

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000245-061820	Full Release	04-03-19	04-17-19	06-18-20	Public Records	Lorraine Harris	CSDC, Inc.	With regard to: RFP #EIV0004702 – Public Records Request Tracking and Management Tool released by the City of Boston, MA (Submittal Date: February 12, 2019). CSDC Inc. would like to request an electronic copy (via e-mail) of: -the resulting contract with the selected vendor, -a copy of all responses to the RFP received from all vendors, and -the score cards or other evaluation notes taken during the selection process
R000287-062620	Full Release	05-26-19	06-10-19	06-29-20	Inspectional Services	Nina Mazzearelli		I would like access to a dataset containing information on rental properties in Boston, please let me know whether this is ava lable.
R000011-040320	Admin Closed	09-24-19	10-08-19	04-09-20	Public Records	Vic Anderson		The following emails, from January 1, 2015 to present: Search 1: to:jfgorman3@yahoo.com Search 2: from:jfgorman3@yahoo.com Search 3: cc: jfgorman3@yahoo.com Search 4: to:danderson@c3boston.com Search 5: from:danderson@c3boston.com Search 6: cc:danderson@c3boston.com
R000063-042820	No Records Exist	10-22-19	11-05-19	04-28-20	Public Records	Paul R. Kennedy, Esq.	Murphy & Riley, P.C.	I represent a defendant in a lawsuit concerning a fall that took place outside 126 Border Street, in East Boston, and I am requesting information and records concerning the street lights nearby. The adequacy of the lighting in the vicinity of the accident is an issue in the case, and some of the street lights on Border Street would likely have illuminated the area where the accident occurred. I have been informed that after the accident (which took place onMay 31, 2018), the street lights were replaced or somehow adjusted so that the illumination in that area is brighter than it was at the time of the accident. If you could, please let me know whether this is true. Please also let me know what records would confirm this and provide me with a certified copy of the records. If I need to submit a formal pub ic records request, please let me know.Thank you for whatever help you can provide.
R000079-050420	Admin Closed	10-31-19	11-14-19	05-05-20	Public Records	Hristina Natcheva		My name is Hristina Natcheva and I am writing on behalf of myself, my husband Nathan Lauren, and our neighbors Loic Vincent and Emilie Braun. We are the owners of the condo association at 469 E 4th St, South Boston, MA 02127. The association consists of two condo units, ours (#2) and Loic/Emilie's (#1). The condo building is new consturction and was completed in mid 2017. It replaced a prior single-family home with a yard at that address (Erect Permit dated 11/10/2016, permit No. ERT500382). In early August 2019, we came home after work one day and found a work crew in front of our home installing a 5G cell tower on a preexisting uti lity pole which is approximately 5 feet from our condo building wall. The pole had been there (owned by Crown Castle), but we had not really noticed it, as it was below the line of sight from our iving room window. The "upgrade" work done to the pole resulted in significant increase in its height and the installation of a 5G cell tower directly in front of and way too close (5-10ft) to our living space. We were not notified about any of these planned changes and when we spoke with various city officials from Mayor's office, zoning, public works, etc, we were told that they will look into this and figure out what is going on. The latest communication we received from the city was from Anthony DiBona on 9/12/19, stating that the utility pole "upgrade" was approved 3 years ago - which was before our house was even built. This means that whatever work was proposed to be done to the pole and subsequently approved did not take into consideration the proximity and intrusiveness of this structure on our property and lives. We have major health and noise pollution concerns about the location and proximity of this high frequency RF radiation emitter. I recently found out I am pregnant, and given the fact that children and pregnant women are much more susceptible to the harmful effects of high energy RF radiation, I feel unsafe in my own home. We would like to request the following documentation: 1. Any and all zoning/public works records related to this particular utility pole (on the corner of E 4th St and National St, in South Boston, Crown Castle Site ID: SB010). 2. Any applications / proposals to install or upgrade a wireless facility in front of our home at 469 E 4th Street (cross street is Dorchester St). We are interested in who filed these proposals/applications, sought the relief, and who approved them on the city's end. 3. Any wireless emissions/RF safety surveys or engineering surveys that were submitted to the city in support of the safety of the installation/upgrade of this wireless facility/cell tower. Attached are some photos of the pole in question. Thank you very much for your help with this matter. Please let us know if you have any questions.
R000340-070120	Not Public Records Req.	11-01-19	11-15-19	10-15-20	Public Schools	J.K. Trotter	MuckRock	Copies of emails sent or received by any high school college counselors currently employed by Boston Public Schools and employees or officials of the following schools: — Harvard (harvard.edu) — Princeton (princeton.edu) — Yale (yale.edu) — Columbia (columbia.edu) — Brown (brown.edu) — Dartmouth (dartmouth.edu) — Cornell (cornell.edu) — University of Pennsylvania (upenn.edu) — Stanford University (stanford.edu) — University of Southern California (usc.edu) — University of Virginia (virginia.edu) — University of Michigan (umich.edu) — University of Wisconsin (wisc.edu) — University of Texas (utexas.edu) — William & Mary (wm.edu) — University of North Carolina (unc.edu) — U.S. Naval Academy (usna.edu) — U.S. Military Academy (usma.edu) — U.S. Air Force Academy (usafa.edu) — Arizona State University (asu.edu) — University of Arizona (arizona.edu) — University of Illinois (illinois.edu) — University of California, Los Angeles (ucla.edu) — University of California, Berkeley (berkeley.edu) — University of California, Santa Barbara (ucsb.edu) Please specifically search for correspondence with college or university employees whose used their official .edu account. I have included the .edu address for each school in the list above. Please search the same set of emails for correspondence containing the fo llowing keywords: — "Rick Singer" — "The Key" — "Edge Co lege & Career Network" — "Legacy" — "Legacies" — "Donor" — "Donation" — "Development admitt" — "Development case" Please note that I am submitting this request under Massachusetts Public Records Law only. If any of the responsive records contain information whose release would violate the federal Privacy Act, the Family Educational Rights and Privacy Act, or any state-level privacy laws, please redact or withhold that information. Please imit this search to correspondence dated between January 1, 2014 and October 31, 2019.
B001640-110819	Assigned	11-08-19	11-22-19	08-03-20	Law Department	William Gillis		I am a private investigator working on an auto accident that happened at the corner of Westview and Ames St. in Dorchester. There is a surveillance camera at that location and I would like to know when the camera was installed. I do not need any footage just the date that the camera was installed. Respectfully Submitted
R000316-070220	Partial Release	11-22-19	12-06-19	07-15-20	Economic Development	Cameron Sperance	MuckRock	Pursuant to the Massachusetts Public Records Law, I hereby request the following records: A1 materials pertaining to opportunity zones in the City of Boston.
R000055-042720	Partial Release	12-09-19	12-23-19	04-28-20	Public Records	Justin de Benedictis-Kessner	Boston University	Subject: Records request: 311 survey data from DoIT Dear Mr. Wil lams, This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting that I be provided a copy of the following records:Survey data from the Boston 311 system that automatically is sent to every person who makes a 311 request with an associated email attached to their user profile, and is sent both (1) when a request is made and (2) when the request is closed. These survey data are submitted in GoogleForms (see below screenshot of the bottom of the survey) and so data should be easily retrievable in tabular format from the GoogleSheet that is automatically generated by any Google Form. I would l ke to receive these data in csv or other tabular format, without redaction of any columns. I will be using these data to conduct analyses in the public interest, specifically related to the factors that influence residents' satisfaction with the City's 311 system. In case it's helpful, Kim Lucas in the Department of Innovation and Technology has specific knowledge of this dataset and I have confirmed with her that it exists and is easily retrievable from GoogleSheets. While the 311 Department designs the survey, she has informed me that the dataset is managed by DoIT. The Public Records Law requires you to provide me with a written response within 10 business days. If you cannot comply with my request, you are statutorily required to provide an explanation in writing.
R000524-081420	Assigned	01-14-20	01-29-20		Property Management	Derek Moitoso	Law Office of Derek Moitoso	See attached letter.
R000013-040620	Full Release	01-28-20	02-11-20	07-06-20	Boston 311	Daniel Rice	Glynn, Landry & Rice, LLP	This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting that I be provided a copy of the fo llowing records: Regarding 311 Complaints, attached, made on Friday, May 10, 2019, #101002903258, and #101002903258; All electronic records, or documentary records concerning these complaints in the possession of the City of Boston, including but not limited to the complaints; the identity of the person who made the complaints; and records showing transmission of the complaints by any Boston employee or third party.
R000030-041620	Full Release	01-30-20	02-13-20	04-16-20	Economic Development	Priya Lane	Lawyers for Civil Rights (LCR)	All records indicating or reflecting any projected timeline or schedule for performance, and completion of the Disparity Study (including but not limited to records indicating or reflecting timelines or schedules that may have subsequently been changed or extended). All records relating to the Supplier Diversity Advisory Council, including any meeting announcements, minutes, communications to or from the Council, or any other records that reference the Council.
R000454-073020	Full Release	02-03-20	02-18-20	09-14-20	Fire Department	Arthur Hardy-Doubleday	Doubleday Law	This is a request under Massachusetts Pub ic Records Law (M. G. L. Chapter 66, Section 10). I am requesting that I be provided a copy of the following records: The collective bargaining agreement between the City of Boston and the Boston Fire Department employees applicable to the year 2014. And A list of all training that the following Fire Department employees have completed from the start of their employment through July 27, 2014.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000623-091020	Full Release	02-03-20	02-18-20	11-02-20	Public Schools	Janelle Dempsey	Lawyers for Civil Rights (LCR)	This request is submitted pursuant to the Public Records Act, G.L. c. 66, § 10 ("Public Records Act"), for public records in the custody of Boston Public Schools ("BPS"). As used in this request, "public records" is defined as in the Public Records Act. We hereby request copies of the following: 1. All public records responsive to the public records requests dated December 6, 2017, attached as Exhibit A, and December 20, 2017, attached as Exhibit B, that have not already been produced in response to those requests and/or as part of the lawsuit entitled Center for Law and Education et al. v. City of Boston et al., Superior Court No. 18-01938-B up to February 3, 2020. (The purpose of this request is simply to extend the timeframe for our original request up to the present time.). 2. For the time period December 1, 2014 to present, copies of public records, including but not limited to incident reports, intelligence reports, intelligence bulletins, gang intelligence bulletins, Boston Police Department ("BPD") 1.1 reports, Boston School Police ("BSP")-SSR1s, BSP Intelligence Reports/Form 26s, Department of Safety Incident Reports, Field Interrogation and Observation Reports, Face Sheets, and BPD incident reports sent or transmitted by BPS or any of its employees or agents to the Boston Regional Intelligence Center ("BRIC") and/or Immigration and Customs Enforcement ("ICE") or received by BPS or its employees or agents from BRIC and/or ICE. 3. For the time period December 1, 2014 to present, all BPD 1.1 reports generated by BPS or any of its employees or agents. 4. For the time period December 1, 2014 to present, all public records indicating, reflecting, or referencing any policies, processes, practices, guidance, directives, memoranda, and/or recommendations regarding BPS or any of its employees or agents sending or transmitting to or generating for BPD, BRIC and/or ICE any information concerning BPS students, including but not limited to student records, incident reports, intelligence reports, intelligence bulletins, gang intelligence bulletins, BPD 1.1 reports, BSP-SSR1s, BSP Intelligence Reports/Form 26s, Department of Safety Incident Reports, Field Interrogation and Observation Reports, Face Sheets, BPD incident reports, and/or any other information about BPS students. 5. For the time period December 1, 2014 to present, all public records indicating, reflecting, or referencing any policies, processes, practices, guidance, directives, memoranda, and/or recommendations regarding access to student records, incident reports, intelligence reports, intelligence bulletins, gang intelligence bulletins, BPD 1.1 reports, BSP-SSR1s, BSP Intelligence Reports/Form 26s, Department of Safety Incident Reports, Field Interrogation and Observation Reports, Face Sheets, BPD incident reports, and/or any other information about BPS students by BPD, BRIC and/or ICE.
R000119-051820	Waiting for Clarification	02-06-20	02-21-20		COB Press Office	Janelle Dempsey	Lawyers for Civil Rights (LCR)	I hereby request copies of the following: 1. For the time period January 1, 2012 to present, all public records concerning the Educational Records Bureau ("ERB") and/or the Independent School Entrance Exam ("ISEE"). The purpose of this request is to gain information about the City of Boston's relationship with the ERB and its use of the ISEE. The information will not be used for any commercial purpose.
R000118-051820	New Request	02-06-20	02-21-20	05-18-20	Public Schools	Janelle Dempsey	Lawyers for Civil Rights (LCR)	Dear Attorney Lizotte: This request is submitted pursuant to the Public Records Act, G.L. c. 66, § 10 ("Public Records Act"), for public records in the custody of Boston Public Schools ("BPS"). As used in this request, "public records" is defined as in the Public Records Act. I hereby request copies of the following: 1. For the time period January 1, 2012 to present, all public records, including but not limited to school committee records, BPS contracts, and policies, directives, memoranda, and/or guidance concerning the Educational Records Bureau ("ERB") and/or the Independent School Entrance Exam ("ISEE"). The purpose of this request is to gain information about BPS's contract with the ERB and its use of the ISEE. The information will not be used for any commercial purpose. The Public Records Law requires that you comply with this request within ten (10) days following receipt. If your response to any portion of the request is that any record or portion of it is not public, please set forth in writing the specific reasons for such denial, including which specific exemption you believe applies. Should you have any questions regarding this request, please do not hesitate to contact me. Thank you for your time and prompt attention this matter.
R000021-041420	Full Release	02-10-20	02-25-20	04-14-20	Public Records	Tim Longden		The two developments are 52 River and 54 River St Mattapan. I'd like to request any emails or correspondence concerning these projects that involved any city employees or government officials.
R000261-062320	Full Release	02-14-20	03-02-20	08-05-20	Public Schools	Matthew Rocheleau	Boston Globe	I am requesting that I be provided a copy of the following records, which I would ask be sent in electronic form (such as a PDF or Word file), if possible: Any/all settlement agreements regarding the provision of special education service(s) and/or educational placement(s) for students with disabilities entered into by your school district with parent(s)/guardian(s) from Jan. 1, 2010 through present. Please note the Massachusetts Supreme Judicial Court has ruled in 2015 that such agreements are a matter of public record and "must be disclosed," regardless of any confidentiality clause that may apply to such an agreement. "The fact that the school district and the family contractually agreed to keep the settlement private cannot, by itself, trump the public records law and the school district's obligation to comply with the law's requirements." Champa v. Town of Weston, SJC-11838 (October 23, 2015). Also note that state Supervisor of Records Rebecca Murray has ruled that "the financial terms of such agreements, which necessarily reflect the use of public monies, partially or fully, to pay for out-of-district placements, do not constitute an unwarranted invasion of personal privacy; indeed, the public has a right to know the financial terms of these agreements." Teixeira vs. Weymouth Public Schools, SPR 18/276, (April 19, 2018)
R000566-082120	Assigned	02-21-20	03-06-20		COB Labor Relations	Neal O'Brien	SEIU Local 888	Please consider this communication a request for information under Massachusetts General Law c. 150E and Massachusetts General Law c. 66, Section 10 public information request. In order for SEIU, Local 888 to meet our responsibilities in representing employees, we require the following information by report and to inspect and review onsite: • Written confirmation or denial that Ms. Linda Calnan is a private contractor or consultant employed by the City of Boston. • A list of superiors Linda Calnan reports to including her direct report and all superiors above her direct report. • Ms. Linda Calnan's job description as private contractor or consultant as posted on the date she accepted her position. • Documentation of any modification to the job description of private contractor or consultant Linda Calnan since she began employment by the City of Boston up to the current time. • A list of any private contractor or consultant positions within the payroll records of the City of Boston dating back to January 2017. Please include the private contractor or consultant job descriptions also. • Written confirmation or denial that Ms. Linda Calnan reports to Dan Rothman. • Any and all invoices paid by the City of Boston Property Management or Office of Emergency Management for purchase, installation or maintenance of any camera dating back to January 2017. • Any and all invoices paid by the City of Boston Property Management to Siemens Technology dating back to January 2017. • All emails for City of Boston employees Linda Calnan, Cynthia Strout and Patrick Brophy during the period of January 1, 2019 through present day. Please verify and show proof these requested emails were retrieved directly off the City of Boston mail server and not from the desktop/laptop computers of these requested employees. • A set time and date for Neal O'Brien, Conor McDavitt of Siemens and Mr. Timothy Shea to have supervised access to sit, view, audit and retrieve documents, photos and video of all camera directories and activity trails including but not limited to the federation or core federation. The City of Boston can create a login specific to this request and name it SEIU or Union. • Explanation why Attorney Kleimola presented exhibits or dialog in a hearing regarding allegations that were dismissed or not affirmed in the matter of Mr. Shea related to his employment as a municipal officer or in his seniority case/arbitration. Mr. Shea had no break in service and maintained his seniority during his continuous employment with the City of Boston. • Explanation why Attorney Kleimola discussed Tim Shea's alleged termination from the City of Boston during a hearing related to Mr. Shea's employment as a municipal officer or a seniority case. Mr. Shea had no break in service and maintained his seniority during his continuous employment with the City of Boston. • Any and all reports, documents, notes, recordings, emails, fax's, transcribed phone conversations, disciplinary hearing documents, disciplinary hearing line of questioning or video in the matter of City of Boston Office vs. Mr. Shea in the current matter that has placed him on paid administrative leave. • Name of the individual or individuals that are currently managing cameras for the City of Boston Property Management Department. • Any and all reports, documents, notes, recordings, emails, fax's, transcribed phone conversations between the City of Boston and Siemens Technology regarding maintenance of activity trails, removing or deleting activity trails. • Any and all reports, documents, notes, recordings, emails, fax's, transcribed phone conversations between the City of Boston and Siemens Technology regarding information stored or removed on the security center. • Any and all reports, documents, notes, recordings, emails, fax's, transcribed phone co
R000040-042120	Full Release	02-25-20	03-10-20	04-23-20	Public Records	Elissa Flynn-Poppey	MINTZ	This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting copies of records relating to the contract, rate structure, and invoices for steam obtained from Veolia Environment ("Veolia") or any subsidiary or affiliate thereof, including Veolia North America, Veolia Energy North America, Thermal North America, Inc., or Trigen, from January 1, 2018 to the present. Specifically, I request a copy of all public records related to the following: Bills for steam service provided by Veolia. Any data provided with those bills that includes the components of that steam charges, including (1) usage, capacity, and demand charges; (2) connection fees; (3) customer charges; and (4) fuel charges. Veolia contracts or rate schedules governing the steam service provided by Veolia. Any documents reflecting any rate structure or service charge(s) for the provision of steam by Veolia, including but not limited to fuel charges or fuel adjustments.
R000012-040620	Full Release	03-02-20	03-16-20	05-08-20	Public Schools	Denise Barrasso		I'm looking for answers with the curriculum being taught in the Boston Public schools K-12 about sex Education. 1) complete list of videos used 2) online resources 3) recommended books 4) referrals to outside organizations that do presentations, or anything related to sex or gender.
R000014-040620	Partial Release	03-11-20	03-25-20	04-16-20	Public Records	Ruby Reyes	Boston Education Justice Alliance (BEJA)	1. All email messages (including headers) to, or copied to, members of the Boston Public Schools executive team, listed at https://www.bostonpublicschools.org/Page/6431 or employees of the Boston Mayor's Office, from Robert Jenkins, email robertjenkins50@gmail.com. 2. All email messages (including headers) addressed to Robert Jenkins, email robertjenkins50@gmail.com from members of the Boston Public Schools executive team or employees of the Boston Mayor's Office. REVISED MARCH 20: This is a public records request for the following set of records for the time period from September, 1, 2018 to March 11, 2020: 1. All email messages (including headers) to, or copied to, members of the Boston Public Schools executive team, listed at https://www.bostonpublicschools.org/Page/6431 or employees of the Boston Mayor's Office, from Robert Jenkins, email robertjenkins50@gmail.com. 2. All email messages (including headers) addressed to Robert Jenkins, email robertjenkins50@gmail.com from members of the Boston Public Schools executive team or employees of the Boston Mayor's Office.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000016-040820	Assigned	03-12-20	03-26-20		Boston Cannabis Board	Margaret Doerner	Todd & Weld LLP	Pursuant to the Massachusetts Public Records Law, codified at G.L. c. 66, § 1, et seq., and G.L. c. 4, § 7, clause (26), this is a formal request for the below-described public records. 1) All documents concerning Berkshire Roots and any application Berkshire Roots has filed with the City of Boston (the "City") relating to the opening of a marijuana establishment in Boston pursuant to G.L. c. 94G. 2) All documents concerning East Boston Bloom LLC and any application East Boston Bloom LLC has filed with the City of Boston (the "City") relating to the opening of a marijuana establishment in Boston pursuant to G.L. c. 94G. 3) All documents concerning Pure Oasis LLC and any application Pure Oasis LLC has filed with the City of Boston (the "City") relating to the opening of a marijuana establishment in Boston pursuant to c. G.L. 94G. 4) All documents concerning the City's process for assessing the application of a marijuana establishment already licensed to sell medical marijuana to convert its license to one permitting it to sell both recreational and medical marijuana. 5) All documents reflecting the City's decision not to process HVV Massachusetts, Inc.'s or Mayflower Medicinals' applications to become marijuana establishments licensed to sell recreational marijuana. Please note that all "documents" include all email communications, notes, documents, books, papers, maps, photographs, drawings, recorded tapes, videos, financial statements, statistical tabulations, or other documentary materials or data, including data stored electronically on computers, regardless of physical form or characteristics, made or received by any officer or employee of the City. See G.L. c. 4, § 7, cl. (26).
