

STATE OF NEW YORK OFFICE OF THE ATTORNEY GENERAL

SUBPOENA DUCES TECUM THE PEOPLE OF THE STATE OF NEW YORK GREETINGS

TO: Lindsey Boylan
c/o Jill Basinger
Glaser Weil Fink Howard Avchen & Shapiro LLP
10250 Constellation Blvd.
19th Floor
Los Angeles, CA 90067

YOU ARE HEREBY COMMANDED, under Executive Law § 63(8), N.Y. Civil Practice Law and Rules § 2302(a) and/or other statutes, to deliver and turn over to the Special Deputies to the First Deputy Attorney General, on *the 10th day of May, 2021, at* 9:30 a.m., or any agreed upon adjourned date or time, at One Liberty Plaza, 38th Floor, New York, New York 10006, all documents and information requested in the attached Schedule in accordance with the instructions and definitions contained therein.

TAKE NOTICE that the Attorney General deems the documents and information commanded by this Subpoena to be relevant and material to an investigation and inquiry undertaken in the public interest.

TAKE FURTHER NOTICE that Your disobedience of this Subpoena, by failing to deliver the documents and information requested in the attached Schedule on the date, time and place stated above or on any agreed upon adjourned date or time, <u>may subject</u>

<u>You to penalties and other lawful punishment</u> under Executive Law § 63(8), New York Civil Practice Law and Rules § 2308 and other statutes.

WITNESS, The Honorable Letitia James, Attorney General of the State of New York, this 29th day of April, 2021.

/s/ Anne L. Clark By: By: Joon H. Kim Anne L. Clark Jennifer Kennedy Park Yannick Grant Abena Mainoo Special Deputies to the Special Deputies to the First Deputy Attorney General First Deputy Attorney General @ag.ny.gov @ag.ny.gov @ag.ny.gov @ag.ny.gov @ag.ny.gov

SCHEDULE

A. General Definitions and Rules of Construction

- 1. "All" means each and every.
- 2. "Any" means any and all.
- 3. "And" and "or" shall be construed either disjunctively or conjunctively as necessary to bring within the scope of the Subpoena all information or Documents that might otherwise be construed to be outside of its scope.
- 4. "Communication" means any conversation, discussion, letter, email, call, text message, instant message, memorandum, meeting, or message (or post or comment directed at a specified person, such as a reply to a post or a post tagged with a username) received on or sent from any social media account You control (including but not limited to Facebook, Instagram and Twitter), note or other transmittal of information or message, whether transmitted in writing, orally, electronically or by any other means, and shall include any Document that abstracts, digests, transcribes, records or reflects any of the foregoing.
- 5. "<u>Concerning</u>" means, directly or indirectly, in whole or in part, relating to, referring to, describing, evidencing or constituting.
- 6. "<u>Custodian</u>" means any Person or Entity that, as of the date of this Subpoena, maintained, possessed, or otherwise kept or controlled such Document.
- 7. "Document" is used herein in the broadest sense of the term and means all records and other tangible media of expression of whatever nature however and wherever created, produced or stored (manually, mechanically, electronically or otherwise), including without limitation all versions whether draft or final, all annotated or nonconforming or other copies, electronic mail ("email"), instant messages, text messages, Blackberry or other wireless device messages, posts on any social media account You control (including but not limited to Facebook, Instagram and Twitter), all other Communications, voicemail, calendars, date books, appointment books, diaries, books, papers, files, notes, confirmations, accounts statements, correspondence, memoranda, reports, records, journals, registers, analyses, code (e.g., C/C++/C#, SQL, JavaScript), algorithms, code repositories (e.g., GitHub), commit messages, audit logs, data or databases (e.g., Oracle, postgres or other SQL or non-SQL systems), plans, manuals, policies, telegrams, faxes, telexes, wires, telephone logs, telephone messages, message slips, minutes, notes or records or transcriptions of conversations or Communications or meetings, tape recordings, videotapes, disks, and other electronic media, microfilm, microfiche, storage devices, press releases, contracts, agreements, notices and summaries. Any non-identical version of a Document constitutes a separate Document within this definition, including without limitation drafts or copies bearing any notation, edit, comment, marginalia, underscoring,

highlighting, marking, commit messages, or any other alteration of any kind resulting in any difference between two or more otherwise identical Documents. In the case of Documents bearing any notation or other marking made by highlighting ink, the term Document means the original version bearing the highlighting ink, which original must be produced as opposed to any copy thereof.

- 8. "Entity" means without limitation any corporation, company, limited liability company or corporation, partnership, limited partnership, association, or other firm or similar body, or any unit, division, agency, department, or similar subdivision thereof.
- 9. "Identify" or "Identity," as applied to any Document means the provision in writing of information sufficiently particular to enable the Attorney General to request the Document's production through subpoena or otherwise, including but not limited to: (a) Document type (letter, memo, etc.); (b) Document subject matter; (c) Document date; and (d) Document author(s), addressee(s) and recipient(s). In lieu of identifying a Document, the Attorney General will accept production of the Document, together with designation of the Document's Custodian, and identification of each Person You believe to have received a copy of the Document.
- 10. "<u>Identify</u>" or "<u>Identity</u>," as applied to any Entity, means the provision in writing of such Entity's legal name, any d/b/a, former, or other names, any parent, subsidiary, officers, employees, or agents thereof, and any address(es) and any telephone number(s) thereof.
- 11. "<u>Identify</u>" or "<u>Identity</u>," as applied to any natural person, means and includes the provision in writing of the natural person's name, title(s), position(s), any aliases, place(s) of employment, telephone number(s), email address(es), mailing addresses and physical address(es).
- 12. "Person" means any natural person or any Entity.
- 13. "<u>Sent</u>" or "<u>received</u>" as used herein means, in addition to their usual meanings, the transmittal or reception of a Document by physical, electronic or other delivery, whether by direct or indirect means.
- 14. "Subpoena" means this subpoena and any schedules or attachments thereto.
- 15. The use of the singular form of any word used herein shall include the plural and vice versa. The use of any tense of any verb includes all other tenses of the verb.

B. Particular Definitions

1. "<u>Complainant</u>" means You, Jessica Bakeman, Charlotte Bennett, Karen Hinton, Ana Liss, Alyssa McGrath, Anna Ruch, Sherry Vill, and any other individual who has made any Complaints known to You, any member of the Executive Chamber, or the public, whether anonymously or otherwise. For the avoidance of doubt, to the extent additional allegations come to light following the issuance of this Subpoena, individuals who make such allegations should be included in this definition.

- 2. "Complaint" means any and all complaints, allegations, comments, accusations, or other statements of workplace misconduct, sexual harassment, sex- or gender-based misconduct, or other behavior or comments of a sexual, abusive or otherwise inappropriate or uncomfortable nature, whether made formally or informally.
- 3. "Executive Chamber" means the Executive Chamber of the State of New York, including but not limited to Governor Andrew M. Cuomo, and all other officers, directors, supervisors, personnel, employees, secretaries, interns, fellows, agents, contractors, consultants, representatives, and attorneys of the Executive Chamber, or any other Persons associated with or acting on behalf of the foregoing, or acting on behalf of any predecessors, successors, or affiliates of the foregoing at any point during the relevant time.
- 4. "Executive Office" means any office within the New York State government in which employees and officers work directly with, work under the control of, answer to, or maintain direct contact with the Governor. This includes offices in Albany, Manhattan, and anywhere else in New York State.
- 5. "Governor" means the New York State Governor Andrew M. Cuomo.
- 6. "<u>Governor's Mansion</u>" means the official residence of the Governor, also known as the New York State Executive Mansion.
- 7. "New York Attorney General" or "Attorney General" means the New York State Office of the Attorney General.
- 8. "Respondent," "You," or "Your" means Lindsey Boylan and any agent, attorney, or other representative associated with or acting on behalf of You at any point during the relevant time.
- 9. "State" or "New York" means the State of New York.

C. Instructions

1. Preservation of Relevant Documents and Information; Spoliation. You are reminded of Your obligations under law to preserve Documents and information relevant or potentially relevant to this Subpoena from destruction or loss, and of the consequences of, and penalties available for, spoliation of evidence. No agreement, written or otherwise, purporting to modify, limit or otherwise vary the terms of this Subpoena, shall be construed in any way to narrow, qualify, eliminate or otherwise diminish Your aforementioned preservation obligations.

Nor shall You act, in reliance upon any such agreement or otherwise, in any manner inconsistent with Your preservation obligations under law. No agreement purporting to modify, limit or otherwise vary Your preservation obligations under law shall be construed as in any way narrowing, qualifying, eliminating or otherwise diminishing such aforementioned preservation obligations, nor shall You act in reliance upon any such agreement, unless a Special Deputy to the First Deputy Attorney General confirms or acknowledges such agreement in writing, or makes such agreement a matter of record in open court.

- 2. Possession, Custody, and Control. The Subpoena calls for all responsive Documents or information in Your possession, custody or control. This includes, without limitation, Documents or information possessed or held by You or any of Your employees, staff, agents, representatives, consultants, attorneys, or Persons from whom You could request Documents or information. If Documents or information responsive to a request in this Subpoena are in Your control, but not in Your possession or custody, You shall promptly Identify the Person with possession or custody and notify that Person of the Person's obligation to preserve such Documents and provide them to You for production.
- 3. Documents No Longer in Your Possession. If any Document requested herein was formerly in Your possession, custody or control but is no longer available, or no longer exists, You shall submit a statement in writing under oath that: (a) describes in detail the nature of such Document and its contents; (b) Identifies the Person(s) who prepared such Document and its contents; (c) Identifies all Persons who have seen or had possession of such Document; (d) specifies the date(s) on which such Document was prepared, transmitted or received; (e) specifies the date(s) on which such Document became unavailable; (f) specifies the reason why such Document is unavailable, including without limitation whether it was misplaced, lost, destroyed or transferred; and if such Document has been destroyed or transferred, the conditions of and reasons for such destruction or transfer and the Identity of the Person(s) requesting and performing such destruction or transfer; and (g) Identifies all Persons with knowledge of any portion of the contents of the Document.
- 4. <u>No Documents Responsive to Subpoena Requests.</u> If there are no Documents responsive to any particular Subpoena request, You shall so state in writing under oath in the Affidavit of Compliance attached hereto, identifying the paragraph number(s) of the Subpoena request concerned.
- 5. <u>Format of Production.</u> You shall produce Documents and information responsive to this Subpoena in the format requested by the Office of the New York State Attorney General, as set out in Attachments 1 and 2 or as otherwise agreed upon.
- 6. <u>Databases.</u> To the extent that any data responsive to the requests herein is maintained in an electronic repository of records, such as a detailed transcription report, such information should be produced by querying the database for responsive information and generating a report or a reasonably usable and exportable electronic file (for example, *.csv and/or *.xls formats) for review.

