven Hospital, which is the nation's 4th largest hospital by bed count; and a robust sector of knowledge based companies. The City is also home to most of the region's affordable housing and its housing stock is 70% rental.

Due to the abundance of rental and affordable housing and work inside the City, New Haven has always been a home to new and transient populations. Throughout our history the City has also been home to large immigrant populations. In fact, when my grandparents emigrated to America and New Haven, over one-half the City's population were immigrants. The Mayor of the City, just a few years earlier, had himself been an immigrant to America. Our City, like most American cities, has had a rich and beneficial experience with immigrant populations.

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

I have been Mayor of New Haven since 1994. Shortly after becoming Mayor meaningful numbers of Mexican, Central American and South American families began settling in the City. Often arriving with visas, substantial numbers of these City residents remained after expiration of their entry documents. Over time these families began having children who were born in the United States, but whose older sibling had entered America at a very young age. Many of these young people often have no memory of their country of birth and have gone through elementary and high school with no national identity other than as Americans. As time went on, these families often and in increasingly large numbers, found employment in service jobs and became integral to the economic well being not only of their families, but to the City as well. I should also note that at the same time, other immigrant populations began to emerge in the City in substantial numbers as faculty, staff and students at Yale University.

By 2005 these immigrant communities had integrated themselves into the social fabric of our City. In addition to businesses, immigrant populations began to fill our churches, public schools, recreation leagues and neighborhoods. Increasingly we found that the undocumented community was disproportionately subjected to victimization by landlords, employers and to street crime. While represented disproportionately as the victims of such abuse, they were disproportionately **NOT** the perpetrators of such crime. Due to experiences in their native country and their immigration status, immigrants were often reluctant to report crimes to which they had been a victim to the police. This was neither good for them or for our City. New Haven has always practiced a robust strategy of community policing which has resulted in a familiar and engaging relationship between residents and our neighborhood patrol officers. This fear and unreported crime was getting in the way of community policing and, therefore, public safety.

In order to address these concerns, the Police Chief of New Haven and I requested a meeting with the undocumented community in 2005. The level of apprehension in the immigrant community about such a meeting with civil authorities was mitigated by how we set up the meeting. The meeting was held in a neutral space, at a neighborhood branch library, and was hosted by a trusted Catholic priest whose presence signified to the undocumented community that it was safe to attend. City Hall's message was clear: we define criminals by criminal behavior and not immigration status. We sought to convey the message that we were not agents or representative of a failed national immigration policy but were concerned about safety and unreported crime.

The meeting resulted in an agreement to work in three areas:

- Make City Hall documents Spanish-language friendly;
- Issuance of a Police General Order that clarified the City of New Haven's policy on immigrant engagement in police matters that reflected our rhetoric at the meeting; and

- Consideration of the issuance of an identity card for all City residents, regardless of immigration status.

The first two matters were accomplished in short order. Spanish language documents were employed throughout the government including our public schools. A Police General Order was issued clarifying that in matters involving the New Haven Police Department, immigration status was of no concern except in the instance where an individual was the subject of a criminal investigation.

Then, in 2007, the City began issuing the Elm City Resident Card (the "Card"). The Card is available for \$10 to any individual who can demonstrate who they are and that they live in New Haven. It is intended for use by those with and without legal status. The Card, aside from being used for identity purposes, can be used to access City services such as library and recreation activities, as a student ID, to open bank accounts and to access City facilities.

Prior to issuing the Card, City staff spent considerable time establishing protocols for documents that would be used to substantiate identity and residence, how to make the Card tamper proof and subjected these standards to a review with the U.S. Attorney for Connecticut.

The Card became available for public use during the summer of 2007. It was met with an immediate high demand with lines stretching down several City blocks on the first day of its issuance. Aside from the obvious utility that the Card provides to residents I believe it has also accomplished an equally important goal: the strengthening of civil fabric in the City.

Interaction between the immigrant community and police is now trusting and seamless. The whole community and police are all on the same team, building safer communities without fear of immigration status reprisal.

The Card has also been good for the New Haven economy. The Card has been used to reach out to the undocumented community for access to financial services and to obtain Federal Tax I.D. Numbers, so that the undocumented community can pay federal taxes. In short, the Card has given **ALL** members of the New Haven community not only a sense of their rights in New Haven, but a sense of their responsibilities to New Haven as well. Responsibility to their families, their neighborhood and to the larger community.

The sum of these efforts from the Card has also resulted in collateral initiatives that promote community well being that would have been unthinkable in 2007. Two years ago State legislation was passed that extended in-state tuition rates to the State's undocumented high school graduates. In addition, just several months ago legislation was

passed that will allow the undocumented community to obtain State of Connecticut drivers licenses.

The Card has also been a subject of interest around the world. In the last three years I have been invited to and spoken with groups and government officials in Rome, the Hague and Dublin regarding the Card and its key role in our immigration policies and outcomes here in New Haven.

In sum, we cannot expect to have healthy cities in the United States if we exclude significant parts of our residents from their responsibilities as residents of our communities. The Elm City Resident Card has proven to be an effective tool to engage all members of our community in this continuing, shared American journey.

I wish you the very best.

Very truly yours,

A handwritten signature in black ink, appearing to read "John DeStefano, Jr.", written over a printed name and title. The signature is stylized with a large, sweeping loop at the end.

John DeStefano, Jr.
Mayor

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 20, 2013

The Honorable Steven C. Bateman and City Council Members
650 N.E. 22 Terrace
City of Homestead
Homestead, Florida 33033

Dear Mayor Bateman and City Council Members:

Rev. C. Alexis Talbott of the First United Methodist Church of Homestead asked me to share with you our knowledge and experience in creating a Municipal ID Card program since New Haven was the first city to implement such a program. I thought it useful to share New Haven's experiences engaging the matter in the absence of a coherent federal immigration policy and how that failure affects work, public safety and American competitiveness.

As you may know, New Haven is a densely developed urban community of some 130,000 people in a land area of some 20 square miles. The City is home to Yale University, a world class research institution; Yale-New Haven Hospital, which is the nation's 4th largest hospital by bed count; and a robust sector of knowledge based companies. The City is also home to most of the region's affordable housing and its housing stock is 70% rental.

Due to the abundance of rental and affordable housing and work inside the City, New Haven has always been a home to new and transient populations. Throughout our history the City has also been home to large immigrant populations. In fact, when my grandparents emigrated to America and New Haven, over one-half the City's population were immigrants. The Mayor of the City, just a few years earlier, had himself been an immigrant to America. Our City, like most American cities, has had a rich and beneficial experience with immigrant populations.

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jose Calle, a student of Roberto Clemente*

Handwritten notes at the top of the page: a large bracket on the left, a question mark in the center, and the word "immigrants" written vertically on the right.

I have been Mayor of New Haven since 1994. Shortly after becoming Mayor meaningful numbers of Mexican, Central American and South American families began settling in the City. Often arriving with visas, substantial numbers of these City residents remained after expiration of their entry documents. Over time these families began having children who were born in the United States, but whose older sibling had entered America at a very young age. Many of these young people often have no memory of their country of birth and have gone through elementary and high school with no national identity other than as Americans. As time went on, these families often and in increasingly large numbers, found employment in service jobs and became integral to the economic well being not only of their families, but to the City as well. I should also note that at the same time, other immigrant populations began to emerge in the City in substantial numbers as faculty, staff and students at Yale University.