B000488-031720	Full Release	03-17-20	03-31-20	04-13-20	Law Department	STEVAN JOHNSON		REQUESTED RECORDS Please kindly provide or cause to be provided, within the time prescribed by M.G.L. c. 66 §10, (i) a written response to this request for public records potentially in the possession, custody or control of the (a) Police Department or (b) Law Department of the City of Boston, and (ii) a copy of the one-hundred fifty (150) page report compiled by the St. Clair Commission, which was cited on numerous occasions in the book written by Boston University professor Dick Lehr published by HarperCollins Publishers, entitled The Fence-A Police Cover-up Along Boston's Racial Divide, (©2009)
R000010-040320	Full Release	03-18-20	04-01-20	05-13-20	Public Schools	Lauren Sampson	Lawyers for Civil Rights (LCR)	I hereby request copies of the following documents: 1. All records referring to, indicating or reflecting the number, percentage, and demographics, including race, zip code, gender, and school of attendance upon application, of all students who applied to any of the three exam schools for admission in 2020. 2. All records referring to, indicating or reflecting the number, percentage, and demographics, including race, zip code, gender, and school of attendance upon application, of all students invited to enroll at BLA in 2020. 3. All records referring to, indicating or reflecting the number, percentage, and demographics, including race, zip code, gender, and school of attendance upon application, of all students invited to enroll at BLS in 2020. 4. All records referring to, indicating or reflecting the number, percentage, and demographics, including race, zip code, gender, and school of attendance upon application, of all students invited to enroll at JDO in 2020. 5. All records referring to, indicating or reflecting the number and demographics, including race, zip code, gender, and school of attendance upon application, of students who participated in the Exam School Initiative in 2019. 6. All records referring to, indicating or reflecting the number, percentage, and demographics, including race, zip code, gender, and school of attendance upon application, of participants in the Exam School Initiative who were invited to enroll at BLA, BLS, and/or JDO in 2020. 7. All records referring to, indicating or reflecting changes to the exam school admission policy considered, proposed, or reviewed by BPS. 8. All records referring to, indicating, or reflecting the Request for Proposal (RFP) published by Boston Public Schools for a new examination for exam school admissions and any responses received to the RFP, including any requirement that a new examination be subject to a validity study or be tailored to the Boston Public Schools curriculum.
R000048-042420	Full Release	03-24-20	04-07-20	05-06-20	Environment	Abigail Sedillos	Conservation Law Foundation	Pursuant to the Massachusetts Public Records Act § 66-10 et seq., Conservation Law Foundation (CLF) hereby requests the following public records from the Boston Air Pollution Control Commission (APCC): • All citizen complaints or records of citizen complaints related to idling cars, trucks, or buses submitted to the APCC within the past 10 years. Complaints may include those submitted through email, mail, or phone. Please provide the requested records in electronic format if possible. To the extent you believe any requested record is exempt from disclosure, please identify which documents you believe are exempt and explain why you believe such exemption or privilege is applicable. CLF is a 501(c)(3) organization and seeks the requested records to inform CLF members and the public, including Massachusetts residents, about the current state of vehicle compliance with federal and state environmental laws. While we would appreciate a prompt response if possible, we understand that due to the COVID-19 pandemic there may be a delay in sending the requested information. Please communicate any issues with us and we will be happy to accommodate. Do not hesitate to contact me at asedillos@clf.org if you have any questions. Thank you for your assistance with this request.
R000086-050620	Full Release	03-26-20	04-09-20	05-06-20	Law Department	Joshua Roslan	Lexis Nexis State and Local Government	A complete copy of any and all current contracts that the agency has entered into for the provision of online legal research with any provider, including but not limited to Thomson Reuters (Westlaw).
R000133-052120	Partial Release	03-30-20	04-13-20	07-22-20	COB Press Office	Matthew Rocheleau	Boston Globe	Specifically, you seek: Text messages and voicemail messages sent to or received by Martin J. Walsh and Marty Martinez from: February 20, 2020 to present March 13, 2020 to present March 21, 2020 to present Emails sent to or received by Martin J. Walsh and Marty Martinez containing the keywords "Corona" OR "Coronavirus" OR "COVID-19" OR "COVID" OR "Wuhan" but excluding the keywords EPIXUpdate@cdc.gov OR no-reply@emailupdates.cdc.gov OR fluidivclear@cdc.gov OR dnpaoprogram@CDC.GOV OR DNPAOCommTA@cdc.gov OR preparedness@cdc.gov OR eocdgmqtsksuprt@cdc.gov OR eocstfops@cdc.gov OR latinocaucus-apha-noreply@yahoo.com OR NPIN-donotreply@cdc.gov OR epihelp@cdc.gov OR DoNotRespond@CDC.gov OR sams-no-reply@cdc.gov OR NPIN-support@cdc.gov OR CSTLTS_ODEngagement@cdc.gov OR massachusettsplaybook@poitico.com OR @bostonglobe.com OR @globe.com OR @statnews.com OR @bostonherald.com OR @wbur.org OR @bostonmagazine.com OR @nytimes.com from: December 29, 2020 through March 12, 2020 March 13, 2020 through March 20, 2020 March 21, 2020 through March 30, 2020 Emails sent to or received by Martin J. Walsh and Marty Martinez containing the keyword "Biogen" but excluding the keywords EPIXUpdate@cdc.gov OR no-reply@emailupdates.cdc.gov OR fluidivclear@cdc.gov OR dnpaoprogram@CDC.GOV OR DNPAOCommTA@cdc.gov OR preparedness@cdc.gov OR eocdgmqtsksuprt@cdc.gov OR eocstfops@cdc.gov OR latinocaucus-apha-noreply@yahoo.com OR NPIN-donotreply@cdc.gov OR DoNotRespond@CDC.gov OR sams-no-reply@cdc.gov OR NPIN-support@cdc.gov OR CSTLTS_ODEngagement@cdc.gov OR massachusettsplaybook@poitico.com OR @bostonglobe.com OR @globe.com OR @statnews.com OR @bostonherald.com OR @wbur.org OR @bostonmagazine.com OR @nytimes.com from: December 29, 2020 through March 20, 2020 City of Boston emergency plans for dealing with a disease epidemic/pandemic Written communications (electronic or paper) the City of Boston has received from the CDC regarding the outbreak of Coronavirus Disease 2019 (COVID-19) Written communications (electronic or paper) the City of Boston has sent to local health boards/departments, hospitals, doctors, schools/universities/daycares, and/or nursing homes/senior living facilities regarding the outbreak of Coronavirus Disease 2019 (COVID-19) Records posted/submitted to any/all WebEOC incident(s) called "COVID-19" (formerly known as "2019-nCoV") on the City of Boston's WebEOC, including but not limited to any/all Health Unit Logs, any/all MIC SitBriefs, any/all public health guidance, any/all MIC 213RR - Resource Request Forms, any/all OPEM 213RR Forms, and any/all records in the Incident File Library. Rapid Hospital Capacity Assessments completed during March 2020, including but not limited to one issued on/about March 15, 2020 and one issued/added to on/about March 19, 2020. Reports/data that summarize all recent expenditures/purchases of services, equipment, supplies, and any other goods/items for COVID-19 response efforts between Jan 1, 2020 through present, such as an account summary report, summary expense report, checkbook data, or vendor/check register data. (Note: If it's relatively easy to also include related documents for each transaction -- such as receipts, purchase orders, invoices, contracts, and service/other agreements -- please feel free to include those as well. We expect we will likely come back to ask for that information for at least certain purchases later on, so if you'd rather pull that info and send it all at once now, that would be helpful.)
R000001-033020	Full Release	03-30-20	04-13-20	03-30-20	Treasury	Jeff London	Parr Recovery Inc.	I am requesting an opportunity to inspect the City of Boston's lists of outstanding and stale dated checks. This request is made pursuant to the Public Records law. Specifically, I am seeking records of unnegotiated checks that were originally issued to companies, organizations, and individuals by the City of Boston. For each of these outstanding and stale dated checks, I am requesting the payee name, the check number, the date of issue and dollar amount. I am interested in reviewing records of outstanding and stale dated checks for all available years.
R000003-040220	Full Release	03-31-20	04-14-20	04-27-20	COB Press Office	Danny McDonald	Boston Globe	Has the Stanley McChrystal contract been finalized yet? If so, could you tell me how much the city is paying for his services and would it be possible to send over a copy of it?
R000134-052120	Assigned	03-31-20	04-14-20		Public Schools	Brody Ford	Carnegie-Knight News 21	Under the Massachusetts Public Records Act, I request the following records related to the solicitation, acquisition, and use of facial recognition technology and related software and services: 1. Any Memorandums of Understanding, contracts, or other written agreements with Clearview, RealNetworks, AnyVision, DataWorks, Face , FaceFirst, Rekognition, SN Technologies, Vigilant Solutions, or other companies providing facial recognition services or capabilities under consideration, under contract, or in use by this school district. 2. Any communications with, or advertisements from, the aforementioned facial recognition provider companies. This includes email. 3. Any policies or guidelines of use for facial recognition software or programs. Please search the date range of January 1, 2017 - Present. I attest that this is a non-commercial request and that records requested will not be used in any form for sale, resale, or solicitation or advertisement for sales or services. This request is for media purposes and in the public interest, to better understand the use of facial recognition in the United States. Thus, I am requesting a waiver for all associated fees. I look forward to hearing from you within ten days, as the law requires. Thank you for your time.
R000006-040220	Full Release	04-01-20	04-15-20	04-03-20	Public Records	Colman Herman	Freelance Reporter	Please provide me with copies of the complete files of all time petitions that you have submitted to the supervisor of public records during the COVID-19 pandemic. FYI, although I have asked for the complete files, I am particularly interested in seeing who opposed the time petitions. Please expedite my request if at all possible.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000002-040120	Full Release	04-01-20	04-15-20	04-01-20	Inspectional Services	Lisa Meighan	Law Offices of William T. Kennedy, P.C.	Any and all applications for permits and/or permits for 29 Melville Ave. Dorchester, MA from 1/1/18 - 12/31/18.
R000004-040220	Full Release	04-02-20	04-16-20	04-17-20	COB Press Office	Jim Haddadin	NBC10	Pursuant to the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10), I write to request access to and copies of records showing the terms under which the city of Boston has engaged the services of the McChrystal Group. My request should be construed to include, but not be limited to, records such as a contract, engagement letter, offer letter or request for proposals and corresponding responses. The records should be sufficiently detailed to show the scope of work the consultancy was hired to perform, the period during which it will perform its work, and the compensation it will receive. I request to receive this information by electronic mail in any common electronic format, such as a PDF file or Word document.
R000005-040220	Full Release	04-02-20	04-16-20	04-17-20	COB Press Office	Wilder Fleming	WBUR	We're seeking a copy of the contract the City of Boston has with The McChrystal Group, regarding the retired four-star general's review/feedback of the city's emergency plans amidst the coronavirus pandemic.
R000007-040220	Full Release	04-02-20	04-16-20	04-09-20	Public Records	Melanie Rich		Pursuant to G.L. c. 66, §10(a) and 950 C.M.R. 32.06(2)(b), the Massachusetts Public Records Law and Public Record Access Regulations, I respectfully request a copy of the following public records: 1. All public record requests received by City of Boston from Mr. Michael P. Dreslinski, 01-01-2014 through 12-31-2019; 2. All record(s) identifying agency receipt and means of transmission of the above listed public record requests (e.g.: incoming mail log, copies of transmitting envelopes, date/time stamps, etc.). Pursuant to G.L. c. 66, §10(d)(v) and 950 C.M.R. 32.07(2)(k), I further request that a record access fee(s) be waived due to the significant public understanding of government activity and operation allowed by record disclosure. All records received in response to this public record request shall be broadly disseminated to a public audience for the purpose of enhancing government accountability, identifying areas for reform, and deterring possible future abuses that would proliferate without scrutiny. In accordance with G.L. c. 66, §10(a)-(b) and 950 C.M.R. 32.06(2)(a), responsive records should be emailed to me at my address. Should you have any questions regarding this public record request, do not hesitate to contact me.
R000008-040220	Full Release	04-02-20	04-16-20	04-03-20	Public Records	Courtney Murgia	Day Pitney LLP	Could you kindly direct me to where I can find a copy of all of the executive orders issued by Mayor Walsh with respect to COVID-19? I was unable to find them on the Boston.gov website and was instructed to reach out to you for assistance. Many thanks in advance!
B000546-040220	Full Release	04-02-20	04-17-20	06-11-20	Economic Development	Mallak Beydoun	Chase & Porter, LLC	I would like a copy of the contract between city of Boston and BBE Consulting and Research for services provided in conducting an economic disparity study for WBE and BBE. I would like a copy of the complete case study and findings, including all data and reports provided by BBE Consulting and Research to the City of Boston in connection with the economic disparity study for WBE and BBE.
R000009-040220	Full Release	04-02-20	04-17-20	04-13-20	Economic Development	Mallak Beydoun	Chase & Porter, LLC	I would like a copy of the contract between city of Boston and BBE Consulting and Research for services provided in conducting an economic disparity study for WBE and BBE. I would like a copy of the complete case study and findings, including all data and reports provided by BBE Consulting and Research to the City of Boston in connection with the economic disparity study for WBE and BBE.
B000549-040320	Admin Closed	04-03-20	04-17-20	04-03-20	Public Records	Daniel Beckley	University of Massachusetts	I am requesting Interagency Green Building Committee Agendas related to seven specific project reviews. If it is easier to provide all agendas over a time period (10/12/2017-2/1/2020), that will be sufficient. Otherwise, the seven projects are: 525 McClellan Highway (Suffolk Downs), 0 Fid Kennedy Ave (Parcel 6), 150 Kneeland Street, 540 Albany Street (Exchange South End), 1767-1769 Washington Street (Alexandra Hotel), 10 Stack Street (Hood Park), and 135 Morrissey Boulevard (The BEAT).
B000553-040520	Admin Closed	04-05-20	04-21-20	04-14-20	Public Records	Ashley Bartlett		I am looking for the blueprints for my home on 9 Wayland Street in Dorchester.
R000034-041720	Withdrawn	04-07-20	04-22-20	07-22-20	COB Press Office	Matthew Rocheleau	Boston Globe	Dear Records Access Officer: This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting that I be provided a copy of the following Boston records, which I would ask be sent in electronic form (such as a PDF file), if possible: Any/all death certificates for deaths that occurred between March 1, 2020 and present. (Note: Non-certified copies or abstract copies are fine if it's easier to send those.) I recognize that you may charge reasonable costs for copies, as well as for personnel time needed to comply with this request. If you expect costs to exceed \$10.00, please provide a detailed fee estimate. I do not believe the records are exempt under MGL Chapter 66, Section 10. However, if you believe the records contain exempt material, the law requires that you redact only those portion of the records and release the rest of the documents. The Public Records Law requires you to provide me with a written response within 10 business days. If you cannot comply with my request, you are statutorily required to provide an explanation in writing.
R000015-040720	No Records Exist	04-07-20	04-22-20	04-07-20	Public Records	Stephen Murphy	Norfield Associates, Inc	We are the independent insurance adjusters working on the behalf of the Vermont Mutual Insurance Group, the insurance carrier for Victoria Goble, in regard to an auto accident occurred on Monday, 12/16/19, at or near Harvard Street, Mattapan, Massachusetts 02124, involving a Victoria Goble, David Vazquez & Lori Brooks. We have been instructed by the Vermont Mutual Insurance Group, to request that complete copies of any surveillance footage secured as a result of any response made by the Boston Police Department to this incident be provided to the undersigned to aid in their investigation of this incident. As a result, we kindly request that surveillance footage along these lines be provided to the undersigned upon your receipt of this request. Please contact the undersigned with any questions in regard to this request. If I am not in when you call, please leave a message to include the best number to contact you, along with the best time to reach you at that number, and I will return your call.
B000562-040720	Admin Closed	04-07-20	04-22-20	04-07-20	Public Records	Terri Radley	Uehlein & Associates	Any demolition permit and any and all documents that relate to work performed by Atlantic Coast Utilities, LLC at 520 Dorchester Avenue, Boston.
R000017-040920	Full Release	04-09-20	04-27-20	04-10-20	COB Press Office	Allison Jarmanning	WBUR	For the time period Jan. 1, 2019 to present: -- The first five emails sent or received by Mayor Marty Walsh containing any of the following words in the body of the email or the subject line: "coronavirus" or "covid" or "SARS-CoV-2" or "wuhan" -- The first five emails sent or received by former chief of staff David Sweeney containing any of the following words in the body of the email or the subject line: "coronavirus" or "covid" or "SARS-CoV-2" or "wuhan"
B000578-041020	Admin Closed	04-10-20	04-27-20	06-11-20	Public Records	mario fiume		Looking for the land plot of my grandfathers building in the north end to see if he or who owns the driveway abutting the building.
R000018-041220	Full Release	04-12-20	04-28-20	04-23-20	COB Press Office	Allison Jarmanning	WBUR	For the time period Jan 1, 2020, to present: -- any contracts, memorandums of understanding or agreements with outside vendors or businesses, related to the city's coronavirus/COVID-19 response and planning. -- any contract, memorandum of understanding or agreement with the McChrystal Group
R000020-041420	Full Release	04-13-20	04-28-20	07-26-20	Public Schools	Janelle Dempsey	Lawyers for Civil Rights (LCR)	On behalf of Lawyers for Civil Rights, I would like to thank Boston Public Schools ("BPS") for the creative and flexible work it has done over the last month in response to the complex issues related to the COVID-19 pandemic. This request ("Request"), submitted pursuant to the Public Records Act, G.L. c. 66, § 10 ("Public Records Act"), seeks to find out more about efforts to provide virtual distance learning to students. As used in this Request, "public records" is defined as in the Public Records Act; "students with disabilities" and "disabled students" refer to BPS students who have an individualized education program ("IEP") under the Individuals with Disabilities Education Improvement Act; "special education" refers to education and related services provided to disabled students pursuant to an IEP; "non-disabled students" refers to students who do not education and related services pursuant to an IEP. Unless specified otherwise, the timeframe for this Request is January 1, 2020 to present.
B000584-041420	Full Release	04-14-20	04-29-20	06-23-20	Public Works	Mike Maurello	Clear Channel Outdoor	Existing Contract with Amendments and Financial Reports for the period of 2018-2019 for License with Vector Media Big Belly Trash Receptacle Program
R000022-041420	Admin Closed	04-14-20	04-29-20	04-17-20	Public Records	Brooks McGovern		I am looking for floor plans of 288 Commonwealth Avenue Unit 3 (PH).
R000023-041520	Admin Closed	04-15-20	04-30-20	04-17-20	Public Records	kenneth flynn		all documents pertaining to any application for health dept permits for Tatte restaurant located at 34 to 42 Warren St Charlestown 02129 Ward 2
R000024-041520	Admin Closed	04-15-20	04-30-20	04-17-20	Public Records	kenneth flynn		all documents pertaining to application for permits issued to Tatte Restaurant at 34 to 42 Warren Street Charlestown Ward 2
R000025-041520	No Records Exist	04-15-20	04-30-20	04-17-20	Law Department	Ms Lisa M. Bryan	Arbella Insurance Group	video tape of lights and accident that occurred at Harrison Ave and Dudley St, Boston Ma on 4/12/2020 at 21:00 according to the police report
R000026-041520	Admin Closed	04-15-20	04-30-20	04-17-20	Public Records	kenneth flynn		request for documents from the Commission for people with disabilities located in room 967 city hall as to documents pertaining to 34 to 40 Warren Street and Henley street Charlestown ward 2 and all emails of Sarah Leung regarding the sidewalk repairs and replacement at the above location and documents to or from the public improvement commission -- Sarah Leung office phone number is 617 635-3746 and the commission number is 617 635 3682
R000027-041520	Admin Closed	04-15-20	04-30-20	04-17-20	Public Records	kenneth flynn		copies of all written or emailed comments to the Zoning Board of Appeals regarding the Appeal of Tatte restaurant building permits at 34 to 40 Warren Street Charlestown Ward 2 APPEAL # 1046898
R000028-041520	Admin Closed	04-15-20	04-30-20	06-19-20	Inspectional Services	Colman Herman	Freelance Reporter	This is a public records request. Please note that I am filing it as a private citizen and NOT as a reporter. Between March 25, 2020 and April 15, 2020, I have communicated with Dion Irish, the commissioner of the Inspectional Services Department, and Brittany Silva, also of ISD, about two fire hazards at the Star Market at 4 River Street in Mattapan. Please provide me with copies of any and all communications related to the above involving Commissioner Irish, Ms. Silva, and any other City of Boston employees. Please exclude any communications exchanged between ISD and me. I make this request only after ISD abruptly stopped communicating with me.
R000036-041720	Full Release	04-17-20	05-04-20	04-28-20	Public Schools	Peggy Wiesenber		Statistics on exam school invitations for SY2020-21for BLS, BLA, O'Bryant disaggregated by grade level, race/ethnicity, sending school released to media reporters

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000031-041720	No Records Exist	04-17-20	05-04-20	04-17-20	Law Department	Kim Hanf	Plymouth Rock Assurance Corp	Video footage at the intersection of Dudley St and Harrison Ave from 4/9/20 at approximately 10:10pm. I am investigating an auto accident that occurred at that time there. The Boston PD report does not make any mention of the video, that report number is 202026111.
R000032-041720	Full Release	04-17-20	05-04-20	04-27-20	Public Records	Regina Carlo	Corphousing.com LLC	Open Violations at 32 Buttonwood Street, Boston, MA 02125
R000033-041720	Admin Closed	04-17-20	05-04-20	08-07-20	Inspectional Services	Alyssa Anderson		I write to request a copy of all permits, approvals, applications, requirements, agreements, plans, measurements, memoranda, records, reports, complaints, correspondences including emails, and other documents and instruments related to the following permits, certificates of occupancy and ZBA appeals: (1) ALT540720, BOA559054, ALT597794 and COO869801 from September 1, 2015 through the date on which all such records are provided to me; and (2) COO519942, ALT376191, BOA399378 and ALT585556 from April 1, 2014 until the date on which all such records are provided to me. Please include, without limitation, the following departments: city council, ISD, ZBA, law department, and corporation counsel.