If it is not possible to export data in this format, You must make the database available to the undersigned for meaningful inspection and review of the information.

- 7. Existing Organization of Documents to be Preserved. Regardless of whether a production is in electronic or paper format, each Document shall be produced in the same form, sequence, organization or other order or layout in which it was maintained before production, including but not limited to production of any Document or other material indicating filing or other organization. Such production shall include without limitation any file folder, file jacket, cover or similar organizational material, as well as any folder bearing any title or legend that contains no Document. Likewise, all Documents that are physically attached to each other in Your files shall remain so attached in any production; or if such production is electronic, shall be accompanied by notation or information sufficient to indicate clearly such physical attachment.
- 8. Manner of Compliance Custodians/Search Terms/Technology-Assisted Review. Prior consultation with the Special Deputies to the First Deputy Attorney General is required concerning selection of custodians for document searches (whether electronic or otherwise) or for use of search term filters, predictive coding or other forms of technology-assisted review. The Office of the Attorney General reserves the right to approve, disapprove, modify or supplement any proposed list of custodians, search terms, and/or review methodology. The selection or use of custodians, search term filters, and/or technology-assisted review in no way relieves You of Your obligation to fully respond to these requests for Documents or information.
- 9. <u>Document Numbering.</u> All Documents responsive to this Subpoena, regardless of whether produced or withheld on ground of privilege or other legal doctrine, and regardless of whether production is in electronic or paper format, shall be numbered in the lower right corner of each page of such Document, without disrupting or altering the form, sequence, organization or other order or layout in which such Documents were maintained before production. Such number shall comprise a prefix containing the producing Person's name or an abbreviation thereof, followed by a unique, sequential, identifying document control number.
- 10. <u>Privilege Placeholders.</u> For each Document withheld from production on ground of privilege or other legal doctrine, regardless of whether a production is electronic or in hard copy, You shall insert one or more placeholder page(s) in the production bearing the same document control number(s) borne by the Document withheld, in the sequential place(s) originally occupied by the Document before it was removed from the production.
- 11. <u>Privilege.</u> If You withhold or redact any Document responsive to this Subpoena on ground of any privilege or other legal doctrine, You shall submit with the Documents produced a statement in writing under oath, stating: (a) the document

control number(s) of the Document withheld or redacted; (b) the type of Document; (c) the date of the Document; (d) the author(s) and recipient(s) of the Document; (e) the general subject matter of the Document; and (f) the legal ground for withholding or redacting the Document. If the legal ground for withholding or redacting the Document is attorney-client privilege, You shall indicate the name of the attorney(s) whose legal advice is sought or provided in the Document.

- 12. Your Production Instructions to Be Produced. You shall produce a copy of all written or otherwise recorded instructions prepared by You concerning the steps taken to respond to this Subpoena. For any unrecorded instructions given, You shall provide a written statement under oath from the Person(s) who gave such instructions that details the specific content of the instructions and any Person(s) to whom the instructions were given.
- 13. Cover Letter, Index, and Identifying Information. Accompanying any production(s) made pursuant to this Subpoena, You shall include a cover letter that shall at a minimum provide an index containing the following: (a) a description of the type and content of each Document produced therewith; (b) the paragraph number(s) of the Subpoena request(s) to which each such Document is responsive; (c) the Identity of the Custodian(s) of each such Document; and (d) the document control number(s) of each such Document. As further set forth in Attachment 2, information must also be included in the metadata and load files of each production concerning the identity of each Document's custodian, as well as information identifying the particular Document requests and/or information to which each document is responsive.
- 14. <u>Affidavit of Compliance.</u> A copy of the Affidavit of Compliance provided herewith shall be completed and executed by all natural persons supervising or participating in compliance with this Subpoena, and You shall submit such executed Affidavit(s) of Compliance with Your response to this Subpoena.
- 15. <u>Identification of Persons Preparing Production.</u> In a schedule attached to the Affidavit of Compliance provided herewith, You shall Identify the natural person(s) who prepared or assembled any productions or responses to this Subpoena. You shall further Identify the natural person(s) under whose personal supervision the preparation and assembly of productions and responses to this Subpoena occurred. You shall further Identify all other natural person(s) able to competently testify: (a) that such productions and responses are complete and correct to the best of such person's knowledge and belief; and (b) that any Documents produced are authentic, genuine and what they purport to be.
- 16. <u>Continuing Obligation to Produce.</u> This Subpoena imposes a continuing obligation to produce the Documents and information requested. Documents located or created, and information learned, acquired or created, at any time after Your response is due shall be promptly produced at the place specified in this Subpoena.

- 17. <u>No Oral Modifications.</u> No agreement purporting to modify, limit or otherwise vary this Subpoena shall be valid or binding, and You shall not act in reliance upon any such agreement, unless a Special Deputy to the First Deputy Attorney General confirms or acknowledges such agreement in writing, or makes such agreement a matter of record in open court.
- 18. <u>Time Period.</u> Unless otherwise specified, the time period covered by this Subpoena shall be from January 1, 2015 forward.

D. Documents to Be Produced

- 1. Any and all Documents related to the Governor or any Complaint concerning the Governor, including any investigation thereof.
- 2. Any and all Documents concerning Communications with or about a Complainant (other than You).
- 3. Any and all Communications between any current or former member of the Executive Chamber and any Complainant since December 1, 2020.
- 4. Any and all Documents concerning Your or any other Complainant's attendance at an event, appointment, or meeting at which the Governor was or would be present, including any at the Executive Offices or the Governor's Mansion.
- 5. Any and all Documents concerning any Communications with the media or public or other public statements about any Complaint concerning the Governor.
- 6. Documents sufficient to identify Your employment history in the Executive Chamber, including but not limited to the time period of Your employment, Your title(s), and Your position(s).
- 7. A list of all Your electronic devices used for any Communication related to the Executive Chamber or the Governor, whether personally owned or supplied to you by the Executive Chamber, the State, or otherwise.
- 8. A list of all Your email addresses or phone numbers used for any Communication related to the Governor, the Executive Chamber, or a Complaint concerning the Governor.
 - 9. A list of all Your usernames (or "handles") for any social media platform

on which You have sent, received, or otherwise prepared any Communication, post, or other document related to the Governor, the Executive Chamber, or a Complaint concerning the Governor.

ATTACHMENT 1

Electronic Document Production Specifications

Unless otherwise specified and agreed to by the Office of Attorney General, all responsive documents must be produced in LexisNexis® Concordance® format in accordance with the following instructions. Any questions regarding electronic document production should be directed to the Special Deputy to the First Deputy Attorney General whose telephone number appears on the subpoena.

- 1. <u>Concordance Production Components</u>. A Concordance production consists of the following component files, which must be produced in accordance with the specifications set forth below in Section 7.
 - A. *Metadata Load File.* A delimited text file that lists in columnar format the required metadata for each produced document.
 - B. *Extracted or OCR Text Files.* Document-level extracted text for each produced document or document-level optical character recognition ("OCR") text where extracted text is not available.
 - C. **Single-Page Image Files.** Individual petrified page images of the produced documents in tagged image format ("TIF"), with page-level Bates number endorsements.
 - D. *Opticon Load File.* A delimited text file that lists the single-page TIF files for each produced document and defines (i) the relative location of the TIF files on the production media and (ii) each document break.
 - E. *Native Files.* Native format versions of non-printable or non-print friendly produced documents.
- 2. <u>Production Folder Structure</u>. The production must be organized according to the following standard folder structure:
 - data\ (contains production load files)
 - images\ (contains single-page TIF files, with subfolder organization) \0001, \0002, \0003...
 - native_files\ (contains native files, with subfolder organization) \0001, \0002, \0003...
 - text\ (contains text files, with subfolder organization) \0001, \0002, \0003...
- 3. <u>De-Duplication</u>. You must perform global de-duplication of stand-alone documents and email families against any prior productions pursuant to this or previously related subpoenas.
- 4. <u>Paper or Scanned Documents</u>. Documents that exist only in paper format must be scanned to single-page TIF files and OCR'd. The resulting electronic files should

be pursued in Concordance format pursuant to these instructions. You must contact the Special Deputy to the First Deputy Attorney General whose telephone number appears on the subpoena to discuss (i) any documents that cannot be scanned, and (ii) how information for scanned documents should be represented in the metadata load file.

5. <u>Structured Data</u>. Before producing structured data, including but not limited to relational databases, transactional data, and xml pages, you must first speak to the Special Deputy to the First Deputy Attorney General whose telephone number appears on the subpoena. Structured data is data that has a defined length and format and includes, but is not limited to, relational databases, graphical databases, JSON files, or xml/html pages.

A. Relational Databases

- 1. Database tables should be provided in CSV or other delimited machine-readable, non-proprietary format, with each table in a separate data file. The preferred delimiter is a vertical bar "|". If after speaking with the Special Deputy to the First Deputy Attorney General and it is determined that the data cannot be exported from a proprietary database, then the data can be produced in the proprietary format so long as the Office of the Attorney General is given sufficient access to that data.
- 2. Each database must have an accompanying Data Dictionary.
- 3. Dates and numbers must be clearly and consistently formatted and, where relevant, units of measure should be explained in the Data Dictionary.
- 4. Records must contain clear, unique identifiers, and the Data Dictionary must include explanations of how the files and records relate to one another.
- 5. Each data file must also have an accompanying summary file that provides total row counts for the entire dataset and total row counts.

B. Compression

1. If Documents are provided in a compressed archive, only standard lossless compression methods (e.g., gzip, bzip2, and ZIP) shall be used. Media files should be provided in their original file format, with metadata preserved and no additional lossy encoding applied.

6. Media and Encryption. All documents must be produced on CD, DVD, or hard-drive media. After consultation with the Special Deputy to the First Deputy Attorney General, Documents may also be produced over a secure file transfer protocol (FTP) or a pre-approved cloud-based platform (e.g., Amazon Web Services S3 bucket). All production media must be protected with a strong, randomly generated password containing at least 16 alphanumeric characters and encrypted using Advanced Encryption Standard with 256-bit key length (AES-256). Passwords for electronic documents, files, compressed archives and encrypted media must be provided separately from the media.