By 2005 these immigrant communities had integrated themselves into the social fabric of our City. In addition to businesses, immigrant populations began to fill our churches, public schools, recreation leagues and neighborhoods. Increasingly we found that the undocumented community was disproportionately subjected to victimization by landlords, employers and to street crime. While represented disproportionately as the victims of such abuse, they were disproportionately **NOT** the perpetrators of such crime. Due to experiences in their native country and their immigration status, immigrants were often reluctant to report crimes to which they had been a victim to the police. This was neither good for them or for our City. New Haven has always practiced a robust strategy of community policing which has resulted in a familiar and engaging relationship between residents and our neighborhood patrol officers. This fear and unreported crime was getting in the way of community policing and, therefore, public safety.

In order to address these concerns, the Police Chief of New Haven and I requested a meeting with the undocumented community in 2005. The level of apprehension in the immigrant community about such a meeting with civil authorities was mitigated by how we set up the meeting. The meeting was held in a neutral space, at a neighborhood branch library, and was hosted by a trusted Catholic priest whose presence signified to the undocumented community that it was safe to attend. City Hall's message was clear: we define criminals by criminal behavior and not immigration status. We sought to convey the message that we were not agents or representative of a failed national immigration policy but were concerned about safety and unreported crime.

The meeting resulted in an agreement to work in three areas:

- Make City Hall documents Spanish-language friendly;

Handwritten notes at the bottom right: "PAGE" and "H 1 2".

Issuance of

- ~~Issue~~ a Police General Order that clarified the City of New Haven's policy on immigrant engagement in police matters that reflected our rhetoric at the meeting; and *consideration of*
- ~~Consider~~ the issuance of an identity card for all City residents, regardless of immigration status.

The first two matters were accomplished in short order. Spanish language documents were employed throughout the government including our public schools. A Police General Order was issued clarifying that in matters involving the New Haven Police Department, immigration status was of no concern except in the instance where an individual was the subject of a criminal investigation.

Then, in 2007, the City began issuing the Elm City Resident Card (the "Card"). The Card is available for \$10 to any individual who can demonstrate who they are and that they live in New Haven. It is intended for use by those with and without legal status. The Card, aside from being used for identity purposes, can be used to access City services such as library and recreation activities, as a student ID, to open bank accounts and to access City facilities.

Prior to issuing the Card, City staff spent considerable time establishing protocols for documents that would be used to substantiate identity and residence, how to make the Card tamper proof and subjected these standards to a review with the U.S. Attorney for Connecticut.

The Card became available for public use during the summer of 2007. It was met with an immediate high demand with lines stretching down several City blocks on the first day of its issuance. Aside from the obvious utility that the Card provides to residents I believe it has also accomplished an equally important goal: the strengthening of civil fabric in the City.

Interaction between the immigrant community and police is now trusting and seamless. The whole community and police are all on the same team, building safer communities without fear of immigration status reprisal.

The Card has also been good for the New Haven economy. The Card has been used to reach out to the undocumented community for access to financial services and to obtain Federal Tax I.D. Numbers, so that the undocumented community can pay federal taxes. In short, the Card has given **ALL** members of the New Haven community not only a sense of their rights in New Haven, but a sense of their responsibilities to New Haven as well. Responsibility to their families, their neighborhood and to the larger community.

The sum of these efforts from the Card has also resulted in collateral initiatives that promote community well being that would have been unthinkable in 2007. Two years ago

State legislation was passed that extended in-state tuition rates to the State's undocumented high school graduates. In addition, just ~~last month~~ legislation was passed that will allow the undocumented community to obtain State of Connecticut drivers licenses.

2 SEPTEMBER 17 05 PM '00

The Card has also been a subject of interest around the world. In the last three years I have been invited to and spoken with groups and government officials in Rome, the Hague and Dublin regarding the Card and its key role in our immigration policies and outcomes here in New Haven.

In sum, we cannot expect to have healthy cities in the United States if we exclude significant parts of our residents from their responsibilities as residents of our communities. The Elm City Resident Card has proven to be an effective tool to engage all members of our community in this continuing, shared American journey.

I wish you the very best.

Very truly yours,

John DeStefano, Jr.
Mayor

C.H.U.

NOTES FOR: MAYOR JOHN DESTEFANO

**EVENT: MAYOR'S COMMUNITY ARTS GRANTS
ANNOUNCEMENT**

LOCATION: ARTE, 19 GRAND AVENUE

SCHEDULE: TUESDAY, AUGUST 20TH, 2013

TIME: 11 AM

BACKGROUND:

THE COMMUNITY ARTS GRANT PROGRAM BEGAN IN 2000 AND SINCE THEN HAS AWARDED \$350,496 TO OVER 220 ARTS AND CULTURAL PROJECTS SUCH AS FESTIVALS, MURALS, PERFORMANCES AND APPRENTICESHIPS IN NEW HAVEN

THIS YEAR THEY RECEIVED ALMOST 50 APPLICATIONS. OF THAT NUMBER, THEY FUNDED 25 IN THE AMOUNT OF \$23,628.

PROJECTS RANGE FROM THEATER TRAINING WORKSHOPS TO LITERACY PROGRAMS TO DANCE PROGRAMS, NEIGHBORHOODS FESTIVALS AND FILM AND VIDEO PRODUCTION. EXAMPLE: ARTE WILL BE PRESENTING FAMILY ART AND CULTURE WORKSHOPS IN OCTOBER.

CONNECTICUT CHILDREN'S MUSEUM IS HOSTING AN ARTS BASED LITERACY PROGRAM CALLED 2 CREATING READERS.

UNIDAD LATINA EN ACCION WILL HOST PUPPET MAKING WORKSHOPS SOME OF THE PUPPETS THAT ARE CREATED WILL BE FEATURED IN ANNUAL DEAD OF THE DEAD PARADE.

YOU WILL BE ANNOUNCING A NEW MCAGP INITIATIVE IN ORDER TO BETTER ASSIST PROGRAM APPLICANTS. THEY

WILL BE HOSTING FREE GRANT WRITING WORKSHOPS IN 2014. BECAUSE MANY OF THE APPLICANTS ARE FIRST TIME GRANT WRITERS, THE APPLICATION PROCESS IS MORE DIFFICULT FOR THEM AND IT IS IMPORTANT TO ME TO MAKE IT EASY AS POSSIBLE FOR INTERESTED PARTIES TO COMPETE FOR GRANT FUNDING.

DETAILS ABOUT THE GRANT WRITING WORKSHOP WILL BE RELEASED LATER IN THE YEAR. IF YOU'D LIKE TO BE THE FIRST TO KNOW ABOUT THE WORKSHOPS VIVIAN IS THE WOMAN TO SPEAK TO.