R000035-041720	Not Public Records Req.	04-17-20	05-04-20	04-17-20	Public Records	Amanda Elias	AYPO	He lo, I'm with At Your Pace Online, we are an online continuing education provider for Massachusetts Licensed Contractors. I am requesting an opportunity to inspect or obtain a list of all Active Licensed Contractors from City of Boston, if this list could please include: First and last names, License type, number, and expiration dates, Mailing addresses And email addresses, If available. We are requesting this information to inform licensees of our provider-ship and us offering an "online" option to help them meet their Continuing Education requirements. If there are any fees for searching or copying these records, please inform me of the cost so I may send payment to the party required. If there is anything else that I can do to help facilitate this request please feel free to contact me. Once the request is complete please email the information to me at amanda@atyourpaceonline.com. Thank you for considering my request, we appreciate all your efforts. We hope this finds you safe and well! Respectfully, Amanda Elias AYPO, LLC 1383 2nd Avenue Gold Hill, Or. 97525
R000038-042120	Admin Closed	04-18-20	05-05-20	08-07-20	Inspectional Services	Alyssa Anderson		I hereby request a copy of all agreements, plans, memoranda, analyses, records, reports, complaints, correspondences including emails, and other documents and instruments provided by, sent to, cc'ing, or referencing Sandy Steele from March 1, 2016 through the date on which such records are provided to me. Please include the city council, ISD, ZBA, DPW, Landmarks, the law department and corporation counsel. Search terms should include, without limitation, Sandra Steele and sandy@steeleesq.com.
R000037-042120	Admin Closed	04-20-20	05-05-20	08-07-20	Inspectional Services	Alyssa Anderson		I write to request a copy of all applications, permits, approvals, requirements, agreements, plans, measurements, memoranda, analyses, records, reports, complaints, correspondences including emails, and other documents and instruments related to 4 Pinckney Street, Boston, MA from January 1, 2020 through the date on which all such documents are provided to me. Please include the city council, ISD, ZBA, DPW, Landmarks, the law department and corporation counsel. Search terms should include, without limitation, "Four Pinckney", "4 Pinckney", "4 Pinkney" (misspelling intentional), and "Four Pinkney" (misspelling intentional).
R000041-042320	Admin Closed	04-23-20	05-07-20	04-23-20	Public Records	Philip Garber	Consulate of Chile	DEATH CERTIFICATE TERESA DIAZ, DOD NOV. 3, 2019, BOSTON, AGE 102
R000042-042320	Admin Closed	04-23-20	05-08-20	06-12-20	Fire Department	Mark Escarrega	One Hundred Feet, Inc.	I am making a request for public information in regards to high occupancy buildings. We are a last mile optimization company and we make it easy for first responders to find the right entrance, the right building and the right unit when emergencies occur in apartments, condominiums, senior living facilities etc. thereby significantly improving their response time. I am inquiring on how we would go about requesting the public data from your department for maps of high occupancy buildings. We are looking for unit level information, such as unit numbers and lat/long for each building. We support any format in which this data can be converted into; any GIS data format, Shape files, JSON, or Geodatabase and more. Please advise me if there is a fee, we are more than happy to pay for this data. This continuously adds to our data coverage in order to provide accurate information for any and all Fire/EMS agencies that use our platform. Also, what method is needed to transfer the information to us.
R000043-042320	Full Release	04-23-20	05-08-20	06-11-20	Public Records	Grace Ferguson		I hereby request any and all records of Mayor Walsh's correspondence with college and/or university presidents on April 21, 2020. This request includes but not limited to: agendas, minutes, notes, emails, electronic messages, photographs, audio recordings, and video recordings. I also hereby request a list of attendees at Mayor Walsh's meeting with college and university presidents on April 21, 2020.
R000044-042420	Assigned	04-24-20	05-08-20	08-11-20	COB Press Office	Ian Lovett	Wall Street Journal (WSJ)	Under the Massachusetts Public Records Act, we are requesting an opportunity to inspect any and all emails sent or received by Kathryn R. Burton chief of staff to the mayor, between April 7 of 2020 and April 21 of 2020, that contain either the word "test" "tests" or "testing" and any of the following words: "shortage" "capacity" "enough" "equipment" "reagent" "swabs" "kits" "diagnostics" "lack."
R000047-042420	Assigned	04-24-20	05-08-20		Law Department	Drew Sutherland		He lo, I would like the video from the stop light at the intersection of Francis street and brookline Avenue from April 22nd between 7:25 am and 7:40 am. Thank you
R000049-042420	Full Release	04-24-20	05-11-20	04-27-20		Daniel Leonard	SLK Global Solutions America	Hi, For the Below Residential Property may I please have copies of the following if they exist : 1) Any liens or Special Assessments 2) Code Violations 3) Open / Expired Building Permits 4) Please provide the current/unpaid status of the Water/ sewer utility billing if there are any prior delinquencies, please provide a breakdown to include the base amounts and interest due good thru 05/15/2020 File #: 803348 Parcel:2008661000 Add : 51 Chesbrough Road, Boston MA 02132 County : Suffolk
R000050-042620	Admin Closed	04-26-20	05-11-20	08-11-20	COB Press Office	Ned Parker	Reuters News Agency	April 26, 2020 Under the Massachusetts Public Records Act § 66-10 et seq., I am requesting copies of any written or electronic correspondence, including email attachments, between any and all of the following individuals in the Boston City Hall and Government Departments : •Mayor Martin Walsh •Chief of Staff Kathryn Burton •Chief of Health and Human Services Marty Martinez •Chief of Housing and Director of Neighborhood Development Sheila Dillon •Chief of Policy and Planning Joyce Linahan •Emergency Management Chief Shuneane Berford •Fire Commissioner and Chief of Department John Dempsey related to the public health response to the coronavirus, COVID, COVID-19 or SARS-CoV-2. This request also covers any written or electronic correspondence, including email attachments, between any and/or all of the individuals listed above with any state and/or federal officials related to the public health response to the coronavirus, COVID, COVID-19 or SARS-CoV-2. These requests cover but are not limited to, any correspondence utilizing any of the following keywords: testing; kits; pandemic; virus; spread; infections; transmission; nursing home; nursing homes; vent lators; PPE; beds; stockpile; LabCorp; Quest or Quest Diagnostics; PUI; outbreak; assisted-living; first responders; antibodies; contact tracing; community tracing; race; and taskforce. In particular, we are interested in written communications or emails with any and all of the following agencies: •U.S. Centers for Disease Control and Prevention, aka CDC (email domain cdc.gov); •U.S. Department of Health and Human Services, aka HHS (email domain hhs.gov); •Federal Emergency Management Agency (email domain fema.dhs.gov); •Massachusetts Governor's office and administration (email domain @sec.state.ma.us and/or @state.ma.us). •Massachusetts Department of Public Health (@mass.gov) •Massachusetts Executive Office of Health and Human Services (@sec.state.ma.us and/or @state.ma.us) The timeline for this request is January 1st, 2020 to April 24, 2020. I request that responsive documents be produced on a rolling basis as they are found. I prefer to receive the records in an electronic format such as a PDF or Word file. If unavailable, another non-proprietary electronic format is fine. I reserve the right to add more to this request once received if the response is insufficient. Fee Waiver Request This request is made on behalf of Reuters News, a global news service (www.reuters.com). The information requested is likely to contribute to public understanding and is not primarily for commercial interests. For purposes of public record request fee assessments, I request that you waive all fees in the public interest, because the information is likely to contribute to public understanding of the operations or activities of government and is not primarily for the commercial interest. If you decline to waive all fees, I am prepared to pay your normal fees for news media requesters. Please notify me if you expect the fees to exceed \$50. The Massachusetts Public Records Act requires a response to this request within 10 days. If access to the records I am requesting will take longer than this amount of time, please contact me with information about when I might expect copies or the ability to inspect the requested records. If you deny any or all of this request, please cite each specific exemption you feel justifies the refusal to release the information and notify me of the appeal procedures available to me under the law. Thank you for considering my request. Ned Parker Reuters News Agency 917 701 7460
R000052-042720	No Records Exist	04-27-20	05-11-20	04-27-20	Public Records	Marinna Ferrante	EY	All unclaimed property held by the County, including funds paid or deposited in actions or proceedings in the several courts in the county; uncashed checks issued by the County or any departments, unclaimed property tax refunds or overpayments; and unclaimed monies deposited or posted with the County by entities to ensure completion of construction related projects that have not yet been refunded to the developer or depositor (i.e., escrows, performance bonds). Please only include items that are still eligible for release as of today and have not been escheated to a state unclaimed property office. The released data should include the following information as applicable: Payee/Owner Name; Dollar Amount; Address; Check Number; Name of originating County agency.
R000053-042720	Assigned	04-27-20	05-11-20	05-05-20	Public Records	Marinna Ferrante	EY	All unclaimed property held by the City, including funds paid or deposited in actions or proceedings in the several courts in the City; uncashed checks issued by the City or any departments, unclaimed property tax refunds or overpayments; and unclaimed monies deposited or posted with the City by entities to ensure completion of construction related projects that have not yet been refunded to the developer or depositor (i.e., escrows, performance bonds). Please only include items that are still eligible for release as of today and have not been escheated to a state unclaimed property office. The released data should include the following information as applicable: Payee/Owner Name; Dollar Amount; Address; Check Number; Name of originating City agency.
R000054-042720	Full Release	04-27-20	05-11-20	05-06-20	Fire Department	Joseph Feeney		I'm trying to access a fire report from Jan 8, 2019. It was a fire at Constitution Marine at 0100 hours. 3 Boats damaged, 2 were sunk. Thank you.
R000056-042720	Full Release	04-27-20	05-11-20	05-04-20	Public Records	Carl Muth	MSW Consultants	Requesting the current recyclable materials processing contract (began 7/1/19 and ending 6/30/2024) for the City of Boston. Please provide an electronic copy to the provided email address.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000057-042720	Full Release	04-27-20	05-12-20	04-28-20	Inspectional Services	Nelson Marquez		Updated request: I meant to request the public record of the building in which I would like to purchase a unit . the address of the building is 25 breed st . East Boston MA 02128 thanks!
R000058-042820	Not Public Records Req.	04-28-20	05-12-20	04-28-20	Public Records	Vanessa Martinez		I am requesting my biological fathers public records such as financial statements, records of agency related matters for Armando Emilio Martinez.
R000059-042820	Admin Closed	04-28-20	05-12-20	04-28-20	Public Records	Suzy Gungor	Velocity Consulting	Subject Property: 245 Sumner Street Boston, MA 02128 Parcel ID: 0105383000 Velocity is requesting the following items concerning the subject property: a list of outstanding (open) building/housing code, fire code, and/or any other code enforcement violations, and records of registered, installed, or removed petroleum or chemical underground or aboveground storage tanks. In addition, Velocity is requesting a copy of the certificate of occupancy issued for the subject property, if available. We understand that sometimes copies may not be readily available and in that instance, we are hoping to obtain a letter stating that the subject property's occupancy is permissible and the number of units allowable. If open building/housing code, fire code, and/or any other code enforcement violations do exist, please forward any documentation. If there are no open violations for the property, kindly return notification to that effect.
R000060-042820	Admin Closed	04-28-20	05-12-20	04-28-20	Public Records	Suzy Gungor	Velocity Consulting	Subject Property: 245 Sumner Street Boston, MA 02128 Parcel ID: 0105383000 Velocity is interested in reviewing subject property records your office may have regarding the following: *Hazardous Materials *Records of registered, installed, or removed petroleum or chemical underground or aboveground storage tanks *Reported spills We are also interested in finding if there are any active or closed violations that have been issued by the Department of Environmental Protection. If such violations do exist, please forward any documentation. If there are no open violations for the property, please return notification to that effect.
R000061-042820	Admin Closed	04-28-20	05-12-20	04-28-20	Public Records	Suzy Gungor	Velocity Consulting	Subject Property: 245 Sumner Street Boston, MA 02128 Parcel ID: 0105383000 Velocity is requesting information regarding zoning regulations for the above-listed property. Please include any zoning code violations, zoning map, certificates of occupancies, any special permits, variances or overlaying zoning districts.
R000062-042820	No Records Exist	04-28-20	05-12-20	04-28-20	Public Records	Jon Fetherston	All Politics is Local	Any and all meeting agendas, minutes and or votes taken by Boston Board of Health/Committee/Commission from March 1, 2020 until April 28, 2020 I request the above under Massachusetts Public Records Law (M.G.L. Chapter 66, section 10) I am requesting a copy of the above. I recognize that you may charge reasonable costs for copies, as well for personnel time needed to comply with this request. The Public Records Law requires you to provide me with a written response within 10 business days. If you can not comply with my request, you are statutorily required to provide an explanation in writing. Best regards, Jon Fetherston 508-816-6674 jonfetherston@comcast.net All Politics is Local
R000064-042820	Assigned	04-28-20	05-13-20		COB Press Office	Ruby Reyes	Boston Education Justice Alliance (BEJA)	This is a public records request for the following set of records for the time period from September, 1, 2019 to April 28, 2020: 1. All email messages (including headers) to, or copied to, Mayor Martin J. Walsh, Marty Martinez, Joyce Linehan, Kathryn Burton and all current City Councilors and their staff as well as former Councilor Tim McCarthy and his staff; Laura Perille, Former Interim Superintendent, Mary Driscoll, Kelly Hung, Kevin McCaskill, Executive Director, Madison Park, any staff at the Pauline Shaw School, including the former Principal, any staff at the Roosevelt School, Blackstone Elementary and all School Committee members, from Robert Jenkins, email robertjenkins50@gmail.com. 2. All email messages (including headers) addressed to Robert Jenkins, email robertjenkins50@gmail.com from Mayor Martin J. Walsh, Marty Martinez, Joyce Linehan, Kathryn Burton and all current City Councilors and their staff as well as former Councilor Tim McCarthy and his staff; Laura Perille, Former Interim Superintendent, Mary Driscoll, Kelly Hung, Kevin McCaskill, Executive Director, Madison Park, any staff at the Pauline Shaw School, including the former Principal, any staff at the Roosevelt School, Blackstone Elementary and all School Committee members. I request that fees be waived in the public interest. The Boston Education Justice Alliance, is an independent organization of parents, students, educators, workers and community members with a very limited budget. BEJA does not engage in commercial ventures. In the event that you decide not to waive fees, please provide me with a detailed, itemized, written, good faith estimate for the cost of complying, including the hourly rate and the number of hours required for each portion of the task, in advance of fulfilling these requests. To minimize costs, if responsive records are available on public websites, please provide an index of such records and the url or link to the record in lieu of a copy of the record. I look forward to receiving your response to these requests within ten (10) business days, as required by the Public Records Act. I believe many of the requested records are readily available and would appreciate it if you could produce readily available documents as soon as possible. If you have any questions or wish to clarify any request, please do not hesitate to contact me.
R000065-042920	Admin Closed	04-29-20	05-13-20	04-29-20	Public Records	Cecilia Howard		I need divorce or married certificate Cecilia Howard William Howard. Also I have pension what is the value. 617 888 6713
R000066-042920	Admin Closed	04-29-20	05-13-20	08-07-20	DND Neighborhood Development	Roland Broussard	Elderly Housing Development and Operations Corporation	We are writing to empower your assistance with a FOIA request for the above referenced legal entity. Elderly Housing Development and Operations Corporation (EHDOC), a 501(c)(3) non-profit organization owns and operates a 42-unit affordable housing property for frail seniors, locally known as Robert A. Georgine Towers located at 100 Fern St Charlestown, MA – 02129. We are requesting copies of all loan documents, ordinances/authorizations, correspondence with the above entity in an effort to resolve a recently reported default with the City of Boston on a CDBG loan/grant dating back to 1993.
R000090-050720	New Request	04-30-20	05-14-20	06-11-20	Inspectional Services	Eileen P. Kavanagh	Litchfield Cavo	I hereby request a copy of the department file, including, but not limited to, all inspection reports, inspection logs, memoranda, notes, letters, photographs, videos, certificates, statements, diagrams, notices of violation, reviews, complaints, letters or comp iance and/or any other pertinent documentation relative to an incident that occurred on or about 11/6/16 and/or at a location at 4 Hosmer Street, Mattapan, MA
R000067-043020	Full Release	04-30-20	05-14-20	06-29-20	Property Management	Matt Cronin	Owens Realty Services	Owens Realty Services is looking to better familiarize ourselves with the current outsourced Property Management Services for the Bruce C. Bo ling Bu lding. Can you please provide all submitted proposals & the subsequent contract including all amendment/modifications for COMPREHENSIVE PROPERTY MANAGEMENT SERVICES FOR BRUCE C. BOLLING MUNICIPAL BUILDING.
R000068-043020	No Records Exist	04-30-20	05-14-20	06-08-20	Public Records	Zachary Sauers	UCLA	My name is Zachary Sauers and I am a graduate researcher at UCLA. My coauthor, Professor Christian Dippel, and I are researching the importance of actuarial assumptions for public pension systems. I am contacting today because we are collecting information on actuarial assumption changes in large pension plan systems. We are aware that the Boston Retirement System adjusted the Investment Return Assumption a few times over the past 15 years. It would be incredibly valuable if we could obtain the Board Meeting Minutes from the dates that assumption changes were approved. In particular, we are interested in the following rate changes: 2010: from 8.00% to 7.88% 2011: from 7.88% to 7.75% We saw that your website provides some electronic meeting minutes, but we were unable to find meeting minutes for these changes. Would it be possible to get copies of the meeting minutes when these rate changes were approved? The most important piece of information for our research is the precise date of the meeting when the rate change was decided, but a copy of the meeting minutes would be incredibly valuable as well. We would greatly appreciate any information you could provide and thank you for your time. Best Regards, Zachary Sauers Graduate Researcher Global Economics and Management UCLA Anderson School of Management https://www.anderson.ucla.edu/degrees/phd-program/areas-of-study/global-economics-and-management/meet-the-students/zachary-sauers
R000069-043020	No Records Exist	04-30-20	05-14-20	05-01-20	Public Works	Joel Lewin	Hinkley Allen	Re: MBTA Contract No. B22CN02 Repair/Rehabilitation of East Cambridge (Lechmere) Viaduct Pursuant to the Commonwealth's Public Records Law, M.G. L. c. 66, § 10, as amended effective January 1, 2017, enclosed please find a public records request regarding the above-referenced public project. The City of Boston is believed to have custody of the requested documents, but if it does not, I would request prompt notice of their current location.
R000070-043020	Not Public Records Req.	04-30-20	05-15-20	05-11-20	Public Records	Andrew Brinker		I am looking for any and all documents related to the two disability discrimination lawsuits filed against Emerson College via the Office for Civil Rights in 2017.
R000071-043020	Full Release	04-30-20	05-15-20	05-08-20	Public Records	Carlos Fuentes	Axiom Actuarial Consulting, LLC	1.- Response by Siegel Actuarial Consulting Inc. to the RFP for General Consulting and Actuarial Services for Health Benefits and Insurance issued by the Health Benefits Office of the City of Boston in 2017 (the year is approximate. The current RFP (EV00007888), issued this month, is for a three year contract). 2.- Contract with Siegel Actuarial Consulting Inc. for these services 3.- Reports created by Siegel Actuarial Consulting Inc. in connection with this contract
R000072-043020	Full Release	04-30-20	05-15-20	07-07-20	Public Works	Tomas Gonzalez		To Whom It May Concern: Pursuant to the Freedom of Information Act, I hereby request the following records: Any and all documents relating to the ongoing sidewalk expansion project on Boylston St. at Emerson College.
R000073-050120	Full Release	05-01-20	05-15-20	05-08-20	Public Records	Jeremy Chou	Willis Towers Watson	Current contract between the City of Boston and Arthur J. Gallagher and Co. for health benefits consulting services. Current contract between the City of Boston and The Segal Group for actuarial consulting services. Most recent Request for Proposal (RFP) for health insurance partners. Most recent Request for Proposal (RFP) for dental insurance partners

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000074-050120	Full Release	05-01-20	05-15-20	08-04-20	DND Neighborhood Development	Scott Dinner	Nixon Peabody LLP	See attached, which was previously submitted via email. 1. All documents and communications concerning or relating to the Covenant, which is that certain Affordable Housing Covenant entered into on or about May 25, 2000, by and between SETH II Limited Partnership, Tenants Development Corporation, and the City of Boston recorded on or about July 26, 2000, in the Suffolk County Registry of Deeds in Book 25170, Page 53, and filed as document No. 602040 in the Suffolk District of the Land Court. 2. A1 documents and communications concerning or relating to the Tenants Development Corporation and Tenants Development II, Limited Partnership's December 30, 2019, letter to the City of Boston Public Facilities Department and the City of Boston Neighborhood Housing Trust Fund regarding "Affordable Housing Covenant, South End Tenants Houses II, Notice of Proposed Sale and Request for Approval of a Transfer to the Tenants' Development Corporation, including any responses thereto, whether oral or written. 3. All documents and communications concerning or relating to the Option set forth in paragraph 9 of the above referenced Covenant, your decision to exercise the Option, your decision to purchase the Premises, your exercise of the Option, and/or your purchase of the Premises. 4. All communications you have had with Tenants Development Corporation, Tenants' Development II Corporation, SETH II Limited Partnership, or Tenants' Development II, Limited Partnership, or their agents, counsel, or other representatives. 5. All documents and communications concerning communications you have had with Tenants Development Corporation, Tenants' Development II Corporation, SETH II Limited Partnership, or Tenants' Development II, Limited Partnership, or their agents, counsel, or other representatives. 6. All documents you have sent to or received from Tenants Development Corporation, Tenants' Development II Corporation, Tenants' Development II, Limited Partnership, SETH II Limited Partnership, or their agents, counsel, or other representatives. 7. All documents and communications concerning or relating to the Premises, which has the same meaning it does in the Covenant, since May 1, 2000.
R000075-050120	Admin Closed	05-01-20	05-15-20	05-01-20	Vital Records	Christopher Murrain		I am trying to get the death certificate of my grandmother (Mavis Cox)
R000076-050120	No Records Exist	05-01-20	05-15-20	05-01-20	Public Records	Christopher Murrain		I am trying to get my grandmothers medical record
R000077-050120	Full Release	05-01-20	05-18-20	05-21-20	Collecting	Paul Asack		He lo - I am looking for a list of Property Owners in Boston both Residential and Commercial who have not paid their property taxes and are past due. Would it possible to obtain such records?