7. <u>Production File Requirements.</u>

A. Metadata Load File

- Required file format:
 - o ASCII or UTF-8
 - Windows formatted CR + LF end of line characters, including full CR + LF on last record in file.
 - o .dat file extension
 - o Field delimiter: (ASCII decimal character 20)
 - o Text Qualifier: þ (ASCII decimal character 254). Date and pure numeric value fields do not require qualifiers.
 - o Multiple value field delimiter: ; (ASCII decimal character 59)
- The first line of the metadata load file must list all included fields. All required fields are listed in Attachment 2.
- Fields with no values must be represented by empty columns maintaining delimiters and qualifiers.
- *Note:* All documents must have page-level Bates numbering (except documents produced only in native format, which must be assigned a document-level Bates number). The metadata load file must list the beginning and ending Bates numbers (BEGDOC and ENDDOC) for each document. For document families, including but not limited to emails and attachments, compound documents, and uncompressed file containers, the metadata load file must also list the Bates range of the entire document family (ATTACHRANGE), beginning with the first Bates number (BEGDOC) of the "parent" document and ending with the last Bates number (ENDDOC) assigned to the last "child" in the document family.
- Date and Time metadata must be provided in separate columns.
- Accepted date formats:
 - o mm/dd/yyyy
 - o yyyy/mm/dd
 - o yyyymmdd
- Accepted time formats:
 - o hh:mm:ss (if not in 24-hour format, you must indicate am/pm)

o hh:mm:ss:mmm

B. Extracted or OCR Text Files

- You must produce individual document-level text files containing the full extracted text for each produced document.
- When extracted text is not available (for instance, for image-only documents) you must provide individual document-level text files containing the document's full OCR text.
- The filename for each text file must match the document's beginning Bates number (BEGDOC) listed in the metadata load file.
- Text files must be divided into subfolders containing no more than 500 to 1000 files.

C. Single-Page Image Files (Petrified Page Images)

- Where possible, all produced documents must be converted into single-page tagged image format ("TIF") files. See Section 7.E below for instructions on producing native versions of documents you are unable to convert.
- Image documents that exist only in non-TIF formats must be converted into TIF files. The original image format must be produced as a native file as described in Section 7.E below.
- For documents produced only in native format, you must provide a TIF placeholder that states "Document produced only in native format."
- Each single-page TIF file must be endorsed with a unique Bates number.
- The filename for each single-page TIF file must match the unique page-level Bates number (or document-level Bates number for documents produced only in native format).
- Required image file format:
 - o CCITT Group 4 compression
 - o 2-Bit black and white
 - o 300 dpi
 - o Either .tif or .tiff file extension.
- TIF files must be divided into subfolders containing no more than 500 to 1000 files. Where possible documents should not span multiple subfolders.

D. Opticon Load File

- Required file format:
 - ASCII
 - Windows formatted CR + LF end of line characters
 - o Field delimiter: , (ASCII decimal character 44)
 - No Text Qualifier
 - o .opt file extension

- The comma-delimited Opticon load file must contain the following seven fields (as indicated below, values for certain fields may be left blank):
 - o ALIAS or IMAGEKEY the unique Bates number assigned to each page of the production.
 - o VOLUME this value is optional and may be left blank.
 - RELATIVE PATH the filepath to each single-page image file on the production media.
 - O DOCUMENT BREAK defines the first page of a document. The only possible values for this field are "Y" or blank.
 - o FOLDER BREAK defines the first page of a folder. The only possible values for this field are "Y" or blank.
 - o BOX BREAK defines the first page of a box. The only possible values for this field are "Y" or blank.
 - o PAGE COUNT this value is optional and may be left blank.

• Example:

ABC00001,,IMAGES\0001\ABC00001.tif,Y,,,2 ABC00002,,IMAGES\0001\ABC00002.tif,,,, ABC00003,,IMAGES\0002\ABC00003.tif,Y,,,1 ABC00004,,IMAGES\0002\ABC00004.tif,Y,,,1

E. Native Files

- Non-printable or non-print friendly documents (including but not limited to spreadsheets, audio files, video files and documents for which color has significance to document fidelity) must be produced in their native format.
- The filename of each native file must match the document's beginning Bates number (BEGDOC) in the metadata load file and retain the original file extension.
- For documents produced only in native format, you must assign a single document-level Bates number and provide an image file placeholder that states "Document produced only in native format."
- The relative paths to all native files on the production media must be listed in the NATIVEFILE field of the metadata load file.
- Native files that are password-protected must be decrypted prior to conversion and produced in decrypted form. In cases where this cannot be achieved the document's password must be listed in the metadata load file. The password should be placed in the COMMENTS field with the format Password: <PASSWORD>.
- You may be required to supply a software license for proprietary documents produced only in native format.

<u>ATTACHMENT 2</u> Required Fields for Metadata Load File

FIELD NAME	FIELD DESCRIPTION	FIELD VALUE EXAMPLE ¹	
DOCID	Unique document reference (can be used for de-duplication).	ABC0001 or ###.################################	
BEGDOC	Bates number assigned to the first page of the document.	ABC0001	
ENDDOC	Bates number assigned to the last page of the document.	ABC0002	
BEGATTACH	Bates number assigned to the first page of the parent document in a document family (<i>i.e.</i> , should be the same as BEGDOC of the parent document, or PARENTDOC).	ABC0001	
ENDATTACH	Bates number assigned to the last page of the last child document in a family (<i>i.e.</i> , should be the same as ENDDOC of the last child document).	ABC0008	
ATTACHRANGE	Bates range of entire document family.	ABC0001 - ABC0008	
PARENTDOC	BEGDOC of parent document.	ABC0001	
CHILDDOCS	List of BEGDOCs of all child documents, delimited by ";" when field has multiple values.	ABC0002; ABC0003; ABC0004	
DOCREQ	List of particular Requests for Documents to be Produced in the subpoena	1; 2; 3	
INTERROG	List of particular Requests for Information or interrogatories in the subpoena	1; 2; 3	
COMMENTS	Additional document comments, such as passwords for encrypted files.		

_

¹ Examples represent possible values and not required format unless the field format is specified in Attachment 1.

NATIVEFILE	Relative file path of the native file on the production media.	.\Native_File\Folder\\BE GDOC.ext	
SOURCE	For scanned paper records this should be a description of the physical location of the original paper record. For loose electronic files this should be the name of the file server or workstation where the files were gathered.	Company Name, Department Name, Location, Box Number	
CUSTODIAN	Owner of the document or file.	Firstname Lastname, Lastname, Firstname, User Name; Company Name, Department Name	
FROM	Sender of the email.	Firstname Lastname < FLastname @domain >	
ТО	All to: members or recipients, delimited by ";" when field has multiple values.	Firstname Lastname < FLastname @domain >; Firstname Lastname < FLastname @domain >;	
CC	All cc: members, delimited by ";" when field has multiple values.	Firstname Lastname < FLastname @domain >; Firstname Lastname < FLastname @domain >;	
BCC	All bcc: members, delimited by ";" when field has multiple values	Firstname Lastname < FLastname @domain >; Firstname Lastname < FLastname @domain >;	
SUBJECT	Subject line of the email.		
DATERCVD	Date that an email was received.	mm/dd/yyyy, yyyy/mm/dd, or yyyymmdd	
TIMERCVD	Time that an email was received.	hh:mm:ss AM/PM or hh:mm:ss	
DATESENT	Date that an email was sent.	mm/dd/yyyy, yyyy/mm/dd, or yyyymmdd	

TIMESENT	Time that an email was sent.	hh:mm:ss AM/PM or hh:mm:ss	
CALBEGDATE	Date that a meeting begins.	mm/dd/yyyy, yyyy/mm/dd, or yyyymmdd	
CALBEGTIME	Time that a meeting begins.	hh:mm:ss AM/PM or hh:mm:ss	
CALENDDATE	Date that a meeting ends.	mm/dd/yyyy, yyyy/mm/dd, or yyyymmdd	
CALENDTIME	Time that a meeting ends.	hh:mm:ss AM/PM or hh:mm:ss	
CALENDARDUR	Duration of a meeting in hours.	0.75, 1.5	
ATTACHMENTS	List of filenames of all attachments, delimited by ";" when field has multiple values.	AttachmentFileName.; AttachmentFileName.doc x; AttachmentFileName.pdf;	
NUMATTACH	Number of attachments.	1, 2, 3, 4	
RECORDTYPE	General type of record.	IMAGE; LOOSE E-MAIL; E-MAIL; E-MAIL; E-DOC; IMAGE ATTACHMENT; LOOSE E-MAIL ATTACHMENT; E-MAIL ATTACHMENT; E-DOC ATTACHMENT	
FOLDERLOC	Original folder path of the produced document.	Drive:\Folder\\	
FILENAME	Original filename of the produced document.	Filename.ext	
DOCEXT	Original file extension.	html, xls, pdf	
DOCTYPE	Name of the program that created the produced document.	Adobe Acrobat, Microsoft Word, Microsoft Excel, Corel WordPerfect	
TITLE	Document title (if entered).		
AUTHOR	Name of the document author.	Firstname Lastname; Lastname, First Name; FLastname	
REVISION	Number of revisions to a document.	18	

DATECREATED	Date that a document was created.	mm/dd/yyyy, yyyy/mm/dd, or yyyymmdd	
TIMECREATED	Time that a document was created.	hh:mm:ss AM/PM or hh:mm:ss	
DATEMOD	Date that a document was last modified.	mm/dd/yyyy, yyyy/mm/dd, or yyyymmdd	
TIMEMOD	Time that a document was last modified.	hh:mm:ss AM/PM or hh:mm:ss	
FILESIZE	Original file size in bytes.	128, 512, 1024	
PGCOUNT	Number of pages per document.	1, 2, 10, 100	
IMPORTANCE	Email priority level if set.	Low, Normal, High	
TIFFSTATUS	Generated by the Law Pre-discovery production tool (leave blank if inapplicable).	Y, C, E, W, N, P	
DUPSTATUS	Generated by the Law Pre-discovery production tool (leave blank if inapplicable).	P	
MD5HASH	MD5 hash value computed from native file (a/k/a file fingerprint).	BC1C5CA6C1945179FE E144F25F51087B	
SHA1HASH	SHA1 hash value	B68F4F57223CA7DA358 4BAD7ECF111B8044F86 31	
MSGINDEX	Email message ID		

AFFIDAVIT OF COMPLIANCE WITH SUBPOENA

Star	te of
[,	, being duly sworn, state as follows:
1.	I am employed by Respondent in the position of;
2.	Respondent's productions and responses to the Subpoena of the Attorney General of the State of New York, dated, 20
3.	I made or caused to be made a diligent, complete and comprehensive search for all Documents and information requested by the Subpoena, in full accordance with the instructions and definitions set forth in the Subpoena;
4.	Respondent's productions and responses to the Subpoena are complete and correct to the best of my knowledge and belief;
5.	No Documents or information responsive to the Subpoena have been withheld from Respondent's production and response, other than responsive Documents or information withheld on the basis of a legal privilege or doctrine;
5.	All responsive Documents or information withheld on the basis of a legal privilege or doctrine have been identified on a privilege log composed and produced in accordance with the instructions in the Subpoena;
7.	The Documents contained in Respondent's productions and responses to the Subpoena are authentic, genuine and what they purport to be;
8.	Attached is a true and accurate record of all persons who prepared and assembled any productions and responses to the Subpoena, all persons under whose personal supervision the preparation and assembly of productions and responses to the Subpoena occurred, and all persons able competently to testify: (a) that such productions and responses are complete and correct to the best of such person's knowledge and belief; and (b) that any Documents produced are authentic,

genuine and what they purport to be; and

9.	Attached is a true and accurate statement of those requests under the Subpoena a to which no responsive Documents were located in the course of the aforementioned search.			
	Signature of Affiant		Date	
	Printed Name of Affiant			
	* *	*		
Subsc	ribed and sworn to before me this	_ day of	, 20	
	, Notary Pu	ublic		
Му со	ommission expires:			