WINNERS OF THE GRANTS

Peabody Museum	Host the 10 th annual Fiesta Latina at the Peabody Museum in collaboration with Junta for Progressive Action	\$1,200.00
Unidad Latina en Accion	Host the 3 rd Annual Day of the Dead Parade and puppet making workshops	\$1,200.00
New Haven Symphony Orchestra	Present a Family Concert Series at Davis Street Arts & Magnet School Saturday Jan 11, Feb 8 and Mar 1, 2014	\$1,200.00
Design for America at Yale	Develop Artistic Bike Racks to partner with Creative Arts Workshop to create artistic bike racks	\$1,200.00
Bregamos Theatre	Host a Summer Community Theater to teach children ages 10-13 theater fundamentals	\$1,200.00
New Haven /Leon Sister City Project	Host Forum Theater training and Rainbow of Desire workshops	\$1,200.00
Arte Inc	Present Family Arts & Culture Workshops Saturday, October 5 at Columbus Family Academy Middle School	\$1,080.00
Mary Wade Home	Host a community parade in Fair Haven May 2014	\$1,080.00
Classical Contemporary Ballet Theatre	Present a dance performance of Dracula with students and professional dancers	\$1,080.00
New Haven Ballet	Host the Shared Ability program with a final performance at Co-Op High School	\$1,080.00
Carl Testa	Host the Uncertainty Music Series a creative music series the 2nd Saturday of each month throughout New Haven	\$1,080.00
Collective Consciousness Theatre	Present "How to Break" written by Aaron Jafferis with Mixing Texts Collective at Long Wharf Theatre Stage II	\$1,080.00
CT Children's Museum	Present 2 Creating Readers Program a Saturday arts-based literacy program 2 Creating Readers for children and their families	\$1,080.00
The Consultation Center/Hill Youth Action Team	Teach Hill Youth Action Team film making and video production during a 5 week employment and	\$1,080.00

	leadership program	
Alyson Fox	To develop I.Map.New.Haven which encourages residents to map life experiences, memories and unique qualities of their lives in New Haven	\$1,000.00
West River Neighborhood Service Corporation Inc.	Host the 8th Annual International Day of Peace in West River neighborhood on September 15, 2013	\$1,000.00
CT Folk Festival and Green Expo	To host a Green Kids Village artists as part of the 2013 CT Folk Festival and Green Expo	\$864.00
Neighborhood Music School	Present three (3) family-friendly Instrument Petting Zoos	\$864.00
LEAP	Present Theater of the Oppressed Leadership Training for ages 13-15 and to develop a forum play	\$800.00
Greater New Haven Community Chorus	Present a performance piece in June 2014 that incorporates community submitted poems	\$720.00
48 Hour Film Project	Host the 48 Hour Film Project July 26-28, 2013 where filmmakers compete to produce a short film in 48 hours	\$540.00
The Peoples Arts Collective of New Haven	Host New Haven Free Skool, a series of workshops during July 15-August 23	\$500.00
Beulah Land Development Corporation	Host a Back to School Fair August 24, 2013 in the Dixwell neighborhood	\$500.00
Cathedral of Higher Praise	Present a Community Outreach Health Fair & Cultural Festival in Fair Haven	\$500.00
Your Place Youth Center	Organize three (3) sessions of the Teen Program which provides a variety of interactive, cultural groups that meet once a week	\$500.00

TALKING POINTS:

THANK THE CROWD FOR ATTENDING TODAY'S ANNOUNCEMENT. THANK ARTE FOR HOSTING IT. MENTION THAT ARTE IS A MCAGP RECIPIENT.

AS KELLY SAID THE MCAGP WAS CREATED TO SUPPORT ART AND ARTS BASED PROGRAMS AND ACTIVITIES IN THE CITY'S NEIGHBORHOODS.

WHAT MAKES THIS GRANT PROGRAM SO SPECIAL IS THAT APPLICANTS DO NOT HAVE TO HAVE 501C3 STATUS TO APPLY SO AN ARTIST OR COMMUNITY ADVOCATE CAN RECEIVE FUNDING FOR PROJECTS ALSO.

CONGRATULATE THIS YEAR'S RECIPIENTS AND WISH THEM SUCCESS. THANK THEM FOR THEIR CONTRIBUTION TO THE CITY.

"NEW HAVEN IS THE CULTURAL CAPITAL OF CONNECTICUT—AND NOT JUST FOR OUR WORLD RENOWNED INTERNATIONAL FESTIVAL OF ARTS AND IDEAS AND DOWNTOWN'S MUSEUMS AND THEATER. OUR NEIGHBORHOODS HAVE RICH ARTS AND CULTURAL EVENTS AND ORGANIZATIONS" (QUOTE IN PRESS RELEASE)

"THESE GRANTS SUPPORT THE DEVELOPMENT OF LOCAL ARTISTS AND ARTIST ORGANIZATIONS THAT SERVE OUR COMMUNITY AND PROVIDE ARTS EDUCATION AND ENTERTAINMENT, MAKING NEW HAVEN A VIBRANT PLACE TO LIVE" (QUOTE IN PRESS RELEASE)

CONGRATULATE THE APPLICANTS AGAIN – THANK EVERYONE FOR COMING OUT.

CIMU

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: CLOSING OF WRAP/SUMMER ARTS PROGRAM

LOCATION: 535 WINCHESTER AVENUE, EMPTY LOT

SCHEDULE: FRIDAY, AUGUST 23RD, 2013

TIME: 2 PM

BACKGROUND:

THE WINCHESTER REVITALIZATION ART PROJECT (WRAP) IS A PROJECT OF THE DEPARTMENT OF ARTS, CULTURE AND TOURISM IN COORDINATION WITH THE CITY'S LIVABLE CITY INITIATIVE AND THE OFFICE OF ECONOMIC DEVELOPMENT TO ACTIVATE ONE OF THE LARGEST LOTS ON WINCHESTER AVENUE IN NEWHALLVILLE.

THE NEIGHBORHOOD-BASED PROGRAM SEEKS TO ENGAGE RESIDENTS IN POSITIVE ARTS AND CULTURAL ACTIVITIES UTILIZING VACANT CITY-OWNED LOTS AND OTHER COMMUNITY SPACES IN NEWHALLVILLE.

THE GOALS OF WRAP ARE TO LEVERAGE EXISTING PUBLIC AND PRIVATE ECONOMIC EFFORTS IN THE COMMUNITY, SUPPORT COMMUNITY DEVELOPMENT THROUGH ARTS ACTIVATION, AND PROVIDE ARTS ACTIVITIES TO AN UNDERSERVED COMMUNITY.

WRAP HAS TWO MAIN PROGRAMS ARTS ON THE AVENUE (AOTA) AND COFFEE HOUSE OPEN MIC (COFFEE HOUSE). AOTA OCCURS DURING THE WARMER MONTHS AND IS A SERIES OF OPEN-AIR OUTDOOR ARTS ACTIVITIES ON A CITY LOT IN NEWHALLVILLE. AOTA PROVIDES FREE HANDS-ON

ARTS ACTIVITIES (SUCH AS MOVEMENT, SPOKEN WORD, INSTRUMENT TECHNIQUE AND DOLL MAKING) TO INDIVIDUALS AND GROUPS WHO EITHER DROP BY THE LOT OR SCHEDULE AN APPOINTMENT. THE COFFEE HOUSE EVENTS ARE HOSTED IN THE COLDER MONTHS. THEY ARE AN EXTENSION OF AOTA AND BRING THE ESSENCES OF LOT'S COMMUNITY ARTS INTERACTIONS INDOORS WITH MORE STRUCTURED PRESENTATION OF IDEAS AND TALENT. THE COFFEE HOUSE EVENT IS FULLY OPEN TO THE PUBLIC, REGARDLESS OF AGE OR LEVEL OF EXPERIENCE.

INTERESTING FACTS

·500 PEOPLE PARTICIPATED IN WRAP ACTIVITIES SINCE 2013, THE MAJORITY OF PARTICIPANTS WERE CHILDREN.

·HOSTED OVER FIFTY (50) ARTS ON THE AVENUE ACTIVITIES AND SIXTEEN (16) COFFEE HOUSE AND OPEN MIC EVENTS.

·WORKED WITH ALMOST THIRTY (30) ARTISTS .