R000078-050220	No Records Exist	05-02-20	05-18-20	05-05-20	Public Records	Igor Tsybulskiy		When the property was built for 50-56 Broadlawn park, chestnut hill, MA 02467
R000080-050520	Full Release	05-05-20	05-19-20	05-05-20	Treasury	G. Harold Christian	Payment Processing Services, LLC	Pursuant to the Massachusetts Public Records Act § 66-10 et seq., I respectfully request you produce copies of public records via email to FOIA@expertmoneyfinders.com in a manipulatable, searchable Excel spreadsheet, comma separated value (CSV) file, or text (TXT) file (not as a PDF or Word document). For all bank accounts checks/warrants ("checks") are issued from, please provide the most recent list/report of all non-negotiated/outstanding/uncashed checks - in all amounts - that were issued between January 1, 2000 and the date the search is conducted. Please provide all available fields, including, but not limited to, (i) payee name, (ii) payee address, (iii) amount, (iv) date issued, (v) check number, etc. Please note: This request specifically excludes all checks that have already been reissued, and/or are ineligible to be reissued, and/or have already been remitted to a state unclaimed property office. Excluding checks that cannot be reissued is extremely beneficial, as processing only eligible reissue requests conserves the resources of a l parties. Please inform me if, after a reasonable search, no responsive records whatsoever were located. Please also inform me if you determine to withhold a responsive record in its entirety or disclose in redacted form. If you do intend to disclose any record in redacted form, I ask that you redact that record for the time being (by blacking it out, not whitening it out) and make the rest of the records available. Thank you for your assistance in fulfilling this request.
R000084-050520	Admin Closed	05-05-20	05-19-20	05-05-20	Public Records	Iashanda Majors	The Claims Center	We are working on behalf of Verizon seeking building permit search in hopes to gather information on a property damage. On 01/25/2019 Verizon was given notice of a underground conduit that was damaged during construction near or at 4281 Washington St, Boston, MA. Please check your records for any permits for the address listed above during the time frame of 2/2018-02/2019. Thank you! Ref # 2MN8248
R000085-050620	No Records Exist	05-06-20	05-20-20	05-06-20	Public Records	Steve Ceppi	Alan Gray LLC	My office is handling an insurance claim investigation for the insurance carrier for the Medway Lotus Restaurant, which is located at 128 Milford Street in Medway, MA. I was asked to request copies of any violations, suspensions or hearings impacting the Medway Lotus Restaurant liquor license within the past 10 years. I attached the Public Records Request form that I filled out.
R000087-050620	Full Release	05-06-20	05-20-20	06-22-20	Inspectional Services	Vincent Iozzi	Margolis Edelman	Any and all records relating to a fire on October 27, 2018 at 104 Hemenway Street, Boston, MA 02215 including the fire incident report, fire investigative report, including the original and any supplemental reports, including all photos, notes, emails, texts, video, communications, interviews and other information related in any way to the fire at issue and any investigation into the fire. The complete file of files related to Incident No: 18-0071686, believed to be the incident number for the above referenced fire. All communications to and from the owner of 104 Hemenway Street and any City of Boston Department related to the fire at issue. The complete contents of all permit files for 104 Hemenway Street from 1990 to the present, including all communications, documentation, notices, applications, inspection reports, photos, video, notes, recordings, and/or other information of any nature. The complete contents of all Inspectional Services Department files related to 104 Hemenway Street from 1990 to the present, including all communications, notices, applications, documentation, inspection reports, photos, video, notes, recordings and other information of any nature. All documents and files related to ISD Service No. 252962 and/or Service No. 238493, including email, communications, notes, texts, photos, video and any other electronically stored information related thereto. To the extent not requested, any and all communications with the owner and/or property manager for 104 Hemenway Street including any vendors or contractors acting for the owner, including but not limited to communications related in any way to ISD Service Nos. 252962 and 238493, any and a l permits, notices of violation, inspections, inspection requests, and/or follow up inspections. Copies of ISD Service Nos. 252962 and Service No. 238493 are attached for reference. Please advise anticipated costs in advance. Vincent Iozzi, 215-519-3838 viozzi@margolisedelman.com
R000088-050620	Admin Closed	05-06-20	05-20-20	06-11-20	Public Records	Daniel Newman	Lynch & Lynch	Pursuant to General Laws Chapter 66, Section 10, kindly provide this office with copies of all records in your files concerning the construction project at 401 Beacon Street, Boston, MA 02115 from JULY 1 2017 to DECEMBER 31, 2018 including surveys, permits, site plans, proposals, board minutes and committee notes.
R000091-050720	Waiting for Clarification	05-07-20	05-21-20	08-07-20	Inspectional Services	James Kirker	Hyde Park Neighborhood Association	I would like to get copies of any paperwork and/or emails (internal an otherwise) concerning the decisions made by the Inspectional Services Dept of Boston concerning the decision to allow the building of 11 Dana Ave in Hyde Park to go ahead "As-of-right" and the decisions to issue permits for it. We need the information for a possible court action to stop the project until the appeal, which has been filed with the ZBA, is heard. Exactly how do I go about getting this paperwork? Thank you, Jim Kirker President Hyde Park Neighborhood Association
R000092-050720	Full Release	05-07-20	05-22-20	05-19-20	Public Records	Danielle Chaplick	Marsh and McLennan Agency	I am hereby requesting the last full RFP proposals for both Arthur J. Gallagher and Siegel Actuarial consulting firms, one for general benefits consulting and the other for actuarial services respectively.
R000095-050820	Admin Closed	05-08-20	05-26-20	08-18-20	Public Schools	Colman Herman	Freelance Reporter	This is a public records request. I have been reading about a number of recent personnel changes at Boston Public Schools. With that as context, please provide me with hard copies and electronic copies of any and all settlement agreements, separation agreements, exit agreements, and/or the like executed between Boston Public Schools and any and all of its employees. This is for the period February 19, 2020 to the present. Thanks Colman Herman 1200 Adams Street Dorchester, MA 02124 (617) 296-1008
R000097-051120	Assigned	05-11-20	05-26-20	09-25-20	Procurement	Michael O'Meara	Top Notch Supply Inc.	Last years results of CLEANING & JANITORIAL SUPPLIES bid for use on this years bid #: BOSTN-EV00007996
R000098-051120	No Records Exist	05-11-20	05-26-20	05-11-20	Public Records	Renea Jones		I need my public records I want to know what's in my Financial Education Driving And medical files
R000099-051120	Full Release	05-11-20	05-26-20	05-15-20	Property Management	Matt Cronin	Owens Realty Services	Current Property Management Contract for 1010 Mass. Ave. including all amendments/modifications. Also, we would like copy of the awarded contractors submitted proposal.
R000100-051120	Admin Closed	05-11-20	05-27-20	10-15-20	COB Press Office	Cat McGloin	http://thescopeboston.org	Hi Sam, I hope you are safe and well. I received the press release over the weekend about the Boston Resiliency Fund tipping \$30 million in donations. Is there any chance I could get a complete donor list please?
R000106-051320	Assigned	05-12-20	05-27-20		Public Schools	Sam Krumholz	University of California, San Diego	I would like to make a public records request for the following information for each year from 1995 to the present: i) Feeder patterns from elementary to middle schools and middle schools to high schools. ii) Shapefiles showing attendance zones for elementary, middle and high schools. If shapefiles do not exist, then pdf maps will work ok. In both cases, if data does not exist back to 1995, then all years for which you have information will be sufficient. Further, if it is burdensome to compile the feeder pattern records, then just the shapefiles would be sufficient. Thanks! Sam
R000103-051220	Full Release	05-12-20	05-27-20	10-16-20	Emergency Management	Frank Wood	Framingham Unfiltered	This is a FOIA request for public records. We are requesting the annual costs for web management with CivicPlus or any other provider over the last 3 years, and if available the cost for the next fiscal year. We request any quotes sourced over the last 3 years for CivicPlus or any other competing website service provider, if quotes for such services were sourced in the last 3 years. Frank Wood

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000104-051220	Full Release	05-12-20	05-27-20	05-13-20	Public Records	Ren Warden	Murphy & Riley, P.C.	I hereby request, pursuant to the Freedom of Information Act and the Massachusetts Public Records Law (M.G.L. c. 66, §10), copies of any and all documents or reports in the custody or control of the Boston Fire Department relating to an incident involving Richard Petriello at or near 513 Washington Street in Dorchester, MA on January 30, 2017. Request is hereby made for all documents in the possession custody or control of the Boston Fire Department including but not limited to: 1.911 audio recordings, 2.Investigative Reports, 3.Photographs, 4.Video, 5.Incident reports, 6.Dispatch logs, 7.Narratives by any and all Officers, 8.Notes, 9.Statements by any parties or witness, 10.Copies of any and all citations issued, 11.All digital files including emails, texts, or other electronic messages that were sent or received, and 12.Correspondences.
R000105-051220	Full Release	05-12-20	05-28-20	07-28-20	Collecting	Ernest Hughes		Every owner that is One year or later on there back taxes (property tax) in Roxbury Dorchester Mattapan West Roxbury Code violations list for every owner in Roxbury Dorchester Mattapan West Roxbury
R000109-051420	Full Release	05-14-20	05-29-20	06-22-20	Transportation Department	Elizabeth Karpinski	MITRE Corporation	I'm looking for documentation on the funding and operations of the Boston Bikeshare program, particularly in regards to operating and capital expenses and revenue.
R000110-051420	No Records Exist	05-14-20	05-29-20	05-14-20	Public Records	David Williamson	Lemieux Associates	We are requesting footage from a police or traffic camera located at the intersection of Martin Luther King JR Blvd. and Warren St. in Roxbury. The purpose is for a Geico claims investigation and the footage will be used to settle the lawsuit. The accident occurred at 7:30 p.m. on April 15 and thus this request is very urgent as the 1 month date is tomorrow.
R000111-051420	Full Release	05-14-20	05-29-20	10-15-20	Emergency Management	Emiliano Falcon-Morano	ACLU	1. All emails pertaining to the City's use of BriefCam software, made or received any time on or after June 1, 2019. 2. All current contracts pertaining to BriefCam technology.
R000113-051520	Admin Closed	05-15-20	06-01-20	05-21-20	Fire Department	Rebecca Gagnon	The Kensington	There was a fire in our building, The Kensington, in unit 1412 the night of 5/7/2020 around 6:30pm - We are looking to get the fire/inspection report on this.
R000115-051520	Admin Closed	05-15-20	06-01-20	05-15-20	Public Records	Kenneth Goldstein	Goldstein & Herndon	Building permits and any inspectional citations for 12 Mount Vernon Street Charlestown
R000117-051520	Full Release	05-15-20	06-01-20	05-22-20	Transportation Department	Sara Akoubian	ParkMobile	I am writing to submit a public records request for the following document: -Contract for parking RFP awarded to Passport Parking including all pricing and fees Please confirm receipt of this email and submit the documents back to me electronically.
R000120-051820	Full Release	05-18-20	06-02-20	05-18-20	Public Records	Joseph Boyd		145 LaGrange St, West Roxbury. Permitted for a 2 Fam ly? Origina ly a single family?
R000121-051820	Admin Closed	05-18-20	06-02-20	05-18-20	Public Records	Ghazi Muhammad		My university is conducting research on city businesses across the country. Hence, I would like to request a list of phone numbers & emails(if available) of the business owners, for all active business licenses only, in the city of Boston.
R000125-051920	Assigned	05-19-20	06-03-20		COB Press Office	Matthew Rocheleau	Boston Globe	Any/a reports/data that summarize all recent expenditures/purchases of services, equipment, supplies, and any other goods/items for COVID-19 response efforts between Jan 1, 2020 through present, such as an account summary report, summary expense report, checkbook data, or vendor/check register data. (Note: If it's relatively easy to also include related documents for each transaction - such as receipts, purchase orders, invoices, contracts, and service/other agreements - please feel free to include those as well. We expect we will likely come back to ask for that information for at least certain purchases later on, so if you'd rather pull that info and send it all at once now, that would be helpful.)
R000127-052020	Full Release	05-20-20	06-04-20	06-22-20	Inspectional Services	Sandra Fitzgerald	Regnante Sterio LLP	Please see attached Public Records Requests for: Fire Department Inspectional Services Department Wiring/Electrical Department Thank you.
R000128-052020	Admin Closed	05-20-20	06-04-20	05-20-20	Public Records	Sabrina Willmer		I would like to make an open records request for inspection reports, violations and complaints related to building maintenance of St. Elizabeth's Medical Center from 2017 to present. Please let me know if there is any cost associated with this request.
R000129-052020	New Request	05-20-20	06-05-20	06-05-20	COB Press Office	Stephanie Solis	Mass Live	Pursuant to the Massachusetts Public Records Law, I am seeking the following related to the Boston Resiliency Fund: statements of interest since the fund's creation and the dollar amount issued to each grantee since the fund's creation. If there is anything that is exempt under the records law, please redact rather than deny the request altogether. If any part of this request is denied/redacted, please cite the specific exemption(s) that you contend are applicable and inform me of the appeal procedures. For the purpose of assessing fees, this request is on behalf of MassLive and is part of news gathering purposes for the public interest, not for commercial purposes. I request a waiver of any fees associated with this request. If any fee must be incurred, please notify me before completing this request. Please call me at 413-262-5628 if you have any questions. I look forward to hearing from you within the statutory response period of 10 days or fewer.
R000130-052020	Assigned	05-20-20	06-05-20		Economic Development	Stephanie Solis	Mass Live	Pursuant to the Massachusetts Public Records Law, I am seeking electronic copies of applications to the Small Business Relief Fund, the list of recipient businesses since the fund's creation in April 2020, their addresses and the amount of money each business received. If there is anything that is exempt under the records law, please redact rather than deny the request altogether. If any part of this request is denied/redacted, please cite the specific exemption (s) that you contend are applicable and inform me of the appeal procedures. For the purpose of assessing fees, this request is on behalf of MassLive and is part of news gathering purposes for the public interest, not for commercial purposes. I request a waiver of any fees associated with this request. If any fee must be incurred, please notify me before completing this request. Please call me at 413-262-5628 if you have any questions. I look forward to hearing from you within the statutory response period of 10 days or fewer.
R000131-052020	No Records Exist	05-20-20	06-05-20	05-22-20	Transportation Department	David Zuare	Murphy & Riley, P.C.	I am requesting a true, accurate and complete copy of the following document(s): Any and all documents generated or kept by the City of Boston regarding the traffic light sequencing data for the intersection of Hotel Drive and Airport Way, Boston, MA for June 9, 2019 from 4:00 p.m. to 6:00 p.m. We are also requesting any and a videotape that may be in the possession of the City of Boston reflecting the above-described intersection at the above-described time.
R000132-052120	No Records Exist	05-21-20	06-05-20	06-09-20	Public Records	Laura Dowley	Project on Organizing, Development, Education and Research	I am requesting an opportunity to obtain copies of public records that contain: 1. Information regarding the process by which Boston was selected to be a candidate host city for the United Fila World Cup 2026 (see page 13 of the United Bid document: https://img.fta.com/image/upload/w3jyeu7dad5env26wmu.pdf). This information may include, but is not limited to, proposals or bid documents submitted or received by the City of Boston, or documents which contain agreements between the City of Boston, Massachusetts government entities, U.S. federal government entities, the United Bid board of directors, committee leadership and staff (see p. 526 of the bid document), the Candidate Host City Committee for the United Bid (see page 23 of the bid document) and FIFA. 2. Information regarding the City of Boston's public procurement for services and products related to the hosting of the United Fila 2026 World Cup. This may include, but is not limited to, information related to the process by which the City of Boston will award contracts, the services and products that the City of Boston will require to host the World Cup, and agreements between the City of Boston and other state and/or private actors.
R000135-052120	Admin Closed	05-21-20	06-05-20	05-27-20	Public Records	Heather Cohen		From Boston EMS: 1. Written policies and procedures for EMTs on the use of patient restraints, pursuant to 105 CMR 170.330(A)(21); and 2. DPH administrative requirements and protocols for EMTs' use of patient restraints, pursuant to 105 CMR 170.373.
R000137-052120	Assigned	05-21-20	06-08-20		Fire Department	Malcolm Daniels	ClearView Healthcare Partners	Please provide the number of naloxone kits received by the Boston Fire Department, the breakdown of the form of these naloxone kits (e.g., Narcan, atomized/nasal generic naloxone, injected generic naloxone), the agency or agencies from which these kits were received/purchased and the number received/purchased from each, the amount of money spent by the Boston Fire Department to purchase naloxone kits, and the number of kits used in the field or distributed to residents by Boston Fire. Please provide these records separately for the year 2018 and for the year 2019.
R000139-052220	Assigned	05-22-20	06-08-20		Law Department	David Williamson	Lemieux Associates	We are requesting traffic cam footage which captured our client's motor vehicle accident on May 2, 2020 at 3:30 p.m. at the intersection of Blue Hill Ave. and American Legion Highway. The footage will be used to settle a Geico claim which will possibly go to trial.
R000140-052220	New Request	05-22-20	06-08-20	06-11-20	Inspectional Services	Kristin Maloney	Lightship Engineering, LLC	271-273 Columbia Road, Dorchester (We are looking for As-builts of the current property, more specifically the stormwater management system in the back parking lot)
R000141-052220	New Request	05-22-20	06-08-20	06-08-20	Inspectional Services	Juliana Mishkin	Tymann, Davis & Duffy LLP	He lo: Pursuant to Massachusetts Public Records Law, I hereby request a copy of any COVID-19 Safety Affidavit and/or COVID-19 Safety Plan submitted by Suffolk Construction Company as the general contractor, or Samuels & Associates as the Developer, for the construction project located at 1001 Boylston Street, with a secondary address of 408 Newbury Street, known as Air Rights Parcel 12. Please contact me at jmishkin@tdlegal.com if there are any questions. Thank you. Juliana Mishkin
R000142-052220	Admin Closed	05-22-20	06-08-20	06-19-20	Public Library	Colman Herman	Freelance Reporter	Please provide me with copies of any and all invoices for all the rentals of BPL property by the Codman Academy.
R000143-052220	Admin Closed	05-22-20	06-08-20	06-19-20	Public Library	Colman Herman	Freelance Reporter	P.S. The request below includes, but is not limited to, charges from The Catered Affair. Thanks Ms. Carver. I want to now make a public records request for copies of any and all invoices for all the rentals of BPL property by Bunker Hill Community College. Thanks. Colman Herman (617) 298-1008
R000144-052220	Admin Closed	05-22-20	06-08-20	06-19-20	Public Library	Colman Herman	Freelance Reporter	P.S. The request below includes, but is not limited to, charges from The Catered Affair. Ms. Carver, This is a public records request Please provide me with copies of any and all invoices for all the rentals of BPL property by the Codman Academy.
R000146-052220	Admin Closed	05-22-20	06-08-20	05-22-20	Public Records	NEIL MCCABE	Star Newspaper Group	PLEASE SEND ME ALL DEATH CERTIFICATES FOR JUNE 3, 2013.
R000148-052420	Admin Closed	05-24-20	06-09-20	05-26-20	Vital Records	Mohamed Jama		Death Certificate

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000149-052420	Exemption Denial	05-24-20	06-09-20	08-10-20	Public Schools	Morgan Redding	Textbook Solutions	To Whom It May Concern: My name is Morgan Redding and I represent Textbook Solutions, an on line textbook provider. I would like to get a quote for the cost of a mailing list for students enrolled in Spring 2020, which would include the following information: Student Name, Permanent Address (including street address, city, state, and zip code), Local Address (including street address, city, state, and zip code), Permanent Phone Number, Local Phone Number, Major, College, Classification (freshman, sophomore, etc.) and Email Address. Please let us know if you need any additional information to issue a quote for this information, or if you have any questions. Thank you for your time and assistance.
R000152-052620	Full Release	05-26-20	06-09-20	07-28-20	Collecting	Paula McAlister	Accumatch Property Tax Intelligence	Good Afternoon, I would like to obtain a full file of delinquent real estate tax by parcel. This would need to be all prior year delinquencies including the 5/1/2020 installment. Please include paid items if available. If there are fees involved to obtain this information, please let me know what that fee would be. If you are not the correct person/area please advise. Thanking you in advance for your assistance Paula McAlister Accumatch – Tax Operations 2711 LBJ Freeway Suite 1065 Dallas, TX 75234 Email: paula.mcalister@accumatch.com Phone: 214-206-9457 Fax: 713-437-4561
R000153-052620	Assigned	05-26-20	06-09-20		Law Department	Alexandra Miller		I would like camera footage from a car accident that occurred on May 23 at 1:40pm in the area of Tremont and Dartmouth St in the South End. My rental car was involved in the accident and I would like proof of what happened.
R000154-052720	No Records Exist	05-27-20	06-10-20	07-28-20	DND Neighborhood Development	Keelyn Gallagher	Pacific Legal Foundation	-List of tax foreclosure sales with parcel numbers. -List of tax deed sales (for the tax foreclosed properties) with parcel numbers, unpaid taxes and other fees, and sale prices.
R000156-052720	New Request	05-27-20	06-11-20	06-11-20	Inspectional Services	Gillian Kennedy		Floor plans for the building at 4 Union St Boston MA 02135. The building also contains the 63 Monastery Rd address, which is the specific address I would like the floor plan of.
R000157-052720	Assigned	05-27-20	06-11-20	06-11-20	Inspectional Services	Jeffrey Lee		Would like the agreements, contracts, records, permits, and reports relating to the construction of Senator Boling Circle and Snowden Way in Dorchester, MA during the 2008-2015 time frame.
R000158-052820	Full Release	05-28-20	06-11-20	06-11-20	Transportation Department	Marcus Chamblee	Committee for Public Counsel Services	I am requesting any records in possession of the City of Boston that show how many bicycles were available as part of the Bluebikes transportation system on August 19, 2019. I am also requesting a listing of all Bluebikes stations that were in operation on that date. I am making this request on behalf of an indigent person involved in a court proceeding, and requests that any fees be waived.