STATE OF NEW YORK OFFICE OF THE ATTORNEY GENERAL SUBPOENA AD TESTIFICANDUM

THE PEOPLE OF THE STATE OF NEW YORK GREETINGS

TO: Lindsey Boylan c/o Jill Basinger Glaser Weil Fink Howard Avchen & Shapiro LLP 10250 Constellation Blvd. 19th Floor Los Angeles, CA 90067

YOU ARE HEREBY COMMANDED, pursuant to Executive Law § 63(8) and New York Civil Practice Law and Rules § 2302(a), to appear and attend before the Special Deputies to the First Deputy Attorney General, on May 20, 2021 at 9:30 AM, or any agreed upon adjourned date or time, at One Liberty Plaza, 38th Floor, New York, New York 10006 to testify in connection with an investigation into allegations of and circumstances surrounding sexual harassment claims made against Governor Cuomo, or any matter that the Attorney General deems pertinent thereto.

TAKE NOTICE that the Attorney General deems the testimony commanded by this Subpoena to be relevant and material to an investigation and inquiry undertaken in the public interest.

TAKE NOTICE that the examination may be recorded by stenographic, videographic and/or audio means.

TAKE FURTHER NOTICE that Your disobedience of this Subpoena, by failing to appear and attend and testify on the date, time and place stated above or on any agreed upon adjourned date or time, *may subject You to penalties and other lawful punishment* under Executive Law § 63(8), New York Civil Practice Law and Rules § 2308 and/or other statutes.

WITNESS, The Honorable Letitia James, Attorney General of the State of New York, this 10th day of May, 2021.

By: /s/ Anne L. Clark By: Joon H. Kim Anne L. Clark Jennifer Kennedy Park Yannick Grant Special Deputies to the Abena Mainoo Special Deputies to the First Deputy Attorney General First Deputy Attorney General @ag.ny.gov @ag.ny.gov @ag.ny.gov @ag.ny.gov @ag.ny.gov

From: Boylan, Lindsey (ESD)

Sent: Sunday, March 5, 2017 12:42 AM EST

To: Ball, Andrew (CHAMBER)
Subject: I'm afraid to go to sleep

Sent from my iPhone

From: Boylan, Lindsey (ESD)

Sent: Monday, October 23, 2017 1:21 PM EDT

To:

CC: Staffer #5 (CHAMBER)

Subject: U ok?

Sent from my BlackBerry 10 smartphone on the Verizon Wireless 4G LTE network.

Lindsey Boylan

11/4/16, 4:25 PM

Lindsey Boylan

This is why I don't trust gov

11/4/16, 4:25 PM (Viewed 11/4/16, 4:26 PM)

Lindsey Boylan

This is his executive deputy asking if I would be at an even

11/4/16, 4:25 PM (Viewed 11/4/16, 4:26 PM)

Lindsey Boylan

Event

11/4/16, 4:25 PM (Viewed 11/4/16, 4:26 PM) Lindsey Boylan This is from the governor to my boss 11/4/16, 4:27 PM Crazyl What is the event? Any reason that he would think you need to be there? 11/4/16, 4:28 PM Lindsey Boylan There is no reason 11/4/16, 4:28 PM Lindsey Boylan He was asking Bc he wanted to see me 11/4/16, 4:28 PM Lindsey Boylan Although as chief of staff I go w my boss 11/4/16, 4:28 PM Lindsey Boylan He was just being creepy 11/4/16, 4:28 PM Lindsey Boylan He has a crush on me 11/4/16 4:28 PM He is a sexist pig and you should avoid being alone with him! 11/4/16, 4:28 PM (Viewed 11/4/16, 4:29 PM) Lindsey Boylan He is a player 11/4/16, 4:28 PM (Viewed 11/4/16, 4:29 PM) Lindsey Boylan Yes. 11/4/16, 4:29 PM Lindsey Boylan I'm no dummy 11/4/16, 4:29 PM Lindsey Boylan I know what he wants 11/4/16, 4:29 PM t means he is not trust worthy, government can be trustworthy 11/4/16, 4:29 PM Yuck, hope he gets voted out soon 11/4/16, 4:30 PM Lindsey Boylan

I love my boss and he basically defending me

	11/4/16, 4:30 PM
And I like what we are doing	
ring time with the site soring	11/4/16, 4:30 PM
Lindsey Boylan	10-010, 1000 1 m
So that's all good	
Lindsey Boylan	11/4/16, 4:30 PM
I just think it's so silly	
	11/4/16, 4:31 PM (Delivered 11/4/16, 4:30 PM)
	That's because a relationship to him is about sex not about a real relationship with someone his own age. Yes CREEPY
Lindsey Boylan	11/4/16, 4:31 PM
How some men are so from another era	
	11/4/16, 4:31 PM
Lindsey Boylan	
Yes.	
Lindsey Boylan	11/4/16, 4:31 PM
Don't worry mom	
	11/4/16, 4:31 PM
Lindsey Boylan	
'm no dummy	
	11/4/16, 4:31 PM
	I'm not, I think if he tried something you would clobber him - he ha
	11/4/16, 4:34 PM
	Pity him too because he is obviously incapable of carrying on a satisfying relationship in his own life. Heck women of worth of my age wouldn't waste time on him!
	11/4/16, 4:35 PM
Yes. It's gross	
	11/4/16, 4:36 PM
	Sorry you have to deal with this :(
Lindsey Boylan	11/4/16, 4:38 PM
It's fine.	
	11/4/16, 4:38 PM (Viewed 11/4/16, 4:39 PM)
Lindsey Boylan	
I just wish I could be told how great I am based o some dumb thing	on my intelligence and abilities rather than

11/4/16, 4:41 PM

I agree! Susan & I had lunch and were talking about Melania and how her worth is valued solely on her looks to her husband. Not a healthy message to women.

11/4/16, 4:42 PM

You're a tough cookie and do a darn good job at work!!!

11/4/16, 5:45 PM (Viewed 11/4/16, 5:47 PM)

Lindsey Boylan

:)

11/4/16, 5:45 PM (Viewed 11/4/16, 5:47 PM)

Lindsey Boylan

Don't tell anyone

11/4/16, 5:48 PM

No I will not &

TAB 9

Governor Andrew M. Cuomo Sunday, October 01, 2017

6:25 AM Interview with 1010 WINS's Kathleen Marple

6:35 AM Interview with WABC's Michelle Charlesworth and Ken Rosato

6:45 AM Interview with NY1's Kristen Shaughnessy

6:55 AM Interview with WCBS 880's Tanya Hansen

7:15 AM Governor Cuomo Delivers Remarks at the Energetic Felling of the Old

Kosciusko Bridge

Location: ExxonMobile Site

400 Kingsland Avenue

Brooklyn, NY

7:45 AM Kosciuszko Bridge Energetic Felling Boat Tour

Location: New York Paving

3718 Railroad Avenue Long Island City, NY

12:00 PM Interview with NY1's Shannan Ferry

###

Governor Andrew M. Cuomo Monday, October 02, 2017

10:00 AM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

Peter Kiernan, Special Counselor for Interagency Initiatives

Jamie Rubin, Director of State Operations

John Maggiore, Director of Policy Maria Comella, Chief of Staff

Kelly Cummings, Deputy Chief of Staff and Senior Advisor

Stephanie Benton, Director of Governor's Offices

Annabel Walsh, Director of Scheduling

Letizia Tagliafierro, Special Counsel for Public Safety Mimi Reisner, Senior Advisor for Communications James Allen, Director of Communications

Dani Lever, Press Secretary

Kendra Rubin, Assistant Counsel to the Governor Kate Dineen, Chief of Staff, State Operations

Adam Schuman, Special Counsel for Public Integrity

11:15 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Adam Schuman, Special Counsel for Public Integrity

12:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Stephanie Benton, Director of Governor's Offices

1:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget

2:45 PM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Maria Comella, Chief of Staff

Annabel Walsh, Director of Scheduling James Allen, Director of Communications

Dani Lever, Press Secretary

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting Jamie Malanowski, Senior Speechwriter Maxwell Morgan, Deputy Press Secretary Kate Dineen, Chief of Staff, State Operations

3:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

Jamie Rubin, Director of State Operations Kate Dineen, Chief of Staff, State Operations

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

Lisa Santeramo, Regional Representative, Long Island

4:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Letizia Tagliafierro, Special Counsel for Public Safety

4:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Adam Schuman, Special Counsel for Public Integrity

5:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Rob Mujica, Director of Budget

Dani Lever, Press Secretary

5:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Andrew Ball, Deputy Secretary to the Governor

6:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jamie Rubin, Director of State Operations

Maria Comella, Chief of Staff

Kate Dineen, Chief of Staff, State Operations

Alexander Cochran, Director of Washington Office and Counsel

for Federal Affairs

###

Governor Andrew M. Cuomo

Tuesday, October 03, 2017

8:15 AM Critical Medical Supplies for Puerto Rico Announcement

Location: Westchester County Airport

Ross Aviation East

2nd Floor Conference Room 184 Airport Road, Hangar D3

White Plains, NY

9:30 AM Scheduled Conference Call

Staff: Kelly Cummings, Deputy Chief of Staff and Senior Advisor

Cathy Calhoun, Acting Commissioner, Department of

Transportation

Phil Eng, Chief Operating Officer, MTA

9:45 AM Scheduled Conference Call

Staff: Rob Mujica, Director of Budget

Dani Lever, Press Secretary

Axel Bernabe, Assistant Counsel to the Governor Howard Zucker, Commissioner, Department of Health Jason Helgerson, New York State Medicaid Director Daniel Tarantino, Counsel, Department of Health

10:30 AM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Maria Comella, Chief of Staff Rob Mujica, Director of Budget

Stephanie Benton, Director of Governor's Offices

Annabel Walsh, Director of Scheduling

Andrew Ball, Deputy Secretary to the Governor

Dani Lever, Press Secretary

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting

Mac Barrett, Speechwriter

Casey Sinnwell, Director of Strategic Planning

Howard Zucker, Commissioner, Department of Health Jason Helgerson, New York State Medicaid Director

12:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Maxwell Morgan, Deputy Press Secretary

12:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

1:00 PM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Howard Zucker, Commissioner, Department of Health Jason Helgerson, New York State Medicaid Director

Maxwell Morgan, Deputy Press Secretary

2:00 PM Impact of Targeted Federal Attacks on New York State Announcement

Location: Governor's Press Room

633 3rd Avenue, 38th Floor

New York, NY

3:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Dani Lever, Press Secretary

3:45 PM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Maria Comella, Chief of Staff Rob Mujica, Director of Budget

Stephanie Benton, Director of Governor's Offices

Annabel Walsh, Director of Scheduling

Andrew Ball, Deputy Secretary to the Governor

Dani Lever, Press Secretary

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting

Mac Barrett, Speechwriter

Casey Sinnwell, Director of Strategic Planning

Howard Zucker, Commissioner, Department of Health Jason Helgerson, New York State Medicaid Director 4:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Stephanie Benton, Director of Governor's Offices

4:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Dani Lever, Press Secretary

Abbey Fashouer, First Deputy Press Secretary

6:30 PM Columbus Citizens Foundation Cocktails

Location: Eataly

4 World Trade Center 101 Liberty Street, Floor 3

New York, NY

###

Governor Andrew M. Cuomo Wednesday, October 04, 2017

8:30 AM Wheels up Westchester County Airport en route Watertown International

Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy Dani Lever, Press Secretary

Lindsey Boylan, Chief of Staff, Empire State Development Howard Zemsky, President and CEO, Empire State Development

Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Westchester to Watertown to make economic

development announcements.