·HOSTED EVENTS ON CITY OWNED LOT ON WINCHESTER AVENUE AS WELL AT CONNCAT, ST. ANDREWS EPISCOPAL CHURCH, AND YUMMIES.

THIS IS AN INFORMAL EVENT SO THERE AREN'T ANY SPEAKERS OR A SPECIFIC ORDER, MORE SO A CHANCE TO OFFER THANKS TO THOSE THAT HAVE MADE THIS SUMMER PROGRAM POSSIBLE. THAT LIST INCLUDES:

**ALDERMAN FOR SUPPORT OF PROGRAM
OFFICE OF ECONOMIC DEVELOPMENT
DEPARTMENT OF ARTS, CULTURE AND TOURISM
WRAP PROJECT MANAGER, GERALD MOORE
THE MUSICIANS AND ARTISTS ON THE LOT
THE NEW HAVEN MUSEUM
CONNCAT**

**CITYSEED
DECD'S OFFICE OF THE ARTS
LIVABLE CITY INITIATIVE**

CH2C

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: NEW HAVEN OPEN TROPHY PRESENTATION

LOCATION: CONNECTICUT TENNIS CENTER, CENTER COURT

SCHEDULE: SATURDAY, AUGUST 24TH, 2013

TIME: 2:45 PM (SPEAKING PORTION AFTER MATCH)

BACKGROUND:
to
5:00

**2013 NEW HAVEN OPEN TROPHY PRESENTATION CEREMONY
ORDER:**

- TABLE SET WITH TROPHIES
- PAT SCULLY ANNOUNCES TO STAY IN SEATS FOR LIVE TROPHY PRESENTATION
- VIPS STAGED IN SOUTH EAST CORNER OF STADIUM
- ON CUE FROM ERIN WOLFE, PAT SCULLY INTRODUCES VIP'S
- PAT SCULLY INTRODUCES WAYNE BRYAN, MASTER OF CEREMONIES
- WAYNE COMMENTS ON MATCH AND RECOGNIZES KEVIN WALSH
- WAYNE INVITES MAYOR TO SPEAK
- ANNE WORCESTER TO SPEAK
- ANNE INVITES PETER SALOVEY TO SPEAK AND CALL UP
- RUNNER-UP AND PRESENT TROPHY
- WAYNE INTERVIEWS RUNNER-UP
- WAYNE CALLS UP CHAMPION
- DAVE RING TO SPEAK AND PRESENT TROPHY TO CHAMPION
- WAYNE INTERVIEWS CHAMPION
- CHAMPION RAISES TROPHY
- PHOTO OPS

VIP'S ARE:

KEVIN WALSH, CHAIRMAN, TENNIS FOUNDATION OF CONNECTICUT & VP, DEVELOPMENT FOR YALE-NEW HAVEN HOSPITAL VICE PRESIDENT OF DEVELOPMENT

JOHN DESTEFANO, JR., MAYOR, CITY OF NEW HAVEN

ANNE WORCESTER, TOURNAMENT DIRECTOR, NEW HAVEN OPEN

PETER SALOVEY, PRESIDENT, YALE UNIVERSITY

DAVID RING, FIRST NIAGARA HEAD OF ENTERPRISE BANKING

PREVIOUS WINNERS

2012: PETRA KVITOVÁ

2011: CAROLINE WOZNIACKI

2010: CAROLINE WOZNIACKI

2009: CAROLINE WOZNIACKI

2008: CAROLINE WOZNIACKI

PRINCIPAL SPONSORS

PRESENTING SPONSOR: FIRST NIAGARA

CORNERSTONE SPONSORS: AETNA, YALE, YALE NEW HAVEN HEALTH, AMERICAN EXPRESS

HOST: CONNECTICUT "STILL REVOLUTIONARY" AND INFO NEW HAVEN

PLATINUM SPONSORS: NEW HAVEN REGISTER AND BNY MELLON

GOLD SPONSORS: EMIRATES, COKE, AT&T, CITIZEN, ESURANCE, WILSON, OOH LA LA, SVEDKA AND SOLFIRE

SILVER SPONSORS: YALE ORTHAEPEDICS, LUX BOND AND GREEN, HY'S LIMOUSINE AND GOOSE ISLAND

TALKING POINTS:

THANK YOU TO EVERYONE WHO CAME OUT TODAY TO WATCH SOME GREAT TENNIS AND I HOPE YOU ALL ENJOYED YOURSELF, I KNOW I DID

CONGRATULATIONS TO THE WINNER AND TO THE RUNNER UP, YOU TWO PLAYED A TREMENDOUS MATCH

HERE IN NEW HAVEN WE'RE SO FORTUNATE TO HAVE SO MANY GREAT PLAYERS COME TO THE NEW HAVEN OPEN AT YALE BEFORE THEY HEAD OFF TO THE U.S. OPEN

THIS IS THE 15TH YEAR THAT NEW HAVEN HAS GOTTEN TO HOST A WOMEN'S TOURNAMENT AND IT IS BECAUSE OF YOUR SUPPORT, THE SPONSORS AND THE PLAYERS THAT THIS CAN ALL HAPPEN SO THANK YOU

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource **

August 26, 2013

To Whom It May Concern,

I am writing to provide a recommendation on behalf of Dr. Tina Mannarino. I am familiar with Dr. Mannarino having worked with her in my capacity as Mayor of New Haven. As Mayor I am a member of the City's School Board and am also responsible for appointing the other members of the School Board. I also served as President of the National League of Cities ("NLC") in 2002 and in that capacity advanced a national agenda on behalf of early childhood education. Dr. Mannarino worked closely with me and NLC staff in that effort.

Dr. Mannarino has worked for the New Haven Public Schools for over a decade now. When first hired, she was tasked with expanding access to the District's Early Childhood programs. As indicated, at that time I was the President of NLC and committed to nationally messaging the importance of early childhood education to other local elected officials. Dr. Mannarino and I toured other early childhood providers, collaborated with providers and engaged national advocates on behalf of early childhood initiatives.

While our work together at NLC focused on national efforts, these experiences also helped shape Dr. Mannarino's vision for our local School District. As a result of a collaborative effort in New Haven that Dr. Mannarino was key in shaping, New Haven has introduced high quality pre-k services into virtually all of our elementary schools. The result has been a comprehensive set of high quality offerings for families across New Haven.

Dr. Mannarino's has demonstrated success in building community wide consensus. She has displayed a persistent set of skills characterized by listening to parents, teachers, staff and partners and working to accommodate their ideas and preferences. Accordingly, the New Haven pre-k model is tailored to fit the need of each school community in the fashion most appropriate to the children and families participating. These offerings have grown to include a dual language school, a themed magnet school and a school with a particular philosophy such as Reggio Emilia.

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

Aside from quality, New Haven has expanded quantity. During Dr. Mannarino's tenure our District has grown from 300 to 3,000 pre-k slots. Dr. Mannarino has managed this accomplishment while at the same time coping with diminishing financial resources. Her management skills, focus, and diligence has served the School District well.

Dr. Mannarino has also been a key manager in The Mayor's Early Childhood Council. The Council is mandated by state statute as a body assembled to oversee school readiness funds and plan for the expansion of services for students, birth to age 8. In her role at the Council Dr. Mannarino has chaired several committees as the Superintendent's designee and has successfully instituted City-Wide initiatives. Dr. Mannarino has been responsible for initiatives such as "Little Read" centers which distribute thousands of copies of the same book and that organizes community wide events to bring the book to life and to promote literacy. This year, over 1,000 parents attended these events during the Week of the Young Child. This is just one example of Dr. Mannarino's ability to create scenarios wherein the public, private organizations and families feel comfortable and excited about coming together around education in our City.