R000159-052820	No Records Exist	05-28-20	06-11-20	06-08-20	Public Records	David Williamson	Lemieux Associates	We (Geico insurance) are requesting footage which our client alleges was obtained by police, or there was police camera footage, of his accident, which involved a pedestrian allegedly crossing illegally. The footage will be used to establish or refute an insurance claim where the pedestrian was hurt and is receiving damages. The accident occurred January 31, 2019 at 8:33 a.m. at the corner of Massachusetts Ave. and Harrison Ave. The responding officer is Daniel Harlow. The Case #: 192008063, and CAD Incident #: P190052074
R000160-052820	Full Release	05-28-20	06-11-20	06-11-20	Inspectional Services	Martha McDonough	Sprague Pond Readville	This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). We are requesting that our community-based organization be provided a copy of the following records from Inspectional Services Department (ISD) and Zoning Board of Appeal (BOA): For a project proposed at Lakeside Avenue, Readyfile and assigned as follows: ERT 922274 BOA 938001 And identified as 4-8 Lakeside Avenue, Ward 18 a. All email communication from January 1, 2019 to December 31, 2019 between: any ISD and/or BOA staff and other City staff, including Mayors ONS - any ISD and/or BOA staff and City officials, including Councilor McCarthy - any ISD and/or BOA staff and the project applicant or their representatives - any ISD and/or BOA staff and members of the public b. All materials in ISD and Board of Appeal files concerning the project, including but not limited to: b.1 the site plan or plans which served as the basis for the refusal letter dated March 15, 2019 b.2 the site plan or plans which served as the basis for Board of Appeal consideration and grant of variance on July 9, 2019. The Public Records Law requires ISD and BOA to provide a written response within 10 business days, which is June 11, 2020. Please direct all correspondence via email to: SpraguePondReadville@gmail.com
R000161-052820	Admin Closed	05-28-20	06-11-20	05-29-20	Public Records	Leonore Dluhy	n/a	I am requesting a record request of all individuals under the custody of the government between 2015-present who were provided EMS services or given medical care (diverted or triaged for care at a hospital). If this request is too extensive to fulfill promptly for a time sensitive legislative proposal, could you provide the past 12 and/or 24 months of such information? I also would like to request any records citing reports filed RE claims of inappropriate use of force during the individual's custody and if you retained such knowledge, whether this led to prosecution of deliberate indifference. Thank you.
R000162-052820	Admin Closed	05-28-20	06-11-20	05-29-20	Public Records	markabo ibrahim		Marriage certificate for Amina Janay
R000163-052820	No Records Exist	05-28-20	06-29-20	06-29-20	Law Department	Samira Duran		One the vehicles on my policy was involved in a hit and run while parked on the street at the intersection of Columbus ave and Bray St in Roxbury. Is there a camera at that traffic light and is there any way of looking at the footage to get a license plate from the vehicle that hit the car? It is a white pick up truck that was hit. The incident would have happened anywhere from 11:20 pm on 5/27/2020 to 3:30 pm on 5/28/2020. I hope to hear back from you soon. Thank you!
R000164-052920	No Records Exist	05-29-20	06-12-20	07-13-20	Boston Residency and Jobs Program	Rita McCarthy	Local 12	Dear Mr. Williams, This office is requesting copies of certified payrolls submitted by the plumbing contractor, Harold Brothers Mechanical, for any and all plumbing work for the Boston Arts Academy. This request is for all work performed starting in October 2018 through May 2020. I am also requesting the prevailing wage sheet for this job. This request is made under the Freedom of Information Act which requires a response within 10 days. As you know, the Act permits you to reduce or waive fees when the release of this information is considered as "primarily - benefiting the public". I believe that this fits that category and therefore ask that all fees be waived. If there are any fees levied on this request for searching or copying the records, please inform me personally before the request is honored. If all or part of this request is denied, please cite the specific exemption(s) which would justify your refusal to release this information, and then please provide the procedures available to us for an appeal as required by law. I would appreciate your handling this request as soon as possible. If there are any questions regarding this request, please contact myself, Rita Gill McCarthy, at any of the below options, or Paul Coutinho at 774-400-7548 or via email at paul@lmbcboston.org. Sincerely, Rita Gill-McCarthy Labor/Management Office Plumbers Local 12 1240 Mass Ave Boston, MA 02125 O (617) 288-5400 X152 C (781) 733-1056 rita@lmbcboston.org
R000165-052920	Full Release	05-29-20	06-12-20	10-09-20	Law Department	Erin Fowler	Lawyers for Civil Rights (LCR)	March 13, 2020, and May 29, 2020 For the purposes of this request "social distancing" shall encompass: -Maintaining six feet of distance from other individuals; -Refraining from gatherings of more than 10 people; -Closing all non-essential businesses; -Refraining from leaving the house except for healthcare, worship and permitted work, shopping, and outdoor activities; and/or -Refraining from engaging in recreational sports or group fitness activities outdoors. I hereby request copies of the following records: 1.Any and all records related to police training or policies on COVID-19, social distancing, and face masks. This includes but is not limited to: a.Internal memoranda b.Training manuals c.Training presentations d.Operations manuals or operating guidelines e.Emails describing policies, recommended practices, or discussing training materials or encounters with civilians 2.Any and all records related to social distancing complaints made through 911, 311 or any other means, including but not limited to caller's geographic location, gender, and race. 3.Any and all records related to warnings or complaints about failures to wear face masks in public made through 911, 311, or any other means, including but not limited to caller's geographic location, gender, and race. 4.Any and all records related to enforcement activities surrounding social distancing. This includes but is not limited to: a.Records of any fines assessed, summonses issued, or arrests conducted in connection with social distancing b.Police reports c.Field Interrogation and Observation (FIO) Reports d.Race and gender of complaining witness e.Race and gender of subject of the complaint f.Geographic location of the precipitating incident 5.Any and all records related to enforcement activities concerning face masks. This includes but is not limited to: a.Records of any fines assessed, summonses issued, or arrests conducted in connection with face masks b.Police reports c.Field Interrogation and Observation (FIO) Reports d.Race and gender of complaining witness e.Race and gender of subject of the complaint f.Geographic location of the precipitating incident As the above request involves a matter of public concern, we ask that any and all fees associated with this request be waived pursuant to 950 C.M.R. 32.06(5). The purpose of this request is to better understand the enforcement of social distancing and face mask requirements, and to assess the impact of the enforcement on public health. The information will not be used for any commercial purpose. If the waiver is denied and you expect the fee to exceed \$10, please provide a detailed fee estimate in advance of executing the request. The Public Records Act requires that you comply with this request within ten (10) business days following receipt. If you believe that the request, or any portion thereof, is not subject to the Public Records Act, please set forth in writing a detailed response, including specific reasons for such a denial and which specific exemptions you believe apply. To the extent feasible, we ask that you provide all documents electronically. If you have any questions about this request, please contact me by phone at (734) 646-7566, or by email at efowler@lawyersforcivilrights.org. Thank you for your time and prompt action in fulfilling this request. Sincerely, Erin Fowler, Legal Fellow Oren Nimni, Esq. Staff Attorney
R000166-052920	Admin Closed	05-29-20	06-12-20	08-17-20	Public Works	Josh Lange		He lo, I am a consultant at Altman Viandrie & Company, a consulting firm that specializes in the Technology, Media, & Telecom space. We are doing research on small cell deployment progress in major metro areas across the US and would like to include Boston in our study as well. This study is for internal use and is not going to be publicly shared or reported. We are looking for the following information specifically: Data set of all small cells installed on city-owned light poles and traffic signal poles. We would like the following information for each small cell if available as well: 1) Year the small cell was attached to the pole 2) Address 3) Latitude/longitude coordinates 4) Pole type 5) Company who owns/installed the small cell Is that something you can share? Thank you, Josh
R000167-053020	Admin Closed	05-30-20	06-15-20	06-08-20	Public Records	boris mendez		public records
R000168-060120	Admin Closed	06-01-20	06-15-20	06-09-20	Fire Department	Meghan Reisenauer	Sanborn Head & Associates	Please see attached letter - seeking records for 1170 & 1200 Soldiers Field Road in Allston, MA.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000169-060120	Admin Closed	06-01-20	06-15-20	06-08-20	Public Records	Tre'Andre Valentine	Massachusetts Transgender Political Coalition	I am requesting that I be provided a copy of the following records: The death of Brandy Daniels (records may have misgendered her and named her as Marcus Daniels) struck and killed by an orange line train at the State Street MBTA Station on August 3rd, 2019. Records may be dated for August 4th, 2019 as she was killed around 12:15 am.
R000170-060120	Admin Closed	06-01-20	06-15-20	06-08-20	Public Records	Meghan Reisenauer	Sanborn Head & Associates	He lo, I am conducting a 21E Environmental Assessment of the property located at 1170 Soldiers Field Road and the adjoining parcel located at 1200 Soldiers Field Road. (Property IDs 2200551000 and 2200550000.) As part of this investigation I would like to request to review any files you may have pertaining to the properties. Please let me know if there are any fees or procedures for reviewing these files. Given the current situation, I would prefer to receive the files via email if there is an option. Thank you! Meghan Reisenauer
R000171-060120	Admin Closed	06-01-20	06-15-20	06-08-20	Public Records	Jonathon Ferreira	O'Veira Funeral Homes	Death Certificates
R000172-060120	Full Release	06-01-20	06-15-20	06-30-20	Collecting	Ernest Hughes		I was given this email address from Boston City Hall, about how I could obtain past due property tax for residents in Roxbury, Dorchester, Mattapan, West Roxbury, Dedham, Cambridge to name a few. What are the next steps that I need to take? Thank you in advance for your help! Ernest Hughes III
R000174-060320	Admin Closed	06-03-20	06-18-20	06-08-20	Public Records	Bailey Pillon		"THE PILLON COMPANY" or may be written as "PILLON COMPANY THE" all records from 01/01/1990 to 06/03/2020
R000175-060420	Assigned	06-04-20	06-18-20	07-17-20	Law Department	Natasha Tessier	TRAVELERS INS CO	RE: PUBLIC RECORDS REQUEST Date of Incident: May 31, 2020 Location: Mass Ave and Columbus, Boston MA Our Matter No. IGS1000 to M.G.L. c. 66 §10, a request is hereby made for a copy of video surveillance footage from the intersection of Mass Ave and Columbus on Sunday, May 31, 2020 at approximately 10:00 p.m. One of the vehicle's in this surveillance is a silver 2006 Honda Accord, MA registration number 96K720. My insured was unable to obtain the other drivers information and I have been unable to locate any information. I am trying to rule out injuries and confirm the facts of loss. Your assistance in this matter is greatly appreciated. Please feel free to contact me with any questions you may have. Very Truly Yours, Natasha Tessier
R000176-060420	No Records Exist	06-04-20	06-19-20	06-29-20	Property Management	Madeline Edwards	FD Stonewater	I would like to submit a request for the City of Boston Real Property Inventory for all city-owned and city-leased buildings in excel format. Specific information that I am looking for is tenant agency, rent per square foot, annual rent, lessor, square footage occupied, Lease commencement/expiration, and address. Please let me know if you need any additional information regarding my request or if I should request through another department. I also submitted a request through the Planning and Development Department Website. Thank you for your time.
R000177-060520	Admin Closed	06-05-20	06-19-20	06-08-20	Vital Records	Diane Beachman		Birth Certificate
R000178-060520	Full Release	06-05-20	06-19-20	06-11-20	Department of Innovation and Tech	Alexandra Ellison	Delltek	Good morning, I'd like to request the city of Boston's technology spend for the past 5 years and the install base numbers for the past 5 years? Please let me know if you need more information from me to complete this request. Thank you.
R000179-060520	Full Release	06-05-20	06-19-20	06-11-20	Department of Innovation and Tech	Alexandra Ellison	Delltek	Good morning, I'd like to request an organizational chart for the Department of Innovation and Technology. Thank you.
R000180-060520	Full Release	06-05-20	06-19-20	06-08-20	Public Records	Taylor Yates	The Paige Yates Team at Coldwell Banker	Hi, I work for a local realtor - Paige Yates - and we have a client who is interested in purchasing 2 West Sixth St Unit 108. Could I please get a copy of: 1. Assessor's card 2. Building permits 3. Plot plan 4. Septic design You can send them via email. If you don't have these documents, may I know who I should reach out to, please? Thank you.
R000192-060920	Admin Closed	06-06-20	06-22-20	06-09-20	Public Records	Luana DiSarra Scavone	Litchfield Cavo, LLP	Please be advised that I have been retained to represent Beshere Electric, Inc. in a claim initiated by Thiago Machado, as personal representative of the Estate of Paulo C. Machado arising from a fatal accident that occurred at 1608 VFW Parkway in Boston, Massachusetts on October 11, 2017. Pursuant to Mass. Gen. Laws, Chapter 66, § 10, the Freedom of Information Act, kindly accept this correspondence as a formal request for a copy of the following: I hereby request a certified copy of your complete file including, but not limited to, permits, investigations, reports, violation notices, and correspondence pertaining to electrical system at the Prime Honda located at 1608 VFW Parkway in Boston, Massachusetts on October 11, 2017.
R000181-060620	Full Release	06-06-20	06-22-20	10-14-20	Department of Innovation and Tech	Ashley Wood	FOIA Professional Services	Under the Massachusetts Public Records Act § 66-10 et seq., I am requesting to obtain information regarding the cloud-based 311 system that is built on the Salesforce Service Cloud Platform (Salesforce 311). I am requesting copies of the following information from the record detailed above: Awarded Contract and any amendments, including pricing; All submitted proposals; (If this was a sole source contract, please include documentation approving sole source contract/procurement process.) Scoring and Evaluation Sheet; Any materials or notes from oral presentations or demonstrations. I ask that the information be provided electronically by email if possible. If there are any fees for searching or copying these records, please inform me before filing my request. Should you deny my request, or any part of the request, please state in writing the basis for the denial. Please confirm receipt of this request.
R000182-060820	Full Release	06-08-20	06-22-20	07-31-20	Public Facilities Department (PFD)	Lucas Newbill	Law Offices of Lucas Newb II	This is a request under the Massachusetts Public Records Law; G.L. c. 66, § 10. A subcontractor on a public works project has asserted that concrete was poured without slump and air testing at Eliot K-8 Innovation School on July 17, 2019. The project manager/general contractor on such project is asserted to be Daniel O'Connell, 413-246-2181. Such assertions are attached hereto. Please provide copies of all documents concerning concrete slump and air testing at the aforementioned project. I expect the production to include a) contracts, documents, and communications between the aforementioned project manager/general contractor and the subcontractor performing slump and air testing at the aforementioned project as such information serves the general purpose of ensuring the structural integrity of public works projects Production of documentation evidencing a requirement that concrete slump and air testing be performed at the aforementioned public works project would equally satisfy our need for records. In order to avoid having to subpoena such records for admissibility purposes, it would be greatly appreciated if the records provided would be certified as set forth under G.L. c. 233 §§ 76, 79 and/or 79E. General Laws c. 66, § 10 (b) requires that you comply with this request within ten (10) days of receipt of this request.
R000184-060820	Admin Closed	06-08-20	06-22-20	06-08-20	Inspectional Services	Taylor Yates	The Paige Yates Team at Coldwell Banker	Hi, I work for a local realtor - Paige Yates - and we have a client who is interested in purchasing 2 West Sixth St Unit 108. Can I please get a copy of this property's public record? Thank you.
R000185-060820	Admin Closed	06-08-20	06-22-20	06-10-20	Public Records	Clayton Marsh	Clayton S. Marsh, Esq.	1. Procurement contracts for investigative service subscriptions (such as, but not limited to, contracts with commercial providers such as Thomson West ("CLEAR" subscription) or LexisNexis ("Accurint" subscription) or Transunion ("TLOxp" subscription) or Appriss ("JusticeXchange" subscription); and 2. Orders for investigative service subscriptions placed under a Statewide Contract offered on the Statewide Contract Procurement Schedule.
B000832-060920	Admin Closed	06-09-20	06-23-20	06-09-20	Inspectional Services	Chase Marshall	Sheff Law Offices, PC	A few days prior to December 10, 2018, the BPD shut down all "hot work" at 140 Western Avenue in Allston, a construction site for Harvard's new Science and Engineering Complex, due to a permit issue. I am requesting any records regarding the permitting issue, safety issues at this construction site at this time, and the actual shutting down of all hot work at the site.
R000186-060920	No Records Exist	06-09-20	06-23-20	06-10-20	Public Records	Diana Lee	Columbia University	I'm reaching out on behalf of a research team at Columbia Univ. We're looking for maps of city council districts or wards of Boston from 1990 to 2000 (i.e., the last two redistricting cycles prior to 2010). Preferably we'd like shapefiles of these maps (.shp, .xml, or .geojson), but any formats (e.g., .pdf, .png, .jpeg) would be greatly appreciated. Please see request details: 1) Type: City council district/ward maps of Boston 2) Date Range: post-redistricting in 1990 and 2000 3) Keyword: city council district maps, ward maps
R000187-060920	Assigned	06-09-20	06-23-20		COB Press Office	Jessie Rossman	ACLU	ACLU request the following records: 1. A I records describing, discussing, containing, or reflecting communication about potential deployment of federal agents to Massachusetts since May 24, 2020, including communications: a. Within the Mayor's Office; b. Between the Mayor's Office and any other state or local entity; and c. Between the Mayor's Office and the Drug Enforcement Agency, Federal Bureau of Prisons, US Marshals, Customs and Border Protection, Transportation Security Administration, Federal Bureau of Investigation, Bureau of Alcohol, Tobacco, Firearms, and Explosives, Department of Homeland Security, and/or other federal agencies. 2. All records describing, discussing, containing, or reflecting communication regarding the involvement of any federal agents in Massachusetts demonstrations since May 24, 2020, including communications: a. Within the Mayor's Office; b. Between the Mayor's Office and any other state or local entity; and c. Between the Mayor's Office and the Drug Enforcement Agency, Federal Bureau of Prisons, US Marshals, Customs and Border Protection, Transportation Security Administration, Federal Bureau of Investigation, Bureau of Alcohol, Tobacco, Firearms, and Explosives, Department of Homeland Security, and/or other federal agencies.
R000189-060920	Admin Closed	06-09-20	06-23-20	06-09-20	Public Records	Linda Bonfilio		I am requesting a birth certificate.
R000191-060920	Admin Closed	06-09-20	06-23-20	06-12-20	Fire Department	Chase Marshall	Sheff Law Offices, PC	Incident reports for a workplace injury at 140 Western Avenue in Allston, a construction site for Harvard's new Science and Engineering Complex, involving Brendan Collins that occurred at approximately 9:30 am.
R000193-060920	Full Release	06-09-20	06-23-20	06-10-20	Public Records	David Ulian		All documents and correspondence submitted to the City of Boston by or on behalf of any of the following individuals and entities in connection with a cannabis establishment proposed to be located at 883 Hyde Park Avenue, Hyde Park, MA 02136: a. Evergreen Farms Group, LLC b. Evergreen Farms, Inc. c. EVG Farms, LLC d. Sean Berte

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000195-060920	Assigned	06-09-20	06-24-20		Public Schools	Maryellen Tranfiglia	Mickey Long, Attorney	This office represents Mr. Ernesto Plasencia of Lawrence, MA. My client and others have filed wage non-payment claims, including a class action lawsuit that regards your Project. Accordingly, my client requests in accord with the Massachusetts Public Records Statute GL c. 66 the following records applicable to the GL c. 149, §44F(d) "miscellaneous and ornamental iron" that was awarded to V & G Iron Works, Inc. ("V&G") for the Project. Please provide an opportunity to view and copy the following documents: 1. V&G's f led-sub bid(s); 2. Plans and scope for the FSB work; 3. The bids for all other filed sub-bidders for that \$44F(d) work; 4. Any extra or corrective work authorization issued to or requested by V&G; 5. Any payment requests submitted by V&G; 6. Any payments issued to V&G; 7. Any payment made to any entity where the payment included work performed by V&G; 8. Any payment made to any entity where the payment included work performed by V&G; 9. Any payment made to any entity for work performed within V&G's scope of work on the Project; 10. All daily timekeeper documents kept by any clerk of works or other agent for the awarding authority, including e.g., any owner's representative's daily records, logs, and notes documenting labor present of the project as an employee or subcontractor or vendor for V&G that direct reflects work performed within V&G's scope of work; 11. General contractor's daily timekeeper and/or clerk of the works daily records, logs, and notes documenting labor present of the project as an employee or subcontractor or vendor for V&G where the records directly reflect work performed with V&G scope of work; 12. Communications, emails, e-fles, etc. to or from V&G and that references V&G or its scope of work; 13. Any and a l GL c. 149, §27B certified payroll records submitted by V&G; and 14. Any and all documents V&G submitted to any entity owned or contro led by the awarding authority for the Project; and 15. The GL c 149, §27 Wage Schedule. To the extent possible, please provide these documents by electronic files. You may deliver them (in pdf format) to mickeylong@outlook.com or send them to the above address within ten (10) days of receipt of this letter. Please inform me if there is any charge for copying and/or postage, and my client w l provide same, to the extent the charges meet the statutory requirements for such charges, of course. In the event that copying is not provided within the statutory time period, I must assume that you have chosen not to respond to this request and w l act accordingly. Should you need additional time, simply contact this office. Finally, in the event you determine that any document or portion thereof requested is exempt from disclosure please provide the authority upon which you rely, if you decide not to disclose such document. My client reserves the right to appeal such decision, if any. In the event that you refuse to produce documents because of the pending litigation kindly let this office know so that we might prepare and serve a subpoena for production and testimony.
R000196-061020	Admin Closed	06-10-20	06-24-20	06-10-20	Public Records	Alexis Haley	Perspecta	My name is Alexis Haley. I am a Special Investigator retained by the Defense Counterintelligence and Security Agency. I am conducting a background investigation for a security clearance consideration and I was looking to obtain a record for this individual. Could you please call me at your earliest convenience for further details 781-720-8742. Thank you.