Mixed Use: No Reimbursed: No

9:30 AM Wheels down Watertown International Airport

10:00 AM Watertown Downtown Revitalization Initiative

Location: Watertown Masonic Temple

242 Washington Street

Watertown, NY

11:05 AM Wheels up Watertown International Airport en route Greater Binghamton

Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy Dani Lever, Press Secretary

Lindsey Boylan, Chief of Staff, Empire State Development Howard Zemsky, President and CEO, Empire State Development

Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Watertown to Binghamton to make economic

development announcements.

Mixed Use: No Reimbursed: No

11:40 AM Wheels down Greater Binghamton Airport

12:15 PM Southern Tier Lithium Ion Battery Giga-Factory Announcement

Location: Huron Campus

1093 Clark Street Endicott, NY

1:30 PM Wheels up Greater Binghamton Airport en route Niagara Falls International

Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy Dani Lever, Press Secretary

Lindsey Boylan, Chief of Staff, Empire State Development Howard Zemsky, President and CEO, Empire State Development

Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Binghamton to Niagara Falls to make economic

development announcements.

Mixed Use: No Reimbursed: No

2:15 PM Wheels down Niagara Falls International Airport

2:45 PM Western New York Smart Growth Community Fund Announcement

Location: Remington Tavern

184 Sweeney Street North Tonawanda, NY

3:55 PM Wheels up Niagara Falls International Airport en route Westchester County

Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy

Dani Lever, Press Secretary

Lindsey Boylan, Chief of Staff, Empire State Development Howard Zemsky, President and CEO, Empire State Development

Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Niagara Falls to Westchester to end his day.

Mixed Use: No Reimbursed: No

5:15 PM Wheels down Westchester County Airport

###

Governor Andrew M. Cuomo Thursday, October 05, 2017

11:30 AM Scheduled Conference Call

Staff: Cathy Calhoun, Acting Commissioner, Department of

Transportation

Participant: Brian Reilly, Project Manager, Granite Construction

12:30 PM Scheduled Conference Call

Staff: Theresa Egan, Executive Deputy Commissioner, Department of

Motor Vehicles

Ali Chaudhry, Deputy Secretary for Transportation

Timothy Lennon, Deputy Commissioner and Counsel, Department

of Motor Vehicles

Rob Gibbon, Assistant Counsel to the Governor

12:45 PM Scheduled Conference Call

Staff: Rob Mujica, Director of Budget

Theresa Egan, Executive Deputy Commissioner, Department of

Motor Vehicles

Sandra Beattie, Deputy Director of Budget

Rose Harvey, Commissioner, Office of Parks, Recreation and

Historic Preservation

Basil Seggos, Commissioner, Department of Environmental

Conservation

Superintendent George Beach, New York State Police

RoAnn Destito, Commissioner, Office of General Services

Roger Parrino, Commissioner, Division of Homeland Security and

Emergency Services

Kevin Wisely, Deputy Commissioner, State Emergency

Management Office

4:30 PM Post Avenue LIRR Bridge Replacement Announcement

Location: 201 Railroad Avenue Westbury, NY

OTHER EXECUTIVE USE OF STATE AIRCRAFT

7:20 AM Wheels up Greater Buffalo International Airport en route Albany

International Airport

Aircraft: NYSP King Air

Passengers: Lieutenant Governor Kathy Hochul

Melissa Bochenski, Deputy Chief of Staff to the Lieutenant Governor

Protective Services incl. Inv. F. Andriaccio

State Purposes: The Lieutenant Governor flew from Buffalo to Albany to moderate a panel at

the MWBE Annual Conference.

Mixed Use: No Reimbursed: No

8:30 AM Wheels down Albany International Airport

11:35 AM Wheels up Albany International Airport en route Binghamton County

Municipal

Aircraft: NYSP King Air

Passengers: Lieutenant Governor Kathy Hochul

Melissa Bochenski, Deputy Chief of Staff to the Lieutenant Governor

Protective Services incl. Inv. F. Andriaccio

State Purposes: The Lieutenant Governor flew from Albany to officially open the New York

Welcome Center on Interstate 81 Northbound.

Mixed Use: No Reimbursed: No

12:05 PM Wheels down Binghamton County Municipal

2:25 PM Wheels up Binghamton County en route Greater Buffalo International

Airport

Aircraft: NYSP King Air

Passengers: Lieutenant Governor Kathy Hochul

Melissa Bochenski, Deputy Chief of Staff to the Lieutenant Governor

Protective Services incl. Inv. F. Andriaccio

State Purposes: Upon conclusion of the event, the Lieutenant Governor Flew to Buffalo to end

her day.

Mixed Use: No Reimbursed: No

3:15 PM Wheels down Greater Buffalo International Airport

###

Governor Andrew M. Cuomo Friday, October 06, 2017

8:30 AM Wheels up Westchester County Airport en route Ithaca Tompkins Regional Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy

Lindsey Boylan, Chief of Staff, Empire State Development

Abbey Fashouer, First Deputy Press Secretary Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Westchester to Cortland to make economic

development announcements.

Mixed Use: No Reimbursed: No

9:15 AM Wheels down Ithaca Tompkins Regional Airport

10:00 AM Cortland Downtown Revitalization Initiative

Location: Cortland Repertory Theatre

24 Port Watson Street

Cortland, NY

11:25 AM Wheels up Ithaca Tompkins Regional Airport en route Greater Rochester

International Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy

Howard Zemsky, President and CEO, Empire State Development Lindsey Boylan, Chief of Staff, Empire State Development

Abbey Fashouer, First Deputy Press Secretary Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Cortland to Rochester to make economic development

announcements.

Mixed Use: No Reimbursed: No

11:50 AM Wheels down Greater Rochester International Airport

12:15 PM Rochester Train Station Event

Location: Rochester Train Station

320 Central Avenue Rochester, NY

1:45 PM Batavia Downtown Revitalization Initiative

Location: Batavia City Hall

1 City Center Batavia, NY

2:50 PM Wheels up Genesee County Airport en route Westchester County Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy

Lindsey Boylan, Chief of Staff, Empire State Development

Abbey Fashouer, First Deputy Press Secretary Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Rochester to Westchester to end his day.

Mixed Use: No Reimbursed: No

4:00 PM Wheels down Westchester County Airport

###

Governor Andrew M. Cuomo Saturday, October 07, 2017

6:30 PM 73rd Annual Columbus Day Gala Cocktails

Location: New York Hilton Midtown

Grand Ballroom

1335 Avenue of the Americas

New York, NY

###

Governor Andrew M. Cuomo Sunday, October 08, 2017

No Public Schedule

###

Governor Andrew M. Cuomo Monday, October 09, 2017

11:30 AM Columbus Day Parade

Location: 44th Street and 5th Avenue

East Side New York, NY

1:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget

1:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Dani Lever, Press Secretary

Abbey Fashouer, First Deputy Press Secretary

2:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Rob Mujica, Director of Budget

Annabel Walsh, Director of Scheduling

Dani Lever, Press Secretary

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

Casey Sinnwell, Director of Strategic Planning

Lindsey Boylan, Chief of Staff, Empire State Development

3:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Annabel Walsh, Director of Scheduling

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

5:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

###

Governor Andrew M. Cuomo Tuesday, October 10, 2017

9:00 AM Scheduled Conference Call

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Dawn Curry-Clarry, Special Assistant for Labor Relations,

Department of Labor

Jeff Guynup, Director for Upstate Labor Affairs

10:00 AM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Participant: Jim Cahill, President, NYS Building and Construction Trades

Council

11:00 AM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jon Weinstein, Deputy Communications Director for

Transportation

Joseph Lhota, Chairman, MTA Pat Foye, President, MTA

Phil Eng, Chief Operating Officer, MTA Larry Schwartz, MTA Board of Directors

Participant: Charles Hall, Construction Manager, Parsons Brinckerhoff

12:15 PM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

Peter Kiernan, Special Counselor for Interagency Initiatives

Jamie Rubin, Director of State Operations

John Maggiore, Director of Policy Maria Comella, Chief of Staff

Kelly Cummings, Deputy Chief of Staff and Senior Advisor

Stephanie Benton, Director of Governor's Offices

Annabel Walsh, Director of Scheduling

Andrew Ball, Deputy Secretary to the Governor Letizia Tagliafierro, Special Counsel for Public Safety Mimi Reisner, Senior Advisor for Communications

James Allen, Director of Communications

Dani Lever, Press Secretary

Kate Dineen, Chief of Staff, State Operations Kendra Rubin, Assistant Counsel to the Governor

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

Casey Sinnwell, Director of Strategic Planning

Adam Schuman, Special Counsel for Public Integrity

12:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

1:40 PM Wheels up LaGuardia International Airport en route Syracuse Hancock

International Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

Dani Lever, Press Secretary

Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from New York City to Syracuse to make an economic

development announcement.

Mixed Use: No Reimbursed: No

2:35 PM Wheels down Syracuse Hancock International Airport

3:00 PM Syracuse Mets Announcement

Location: NBT Bank Stadium

1 Tex Simone Drive

Syracuse, NY

4:05 PM Wheels up Syracuse Hancock International Airport en route LaGuardia

International Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

Dani Lever, Press Secretary

Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Syracuse to New York City to continue state business.