Dr. Mannarino is a capable educational leader who has been a leader and an innovator in our School District. I am pleased to provide a strong reference on behalf of her skills, work effort and collaborative behavior.

Very truly yours,

John DeStefano, Jr.
Mayor

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 26, 2013

Ms. Hazel Williams
27 Pond Street
New Haven, CT 06511

Dear Ms. Williams:

Thank you for attending Mayor's Night Out on Wednesday, August 22, 2013 at Hooker Middle School.

Mayor's Night Out provides me with the opportunity to meet with citizens to share concerns and address any issues they may have. My goal in holding these sessions is to make City government in general, and myself as Mayor specifically, more accessible to the public and to encourage an open discussion of issues so that a satisfactory resolution can be achieved.

At this meeting you meet with LCI Assistant Director Frank D'Amore regarding an illegal rooming house at 35-37 Pond Street. Mr. D'Amore will have an Inspector check this out and respond back to you.

If you have any other city related matters you would like to discuss or if we can be of further assistance, please contact my office at (203) 946-8200.

Very truly yours,

John DeStefano, Jr.
Mayor

Copy to: Frank D'Amore, LCI

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource **

August 26, 2013

Mr. John DeGennaro
32 Monroe Street
New Haven, CT 06513

Dear Mr. DeGennaro:

Thank you for attending Mayor's Night Out on Wednesday, August 22, 2013 at the Hooker Middle School.

Mayor's Night Out provides me with the opportunity to meet with citizens to share concerns and address any issues they may have. My goal in holding these sessions is to make City government in general, and myself as Mayor specifically, more accessible to the public and to encourage an open discussion of issues so that a satisfactory resolution can be achieved.

At this meeting you meet with various Department Heads regarding issues in your neighborhood; such as: loud music coming from neighborhood homes; motor bikes up and down Monroe Street; your wish to have a Police Sub-Station at Clay & Blatchley avenue and to take notice of the stop sign at Clay Street – that no one ever stops at. Our New Haven Police Department will look into your inquiries and get back to you shortly.

If you have any other city related matters you would like to discuss or if we can be of further assistance, please contact my office at (203) 946-8200.

Very truly yours,

John DeStefano, Jr.
Mayor

Copy to: Chief Dean Esserman, NHPD

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

CHW

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: COMPLETE STREET REDESIGN OF WHITNEY-AUDUBON INTERSECTION

LOCATION: INTERSECTION OF WHITNEY AND AUDUBON

SCHEDULE: MONDAY, AUGUST 26, 2013

TIME: 1:30PM

TALKING POINTS:

TOTAL COST OF PROJECT IS \$320,000

--\$110,000 FROM TRANSPORTATION, TRAFFIC AND PARKING

--\$60,000 FROM CITY'S ENGINEERING DEPARTMENT

--\$150,000 FROM YALE (THEY DON'T WANT TO BE PUBLIC ABOUT THIS FOR SOME REASON.)

RFP GO OUT THIS WEEK/NEXT WEEK.

CONSTRUCTION EXPECTED TO START IN OCTOBER AND BE COMPLETED IN TIME FOR HOLIDAY SHOPPING SEASON.

MERCHANTS ARE EXCITED ABOUT IT.

IN ADDITION TO MAKING THE INTERSECTION SAFER FOR PEDESTRIANS, BICYCLISTS AND MOTORISTS, THIS WILL BEAUTIFY THE AREA AND CREATE A SENSE OF PLACE.

REDESIGN WILL:

- **ELEVATE STREET TO CURB LEVEL**
- **INCLUDE TWO NEW TEXTURED PAVEMENT CROSSWALKS**
- **INCLUDE GRANITE, PERMANENT BENCHES**
- **MAKE ROOM FOR SEASONAL OUTDOOR SEATING**

- INCLUDE FLASHING “PEDESTRIAN CROSSING” SIGNS
- INCLUDE AUDUBON ARTS DISTRICT LOGO IN PAVEMENT
- BE ADA-COMPLIANT (PREVIOUSLY WAS NOT AS THE AREA WAS SO LOW THAT A PERSON IN WHEELCHAIR WOULD NOT BE VISIBLE TO MOTORISTS)

ESTIMATED THAT THIS WILL SLOW DOWN TRAFFIC BY 20-25% AND CREATE AN IDEAL SPEED OF 20-25 MPH IN AREA

AS A RESULT OF THIS REDESIGN, 4 OR 5 PARKING SPACES ARE LOST. HOWEVER, THE BENEFIT OF CREATING A SENSE OF PLACE IN THE AREA OUTWEIGHS THIS.

TALKING POINTS:

HERE IN NEW HAVEN, WE HAVE ONE OF THE MOST DENSELY POPULATED DOWNTOWNS IN NEW ENGLAND.

THE PEOPLE WHO LIVE IN THE CITY CENTER DON'T WANT TO TRAVEL JUST BY CAR.

MANY PREFER TO BIKE OR WALK. THIS REDESIGN OF THIS INTERSECTION WILL MAKE IT SAFER FOR EVERYONE. THE DESIGN FOLLOWS THE “COMPLETE STREETS” PRINCIPLES AND IT IS ADA COMPLIANT (IT WAS NOT BEFORE BECAUSE IT WAS SO LOW).

AND IT CREATES A SENSE OF PLACE, ADDING TO THE VIBRANCY OF DOWNTOWN NEW HAVEN.

From: Anna Mariotti
To:
Date: 8/25/2013 1:58 PM
Subject: ADVISORY FOR TOMORROW: NEW HAVEN ANNOUNCES COMPLETE STREETS MAKEOVER FOR INTERSECTION OF WHITNEY AND AUDUBON

(New Haven, CT) The Whitney Avenue and Audubon Street intersection—situated in the heart of New Haven's busy east side dining and shopping district and bordering Yale University and the Audubon Arts District—is getting a complete make-over. The City of New Haven, utilizing the professional design services of CDM Smith, has redesigned the entire intersection using 'Complete Streets' principles in response to the traffic safety concerns of New Haven residents. The City of New Haven has one of the most densely populated downtowns in New England and thousands of visitors to downtown each day. This redesign will make the area safer and more attractive and appealing for pedestrians, motorists and bicyclists. It will also create a sense of place.

WHAT: PRESENTATION OF AUDUBON AND WHITNEY REDESIGN PLANS

WHO: MAYOR JOHN DESTEFANO, JR. AND DIRECTOR OF TRAFFIC, TRANSPORTATION AND PARKING JIM TRAVERS

WHEN: MONDAY, AUGUST 26th AT 1:30PM

WHERE: INTERSECTION OF WHITNEY AVENUE AND AUDUBON STREET

###

→ VISIT EDWARD ST - WHITNEY TO DINING

→ RESIDENT BUSINESS CONCERN ABOUT
CROSSWALK

→ 4-5"

→ 300M → 150 YALU
110' CITY
60' ENDO] 170

- RAPID TRANSIT - SOUTH
- LIGHTING
- TREES

→ TRAVEL SPEED @ 20 MPH

→ COST / TRAVEL - BID THIS WEEK

- OCT / BEFORE REOPENING

From: Anna Mariotti
To: jdestef@newhavenct.net
CC: Rosemarie Lemley
Date: 8/25/2013 12:55 PM
Subject: Available tomorrow at 1pm for 10 minutes??
Attachments: Whitney%2DAudubon%20Rendering%20v6.pdf

Hi Mayor--

I just got word from Jim Travers that the complete redesign of the Whitney-Audubon intersection is ready to go and he wants to do the announcement tomorrow at 1pm to ensure that another person will not take credit for it.