R000197-061020	Full Release	06-10-20	06-24-20	06-22-20	Emerging Industries	David U lian		All Beneficial Interest Disclosure Forms and Capital Resource Disclosure Forms submitted by or on behalf of any of the following individuals and entities in connection with an application for a cannabis establishment proposed to be located at 883 Hyde Park Avenue, Hyde Park, MA 02136: 1. EVG Farms, LLC 2. Evergreen Farms Group, LLC 3. Greenfin, LLC 4. Sean Berte 5. Amari White 6. JILLIAN DOMENICI 7. Evergreen Farms LLC 8. EVG 9. Benjamin Smith
R000198-061020	Admin Closed	06-10-20	06-24-20	06-10-20	Public Records	Carol Heller		I would like the deed for my property. WARD 21 PARCEL 02132-006 Address: 39 ENGLEWOOD AV Unit 3 Brighton, MA 02135
R000199-061020	No Records Exist	06-10-20	06-24-20	09-28-20	Law Department	Renee Loughin	Liberty Mutual Insurance Company	Looking for traffic camera footage for a motor vehicle accident that happened on or about 6/7/2020 at approximately 3:45am at the intersection of Melnea Cass Blvd & Mass Ave, Boston MA. claim# 042739818
R000200-061020	Full Release	06-10-20	06-24-20	06-24-20	Fire Department	Ryan Przydzial	Mayflower Commercial Cleaning, Inc.	I am requesting all information on the current cleaning contract between the Boston Fire Department and Vendor. I would also like a l information on the prior including pricing.
R000201-061020	No Records Exist	06-10-20	06-24-20	06-22-20	Parks Department	Andrew DeChristopher		I'd ike to request any information regarding the conservation efforts going on at Nira Rock Urban wild and the Quincy Quarries Reservation. I'm advocating for the protection of these places in the interests of the rock climbing community and the public in general as the places are great spots for a day trip. Sadly these places have become victims of graffiti and drug use and I'd like to push more for conservation. Any and all information and records for these two places would be greatly appreciated so l can get a copy of what's been done.
R000202-061020	Full Release	06-10-20	06-24-20	06-22-20	Elections	Jacob Jaffe	Massachusetts Institute of Technology	To Whom it May Concern, I am requesting the voter history file for Boston voters. All fields are desired, but of special interest are party registration, elections previously voted in, and voting mode (i.e. early, absentee, in person). If the voter history file is not specifically available, separate subsets of the voter registration file for those who voted early or absentee in the 2012 presidential general election, the 2012 presidential primary, the 2016 presidential primary, the 2016 presidential primary, the 2020 presidential primary and 2020 general election (whatever is available, including early/absentee votes). Thank you for your time, Jacob Jaffe
R000203-061020	Admin Closed	06-10-20	06-25-20	06-10-20	Public Records	Lydia Solano	NNC	I am requesting all records on the death of Morning Star Lazic in July of 2018
R000205-061120	Full Release	06-11-20	06-25-20	06-12-20	Inspectional Services	Brett Donohoe		Most recent certificate of occupancy for 63 Woodstock Avenue, Brighton, Ma 02135
R000207-061120	Assigned	06-11-20	06-25-20		Department of Innovation and Tech	Justin de Benedictis-Kessner	Boston University	I'm writing to request data under Massachusetts Public Records Law (G.L. c. 66, § 10). I am requesting that I be provided a copy of the following records: - tabular data for all 311 requests from 2011 until the present along with non-redacted versions of all columns of such data, including all requester-entered notes fields and the requester's information (including names and addresses of all requesters who submitted non-anonymously).
R000209-061220	Full Release	06-12-20	06-26-20	06-26-20	Transportation Department	Leo Berezovskii	Massachusetts General Hospital	I am a Police Officer at MGH. One of our employees was a victim of a hit and run on 6/2/20 on Cambridge St in Boston. The incident occurred across from the Charles MGH MBTA station and the Liberty Hotel between 2230 and 2300 hours on Tuesday June 2. There are 2 CCTV traffic cameras in the area and I'm looking to obtain the footage from both cameras for the date and time frame in question. Any questions please call 24 hour dispatch at 617-726-2121
R000210-061220	Admin Closed	06-12-20	06-26-20	06-12-20	Public Records	Nicole Pires		I would like to request a copy of the two permits that are currently opened for 26 Wayne Street, Dorchester, MA 02121. The permit numbers are SF1023207 and SF1060485. Thank you.
R000212-061220	Full Release	06-12-20	06-26-20	06-22-20	Inspectional Services	Steve Howe	CHA Consulting	Utility plans for Centre St in Jamaica Plain from Burroughs St to Myrtle St. Drainage plans in that area, Thanks!
R000213-061220	Full Release	06-12-20	06-26-20	06-26-20	Inspectional Services	Ethan Dively		Dear Records Access Officer: This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting that I be provided a copy of the following records, which I would ask be sent in electronic form (such as a PDF or Word or Excel file), if poss ble: Any and all documents, communications, applications, or plans received by the City of Boston Inspectional Services Department, including the Zoning Board of Appeals, in connection with applications for building permits or any other permit relating to 46 Bellamy Street, Brighton, Massachusetts 02135, since January 23, 2020. Any and all documents, communications, applications, or plans submitted to the City of Boston Inspectional Services Department, including the Zoning Board of Appeals, by or on behalf of Eamon Geohagan of 46 Bellamy Street, Brighton, Massachusetts 02135, since January 23, 2020. Any and all documents, communications, applications, or plans received by the City of Boston Inspectional Services Department, including the Zoning Board of Appeals, in connection with Board of Appeal proceeding No. BOA1012912 and permit application No. ALT976302, since January 23, 2020. Any and a l documents, communications, or plans sent by the City of Boston Inspectional Services Department, including the Zoning Board of Appeals, since January 23, 2020, (1) in connection with applications for building permits or any other permit relating to 46 Bellamy Street, Brighton, Massachusetts 02135, (2) to Eamon Geohagan of 46 Bellamy Street, Brighton, Massachusetts 02135, or his representative, or (3) in connection with Board of Appeal proceeding No. BOA1012912 and permit application No. ALT976302. I recognize that you may charge reasonable costs for copies, as well as for personnel time needed to comply with this request. If you expect costs to exceed \$10.00, please provide a detailed fee estimate. I do not believe the records are exempt under MGL Chapter 66, Section 10. However, if you believe the records contain exempt material, the law requires that you redact only those portion of the records and release the rest of the documents. The Public Records Law requires you to provide me with a written response within 10 business days. If you cannot comply with my request, you are statutorily required to provide an explanation in writing. Sincerely, Ethan Dively
R000258-062220	Assigned	06-14-20	06-29-20	06-25-20	Public Library	Colman Herman	Freelance Reporter	This is a public records request for the following documents. 1) Settlement agreement executed with Mary Bender 2) Ms. Bender's job description
R000215-061420	Admin Closed	06-14-20	06-29-20	06-15-20	Public Records	Ed Malouf		Deed for 7 Vershire Street, West Roxbury, Assessor's Parcel Number (APN) W20P02727S000 County Name (FIPS Code) Suffolk (25025) Census Tract - Block 130300

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000239-061720	Full Release	06-15-20	06-29-20	07-02-20	Collecting	Colman Herman	Freelance Reporter	Shawn. This is a public records request. 1) On May 1, 2020, Nicholas Ariniello, the commissioner of the City of Boston's assessing department, billed nonprofit entities for the second installment of their PILOT, which was due by June 1, 2020. Please provide me with hard copies and electronic copies of documents that indicate the amounts of the second-half payments received from each of the nonprofits. This could be found in the cover letters from the nonprofits and their checks, for example. Note well: I am not asking you to create any records. 2) As context for my request, I wish to note that on June 4, 2020, I wrote the following to you in an effort to avoid the need to file a public records request, to no avail. ===== "I'm following up on our conversation yesterday. "With regard to the City of Boston's Payment in Lieu of Taxes (PILOT) program, on May 1, 2020, Assessing Commissioner Nicholas Ariniello sent invoices to the nonprofits in the program for the second (and final) installment of their cash contributions. The payments were due on June 1, 2020. "I would like the following information. "1) The total dollar amount billed to each of the nonprofits this year "2) The total dollar amount paid by each of the nonprofits this year. This is not a public records request. I am trying to avoid making a public records request to keep things simple. "May I please get this information within a week?" ===== Regrettably, I did not get the information I was seeking, necessitating the public records request stated in #1 above. Note well: I will withdraw my public records request if my question in #2 above is answered. Please also note that I am filing this request in my capacity as a freelance reporter with no affiliation with any particular media outlet. Thanks. Colman Herman (617) 298-1008
R000351-070820	Assigned	06-15-20	06-29-20		Landmarks	Jarod Courmoyer	River Hawk Environmental, LLC	River Hawk Environmental, LLC would like to please request copies of any records that the Boston Landmark Commission may have on file for properties located at the following addresses in Boston: 1.) 88 Lambert Avenue, Boston-Roxbury, MA 02119; and 2.) 6-8 Wise Street, Boston-Jamaica Plain, MA 02130. Please let me know if this will require a fee and/or an appointment to review the files that may be available.
R000218-061520	Admin Closed	06-15-20	06-29-20	06-15-20	Public Records	Steve Arnold	Mr.	Marriage certificate for Johanna Reidy and William O'Connor married around 1929 - 1931 in the city of Boston.
R000219-061520	Assigned	06-15-20	06-29-20		Public Works	Grace Li	Conservation Law Foundation	Public records request regarding waste services, 2012-present. 1. All contracts for recycling, disposal, and/or waste collection services between the City and waste and/or recycling haulers ("haulers") during the relevant time period; 2. All contracts for recycling, disposal, and/or waste collection services between the City and material recovery facilities during the relevant time period; 3. All records of recycling load inspections during the relevant time period; 4. All records concerning contamination recycling loads taken to a material recovery facility during the relevant time period; 5. All records concerning the marketing and sale of the City's recyclable and/or recovered materials during the relevant time period; 6. All records regarding waste and/or recycling inspection procedures, from pre-inspection to disposal of contaminated loads during the relevant time period; 7. All communications with recycling services, waste disposal services, and/or waste collection services, including but not limited to contamination reports and billing and payment information, during the relevant time period; 8. All records related to the procurement process for recycling services, recycling hauling, waste disposal, and/or waste collection services for the City during the relevant time period.
R000220-061520	Full Release	06-15-20	06-29-20	06-29-20	Public Records	Emiliano Falcon-Morano	ACLU	ACLU requests all such records created on or after January 1, 2017, including but not limited to: 1. All records of requests or applications submitted by any representative of BPD or any other agency in the City of Boston for federal funding from any source to be spent or used by the BRIC or the OEM; 2. All records of the results of those requests and applications, including the federal government reasoning for arriving at each decision; 3. All communications between or among any representative of BPD or any other agency in the City of Boston and any representative of the federal government regarding federal funding of the BRIC or OEM, including text messages and emails; 4. All documents and records itemizing the amount of federal funds from any source, including but not limited to gifts and grants, received by the BRIC or OEM; 5. All documents and records identifying the statutory or other legal source for each disbursement of those federal funds; 6. All documents and records pertaining to the use of those federal funds by the BRIC or OEM, including but not limited to positions created and equipment and technology acquired.
R000221-061520	Full Release	06-15-20	06-29-20	06-25-20	Treasury	Stacey Smith		Tax Delinquent Property list from the last 2 years
R000222-061520	Full Release	06-15-20	06-29-20	06-18-20	Clerk's Office	Diana Lee	Columbia University	Request for List of City Councilors, 1990 - present We are looking for a list of city council officials from 1990 to present. We'd like information on their names, title, district numbers, years served, as well as party affiliation, education, occupation, ethnicity and gender if possible. Please see details below: 1) Document Type: records 2) Request Info: List of elected city council members and their profile, including full name, title, date in office (i.e., date assumed office & date term ended), district number (or indication of at-large), party affiliation, education, occupation, ethnicity, and gender. 3) Date Range: All council members served in office from 1990 to present 4) Preferred Format: excel, pdf, text Thank you.
R000223-061520	Full Release	06-15-20	06-29-20	06-29-20	Emerging Industries	Sameera Mahendru		I would like: a list of all accepted empowerment applicants for cannabis related businesses in the City of Boston with contact telephone and email addresses. a copy of successful applications regarding cannabis or cannabis retail products. Thank you.
R000224-061520	Admin Closed	06-15-20	06-30-20	06-15-20	Public Records	Melissa Keith	George Butler Adjusters, Inc.	Our office is investigating an insurance claim involving 14 Morrow Road, Brighton, MA. Are offices open to obtain a copy of the permit, and if so, what are the hours open to the public in order to view the records jacket? If offices are not open, kindly forward a copy of the records for 14 Morrow Road, Brighton, including, but not limited to any and all applications for permits, licensing and inspections from 2015 to present. If you have any questions, concerns, or wish to discuss in further detail, please contact this office. Melissa Keith on behalf of Todd Butler, Adjuster George Butler Adjusters PO Box 1557 Mattapoisett, MA 02739 Phone: 508-758-6633 Melissa@georgebutleradjusters.com
R000225-061520	Assigned	06-15-20	06-30-20		Public Schools	Matthew Gregor	Mental Health Legal Advisors Committee	School Policing Data (see attached): Please produce copies of the following public records, as defined in G.L. c. G. L. c. 4, § 7 (twenty-sixth): 1. Data on each school-related arrest conducted during the 2018-19 school year, per DESE's collection; 2. Data on each school-related arrest and referral to law enforcement conducted during the 2017-18 school year, per the U.S. Department of Education's Civil Rights Data Collection for that year; Copies of any police reports or school incident reports related to each school-related arrest or referral to law enforcement described in the above requests; 3. Data on each Child Requiring Assistance (CRA) application filed by BPS during the 2017-18 and 2018-19 school years; 4. A copy of any active or prior memorandum of agreement between BPS and BPD regarding police placement or activity in BPS; 5. A copy of any active or prior standard operating procedures developed with the BPD and/or other law enforcement agencies regarding police placement or activity in BPS; and, 6. Any records instructing or informing BPS and BPD personnel of, or otherwise describing, data reporting requirements and procedures for complying with G.L. c. 71 § 37P(b). For each school-related arrest, referral to law enforcement, and CRA application, please include the school, demographic, and incident information described in DESE's School Safety and Discipline Report Data Handbook v. 20.0.
R000227-061620	Assigned	06-16-20	06-30-20	07-17-20	Law Department	Gerone Powell		Good morning, My name is Gerone Powell I was involved in an accident this morning. There is a City Camera at the Corner of Bowdoin street and Quincy street in Dorchester. The car that hit me merge behind me between 6:55 am and 7:01 am. I was on a black bicycle and he in a black car. I would like a copy of the footage.
R000228-061620	Admin Closed	06-16-20	06-30-20	06-25-20	Fire Department	Jonathan Upchurch	Holbrook & Murphy	Dear Sir or Madam: This is a Public Records Request seeking copies of any and all documents and/or reports, including copies of photographs, witness statements, investigations, or other reports, relative to the reported fire at Constitution Marina in Charlestown, Massachusetts, on or about the night of January 8 and/or morning of January 9, 2019. Best regards, Jonathan Upchurch
R000230-061620	Full Release	06-16-20	06-30-20	07-01-20	Law Department	Edward MASON		I am requesting information about state and federal civil rights claims (including but not limited to excessive force, false arrest and wrongful conviction claims) settled between the city and plaintiffs between January 1, 2015 and June 16, 2020. Please provide the following information about those claims on an Excel spreadsheet under these headings and in the following order: Plaintiff v. Defendant; docket number; venue; plaintiff's attorney; date of settlement; and amount of settlement. Please return the list via electronic mail. If you estimate that the total cost for copying and responding to this request pursuant to the statute and applicable regulations will exceed \$35, please provide me with an estimate of the charges in advance of processing my request. If you claim that any of the material requested is exempt from disclosure in whole or in part, please identify the exemption(s) claimed and the nature of the material for which any exemption is claimed. Because disclosure of the records requested would be in the public interest, I request a waiver of fees as provided by 950 C.M.R. 32.06(5). As you know, the State Freedom of Information Act requires access to be provided "without unreasonable delay," and in any event within 10 days. Mass. Gen. Laws c.66, §10(a). If you have any questions about this request, please do not hesitate to contact me at 617-863-7153.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000231-061620	Admin Closed	06-16-20	07-01-20	09-14-20	Public Records	Esq. Brian Wells		For the purposes of this request, "you" means the City of Boston, including any office, department, agency, employees, agents, or any other person under the City of Boston's direction or control, including but not limited to, the Inspectional Services Department, the Boston Zoning Board of Appeal, the Mayor's Office, the Office of Neighborhood Services, the Boston Landmarks Commission, the Engineering Services Department, the Parks Commission, the Fire Department, the agency charged with "Community Sanitation" review, or any other department that may, for example, be involved with the permitting (including variances), construction, subdivision, or remodeling of a building or structure in Boston, and/or each of these department's agents, employees, attorneys, contractors, volunteers, or any other person who work on behalf of said department to assist it fulfill its duties. I am requesting that I be provided a copy of the following records in their native format (if electronic) or PDF (if hard copy): • Any and all emails residing on any server under Your control that were received from or by Jeff Goodman, Lee Goodman, Watermark Development, Inc. (including its managers, members, employees, attorneys, and agents) ("Watermark") on or after January 1, 2019. • Any and all emails drafted, sent, or received after January 1, 2019, residing on any server under Your control that include one or more of the terms: "71 Sheridan", "73 Sheridan", "75 Sheridan", "ERT927957", "ERT927959", "ERT927961", "ALT922331", "Lee Goodman", "Jeff Goodman", "Jai", "Scott Underhill", "watermarkinc.us", "watermarkboston.com", or "ERT987106". • Any and all emails stored on any personal or business email account of any of Your agents, employees, attorneys, contractors, volunteers, or any other person working on your behalf or in concert with you that (1) were received from or by Jeff Goodman, Lee Goodman, Jai Underhill, Scott Underhill, or Watermark on or after January 1, 2019; (2) relate to the Properties; (3) relate to any permit applications filed by Lee Goodman, Jeff Goodman, or Watermark since January 1, 2017; (4) contain any expression of gratitude (including for example, "thanks", "thank you", "appreciate it", "you're welcome", and the like); and (5) mention or suggest any campaign, candidate, gift, token of appreciation, promise, or donation. • Any and all communications on or after January 1, 2019 between you and Watermark, Jeff Goodman, or Lee Goodman regarding any new construction, permitting, building, subdividing, altering, remodeling, reconstruction, or any type of construction work relating to Parcel 1900219000 or any property associated with the addresses 71 Sheridan Street, Jamaica Plain, MA, 73 Sheridan Street, 75 Sheridan Street, Jamaica Plain, MA (the "Properties"). • Any and all communications since January 1, 2019, including internal communications and communications between you and any third-party, regarding the Properties, Lee Goodman, Jeff Goodman, Watermark, Jai Underhill, Permit Nos. ERT927957, ERT927959, ERT927961, ALT922331, or ERT987106. • Any and all records, received, created or modified on or after January 1, 2019, relating to the Properties including but not limited to records relating to new construction, permitting, building plans, variances, subdividing, altering, remodeling, reconstruction, or any type of construction work on or at the Properties. • Records relating to each informal or formal meeting held on or after January 1, 2018 that was attended by Watermark Development, Inc., Jeff Goodman, Lee Goodman, or any of their representatives including attorney Donald Wiest. • Records relating to each informal or formal meeting that you held on or after January 1, 2018 where any of the Properties were in
R000232-061620	Admin Closed	06-16-20	07-01-20	06-25-20	Fire Department	Gormah mulbah	The Claims Center	Location: Cambridge St & Charles St Boston, MA 02114 Date: 03/24/2020 Damage: Crown Castle Buried Cable damaged. Eversource's conduit run causing multiple explosions.
R000233-061720	No Records Exist	06-17-20	07-01-20	06-17-20	Parks Department	Alec Pine	Butters Brazilian LLP	Good morning, I am writing to request any and all public records concerning incidents of a dog bite and/or injuries caused by a 2.5 year old bernedoodle (Bernese mountain dog/poodle mix) named Otis. The dog owner is Dr. Robb Marchione of 31 East Concord Street, Boston, MA 02118. Please feel free to contact me if you have any questions or require additional information. Thank you, Alec Pine 857-529-8860
R000235-061720	Admin Closed	06-17-20	07-01-20	06-17-20	Public Records	Robert lafrate		sealed records, reel #9000, index#007677
R000236-061720	Admin Closed	06-17-20	07-01-20	06-18-20	Fire Department	Stephanie Dooley	Law Offices of Steven B. Stein	COLOR copies of any and all photographs that were taken in connection with the BFD's investigation of a fire which occurred on June 4, 2020 at 2400 Beacon Street, Boston, MA 02467. The incident report indicates the incident number is: 20-0030366. Please produce COLOR photos. Please feel free to send the same on a CD or thumb drive if that is easier. Thank you.
R000238-061720	Admin Closed	06-17-20	07-01-20	06-17-20	Public Records	Melissa Keith	George Butler Adjusters, Inc.	AS Construction performed work at 1 Putnam Place, Boston, under the Sr. Home Repair Program. Please forward a copy of the General Liability Insurance Certificate for AS Construction. Should you have any questions, concerns or wish to discuss the request in further detail, please contact our office, which is handling the insurance claim 420609/investigation on behalf of Massachusetts Property Insurance Underwriters Association. Sincerely, Melissa Keith on behalf of Todd Butler, Adjuster George Butler Adjusters, Inc. P.O. Box 1557 Mattapoisett, MA 02739 Phone: 508-758-6633 Fax: 508-758-6199 Email: Melissa@georgebutleradjusters.com
R000240-061820	Assigned	06-18-20	07-02-20	07-17-20	Law Department	David Williamson	Lemieux Associates	We are requesting police/traffic camera footage from the camera located at the intersection of Boylston St. and Jersey St. The accident was a vehicle/pedestrian accident and the footage will be used to settle a lawsuit. The accident occurred on June 6th at 4:15 p.m. As the 1 month expiration of the footage is in 2 weeks this matter is urgent. Thank you, -David Williamson, Geico investigator: 508-728-8718
R000276-062520	Admin Closed	06-18-20	07-02-20	06-26-20	Fire Department	Owen O'Neill	Owen O'Neill Law Group, LLC	This office is legal counsel to Thiago Cunha in connection with personal injuries he sustained as a result of a construction accident that occurred on March 3, 2020 at 1 Newcomb Street, Boston, MA. I am writing pursuant to the Massachusetts Public Records Law, M.G.L. c. 66, to request copies of any and all records, reports, photographs, videos, audio tapes, statements or other documentary materials or data, regardless of its physical form or characteristics, made or received by, or in the possession of the Boston Fire Department regarding that accident or the injuries sustained by Thiago Cunha in that accident. This request is intended to include, but is not limited to, a request for any and all investigative police reports, witness statements, videos, and/or photographs taken at the scene of the accident.