Mixed Use: No Reimbursed: No

5:00 PM Wheels down LaGuardia International Airport

5:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Dani Lever, Press Secretary

###

Governor Andrew M. Cuomo Wednesday, October 11, 2017

10:00 AM Draft & Revise Remarks

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

12:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor. Participants: Mario Cilento, President, NYS AFL-CIO

Henry Garrido, Executive Director, District Council 37, AFSCME,

AFL-CIO

1:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget

1:45 PM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Maria Comella, Chief of Staff

Stephanie Benton, Director of Governor's Offices

Annabel Walsh, Director of Scheduling

Andrew Ball, Deputy Secretary to the Governor

Dani Lever, Press Secretary

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting

Mac Barrett, Speechwriter

Kate Dineen, Chief of Staff, State Operations

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

Casey Sinnwell, Director of Strategic Planning

Lindsey Boylan, Chief of Staff, Empire State Development

2:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Rob Mujica, Director of Budget

3:30 PM Draft & Revise Remarks

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

5:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

6:15 PM Meeting

Location: Docks Oyster Bar & Seafood Grill

633 3rd Avenue New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Participants: Andrew Pallotta, Executive Vice President, NYSUT

Michael Mulgrew, President, United Federation of Teachers

7:30 PM Futures in Education Annual Scholarship Fund Dinner

Location: New York Marriott Marquis

1535 Broadway New York, NY

OTHER EXECUTIVE USE OF STATE AIRCRAFT

11:05 AM Wheels up Greater Buffalo International Airport en route Griffiss Airport

Aircraft: NYSP King Air

Passengers: Lieutenant Governor Kathy Hochul

Melissa Bochenski, Deputy Chief of Staff to the Lieutenant Governor

Howard Zucker, Commissioner, Department of Health

Protective Services incl. Inv. F. Andriaccio

State Purposes: The Lieutenant Governor flew from Buffalo to Rome to deliver the Governor's

message on how cuts in federal health care will affect children in the Mohawk

Valley.

Mixed Use: No Reimbursed: No

11:50 AM Wheels down Griffiss Airport

1:15 PM Wheels up Griffiss Airport en route Brookhaven Municipal

Aircraft: NYSP King Air

Passengers: Lieutenant Governor Kathy Hochul

Melissa Bochenski, Deputy Chief of Staff to the Lieutenant Governor

Howard Zucker, Commissioner, Department of Health

Protective Services incl. Inv. F. Andriaccio

State Purposes: The Lieutenant Governor flew from Rome to Brookhaven to deliver the

Governor's message on how cuts in federal health care will affect children on

Long Island.

Mixed Use: No Reimbursed: No

2:05 PM Wheels down Brookhaven Municipal

3:55 PM Wheels up Brookhaven Municipal en route Greater Buffalo International

Airport

Aircraft: NYSP King Air

Passengers: Lieutenant Governor Kathy Hochul

Melissa Bochenski, Deputy Chief of Staff to the Lieutenant Governor

Protective Services incl. Inv. F. Andriaccio

State Purposes: Upon conclusion of the event, the Lieutenant Governor Flew to Buffalo to end

her day.

Mixed Use: No Reimbursed: No

4:45 PM Wheels down Greater Buffalo International Airport

###

Governor Andrew M. Cuomo Thursday, October 12, 2017

9:20 AM Wheels up Westchester County Airport en route Mill Dam Park

Aircraft: NYSP Helicopter

Passengers: Governor Andrew M. Cuomo

Dani Lever, Press Secretary

Lindsey Boylan, Chief of Staff, Empire State Development Howard Zemsky, President and CEO, Empire State Development

Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Westchester to Cold Spring Harbor to make an

economic development announcement.

Mixed Use: No Reimbursed: No

9:35 AM Wheels down Mill Dam Park

10:00 AM Cold Spring Harbor Laboratory Groundbreaking

Location: Cold Spring Harbor Laboratory

1 Bungtown Road

Cold Spring Harbor, NY

11:05 AM Wheels up Mill Dam Park en route Lemon Creek Park

Aircraft: NYSP Helicopter

Passengers: Governor Andrew M. Cuomo

Dani Lever, Press Secretary

Lindsey Boylan, Chief of Staff, Empire State Development

Howard Zemsky, President and CEO, Empire State Development

Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Cold Spring Harbor to Staten Island to hold a press

conference detailing the State's actions to combat the fentanyl crisis on Staten

Island.

Mixed Use: No Reimbursed: No

11:25 AM Wheels down Lemon Creek Park

11:45 AM Staten Island Fentanyl Crisis Announcement

Location: CYO-MIV Community Center

6541 Hylan Boulevard Staten Island, NY

12:45 PM Wheels up Lemon Creek Park en route East 34th Street Helipad

Aircraft: NYSP Helicopter

Passengers: Governor Andrew M. Cuomo

Dani Lever, Press Secretary

Lindsey Boylan, Chief of Staff, Empire State Development Howard Zemsky, President and CEO, Empire State Development

Protective Services incl. Sr. Inv. V. Straface

State Purposes: The Governor flew from Staten Island to New York City to continue state

business in the New York City Office.

Mixed Use: No Reimbursed: No

12:55 PM Wheels down East 34th Street Helipad

1:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

1:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Maria Michalos, Director of External Communications

3:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

5:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Dani Lever, Press Secretary

Rob Mujica, Director of Budget

OTHER EXECUTIVE USE OF STATE AIRCRAFT

10:00 AM Wheels up Greater Buffalo International Airport en route Columbia County

Airport

Aircraft: NYSP King Air

Passengers: Lieutenant Governor Kathy Hochul

Melissa Bochenski, Deputy Chief of Staff to the Lieutenant Governor

State Purposes: The Lieutenant Governor flew from Buffalo to Kingston to deliver the

Governor's message on how cuts in federal health care will affect children in the

Hudson Valley.

Mixed Use: No Reimbursed: No

11:00 AM Wheels down Columbia County Airport

###

Governor Andrew M. Cuomo Friday, October 13, 2017

7:45 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Stephanie Benton, Director of Governor's Offices

8:15 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Rob Mujica, Director of Budget

8:45 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget

10:00 AM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget

Participants: Mario Cilento, President, NYS AFL-CIO

Henry Garrido, Executive Director, District Council 37, AFSCME,

AFL-CIO

11:00 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget

12:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Dani Lever, Press Secretary

12:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget Dani Lever, Press Secretary

###

Governor Andrew M. Cuomo Saturday, October 14, 2017

No Public Schedule

###

Governor Andrew M. Cuomo Sunday, October 15, 2017

2:00 PM Wake of Michele "Mike" Tagliafierro

Location: Buono Funeral Home

100 Main Street Saugerties, NY

###

Governor Andrew M. Cuomo Monday, October 16, 2017

9:15 AM Meeting

Location: Governor's Office

State Capitol Albany, NY

Staff: Melissa DeRosa, Secretary to the Governor

9:45 AM Scheduled Call

Staff: Dani Lever, Press Secretary

10:00 AM Meeting

Location: Governor's Conference Room

State Capitol Albany, NY

Staff: Melissa DeRosa, Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

Participant: Jim Malatras, President, Nelson A. Rockefeller Institute of

Government

12:00 PM Wheels up Albany en route East 34th Street Helipad

Aircraft: NYSP Helicopter

Passengers: Governor Andrew M. Cuomo

Melissa DeRosa, Secretary to the Governor Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

Protective Services incl. Sr. Inv. D. Dively

State Purposes: The Governor flew from Albany to New York City to continue state business in

the New York City office.

Mixed Use: No Reimbursed: No

1:00 PM Wheels down East 34th Street Helipad

3:30 PM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jon Weinstein, Deputy Communications Director for

Transportation

Veronique "Ronnie" Hakim, Managing Director, MTA

Pat Foye, President, MTA

Phil Eng, Chief Operating Officer, MTA

Participant: Charles Hall, Construction Manager, Parsons Brinckerhoff

4:30 PM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

John Maggiore, Director of Policy Maria Comella, Chief of Staff

Kelly Cummings, Deputy Chief of Staff and Senior Advisor

Stephanie Benton, Director of Governor's Offices

Annabel Walsh, Director of Scheduling

Andrew Ball, Deputy Secretary to the Governor

Dani Lever, Press Secretary

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting

Mac Barrett, Speechwriter

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

Casey Sinnwell, Director of Strategic Planning

Lindsey Boylan, Chief of Staff, Empire State Development

6:30 PM AMC 2018: Private Event

Location: New York, NY

###

Governor Andrew M. Cuomo Tuesday, October 17, 2017

8:45 AM Wheels up Westchester County Airport en route Buffalo Niagara

International Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy Dani Lever, Press Secretary

Howard Zemsky, President and CEO, Empire State Development Lindsey Boylan, Chief of Staff, Empire State Development

Protective Services incl. Sr. Inv. J. Boyle

State Purposes: The Governor flew from Westchester to Buffalo to attend the dedication

ceremony at the new John R. Oishei Children's Hospital.

Mixed Use: No Reimbursed: No

10:00 AM Wheels down Buffalo Niagara International Airport

10:30 AM John R. Oishei Children's Hospital Dedication Ceremony

Location: John R. Oishei Children's Hospital

818 Ellicott Street Buffalo, NY

11:40 AM Wheels up Buffalo Niagara International Airport en route Syracuse Hancock

International Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy Dani Lever, Press Secretary

Howard Zemsky, President and CEO, Empire State Development Lindsey Boylan, Chief of Staff, Empire State Development

Protective Services incl. Sr. Inv. J. Boyle

State Purposes: The Governor flew from Buffalo to Syracuse to make a transportation and

infrastructure announcement.

Mixed Use: No Reimbursed: No

12:10 PM Wheels down Syracuse Hancock International Airport

12:30 PM Syracuse Airport Redesign and Reconstruction Announcement

Location: Syracuse Hancock International Airport

Main Terminal

1000 Colonel Eileen Collins Boulevard

Syracuse, NY

1:30 PM Wheels up Syracuse Hancock International Airport en route Plattsburgh

International Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy

Dani Lever, Press Secretary

Howard Zemsky, President and CEO, Empire State Development Lindsey Boylan, Chief of Staff, Empire State Development

Protective Services incl. Sr. Inv. J. Boyle

State Purposes: The Governor flew from Syracuse to Plattsburgh to make an economic

announcement.

Mixed Use: No Reimbursed: No

2:20 PM Wheels down Plattsburgh International Airport

2:45 PM Norsk Titanium USA Announcement

Location: Norsk Titanium USA

44 Martina Circle Plattsburgh, NY

3:55 PM Wheels up Plattsburgh International Airport en route Westchester County

Airport

Aircraft: NYSP King Air

Passengers: Governor Andrew M. Cuomo

John Maggiore, Director of Policy Dani Lever, Press Secretary

Lindsey Boylan, Chief of Staff, Empire State Development

Protective Services incl. Sr. Inv. J. Boyle

State Purposes: The Governor flew from Plattsburgh to Westchester to end his day.