Attached, please find a PDF of what it will look like and below please find the draft release. I think it'd be a good media hit because the plan is impressive and people really like these improvements. Please let me know if you are interested.

CITY ANNOUNCES COMPLETE STREETS MAKEOVER FOR INTERSECTION OF WHITNEY AND AUDUBON

(New Haven, Connecticut) The Whitney Avenue and Audubon Street intersection—situated in the heart of New Haven's busy east side dining and shopping district and bordering Yale University and the Audubon Arts District—is getting a complete make-over.

The City of New Haven, utilizing the professional design services of CDM Smith, has redesigned the entire intersection using 'Complete Streets' principles in response to the traffic safety concerns of New Haven residents. The City of New Haven has one of the mostly densely populated downtowns in New England and thousands of visitors to downtown each day.

"This work is part of a larger effort by the City to make downtown easily navigable, more attractive and appealing and safe for everyone—pedestrians, motorists and bicyclists," said Mayor John DeStefano, Jr. "This redesign also creates a sense of place at the intersection."

Complete streets are designed to enable safe access for everyone—pedestrians, bicyclists, transit riders, and drivers—and have been shown to promote health, reduce traffic congestion, and improve economic vitality. New Haven's Complete Streets design manual was voted #1 by the National Safe Streets Coalition.

"Designing streets to just move cars doesn't work. This intersection will soon exemplify the direction that New Haven is taking with its street design and transportation safety policies by emphasizing pedestrian movement and support area businesses," said Jim Travers, Director, Transportation, Traffic and Parking.

The project employs 'Complete Streets' strategies and innovative traffic calming interventions to make the streets as conducive to pedestrian and bicycle travel as they are for motor vehicles and to encourage all users to share the street. This 'shared space' is achieved using:

- A 'speed table' or elevated intersection with special textured and colored surfacing, including high-visibility crosswalks;
 - Curb extensions or 'bump-outs' that reduce street widths at crosswalks and greatly enhance sight lines between pedestrians and motor vehicles;
 - Increased sidewalk widths to provide space for pedestrian amenities such as seating and sidewalk cafes;
 - Vertical edge treatments that will provide a buffer between sidewalks and travel lanes and also provide visual cues for motorists to anticipate increased pedestrian activity;
 - New granite bollards, street trees and ornamental LED street lighting which are positioned to intensify lighting at crosswalks; and,
 - Dual Rectangular Rapid Flashing Beacons (RRFB) activated by pedestrians that will alert drivers to crossing pedestrians using eye-level, LED strobe lights with an irregular flash pattern.
- This visionary design for Whitney at Audubon will dramatically change the street environment to create an intersection that is safer for commuters, students and other residents alike. By making it safer for people to cross the street, walk to shops, and bicycle to work, the city is not only improving the efficiency and capacity of existing roadways, but also enhancing the daily lives of citizens.

####

Contact:
Jim Travers, Director of Transportation, Traffic and Parking
City of New Haven
200 Orange St. G3
New Haven, CT 06510
203-946-8075
email: jtravers@newhavenct.net

NOTES FOR: MAYOR JOHN DESTEFANO

EVENT: OPENING OF EAST ROCK SCHOOL

LOCATION: EAST ROCK SCHOOL, 133 NASH STREET

SCHEDULE: WEDNESDAY, AUGUST 28TH, 2013

TIME: 9 AM

BACKGROUND:

ARCHITECT FIRM: NEWMAN ARCHITECTS; PRINCIPAL: RICHARD MUNDAY - ARCHITECTS: BROOKS FISCHER AND MICHELLE NEWMAN

CONSTRUCTION COMPANY: R2D CONSTRUCTION OF CROMWELL, CT. OWNER: LEN SCHIRALDI. PROJECT MANAGER: LEE DONALDSON.

**CURRENT SCHOOL PRINCIPAL: MARGARET PELLEY
PRIOR SCHOOL PRINCIPAL: DR. MICHAEL CONTE, HEAVILY INVOLVED IN THE DESIGN OF THE SCHOOL, RETIRED IN SUMMER 2012.**

STATE-APPROVED PROJECT COST: \$49 MILLION

TYPE OF PROJECT: ALL NEW CONSTRUCTION ON PREVIOUS SCHOOL SITE. THE NEW BUILDING IS FULLY AIR CONDITIONED, SPRINKLERED AND FULLY HANDICAP ACCESSIBLE, IT INCLUDES HIGH PERFORMANCE ENERGY MECHANICAL AND ELECTRICAL SYSTEMS. MEETS NEW REQUIREMENTS FOR TECHNOLOGY ACCESSIBILITY. THE PROJECT PURCHASED NEW FURNITURE, COMPUTERS AND SMARTBOARDS FOR EVERY CLASSROOM.

PROJECT INCLUDES:

- 20 CLASSROOMS FROM PK-8
- 3 SPECIAL ED CLASSROOMS
- 1 HEARING IMPAIRED RESOURCE ROOM
- GYMNASIUM AND LOCKER ROOMS
- ART ROOM
- SCIENCE CLASS - LAB, COMBINATION
- MEDIA CENTER WITH AN ADJACENT COMPUTER LAB
- ART ROOM
- COMBINATION; CAFETERIA / MUSIC / STAGE ROOM FOR LARGE ASSEMBLIES
- NEW KITCHEN
- NEW ADMINISTRATION AND NURSES OFFICES
- A READ 180 CLASSROOM (READ 180 IS THE MOST EFFECTIVE READING INTERVENTION PROGRAM. IT'S A COMPREHENSIVE SYSTEM OF CURRICULUM, INSTRUCTION, ASSESSMENT, AND PROFESSIONAL DEVELOPMENT PROVEN TO RAISE READING ACHIEVEMENT FOR STRUGGLING READERS IN GRADES 4-12+)
- ESL
- RESOURCE ROOMS AND MAINTENANCE AREAS

THE SITE IMPROVEMENTS INCLUDE:

- TWO PLAYGROUNDS
- A GENERAL GREEN PLAY AREA NOT EXISTING IN THE PREVIOUS BUILDING
- MAIN ENTRANCE ON NASH STREET WITH DEDICATED SPECIAL STUDENTS DROP OFF AND SEPARATE BUS DROP OFF WITHIN THE SCHOOL PROPERTY WHICH MINIMIZES TRAFFIC CONSTRAINTS ON WILLOW STREET

PROJECTED SQ. FT.: 77,598 SQ. FT.

PROJECTED ENROLLMENT: 535 (HIGHEST PROJECTED)

ESTIMATED STATE REIMBURSEMENT RATE: 78%

THE OLD EAST ROCK SCHOOL MURAL IS IN THE PROCESS OF BEING RESTORED BY THE ORIGINAL ARTIST JOANN MORAN, AND WILL BE INSTALLED PRIOR TO THE DEDICATION OF THE BUILDING IN OCTOBER. THE MURAL WILL BE LOCATED ON THE WALL OF THE GYM ADJACENT TO THE CAFETERIA. THIS MURAL AND TRAFFIC CALMING MEASURES AT WILLOW AND MITCHELL STREET ARE IMPORTANT TO THE ALDERS AND THE COMMUNITY.