R000241-061820	SPR Petition-Awaiting R	06-18-20	07-02-20	07-22-20	Conservation Commission	Martha McDonough	Sprague Pond Readville	Please find attached our Public Records Request for DEP File No. 006-1720 and BOS File No. 2020-005 The Public Records Law requires the Conservation Commission to provide a written response within 10 business days, which is July 2, 2020. Please direct all correspondence via email to: SpraguePondReadville@gmail.com Thank You for your attention in this matter.
R000244-061820	No Records Exist	06-18-20	07-02-20	06-18-20	Public Records	Casey O'Connell	Digitech Computer	He lo! Our company submitted a proposal in response to the County's most recent RFP for ambulance billing contract. We were not awarded the contract, however, we'd like to request a copy of the documents related to that award. Specifically, we would like a copy of the contract, the winning and any short-listed proposals, and any scoring documents that may have been used in your decision making process. We'd be happy to provide payment for these documents, if required. We do prefer, if possible, to receive them electronically. If you would kindly respond and let me know if any payment is necessary, and if any FOIA forms are required in order for you to fulfill our request. Many thanks, Casey O'Connell
R000246-061820	Full Release	06-18-20	07-02-20	07-07-20	Transportation Department	Christina Ristuccia	Millennium Place Primary Condominium	Looking for valet-87677 permit. check #6854 was cashed. Please email me a copy. I attached a copy of the invoice for your reference.
R000247-061820	No Records Exist	06-18-20	07-02-20	06-18-20	Public Records	Steven Schlom		I am requesting a copy of the entire file. Case No: FY19-BFHC-043 Case Name: Schlom v. Batavia Cooperative Corporation et al.
R000249-061920	Full Release	06-19-20	07-06-20	06-22-20	Fair Housing and Equity	Steven Schlom		I was told to specify that I have an active fair housing case with the Mayor's Office of Fair Housing and Equity, and that I am requesting my file from the Office of Fair Housing and Equity department. Case No: FY19-BFHC-043 Case Name: Schlom v. Batavia Cooperative Corporation et al. Thank you very much
R000250-061920	Admin Closed	06-19-20	07-06-20	06-19-20	Public Records	ANEESH SINGHAL	MASSACHUSETTS GENERAL HOSPITAL	It's amazing to have this service - THANK YOU! I am the owner of 9 Fairfield Street and would like to review historic records of all requests for renovation projects or permission applications I filed since the home was built in 1872. We really need this to understand what sort of permissions will be required for a planned renovation - it would help to have knowledge of permissions that were denied, if any, and reasons thereof. Greatly appreciate your help. I am willing to come down and help you search/scan if needed. Best regards, Aneesh Singhal, MD
R000251-061920	Admin Closed	06-19-20	07-06-20	06-24-20	Public Records	Jennifer Gaines	Credit Bureau Systems, Inc., d/b/a Ambulance Medical Billing	Documents from the RFP for Emergency Medical Services Treatment/Transport Billing and Collection Services, January 24, 2020. This request is to include: 1. One copy of each proposal submitted, or at a minimum all those shortlisted if applicable (excluding confidential information); 2. One copy of documents utilized for the evaluation of all proposals, including evaluation notes, scoring and pricing; and 3. A copy of the contract between the City and the awarded vendor. If there are any fees for searching or copying these records, please inform me if the cost will exceed \$25.00. This information is not being sought for commercial purposes. If access to the records I am requesting will take longer than a "reasonable" amount of time, please contact me with information about when I might expect the requested records. If you deny any or all of this request, please cite each specific exemption you feel justifies the refusal to release the information and notify me of the appeal procedures available to me under the law. Thank you for considering my request.
R000252-061920	Assigned	06-19-20	07-06-20		Landmarks	Mike Reinders		I'd like the records from the SouthEnd Landmarks district commission on 566 COLUMBUS AVE SELDC. Applicant: New Boston Ventures Proposed Work: Construct a new building Minutes and recordings of any landmarks hearing Letters written to Landmarks about the project. Any letters, documents or application from the developer New Boston Ventures or their architect or affiliates to the Landmarks. Also any disclosures from the commissioners including conflicts of interests.
R000253-061920	Admin Closed	06-19-20	07-06-20	06-24-20	Public Records	Amanda Pezzulo		I am looking for the Public Record of my property located at 248 Gold Street, South Boston, MA 02127. Am I able to access that somewhere?
R000254-062120	Admin Closed	06-21-20	07-07-20	06-21-20	Public Records	Peter Walsh		Condo docs for 1 Saint Charles Street Boston, MA 02108

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000280-062520	Admin Closed	06-22-20	07-07-20	07-09-20	Fire Department	Michael Boudo	WHDH 7 News	From: Mike Boudo <MBoudo@whdh.com> Date: Mon, Jun 22, 2020 at 3:00 PM Subject: WHDH 7 News request- Fire Report May 27 To: BFD Public Information <BFDPublicInfo@boston.gov> Cc: brian alkins@boston.gov <brian.alkins@boston.gov>, sharon.galloway@boston.gov <sharon.galloway@boston.gov> Dear Brian and Sharon, Thank you the attached Fire Report from May 27, 2020 on 533 Cambridge Street at 9:43 PM. I'm writing to request, in accordance to the Massachusetts Public Records Act S 66-10, if there are any other Fire Reports from that same night, at that same location, at an earlier time for a medical emergency at or around 9:29 PM. Any information you have would be appreciated.
R000256-062220	Partial Release	06-22-20	07-07-20	07-07-20	Licensing Board	Ledum Nordee	Neighborhood Groups in Hyde Park	I am part of the coalition of Neighborhood Groups in Hyde Park that is concerned with opening a new Burger King in our community. I'd like to request email copies of the submissions, both in favor and in opposition of the application for the Common Vicinity License granted to Burger King 25747.
R000259-062220	Admin Closed	06-22-20	07-07-20	07-07-20	Public Works	Paul Campbell	CHESS Engineering LLC	Plan on Bremen Street L-13673 dated 7/13/2017. The plan is not available on the ECM system.
R000260-062220	Full Release	06-22-20	07-08-20	07-01-20	Public Library	Elissa Cadillac	AFSCME Local 1526 - Boston Public Library Employees Union	Consider this a formal information request by AFSCME 1526 for the following: A copy of the telephone records, including a listing with date/time/length of incoming and outgoing calls, and incoming and outgoing texts, for any/all BPL mobile phone issued to or used by Crystal Houston since January 1, 2020 until the report run date. A report that can be exported to Excel is preferable.
R000349-070820	Full Release	06-23-20	07-08-20	07-08-20	City Council	Don Warner Saklad		By email don.saklad@gmail.com please send the most recent Contract for Stenographic Services.
R000262-062320	Assigned	06-23-20	07-08-20	06-23-20	Animal Care and Control	Chelsea Trombetta		To whom it may concern, I am working on a school project and am trying to access the public records of all dogs registered in the City of Boston and any information you have on them such as color, breed, age, neutered or not etc. I was wondering if it would be possible to get that information. If this information is possible, what towns would that information cover ex.west roxbury etc.
R000263-062320	Assigned	06-23-20	07-08-20		Public Schools	Colleen Martin		I would like the record of every student who was put into the Boston Police Department system due to an event in Boston Public Schools. I would like the information on the number of students, number of times they were referred to the Boston Police Department, and the causes of the referrals. I am requesting access to the records on students being taken to the police department from school, including both school and police records.
R000264-062320	Admin Closed	06-23-20	07-08-20	06-29-20	Inspectional Services	Meghan Harrington		Building plans for 52R River St., Mattapan, MA 02126 that were formally filed before construction and signed off on by inspectors, please.
R000265-062320	Full Release	06-23-20	07-08-20	06-25-20	Fire Department	JOHN JARZABSKI	Crawford And Co	fire loss location was 840B Shawmut Ave Boston, MA 02119 date of loss is 11/21/19
R000267-062420	Assigned	06-24-20	07-09-20	06-25-20	Public Library	Colman Herman	Freelance Reporter	This is a public records request. Lisa Pollack already provided me with a copy of Mary Bender's job description (attached). 1) Ms. Bender's job description states that she "prepares written progress reports regarding the status of assigned areas of responsibility." Please provide me with copies of the two most recent of these reports. 2) Ms. Bender's job description states that she "Prepares lists of collection materials for administrative review." Please provide me with copies of the two most recent of these lists. 3) Ms. Bender's job description states that she "Researches and reviews manuals and best practices for remote storage facilities and writes and edits draft procedures for the Boston Public Library." Please provide me with copies of the two most recent of these drafts.
R000268-062420	Admin Closed	06-24-20	07-09-20	06-24-20	Public Records	William Edwards	Structure Construction Management	Existing occupancy permit for 591 Tremont St
R000269-062420	Admin Closed	06-24-20	07-09-20	06-24-20	Licensing Board	Sidney Gorovitz	Law Offices of Goldman & Pease	License violations for: One Hundred Seventy Three Milk St., Inc. D/B/A Coogan's Bluff, also known as Coogan's Bar and Grill, from 1/1/2010 to the present.
R000271-062420	Admin Closed	06-24-20	07-09-20	06-24-20	Public Records	Francis Shannon	Coastview Properties, Inc.	All permits and related documents for the property located at 160 K Street, South Boston. The complete building jacket. Thank you.
R000272-062420	Admin Closed	06-24-20	07-09-20	06-24-20	Inspectional Services	Paul Kosak		Building plans PDF submitted for the proposed 3rd floor addition and roof deck under Permit # ALT903609 single family residence located at 7 Smith Court with an ISD Board of Appeals date set for July 14th 2020.
R000274-062420	Admin Closed	06-24-20	07-09-20	07-08-20	Inspectional Services	Jeremy Lutz		Requesting a copy of the entire file and drawings for the building permit request at 190 West Brookline St, Boston, MA 02118. Any and all listed under Appl. # ALT943003 filed April 18, 2019 or Appeal # BOA-1043251.
R000275-062420	Withdrawn	06-24-20	07-10-20	06-30-20	Law Department	Colman Herman	Freelance Reporter	This is a public records request for hard copies and electronic copies of any and all legal invoices submitted by law firms to the City of Boston. This is for legal invoices dated June 1, 2019 through May 31, 2020.
R000302-063020	Full Release	06-25-20	07-10-20	08-12-20	Administration and Finance	Andrew Ryan	Boston Globe	(The following is from two (2) separate email requests) I wanted to make a records request for payroll data for the Boston Police Department. I'll also send a separate email for a similar request for other city departments. I am seeking an electronic copy of the following payroll data for the BDP: Name, Job Title, Department, Postal Code, Annual Pay Rate, Gender, Race or Ethnic Group, Union Status (Union or nonunion), bargaining group (BPPA, Superior Officers, etc), sworn officer or civilian, Start Date, Service Date, Annual Rate, and whether the employee is Full or Part Time. One point of clarification: Service Date versus Start Date. I believe that service date is the first time someone was hired by the city and start date is the most recent time someone was hired by the city. If that is incorrect, let me know. -- Here is the second request I mentioned. I wanted to make a records request for payroll data for all other city departments, including fire and schools. (I requested the same data for the police department in my previous email). I am seeking an electronic copy of the following payroll data: Name, Job Title, Department, Postal Code, Annual Pay Rate, Gender, Race or Ethnic Group, Union Status (Union or nonunion), bargaining group, Start Date, Service Date, Annual Rate, and whether the employee is Full or Part Time.
R000278-062520	Exemption Denial	06-25-20	07-10-20	07-10-20	Treasury	Stephen Adams	Banker & Tradesman	I would like to request the most financial statement submitted by Ashkenazy Acquisition Corp. for the Faneuil Hall Marketplace property. Thank you for your attention. If you have any questions, I can be reached at 617-896-5347.
R000279-062520	Admin Closed	06-25-20	07-10-20	06-26-20	Fire Department	Jonathan Upchurch	Holbrook & Murphy	Dear Sir or Madam: Dear Sir or Madam: This is a Public Records Request seeking copies of any and all documents and/or reports, including copies of photographs, witness statements, investigations, or other reports, relative to any and all fires occurring at Constitution Marina in Charlestown, Massachusetts within the past five (5) years. Best Regards, Jonathan Upchurch
R000282-062520	Admin Closed	06-25-20	07-10-20	06-25-20	Public Records	Kristin Maloney	Lightship Engineering, LLC	I am conducting a ASTM Phase I Environmental site Assessment at the property located at 276 Border Street (Parcel 0103667001), Boston. I need to check for any past or current storage of any hazardous substances, storage tanks, permits or violations, when and if the property was/is connected to municipal water and sewer. Any environmental records would be helpful. Thank you, Kristin Maloney
R000475-080520	Assigned	06-26-20	07-13-20		Landmarks	Ned Flaherty		04-Jun-2019 SELDC Public Hearing (requested 7-Jul-2020) 1 records confirming that SELDC does or does not have purview over the mural portion of the building to be demolished 2 records of the Commissioners' discussion and votes to demolish the building and the mural built into it 07-Jun-2020 SELDC Public Hearing (Requested 26-Jun-2020) 3 hearing minutes 4 video: proponent presentations, commissioner discussions, oral public comments 5 written public comments 05-May-2020 SELDC Public Hearing (Requested 26-Jun-2020) 6 hearing minutes 7 video: proponent presentations, commissioner discussions, oral public comments (Provided 05-Jul-2020) 8 written public comments Shawn Williams 26-Jun-2020 18-May-2020 SELDC Public Hearing (Requested 26-Jun-2020) 9 hearing minutes 10 audio: proponent presentations, commissioner discussions, oral public comments (Provided 05-Jul-2020) 11 written public comments 21-May-2020 SELDC Public Hearing (Requested 26-Jun-2020) 12 hearing minutes 13 video: proponent presentations, commissioner discussions, oral public comments (Provided 05-Jul-2020) 14 written public comments 15-Jun-2020 SELDC Public Hearing (Requested 26-Jun-2020) 15 hearing minutes 16 audio: proponent presentations, commissioner discussions, oral public comments (Provided 05-Jul-2020) 17 written public comments 25-Jun-2020 SELDC Public Hearing (Requested 26-Jun-2020) 18 hearing minutes 19 audio: proponent presentations, commissioner discussions, oral public comments (Provided 05-Jul-2020) 20 written public comments 30-Jun-2020 SELDC Public Hearing (Requested 26-Jun-2020) 21 final hearing minutes 22 proponent presentations 23 written public comments 07-Jul-2020 SELDC Public Hearing (Requested 26-Jun-2020) 24 written public comments (including Flaherty) Mural Advisory Committee (Requested 15-Jun-2020) 25 member qualifications 26 member invitations to appointment 27 member acceptances of appointment 28 Committee agendas 29 Committee meeting minutes 30 Committee activities outside of meetings 31 Committee recommendations 32 public comment letter from Carolyn (DeCosta) Parker Commissioner Votes (Requested 05-Jul-2020) 33 Commissioners who did not receive a public comment letters prior to each vote 34 Commissioners who did not receive a public comment letters prior to each vote Public Records Access Officer (Requested 07-Jul-2020) 35 identity of SELDC's Records Access Officer (Provided 17-Jul-2020) 30-Jul-2020 SELDC Public Hearing (Requested 30-Jul-2020) 36 hearing minutes 37 video: proponent presentations, commissioner discussions, oral public comments 38 written public comments
R000283-062620	Admin Closed	06-26-20	07-13-20	06-26-20	Public Records	Sandra McDonald		Good morning, I Sandra McDonald would like to request my Inspectional Services records from 1010 Mass Ave and the court document that related to the code of violations.
R000284-062620	No Records Exist	06-26-20	07-13-20	07-13-20	Public Library	Colman Herman	Freelance Reporter	Pamela, This is a public records request. On information and belief, Boston Public Library employee Mary Bender once instituted a lawsuit against the library. Please provide me with hard copies and electronic copies of the complete file for this matter.
R000285-062620	Admin Closed	06-26-20	07-13-20	06-26-20	Public Records	Richard Welsh	Howard M. Kahalas, P.C.	All records for calls related to elevator malfunctions at 533 Cambridge Street, Boston, MA from 9/19/19 to the current date.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000288-062620	Full Release	06-26-20	07-13-20	07-13-20	Elections	Michael DuBois	none - this is for a personal research project	Dear City of Boston RAO, or elections staff: ?? This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10) ??? I'm requesting Boston's election results, by precinct, for two statewide elections:??? 1992 US President - Bush/Clinton Nov 3, 1992??? 1994 MA Governor- Weld/Roosevelt Nov 8, 1994??? ? I only need these 2 top of the ticket races - no down-ballot necessary? ?? Your office kindly assisted me about 6 months ago with a similar request for election results from the late 80s. While working on my research project, I learned that I had neglected to include 1992 & 1994 in that request. Hence this email.??? Any format is acceptable: PDF scan, cell-phone photo of a book page, copy/pasted into an ema l.??? ?? Thank you very much.??? ?? Michael DuBois??? (803) 391-0414 (cell)
R000290-062720	Admin Closed	06-27-20	07-14-20	06-28-20	Public Records	Durlov Khan		Property documents regarding easements and surveys for 352 Corey St West Roxbury MA 02132.
R000291-062920	Admin Closed	06-29-20	07-14-20	07-02-20	Public Records	Jamie Kilpatrick	Walters Levine Lozano & DeGrave	The Notice of Intent to Marry executed by Goliene C Davis and copies of any documents offered by Goliene Davis or Edward John to support the Notice of Intent that resulted in the issuance of the Certificate of Marriage attached hereto. This would include Notice of Intent 4043 executed on or about 12-15-93 and duly entered in the Records of the City of Boston, including any documents or materials relating to the Notice of Intent or attached Certificate of Marriage contained in State File number 24.
R000293-062920	Assigned	06-29-20	07-14-20	07-09-20	Arts Department	Arjun Singh	WGBH News	The recipients of the Boston Artists Relief Fund
R000295-062920	Full Release	06-29-20	07-15-20	07-14-20	Inspectional Services	Joanna Xylas		I would like to request Copies of the 2 letters of opposition that are in response to permit application number ALT100846 for 51 sawyer ave in Dorchester MA. They were cited at the zoning board of appeals hearing on March 10th.
R000296-062920	Assigned	06-29-20	07-15-20	08-13-20	Inspectional Services	Robert Forsberg		Any land and building plans for 47 Howitt Road in West Roxbury.
R000299-063020	Admin Closed	06-30-20	07-15-20	06-30-20	Public Records	Krith ka Rajkumar	Dinsmore & Shohi LLP	Good afternoon, We would like to request all permits for a building located at 549-551 Boylston Street, Boston, MA 02116 for the last 10 years. The building is owned by BYBLOS INVESTMENTS INTERNATIONAL, LLC. Particularly important are an electrical project undertaken in approximately 2015 and a gas line replacement in approximately 2017, but we would like to request everything from the past 10 years. Please email me at krithika.rajkumar@dinsmore.com if you need any clarifications.
R000300-063020	Full Release	06-30-20	07-16-20	10-27-20	Transportation Department	Lynnette O'Conne l	Liberty Mutul Insurance	We are looking for two things: 1) A copy of the 911 recording and/or transcript for the call placed by our insured Lawrence Orne from his cell phone on 2/10/2020 at approximately 5:19 AM from the intersection of Washington St. and McBride St, Jamaica Plain. The call would likely have come from his cell phone 978-833-9303. 2) Information regarding the traffic ight sequence at the intersection of McBride and Washington Street at 5:19 AM on 2/10/20, particularly whether the ights would be solid or flashing and whether the pedestrian signal light on McBride was operational.
R000301-063020	Full Release	06-30-20	07-16-20	07-22-20	Animal Care and Control	Caraghan Selfridge		A copy of any and a l documents from the City of Boston 2019-2020 fiscal year that mention animal shelter records for the number of lost and found pets reported. Information should include but not limited to: type of animal, date of report, address, and any other information available in the incident report.
R000303-063020	Full Release	06-30-20	07-16-20	07-16-20	Administration and Finance	Peter Kirschmann		I am requesting an opportunity to inspect or obtain copies of public records that show any bids or contracts awarded to MassCor (also known as Massachusetts Correctional Industries) or other companies which use incarcerated labor contracted by the City of Boston since 2015.
R000339-070720	Admin Closed	07-01-20	07-16-20	07-07-20	Fire Department	Michael Hopkins	Stultman Law	Please be advised that this office represents GuideOne Insurance, the property insurance carrier for Boston Chinese Evangelical Church, Inc. in connection with the above-referenced matter. On June 8, 2020, a tower crane two blocking incident occurred a construction site located at 100 Shawmut Avenue and caused damage to the Boston Chinese Evangelical Church, Inc. located at 120 Shawmut Avenue. Under the Massachusetts Public Records Act § 66-10 et seq., I am requesting any and all documents, of any nature whatsoever, electronic or otherwise, photographs and/or video pertaining to the investigation of the incident. If there are any fees for searching or copying these records, please inform me if the cost will exceed \$50.00. This information is not being sought for commercial purposes. The Massachusetts Public Records Act requires a response to this request within 10 days. If access to the records I am requesting will take longer than this amount of time, please contact me with information about when I might expect copies or the ability to inspect the requested records. If you deny any or all of this request, please cite each specific exemption you feel justifies the refusal to release the information and notify me of the appeal procedures available to me under the law.