Mixed Use: No Reimbursed: No

5:00 PM Wheels down Westchester County Airport

OTHER EXECUTIVE USE OF STATE AIRCRAFT

9:15 AM Wheels up Greater Buffalo International Airport en route Albany

International Airport

Aircraft: NYSP King Air

Passengers: Lieutenant Governor Kathy Hochul

Melissa Bochenski, Deputy Chief of Staff to the Lieutenant Governor

State Purposes: The Lieutenant Governor flew from Buffalo to Albany to discuss plans for

municipal financial improvements at the Rockefeller Institute.

Mixed Use: No Reimbursed: No

10:25 AM Wheels down Albany International Airport

12:15 PM Wheels up Albany International Airport en route Warren Eaton Airport

Aircraft: NYSP King Air

Passengers: Lieutenant Governor Kathy Hochul

Melissa Bochenski, Deputy Chief of Staff to the Lieutenant Governor

State Purposes: The Lieutenant Governor flew from Albany to Chenango County to make a jobs

announcement.

Mixed Use: No Reimbursed: No

12:45 PM Wheels down Warren Eaton Airport

###

Governor Andrew M. Cuomo Wednesday, October 18, 2017

11:00 AM Scheduled Conference Call

Staff: Cathy Calhoun, Acting Commissioner, Department of

Transportation

Participant: Brian Reilly, Project Manager, Granite Construction

11:30 AM Scheduled Conference Call

Staff: Pat Foye, President, MTA

Joseph Lhota, Chairman, MTA

Veronique "Ronnie" Hakim, Managing Director, MTA

11:45 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

2:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

Annabel Walsh, Director of Scheduling

3:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

###

Governor Andrew M. Cuomo Thursday, October 19, 2017

8:30 AM AMC 2018: Private Event

Location: New York, NY

10:00 AM Funeral Services for Michael Mulrow

Location: St. John the Evangelist Church

348 East 55th Street New York, NY

12:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

1:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

Annabel Walsh, Director of Scheduling

3:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

4:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Rob Mujica, Director of Budget

6:30 PM The Alfred E. Smith Memorial Foundation Dinner

Location: New York Hilton Midtown

Grand Ballroom

1335 Avenue of the Americas

New York, NY

###

Governor Andrew M. Cuomo Friday, October 20, 2017

9:30 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

10:00 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Maria Comella, Chief of Staff

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting

Mac Barrett, Speechwriter

Harvey Cohen, Vice President of Marketing, ESD

Rick Cotton, Executive Director, Port Authority of New York &

New Jersey

10:30 AM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Peter Kiernan, Special Counselor for Interagency Initiatives

Rick Cotton, Executive Director, Port Authority of New York &

New Jersey

Howard Zemsky, President and CEO, Empire State Development Michael Evans, President of MSDC, Empire State Development Holly Leicht, Executive Vice President, Real Estate Development

& Planning, Empire State Development

Participants: Steve Roth, CEO, Vornado Realty Trust

David Greenbaum, President, New York Division, Vornado Realty

Trust

Barry Langer, Executive Vice President, Development, Vornado

Realty Trust

11:45 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

12:30 PM Meeting

Location: Docks Oyster Bar & Seafood Grill

633 3rd Avenue New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Participants: Jill Furillo, Executive Director, NYS Nurses Association

Anthony Ciampa, NYSNA Board Member

2:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

3:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Andrew Ball, Deputy Secretary to the Governor

3:30 PM Scheduled Conference Call

Staff: Sandi Toll, First Assistant Counsel

Amanda Hiller, Assistant Counsel to the Governor

4:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Lindsey Boylan, Chief of Staff, Empire State Development

5:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

6:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

###

Governor Andrew M. Cuomo Saturday, October 21, 2017

7:10 PM Wedding Ceremony

Location: Refinery Rooftop

63 West 38th Street New York, NY

###

Governor Andrew M. Cuomo Sunday, October 22, 2017

No Public Schedule

###

Governor Andrew M. Cuomo Monday, October 23, 2017

8:45 AM Wheels up Westchester County Airport en route Albany

Aircraft: NYSP Helicopter

Passengers: Governor Andrew M. Cuomo

Abbey Fashouer, First Deputy Press Secretary Protective Services incl. Sr. Inv. F. Plaskocinski

State Purposes: The Governor flew from Westchester to Albany to participate in a press

conference with Senator Schumer regarding state and local tax deductibility.

Mixed Use: No Reimbursed: No

9:35 AM Wheels down Albany

10:00 AM Press Conference with Senator Schumer Regarding State and Local Tax

Deduction

Location: DiSpirito Residence

85 University Street

Selkirk, NY

11:05 AM Wheels up Albany en route East 34th Street Helipad

Aircraft: NYSP Helicopter

Passengers: Governor Andrew M. Cuomo

Melissa DeRosa, Secretary to the Governor Stephanie Benton, Director of Governor's Offices Abbey Fashouer, First Deputy Press Secretary Protective Services incl. Sr. Inv. F. Plaskocinski

State Purposes: The Governor flew from Albany to New York City to continue state business

and conduct meetings in the New York City office.

Mixed Use: No Reimbursed: No

12:05 PM Wheels down East 34th Street Helipad

12:30 PM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

Peter Kiernan, Special Counselor for Interagency Initiatives

Jamie Rubin, Director of State Operations

John Maggiore, Director of Policy Maria Comella, Chief of Staff

Kelly Cummings, Deputy Chief of Staff and Senior Advisor

Stephanie Benton, Director of Governor's Offices

Annabel Walsh, Director of Scheduling

Andrew Ball, Deputy Secretary to the Governor Letizia Tagliafierro, Special Counsel for Public Safety Mimi Reisner, Senior Advisor for Communications

James Allen, Director of Communications

Dani Lever, Press Secretary

Kate Dineen, Chief of Staff, State Operations Kendra Rubin, Assistant Counsel to the Governor

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

Casey Sinnwell, Director of Strategic Planning Adam Schuman, Special Counsel for Public Integrity Lindsey Boylan, Chief of Staff, Empire State Development Rich Newman, Executive Vice President of State Marketing

Strategy, Empire State Development

1:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Dani Lever, Press Secretary

Annabel Walsh, Director of Scheduling

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

1:30 PM Interview with NY1's Roma Torre

2:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

3:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Dani Lever, Press Secretary

4:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

###

Governor Andrew M. Cuomo Tuesday, October 24, 2017

1:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

Annabel Walsh, Director of Scheduling

2:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Sandi Toll, First Assistant Counsel

Sandra Beattie, Deputy Director of Budget

3:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Kelly Cummings, Deputy Chief of Staff and Senior Advisor

Annabel Walsh, Director of Scheduling

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

4:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Dani Lever, Press Secretary

4:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget

4:45 PM Scheduled Conference Call

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget

Cathy Calhoun, Acting Commissioner, Department of

Transportation

Sandra Beattie, Deputy Director of Budget

Basil Seggos, Commissioner, Department of Environmental

Conservation

Rose Harvey, Commissioner, Office of Parks, Recreation and

Historic Preservation

RoAnn Destito, Commissioner, Office of General Services

Matthew Driscoll, Acting Executive Director, Thruway Authority

5:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Alphonso David, Counsel to the Governor

6:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Maria Comella, Chief of Staff

Annabel Walsh, Director of Scheduling

Dani Lever, Press Secretary

6:30 PM AMC 2018: Private Event

Location: New York, NY

###

Governor Andrew M. Cuomo Wednesday, October 25, 2017

9:00 AM Wheels up Westchester County Airport en route Floyd Bennett Memorial

Airport

Aircraft: NYSP Helicopter

Passengers: Governor Andrew M. Cuomo

Dani Lever, Press Secretary

Howard Zucker, Commissioner, Department of Health

Protective Services incl. T/Lt. V. Straface

State Purposes: The Governor flew from Westchester to Glens Falls to announce a cancer

research initiative.

Mixed Use: No Reimbursed: No

10:05 AM Wheels down Floyd Bennett Memorial Airport

10:30 AM Warren County Cancer Study Announcement

Location: Glens Falls Hospital

Auditorium, 100 Park Street

Glens Falls, NY

11:35 AM Wheels up Floyd Bennett Memorial Airport en route East 34th Street

Helipad

Aircraft: NYSP Helicopter

Passengers: Governor Andrew M. Cuomo

Dani Lever, Press Secretary

Howard Zucker, Commissioner, Department of Health

Basil Seggos, Commissioner, Department of Environmental Conservation

Protective Services incl. T/Lt. V. Straface

State Purposes: The Governor flew from Glens Falls to New York City to continue state

business in the New York City office.

Mixed Use: No Reimbursed: No

12:40 PM Wheels down East 34th Street Helipad

1:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Maria Comella, Chief of Staff

Dani Lever, Press Secretary

1:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Dani Lever, Press Secretary

Abbey Fashouer, First Deputy Press Secretary

2:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

3:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Alphonso David, Counsel to the Governor

4:00 PM Richmond County Cancer Study Announcement

Location: Staten Island University Hospital

475 Seaview Avenue Staten Island, NY

6:30 PM AMC 2018: Private Event

Location: Staten Island, NY

###

Governor Andrew M. Cuomo Thursday, October 26, 2017

9:15 AM Puerto Rico Relief and Recovery Effort Announcement

Location: John F. Kennedy International Airport

Delta Hangar 12, Building 145

Sheltair Terminal Jamaica, NY

10:00 AM Wheels up John F. Kennedy International Airport en route San Juan Luis

Muñoz Marín Airport

(Aircraft – Commercial Flight)

1:30 PM Wheels down San Juan Luis Muñoz Marín Airport

2:00 PM Distribution Center Tour

Location: Universidad del Sagrado Corazón

Avenida Sagrado Corazon De Jesus

San Juan, PR

3:10 PM Press Conference with Governor Rosselló

Location: Centro de Convenciones de Puerto Rico

100 Calle Guamaní San Juan, PR

4:20 PM Wheels up San Juan Luis Muñoz Marín Airport en route John F. Kennedy

International Airport

(Aircraft – Commercial Flight)

8:00 PM Press Conference Regarding Puerto Rico Relief and Recovery Effort

Location: John F. Kennedy International Airport

Building 145, Sheltair Terminal

###

Governor Andrew M. Cuomo Friday, October 27, 2017

11:00 AM Governor Cuomo and California Governor Jerry Brown Hold Conference Call on State and Local Tax Deductibility

12:45 PM Meeting

Location: Governor's Conference Room

State Capitol Albany, NY

Staff: Jill DesRosiers, Executive Deputy Secretary to the Governor

Alphonso David, Counsel to the Governor

Maria Comella, Chief of Staff

Annabel Walsh, Director of Scheduling

Andrew Ball, Deputy Secretary to the Governor

1:15 PM Meeting

Location: Governor's Conference Room

State Capitol Albany, NY

Staff: Melissa DeRosa, Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget John Maggiore, Director of Policy Maria Comella, Chief of Staff

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting Jamie Malanowski, Senior Speechwriter

Participant: Jim Malatras, President, Nelson A. Rockefeller Institute of

Government

2:30 PM Meeting

Location: Governor's Office

State Capitol Albany, NY

Staff: Melissa DeRosa, Secretary to the Governor

Maria Comella, Chief of Staff

Kelly Cummings, Deputy Chief of Staff and Senior Advisor

3:30 PM Interview with MSNBC's Ali Velshi

3:45 PM Meeting

Location: Governor's Office

State Capitol Albany, NY

Staff: Melissa DeRosa, Secretary to the Governor

Stephanie Benton, Director of Governor's Offices

4:15 PM Meeting

Location: Governor's Office

State Capitol Albany, NY

Staff: Sandra Beattie, Deputy Director of Budget

OTHER EXECUTIVE USE OF STATE AIRCRAFT

11:05 AM Wheels up East 34th Street Helipad en route Albany

Aircraft: NYSP Helicopter

Passengers: Lieutenant Governor Kathy Hochul

Protective Services incl. Trooper J. Kaneg

State Purposes: The Lieutenant Governor flew from New York City to Albany to deliver the

keynote address at the Planned Parenthood Empire State Acts lunch.