PROVIDES A NEW OUTDOOR COMMUNITY PUBLIC PLACE ON NASH STREET

THROUGH MATERIALS, WINDOWS, MASSING, AND SCALE, THE BUILDING SHOWS THAT IT BELONGS TO BOTH THE BUILT FABRIC OF THE NEIGHBORHOOD AND THE OPEN LANDSCAPE OF THE PLAYING FIELDS

CREATES CONNECTIONS BETWEEN INTERIOR SPACES, THE NEIGHBORHOOD BUILDINGS AND SPACES TO ENGENDER A SENSE OF BELONGING AND CONNECTION FOR THOSE IN THE BUILDING TO THE SURROUNDING COMMUNITY

IT IS A COMMUNITY RESOURCE. WITH THE ABILITY TO CLOSE CLASSROOM AREAS TO PUBLIC ACCESS, SHARED SPACES SUCH AS THE GYM, THE LIBRARY, AND CAFETERIA CAN BE ACCESSIBLE AFTER SCHOOL HOURS FOR GENERAL COMMUNITY PURPOSES.

USES GLASS EXTENSIVELY ON THE INTERIOR TO CREATE VISTAS THROUGH THE SCHOOL THAT LINK INTERIOR SPACES TO ONE ANOTHER AND TO THE OUTDOORS. THIS QUALITY CREATES A SENSE OF UNDERSTANDING OF THE SCHOOL, OF

**WHERE THINGS ARE, WHERE OTHERS ARE IN THE SCHOOL,
AND HOW TO MOVE THROUGH THE SCHOOL**

**THE SCHOOL FEELS SPACIOUS BUT IS EFFICIENT IN THE USE
OF SPACE. THE NET TO GROSS FLOOR AREA RATIO OF THE
SCHOOL IS 1 TO 1.27 COMPARED TO A TYPICAL SCHOOL,
WHICH IS 1 TO 1.35. THIS MEANS MORE PROGRAM SPACE
FOR THE TOTAL FLOOR AREA.**

**IT IS ENERGY EFFICIENT AND DESIGNED TO SECURE A
FEDERAL 'ENERGY STAR' RATING**

**MAKES EXTENSIVE USE OF NATURAL LIGHT IN INTERIOR
SPACES TO ENCOURAGE USERS TO REDUCE THE USE OF
ARTIFICIAL LIGHT**

**A SECURE FRONT LOBBY IS A SINGLE POINT OF ACCESS
DURING THE DAY, WITH VISUAL CONNECTION BETWEEN THE
FRONT OFFICE AND THE FRONT DOOR, TO CONTROL ENTRY
OF VISITORS**

**EXTENSIVE VISUAL CONNECTIVITY ENHANCES THE
CAPABILITY OF THE STAFF TO HAVE SURVEILLANCE OVER
THE SCHOOL AT ALL TIMES**

**EXTERIOR AND INTERIOR CAMERAS THROUGHOUT THE
SCHOOL**

**HAS THE SECOND INSTALLATION IN THE US OF A
PERFORATED SHEETROCK MATERIAL THAT INTEGRATES
SOUND DEADENING INTO INTERIOR SPACES FOR GREATER
QUIETNESS**

TALKING POINTS:

THANK THE FOLLOWING PEOPLE:

RICHARD MUNDAY

BROOKS FISCHER

MICHELLE NEWMAN

R2D CONSTRUCTION

LEN SCHIRALDI

LEE DONALDSON

BOTH PRINCIPALS (MARGARET PELLEY AND DR. MICHAEL CONTE)

**SCHOOL CONSTRUCTION AND ALL OF BOARD OF ED
ALDERS (JESSICA HOLMES' WARD)**

**THANK YOU STUDENTS, TEACHERS AND FAMILIES FOR YOUR
PATIENCE AS YOUR OLD EAST ROCK WAS TRANSFORMED
INTO THIS BEAUTIFUL, STATE OF THE ART MAGNET SCHOOL**

**AS WE STAND HERE AT THIS WONDERFUL SCHOOL OPENING,
I CAN'T HELP BUT TO LOOK FORWARD TO THIS SCHOOL
YEAR AND THE SUCCESS OUR STUDENTS WILL HAVE HERE**

**THE SCHOOL HAS MADE SO MANY GREAT IMPROVEMENTS
WHETHER IT BE THE NEW PLAYGROUNDS OR THE VARIOUS
TYPES OF CLASSROOMS (READ 180, ESL, SPECIAL ED,
HEARING IMPAIRED, SCIENCE CLASS/LAB, KITCHEN)**

**THESES IMPROVEMENT WILL PROVIDE STUDENTS WITH
NUMEROUS OPPORTUNITIES AND ENDLESS RESOURCES.**

**NOT ONLY DO STUDENTS BENEFIT FROM THIS SCHOOL, BUT
RESIDENTS DO AS WELL. WITH THE ABILITY TO CLOSE OFF
CLASSROOMS, AREAS LIKE THE GYM, CAFETERIA AND
LIBRARY CAN BE USED BY THE PUBLIC. THIS IS MORE THAN
JUST A SCHOOL, ITS A PUBLIC PLACE FOR EVERYONE TO
COME AND ENJOY.**

YOU ARE INVITED TO
**OPENING DAY
CEREMONY**
AT THE NEW
EAST ROCK SCHOOL

133 Nash Street, New Haven

August 28, 2013

9:00AM

~~11:00 AM~~

Sewitau

→ Richard Monday
Billie's FISCAL
MICHAEL SEWITAU

R2D

→ LEO SCHILLARD
LEE DONALDSON

GILBANS

→ Bob Lyne

EAST BOW

→ ITHA GINTY
PEGGY PELL

~~SBBAC~~ SBBAC

SCHOOL

→ 49.7 78% 535K
→ DELEGATION (78%)
→ BOA

→ TRUT ACCESS. OUT

- ENERGY PERF STATION
(ENERGY STATION)

- FURNITURE - (COP) -
STANT BOW

- SCIENCE LABS, MEDIA
CENTER, ART ROOM,
PER 180 CLASSROOM,
ESL

- 2 PLYGIAN

- NIGHT FIRE

- ITOM - JONAS
ITOM

BILGIAN JONAS BUCK

TRUSS LIBERTY

TOMI HALL / HORME

DOUGLAS HALL

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 29, 2013

Honorable Ron Smith
City Clerk City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Article XXIX, Section #148-155 of the amended City Charter, 7/93, I wish to hereby inform you of my reappointment of Mr. Che Dawson of 332 Sherman Avenue, New Haven, CT 06511 to the Board of Education, City of New Haven. This reappointment is effective immediately and will expire on September 15, 2017.

Please take due notice of this reappointment and due record thereof make according to law.

Very truly yours,

John Destefano, Jr.
Mayor

cc: Garth Harries
Dr. Carlos Torre

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 29, 2013

Mr. Che Dawson
332 Sherman Avenue
New Haven, CT 06511

Dear Mr. Dawson: *CK*

Pursuant to the authority vested in me by virtue of Section #148-155, Article XXIX of the amended City Charter 7/93, it is with great pleasure that I hereby reappoint you to the Board of Education, City of New Haven. This reappointment is effective immediately and will expire on September 15, 2017.