Mixed Use: No Reimbursed: No

12:10 AM Wheels down Albany

###

Governor Andrew M. Cuomo Saturday, October 28, 2017

8:00 AM Draft & Revise Remarks

Location: Governor's Office

State Capitol Albany, NY

10:00 AM Meeting

Location: Governor's Office

State Capitol Albany, NY

Staff: Melissa DeRosa, Secretary to the Governor

Stephanie Benton, Director of Governor's Offices

10:45 AM Meeting

Location: Governor's Office

State Capitol Albany, NY

Staff: Kelly Cummings, Deputy Chief of Staff and Senior Advisor

11:00 AM Meeting

Location: Governor's Conference Room

State Capitol Albany, NY

Staff: Melissa DeRosa, Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget John Maggiore, Director of Policy Maria Comella, Chief of Staff

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting Jamie Malanowski, Senior Speechwriter

Participant: Jim Malatras, President, Nelson A. Rockefeller Institute of

Government

1:00 PM Meeting

Location: Governor's Office

State Capitol Albany, NY

Staff: Melissa DeRosa, Secretary to the Governor

Stephanie Benton, Director of Governor's Offices

###

Governor Andrew M. Cuomo Sunday, October 29, 2017

11:00 AM Upgrades to Bay Park Wastewater Treatment Plant Announcement

Location: Friedberg Jewish Community Center

15 Neil Court Oceanside, NY

###

Governor Andrew M. Cuomo Monday, October 30, 2017

11:00 AM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

Peter Kiernan, Special Counselor for Interagency Initiatives

Jamie Rubin, Director of State Operations

John Maggiore, Director of Policy

Kelly Cummings, Deputy Chief of Staff and Senior Advisor

Stephanie Benton, Director of Governor's Offices

Annabel Walsh, Director of Scheduling

Andrew Ball, Deputy Secretary to the Governor

Letizia Tagliafierro, Special Counsel for Public Safety Mimi Reisner, Senior Advisor for Communications

James Allen, Director of Communications

Dani Lever, Press Secretary

Kate Dineen, Chief of Staff, State Operations

Sarah Paden, Assistant Secretary for Intergovernmental Affairs

Casey Sinnwell, Director of Strategic Planning

Lindsey Boylan, Chief of Staff, Empire State Development

Adam Schuman, Special Counsel for Public Integrity

Gil Quiniones, President & CEO, NYPA

Basil Seggos, Commissioner, Department of Environmental

Conservation

Alexander Cochran, Director of Washington Office and Counsel

for Federal Affairs

12:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Lindsey Boylan, Chief of Staff, Empire State Development

1:45 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Dani Lever, Press Secretary

Abbey Fashouer, First Deputy Press Secretary

2:15 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Adam Schuman, Special Counsel for Public Integrity

3:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Dani Lever, Press Secretary

4:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Rob Mujica, Director of Budget

###

Governor Andrew M. Cuomo Tuesday, October 31, 2017

9:30 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Participants: Jeff Wilpon, COO, New York Mets

Herb Allen III, President and CEO, Allen & Company

11:00 AM Meeting

Location: Governor's Conference Room

633 3rd Avenue, 39th Floor

New York, NY

Staff: John Maggiore, Director of Policy

Maria Comella, Chief of Staff

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting Jamie Malanowski, Senior Speechwriter

Mac Barrett, Speechwriter

Lindsey Boylan, Chief of Staff, Empire State Development

11:30 AM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Rob Mujica, Director of Budget

Maria Comella, Chief of Staff Dani Lever, Press Secretary

Tom Topousis, Special Adviser to the Communications Director

and Director of Speechwriting

12:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

Amanda Hiller, Assistant Counsel to the Governor

Tim Taylor, Director of Revenue, Budget

1:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor

Jill DesRosiers, Executive Deputy Secretary to the Governor

Alphonso David, Counsel to the Governor

Rob Mujica, Director of Budget

Alexander Cochran, Director of Washington Office and Counsel

for Federal Affairs

Gil Quiniones, President & CEO, NYPA

2:30 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Rob Mujica, Director of Budget

3:00 PM Meeting

Location: Governor's Office

633 3rd Avenue, 39th Floor

New York, NY

Staff: Melissa DeRosa, Secretary to the Governor Participant: Vincent Pitta, Managing Partner, Pitta & Baione

4:15 PM Governor Cuomo is Briefed on Scene in Lower Manhattan regarding Attacks

Location: West Street and Chambers Street

New York, NY

5:15 PM Governor Cuomo Holds Press Briefing with Mayor DeBlasio, State Police,

NYPD

Location: 1 Police Plaza

New York, NY

6:15 PM Scheduled Conference Call

Staff: Veronique "Ronnie" Hakim, Managing Director, MTA

Phil Eng, Chief Operating Officer, MTA

Pat Foye, President, MTA

Participant: Charles Hall, Construction Manager, Parsons Brinckerhoff

7:10 PM Governor Cuomo Attends Halloween Parade

Location: Bleecker Street and 6th Avenue

New York, NY

OTHER EXECUTIVE USE OF STATE AIRCRAFT

12:00 PM Wheels up East 34th Street Helipad For Flyover

Aircraft: NYSP Helicopter

Passengers: Jamie Rubin, Director of State Operations

Andrew Ball, Deputy Secretary to the Governor James Allen, Director of Communications Kate Dineen, Chief of Staff, State Operations

Basil Seggos, Commissioner, Department of Environmental Conservation

Protective Services incl. T/Lt. V. Straface

State Purposes: Executive chamber staff used the state helicopter to map out a storm resiliency

helicopter tour the Governor will do on Thursday with the Governor of Puerto

Rico.

Mixed Use: No Reimbursed: No

1:00 PM Wheels down East 34th Street Helipad

###

Note: This document contains all official events of the Governor and Andrew Cuomo 2018 fundraisers. It also contains all executive and legislative use of State aircraft. Other unofficial and personal events as well as information that might tend to compromise security have not been included.

From: Anne L. Clark
To: Ezra Cukor

Cc:

Subject:

FW: December 3, 2017 at the Four Seasons in DC

Date: Wednesday, May 19, 2021 4:04:08 PM

From: Jill Basinger @glaserweil.com>
Sent: Wednesday, May 19, 2021 4:00 PM

To: Anne L. Clark @Vladeck.com>

Subject: Fwd: December 3, 2017 at the Four Seasons in DC

----- Forwarded message ------

From: < @gmail.com>

Date: Fri, Feb 26, 2021 at 11:33 AM

Subject: December 3, 2017 at the Four Seasons in DC To: Lindsey C. Boylan < @gmail.com>

Lindsey and I had brunch at the 4 Seasons in Georgetown on Sunday, December 3, 2017-- we met at 12:30pm and Lindsey had with her.

During this brunch, Lindsey told me that she had recently had an encounter on a private plane with Governor Cuomo-- flying in New York State-- where his behavior towards her had been inappropriate in a sexual way. She shared that he came onto her all the time at work, but that what he did on the plane was especially gross.

__

Lindsey Boylan

Instagram: <u>here</u> Twitter: <u>here</u> Linkedin: <u>here</u>

Reminder - please rsvp

Please join us for a small gathering at the pool house this Tuesday at 630p to celebrate the team's hard work on the state of the state and executive budget.

Please let me know if you have any questions. Also pls confirm your attendance.

As always, please keep this under your hat.

TY

Thread

 $\bigcirc 1$

1 2

(7) 11

Lindsey Boylan ⋄ @LindseyBoylan

So proud of my boss @NYGovCuomo and all of Team Cuomo.

8:40 PM · 9/14/18 · Twitter for iPhone

1 Retweet 2 Likes

1

 \bigcirc

, 1

Tweet your reply

This. Way to go @LtGovHochulNY @NYGovCuomo. Exactly the pragmatic things we need to change outcomes and help families succeed.

As part of the #2019WomensAgenda, we want to provide single parents with the services they need – including child care and career counseling – to succeed in college and the workplace.

9:30 AM · 2/22/19 · Twitter for iPhone

3 Likes

Proud to work for a governor who takes women seriously

@NYGovCuomo @NOW_NYC

(©) NOW-NYC **(◎)** @NOW_NYC ⋅ 8/15/18

"Governor, you have delivered for the women and girls in New York year in and year out." #StopChildTrafficking @NYGovCuomo

3:05 PM · 8/15/18 · Twitter for iPhone

2 Retweets 1 Like

Call me fast

Just tried you.

Delivered

Today 5:50 PM

I know it was a tough day today but we hope to see you back here tomorrow with the team helping to get things done. Call if you need me.

Ring a bell? That's what Boylan said, too - no one was unhappy with her work.

11:11 AM

I didn't push back - I just left them and moved on. She's pushing back.

11:12 AM

They'll do everything they can to destroy her.

Text Message Today 5:13 PM

You are destroying my reputation! This is an outright ploy to embarrass me, you and the other people all trying to bring me down, Now! Why now? All of a sudden you with the rest seemingly decided that this was the best time.. Why not then? Why? If I said anything to you at that time why not stand up for yourself at that very instant? You and the others found a weak link to try to make me look guilty and this doesn't give you any right

I know this will bounce back to yourself I have done nothing wrong