I am confident that your presence on this Board will be of great benefit to all the citizens of New Haven and especially the students of our public schools system and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

[Signature]
John DeStefano, Jr.
Mayor

I want you to participate

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 29, 2013

Honorable Ron Smith
City Clerk City of New Haven
200 Orange Street
New Haven, CT 06510

Dear City Clerk Smith:

Pursuant to the authority vested in me by virtue of Article XXIX, Section #148-155 of the amended City Charter, 7/93, I wish to hereby inform you of my reappointment of Dr. Carlos A. Torre of 1244 Forest Road, New Haven, CT 06515 to the Board of Education, City of New Haven. This reappointment is effective immediately and will expire on September 15, 2017.

Please take due notice of this reappointment and due record thereof make according to law.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Garth Harries

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 29, 2013

Dr. Carlos Torre
1244 Forest Road
New Haven, CT 06515

Dear Dr. Torre

Pursuant to the authority vested in me by virtue of Section #148-155, Article XXIX of the amended City Charter 7/93, it is with great pleasure that I hereby reappoint you to the Board of Education, City of New Haven. This reappointment is effective immediately and will expire on September 15, 2017.

I am confident that your presence on this Board will be of great benefit to all the citizens of New Haven and especially the students of our public schools system and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

John Destefano, Jr.
Mayor

THANKS YOU FOR YOUR
SUPPORT FOR OUR
CITY'S STUDENTS
AND TEACHERS
178 YEARS

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 30, 2013

Honorable Board of Aldermen
City of New Haven
165 Church Street
New Haven, CT 06510

Honorable Ladies and Gentlemen:

Pursuant to the authority vested in me by virtue of Section #16-1/2-3 Article #1 of the Code of General Ordinances, I wish to hereby submit for your Honorable Board's approval the name of Ms. Ann M. Cavaliere of 569 Ft. Hale Road, New Haven, CT 06512 to the Aging Commission. This reappointment would become effective upon your Honorable Board's approval and will expire on September 1, 2016.

I am confident given Ms. Cavaliere's credentials and commitment to our city that she will continue to serve the citizens of New Haven in a most conscientious and productive manner.

I thank you for your kind consideration of this reappointment and ask for your prompt consideration of same.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Althea M. Brooks
Ronald Manning
Pat Wallace
Howard Saroff
Ann M. Cavaliere

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 30, 2013

Ms. Ann M. Cavaliere
569 Ft. Hale Road
New Haven, CT 06512

Dear Ms. Cavaliere: *[Handwritten signature]*

Pursuant to the authority vested in me by virtue of Section #16-1/2.3 Article #1 of the Code of General Ordinances, it is with great pleasure that I hereby reappoint you to serve on the Aging Commission. Your reappointment would become effective upon the final approval of the Honorable Board of Aldermen and will expire on September 1, 2016.

I am confident that your presence on this body will be of great benefit to all the citizens of New Haven, and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

[Handwritten signature of John DeStefano, Jr.]
John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 30, 2013

Honorable Board of Aldermen
City of New Haven
165 Church Street
New Haven, CT 06510

Honorable Ladies and Gentlemen:

Pursuant to the authority vested in me by virtue of Section #16-1/2-3 Article #1 of the Code of General Ordinances, I wish to hereby submit for your Honorable Board's approval the name of Ms. Elizabeth Bennett of 64 Sheffield Avenue, New Haven, CT 06511 to the Aging Commission. This reappointment would become effective upon your Honorable Board's approval and will expire on September 1, 2016.

I am confident given Ms. Bennett's credentials and commitment to our city that she will continue to serve the citizens of New Haven in a most conscientious and productive manner.

I thank you for your kind consideration of this reappointment and ask for your prompt consideration of same.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Althea M. Brooks
Ronald Manning
Pat Wallace
Howard Saroff
Elizabeth Bennett

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 30, 2013

Ms. Elizabeth Bennett
64 Sheffield Avenue
New Haven, CT 06511

Dear Ms. Bennett:

Pursuant to the authority vested in me by virtue of Section #16-1/2.3 Article #1 of the Code of General Ordinances, it is with great pleasure that I hereby reappoint you to serve on the Aging Commission. Your reappointment would become effective upon the final approval of the Honorable Board of Aldermen and will expire on September 1, 2016.

I am confident that your presence on this body will be of great benefit to all the citizens of New Haven, and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 30, 2013

Honorable Board of Aldermen
City of New Haven
165 Church Street
New Haven, CT 06510

Honorable Ladies and Gentlemen:

Pursuant to the authority vested in me by virtue of Section #16-1/2-3 Article #1 of the Code of General Ordinances, I wish to hereby submit for your Honorable Board's approval the name of Mr. Nicholas Colavolpe of 223 Concord Street, CT. 06512 to the Aging Commission. This reappointment would become effective upon your Honorable Board's approval and will expire on September 1, 2016.

I am confident given Mr. Colavolpe's credentials and commitment to our city that he will continue to serve the citizens of New Haven in a most conscientious and productive manner.

I thank you for your kind consideration of this reappointment and ask for your prompt consideration of same.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Althea M. Brooks
Ronald Manning
Pat Wallace
Howard Saroff
Nicholas Colavolpe

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 30, 2013

Mr. Nicholas Colavolpe
223 Concord Street
New Haven, CT 06512

Dear Mr. Colavolpe:

Pursuant to the authority vested in me by virtue of Section #16-1/2.3 Article #1 of the Code of General Ordinances, it is with great pleasure that I hereby reappoint you to serve on the Aging Commission. Your reappointment would become effective upon the final approval of the Honorable Board of Aldermen and will expire on September 1, 2016.

I am confident that your presence on this body will be of great benefit to all the citizens of New Haven, and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 30, 2013

Honorable Board of Aldermen
City of New Haven
165 Church Street
New Haven, CT 06510

Honorable Ladies and Gentlemen:

Pursuant to the authority vested in me by virtue of Section #16-1/2-3 Article #1 of the Code of General Ordinances, I wish to hereby submit for your Honorable Board's approval the name of Mr. Pasquale Cofrancesco of 270 Elaine Terrace, CT. 06512 to the Aging Commission. This reappointment would become effective upon your Honorable Board's approval and will expire on September 1, 2016.

I am confident given Mr. Cofrancesco's credentials and commitment to our city that he will continue to serve the citizens of New Haven in a most conscientious and productive manner.

I thank you for your kind consideration of this reappointment and ask for your prompt consideration of same.

Very truly yours,

John DeStefano, Jr.
Mayor

cc: Althea M. Brooks
Ronald Manning
Pat Wallace
Howard Saroff
Nicholas Colavolpe

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*

OFFICE OF THE MAYOR

165 CHURCH STREET • NEW HAVEN • CONNECTICUT 06510

JOHN DESTEFANO, JR.
Mayor

*The vision of New Haven's children
is our city's greatest resource**

August 30, 2013

Mr. Pasquale Cofrancesco
270 Elaine Terrace
New Haven, CT 06512

Dear Mr. Cofrancesco: *Mr.*

Pursuant to the authority vested in me by virtue of Section #16-1/2.3 Article #1 of the Code of General Ordinances, it is with great pleasure that I hereby reappoint you to serve on the Aging Commission. Your reappointment would become effective upon the final approval of the Honorable Board of Aldermen and will expire on September 1, 2016.

I am confident that your presence on this body will be of great benefit to all the citizens of New Haven, and I am delighted at the prospect of your input. It is my hope that your tenure on this Commission will continue to provide you with a rewarding and gratifying experience in public service.

Very truly yours,

[Signature]
John DeStefano, Jr.
Mayor

phone 203.946.8200 fax 203.946.7683

**This creative impression is the work of Jannine Ramirez, a student of Troup School.*