R000412-072020	Assigned	07-01-20	07-16-20	07-20-20	Public Schools	Alexa Gagosz	Muckrock	A list of all 2019-2020 full-time teachers within BPS High Schools and their corresponding schools.
R000305-070120	Assigned	07-01-20	07-16-20		Boston Cannabis Board	Ian Frisch		Under the Massachusetts Public Records Act § 66-10 et seq., I am requesting an opportunity to obtain copies of all host community agreements and applications, including drafts and final copies; checks and other payments paid to the City of Boston; and any and all business presentations or related documents prepared, owned, used, in the possession of, or retained by the City of Boston for the following businesses and individuals: ? CCC Wellfleet NV LLC ? CCC Wellfleet RE LLC ? CCC Mashpee Holdings LLC ? CCC Natural Ventures MA Holdings LLC ? CCC Natural Ventures Mashpee Holdings LLC ? CCC Mashpee NV LLC ? CCC Mashpee RE LLC ? Venoma Group LLC ? Mumbelli Group LLC ? David Pike ? Alan Kronfeld ? Larissa Kavaleva ? Nicole Huesmann ? Lidia Scott. These companies and individuals are in the process of, and/or have been approved by, the City of Boston to operate and open a recreational marijuana dispensary in Brighton. If there are any fees for searching or copying these records, please inform me if the cost will exceed \$25. However, I would also like to request a waiver of all fees in that the disclosure of the requested information is in the public interest. I am a member of the press. This information is not being sought for commercial purposes. The Massachusetts Pub ic Records Act requires a response to this request within 10 days. If access to the records I am requesting w ll take longer than this amount of time, please contact me with information about when I might expect copies of the requested records. Please send all records to me electronically at the email provided below. If you deny any or all of this request, please cite each specific exemption you feel justifies the refusal to release the information and notify me of the appeal procedures ava lable to me under the law. Thank you for considering my request.
R000306-070120	No Records Exist	07-01-20	07-16-20	07-01-20	Public Records	Randall Wil liams	Sportico	Looking for anything on Gillette Stadium but specifically the property value.
R000307-070120	Assigned	07-01-20	07-16-20		Landmarks	Mark Boivin	McElroy Deutsch Mulvaney & Carpenter LLP	Request a l documents related to application and public hearing held by the Landmarks Commission on January 22, 2008; regarding the demolition and asbestos removal at: Bay State Paper Mill 892 River Street, Hyde Park, MA. Application # 08.670D1303 as submitted by Todd Finard c/o Finard Properties LLC, One Burlington Woods drive, Burlington, MA 01803. Thank you, Mark T. Boivin
R000308-070220	Full Release	07-02-20	07-17-20	07-06-20	Transportation Department	Malerie Barton		On behalf of Liberty Mutual (claim 042503174), we are seeking the video footage of accident: 2020313920 Date of Loss: 5/09/2020 Loss Intersection: Bluehill Ave and Columbia Rd Parties involved: Juan Fernandez and Tanisha Mahar
R000309-070220	No Records Exist	07-02-20	07-17-20	07-17-20	Law Department	Fernando Martinez	Masferrer and Associates	Footage from the corner of West Dedham St. and Tremont St. on the morning of Friday June 12th. Please see attached document for more details.
R000312-070220	Full Release	07-02-20	07-17-20	07-17-20	Arts Department	Matt McDonald	New Boston Post	I request copies of all the letters and email messages the Boston Art Commission has received about the Abraham Lincoln statue in Park Square in the city of Boston. I make this request under the Commonwealth of Massachusetts's public records law and Open Meeting Law, the federal Freedom of Information Act, and any other state or federal laws or regulations that may apply. I would prefer to receive these items by email, if that is possible. My email address is: MMcDonald@NewBostonPost.com I would appreciate any help you can give me.
R000313-070220	No Records Exist	07-02-20	07-17-20	07-06-20	Transportation Department	Jerry Ortiz		Accident surveillance video from June 12, 2020, Rotary In South Boston near castle island. My son was involved in a car accident, and want to know who Was at fault.
R000315-070220	Admin Closed	07-02-20	07-17-20	07-02-20	Public Records	Tyler Henseler		Any and all bu lding permits applied for and/or issued in the last 20 years to the property located at: 1428 Columbia Rd., South Boston, MA 02127
R000320-070320	Admin Closed	07-03-20	07-20-20	07-08-20	Public Schools	Paul Kehoe		I need a copy of my High School Diploma. I graduated from Boston Technical High School in 1961. It used to be called Roxbury Memorial High but changed to Boston Technical High when I was attending there.
R000323-070520	Admin Closed	07-05-20	07-20-20	07-06-20	Vital Records	Laura Faircloth		I am requesting a copy of the death certificate for my mother. Her name is Barbara Doane. Date of birth is 8-19-46. Date of death 4-17-2003. Thank you.
R000324-070620	Admin Closed	07-06-20	07-20-20	07-06-20	Public Records	Blake Custer	Interstate Select Media	All related documents: applications, approved conditional use permits, approved variance if applicable and all building permits (site, sign and electrical) for digital advertising sign (size - 24.3 X 47.1) located at 240 Tremont Street (sign owner - Amerherst Media Investor Boston LLC). Property Owner: TS Lodging Inc. 1363 Sanibel Fl 33957. Locate in the Theater district. Massdot has approved an outdoor advertising permit for the site if helpful #2016.3 X 47.1
R000325-070620	Admin Closed	07-06-20	07-20-20	07-06-20	Public Records	Blake Custer	Interstate Select Media	We would appreciate if we could receive a l related documents applications, approved conditional use permits, approved variances if applicable and all building permits (site, sign electrical, digital etc.) for a digital outdoor advertising sign display (18 X 32). Located at 621 Washington Street operated by Orange Barrel media. The property owner is Millenium Place Commercial - 2 Avery st. Boston, ma 02111.
R000326-070620	Admin Closed	07-06-20	07-20-20	07-06-20	Public Records	Blake Custer	Interstate Select Media	We would appreciate if we could receive a l related documents applications, approved conditional use permits , approved variances if applicable and all building permits (site, sign, electrical, digital etc.) for a digital outdoor advertising display (19.6 X 32). Located at 100 Stuart St. street operated by Orange barrel Media. The approved sign is located in the theater district withi n the City of Boston. The property owner based upon records is Northern Ave. Hospitality / Seaport F. Retail Owner LLC.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000327-070620	Admin Closed	07-06-20	07-20-20	07-06-20	Public Records	[REDACTED]		I have custody of my daughter [REDACTED]. She previously lived with her mother [REDACTED] at 43 Brookford St, Apt 3, Dorchester MA between 2016 and 2017 I believe. She went to school at Joseph Lee K-8. I am requesting any public records involving my daughter in general but particularly any that involve domestic abuse within the home, neglect or police reports. I'd like as much detailed information as possible but understand certain information may have to be marked out. If you have any questions please feel free to contact me via email or phone. Thanks!
R000328-070620	Admin Closed	07-06-20	07-20-20	07-06-20	Public Records	Blake Custer	Interstate Select Media	We would appreciate if we could receive a related documents applications, approved conditional use permits, approved variances if applicable and all approved building permits (site, sign, electrical, digital etc.) for a digital outdoor advertising display (12.5 X 23). Located at 75 Northern ave adjacent to the Seaport District. Ownership of record appears states Northern ave. Hospitality/ Seaport F. Retail Owner LLC c/o Denise Geoghegan 33 Boylston St. Set 3000.
R000329-070620	Admin Closed	07-06-20	07-20-20	07-06-20	Public Records	Blake Custer	Interstate Select Media	We would appreciate if we could receive a related documents applications, approved conditional use permits, approved variances if applicable and all approved building permits (site, sign, electrical, digital etc.) for a digital outdoor advertising display (14.1 X 47) built and operated by Orange Barrel Media. Located at 160 Ipswich Street in the Fenway/Lansdowne District. Property ownership of record is One sixty inc. CIO 160 Ipswich Inc. 433 Plaza Real Suite 365 Boca Raton Fl, 33432
R000330-070620	Admin Closed	07-06-20	07-20-20	07-06-20	Public Records	Hanna Quinn	Langan	Langan is completing a Phase I ESA for the property located at 175 McClellan Highway, East Boston, MA, 02128. An alternative address for the property has been listed as 144 Addison Street. The property is identified as parcel no. 0100548100. Records of interest pertain to: generation/storage/disposal of hazardous substances or hazardous wastes; air quality; asbestos; lead-based paint; radiation; emergency response; environmental investigations or cleanup; we I records; septic records; permits, violations, enforcement actions; spills/releases; underground or aboveground storage tanks; activity or land use restrictions; deed notices; property liens, wetlands; soil, groundwater, surface water, sediment or air data; and/or government agency correspondence regarding the subject property.
R000331-070620	Full Release	07-06-20	07-20-20	07-20-20	Inspectional Services	Jean Crawford		I am in search of the building plans for my condominium at 368 Amory St in Jamaica Plain
R000332-070620	Admin Closed	07-06-20	07-21-20	07-07-20	Fire Department	Chase Marshall	Sheff Law Offices, PC	All reports relating to an emergency call to 533 Cambridge Street, Allston, MA on May 27, 2020 for Randall Kulonis.
R000333-070620	No Records Exist	07-06-20	07-21-20	07-20-20	Inspectional Services	Chase Marshall	Sheff Law Offices, PC	All records of elevator inspections for 533 Cambridge Street, Allston, MA from 1/12/2015 to 7/6/2020.
R000334-070620	Exemption Denial	07-06-20	07-21-20	08-13-20	Transportation Department	David Cain	Liberty Mutual	All plans and submissions and correspondence, including emails, related to the traffic and crosswalk lights at the intersection of Summer and Melcher Streets in the Fort Point area City from 1/1/18 to 10/1/19 and in particular correspondence or emails about an accident that occurred there on 9/11/19 and changes made to the signals in the days after as identified by Mayor Walsh in a televised comment to the press.
R000335-070620	Admin Closed	07-06-20	07-21-20	07-07-20	Public Records	Zachary Strother		Marriage Intent Form Intention No. 1316
R000337-070720	Admin Closed	07-07-20	07-21-20	07-21-20	Inspectional Services	Louis Cassis	1051 Adams, LLC	ISD final approval of renovation to 1051Adams Street Dorchester MA
R000411-072020	Assigned	07-07-20	07-21-20	07-27-20	Public Schools	Nicholas Hoover		Names, positions, school they work at (if possible) and district email address of all employees of your district that work on a campus. If possible, I would like the document in EXCEL
R000338-070720	Admin Closed	07-07-20	07-21-20	07-07-20	Fire Department	Andrea Kelly	O Malley and Harvey LLP	I would like the Boston FD report for an incident that occurred at the Landmark Center on August 20, 2019 at about 11:30 am. Schemaynder Gachette called re Sandra Ledberg, a 79 year old woman who fell and hurt her leg. Boston FD and Boston EMS showed up on scene. Boston EMS transferred her to the hospital.
R000340-070720	Admin Closed	07-07-20	07-21-20	07-07-20	Public Records	Roderick Frandino		1.Highway layout/plans/ records--Town of Brookline, Middlesex Road (eastward from Circuit to end) Reservoir from intersect with Middlesex Rd to Spooner also. 2.Boston Transit Authority, Boston and Albany tracks layout from East end Middlesex Rd at its' north R.O.W line intersect with South line RR westward to 100 feet beyond the Newton/Brookline/Boston line crossing it. SEE ATTACHMENT PDF email scans or let me come and view as in olden days... thank you so very much, Roderick P.L.S == rod@circumspectandsurvey.com
R000341-070720	Admin Closed	07-07-20	07-21-20	07-08-20	Public Records	Rosanne Duane	Rosanne M. Duane, P.A.	Deed to real property parcel ID number 0502829000 having a physical address of 11 Commonwealth Avenue.
R000344-070720	Admin Closed	07-07-20	07-21-20	07-21-20	Public Works	Marin Hawthorne		Time frame and purpose of a public works project across from 423 W. Broadway, Boston, in front of the U.S. Post Office in the winter of 2019/2020 involving Mirra Co.
R000346-070720	No Records Exist	07-07-20	07-21-20	07-17-20	Inspectional Services	Marin Hawthorne		Any records of recorded food poisoning from or near Whole Foods on Cambridge St. near Mass General Hospital in Boston on or around January, 2017
R000347-070820	Admin Closed	07-08-20	07-22-20	07-08-20	Public Records	Thaddeus Lenkiewicz	Dinsmore & Shohl	All building, utility, electrical, HVAC, or other construction permits for 549, 551 and 05 549-551 Boylston Street, Boston, MA 02116 from 2011 to the present.
R000348-070820	Admin Closed	07-08-20	07-22-20	07-08-20	Public Works	Scott Gilmon	Jason Stone Injury Lawyers	Pursuant to the Freedom of Information Act (FOIA), RSA Ch. 91-A & 950 CMR 32.06, we are requesting some documents/information regarding a fall that occurred on November 4, 2018 at 12 Colborne Road, Brighton, MA 02135. Specifically, we are requesting copies of all permits for the work done by National Guard on Colborne Road from November 1, 2017 to June 1, 2019.
R000355-070820	Full Release	07-08-20	07-23-20	10-28-20	Treasury	G Harold Christian	Payment Processing Services, LLC	For our File 154659, pursuant to your state public records act, I respectfully request you produce copies of public records in an electronic format to PRA@expertmoneyfinders.com that relate to the following check/warrant (herein "check"). Our File: 154659 Payee: NAVY YARD FOUR ASSOC LLC Check No: 1234266 Amount: \$75,147.13 Date: 4/12/2019 For the above, please provide exact copies of: 1. The front and back of the negotiated original check or negotiated replacement check. 2. An exact copy of the payment advice, check copy (not-negotiated), or other record(s) evidencing or reflecting that a replacement check was in fact issued. 3. Any record(s) evidencing, reflecting, referring to, or related to the reason(s) a replacement check was issued. 4. All records evidencing, reflecting, referring to, or related to the articles furnished, services provided, or other reasons for which the check was issued, including, but not limited to, invoices, contracts, payment advices, bills, purchase orders, vouchers, requisitions, refunds, etc. 5. All records evidencing, reflecting, referring to, or related to all reissue(s), including, but not limited to: (a) All external and internal requests to reissue, approved or denied (cover letter, email, etc.); (b) Claim forms; (c) Powers of attorney; (d) All computer stored comments, internal approvals or denials, documentation, contemporaneous notes, etc.; (e) All communications between any employee or agent of your agency/entity and any other person or entity, including, but not limited to, all documents, correspondences, letters, electronic mail, memorandums, computer comments, notes, etc. Thank you for your assistance in fulfilling this request.
R000356-070820	Full Release	07-08-20	07-23-20	07-09-20	Treasury	G Harold Christian	Payment Processing Services, LLC	or our File 143949, pursuant to the Massachusetts Public Records Act § 66-10 et seq., I respectfully request you produce copies of public records via email to FOIA@expertmoneyfinders.com in a manipulatable, searchable Excel spreadsheet, comma separated value (CSV) file, or text (TXT) file (not as a PDF or Word document). For all bank accounts checks/warrants ("checks") are issued from, please provide the most recent list/report of all non-negotiated/outstanding/un cashed checks - in all amounts - that were issued between January 1, 2000 and the date the search is conducted. Please provide all available fields, including, but not limited to, (i) payee name, (ii) payee address, (iii) amount, (iv) date issued, (v) check number, etc. Please note: This request specifically excludes all checks that have already been reissued, and/or are ineligible to be reissued, and/or have already been remitted to a state unclaimed property office. Excluding checks that cannot be reissued is extremely beneficial, as processing only eligible reissue requests conserves the resources of a public office. Please inform me if, after a reasonable search, no responsive records whatsoever were located. Please also inform me if you determine to withhold a responsive record in its entirety or disclose in redacted form. If you do intend to disclose any record in redacted form, I ask that you redact that record for the time being (by blacking it out, not whitening it out) and make the rest of the records available. Thank you for your assistance in fulfilling this request.
R000357-070920	Admin Closed	07-09-20	07-23-20	07-09-20	Fire Department	Batool Raza	Boston Public Health Commission	I would like to request all Boston Fire records (including 911 call recording, and/or reports) related to their response to an accident that occurred on March 4, 2020 at or around 131 Morton Street, Jamaica Plain, Boston at 6:45 p.m. I have a copy of the BFD CAD sheet in case that would be helpful in locating the response. Your prompt attention to this would be much appreciated. Thanks in advance,
R000358-070920	Full Release	07-09-20	07-23-20	07-13-20	Public Works	Will Seagaard		Can I please get a copy of the permit or any documentation you have regarding the attached permit (577628). It was located in front of 427/A25 E Fifth St. South Boston, MA 02127. I believe the work start date was 6/26 (located under the duct tape).

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000359-070920	Partial Release	07-09-20	07-23-20	10-26-20	Air Pollution Control Commission	Edmund Alcock	MARCUS, ERICO, EMMER & BROOKS, P.C.	1.Any and all documents, records, notes (including copies of handwritten notes), citations, text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, records of telephone or electronic communications wherever and whenever occurring, specifications, and any reports, including drafts of any of the above mentioned documents, by, between, and among any and all APCC city officials, city employees, and any third parties, relating in any way to noise, noise concerns, noise complaints, noise mitigation, or sound proofing during day time and evening construction, vibrational and overnight construction light impacts relating to the project known as the South Station Air Rights Project, South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership. 2.Any and all communications by, between, and among any and all APCC city officials and/or city employees and South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project. 3.Any and all communications by, between, and among any and all APCC city officials and/or city employees and Suffolk Construction Company, Inc. wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project.
R000360-070920	Assigned	07-09-20	07-23-20	07-20-20	Inspectional Services	Edmund Alcock	MARCUS, ERICO, EMMER & BROOKS, P.C.	See enclosed letter.
R000361-070920	Partial Release	07-09-20	07-23-20	10-26-20	Environment	Edmund Alcock	MARCUS, ERICO, EMMER & BROOKS, P.C.	1.Any and all documents, records, notes (including copies of handwritten notes), citations, text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, records of telephone or electronic communications wherever and whenever occurring, specifications, and any reports, including drafts of any of the above mentioned documents, by, between, and among any and all BED city officials, city employees, and any third parties, relating in any way to noise, noise concerns, noise complaints, noise mitigation, or sound proofing during day time and evening construction, vibrational and overnight construction light impacts relating to the project known as the South Station Air Rights Project, South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership. 2.Any and all communications by, between, and among any and all BED city officials and/or city employees and South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project. 3.Any and all communications by, between, and among any and all BED city officials and/or city employees and Suffolk Construction Company, Inc. wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project.
R000362-070920	Full Release	07-09-20	07-23-20	10-26-20	Intergovernmental Relations	Edmund Alcock	MARCUS, ERICO, EMMER & BROOKS, P.C.	1.Any and all documents, records, notes (including copies of handwritten notes), citations, text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, records of telephone or electronic communications wherever and whenever occurring, specifications, and any reports, including drafts of any of the above mentioned documents, by, between, and among any and all IRD city officials, city employees, and any third parties, relating in any way to noise, noise concerns, noise complaints, noise mitigation, or sound proofing during day time and evening construction, vibrational and overnight construction light impacts relating to the project known as the South Station Air Rights Project, South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership. 2.Any and all communications by, between, and among any and all IRD city officials and/or city employees and South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project. 3.Any and all communications by, between, and among any and all IRD city officials and/or city employees and Suffolk Construction Company, Inc. wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project.
R000363-070920	Full Release	07-09-20	07-23-20	11-12-20	Mayor's Office-Administration	Edmund Alcock	MARCUS, ERICO, EMMER & BROOKS, P.C.	The documents herein requested are as follows: 1.Any and all documents, records, notes(including copies of handwritten notes), citations, text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, records of telephone or electronic communications wherever and whenever occurring, specifications, and any reports, including drafts of any of the above mentioned documents, by, between, and among any and all Mayor's Office city officials, city employees, and any third parties, relating in any way to noise, noise concerns, noise complaints, noise mitigation, or sound proofing during day time and evening construction, vibrational and overnight construction light impacts relating to the project known as the South Station Air Rights Project,South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership. 2.Any and all communications by, between, and among any and all Mayor's Office city officials and/or city employees and South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project. 3.Any and all communications by, between, and among any and all Mayor's Office city officials and/or city employees and Suffolk Construction Company, Inc. wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project.
R000364-070920	No Records Exist	07-09-20	07-23-20	10-29-20	Economic Development	Edmund Alcock	MARCUS, ERICO, EMMER & BROOKS, P.C.	1.Any and all documents, records, notes (including copies of handwritten notes), citations, text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, records of telephone or electronic communications wherever and whenever occurring, specifications, and any reports, including drafts of any of the above mentioned documents, by, between, and among any and all OED city officials, city employees, and any third parties, relating in any way to noise, noise concerns, noise complaints, noise mitigation, or sound proofing during day time and evening construction, vibrational and overnight construction light impacts relating to the project known as the South Station Air Rights Project, South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership. 2.Any and all communications by, between, and among any and all OED city officials and/or city employees and South Station Phase 1 Owner LLC, and/or Hines Interests Limited Partnership wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project. 3.Any and all communications by, between, and among any and all OED city officials and/or city employees and Suffolk Construction Company, Inc. wherever and whenever occurring including text messages, emails, communications over social media, social media application messaging, chat room application messaging, faxes, or records of telephone or electronic communications third parties, or relating in any way to permitting and construction of the South Station Air Rights Project.
R000365-070920	Admin Closed	07-09-20	07-23-20	07-14-20	Public Records	Lisa Adams		Hi There, I am reaching to submit a public records request for documents associated with the current secondary data center Centurylink/Cytera hosting in Piscataway, NJ. I would like to request copies of the current contract including wages/bill rates and all changes/addendum, a copy of all evaluation documentation from procurement, and a copy of the winning proposal from procurement. If there is someone else I should reach out to in order to complete this request, please let me know. In addition, if there is anything I can do to expedite or clarify this request, please feel free to contact me on my cell phone (617)821-4463. Thank you in advance for your help. Lisa Adams (617)821-4463
R000366-070920	Full Release	07-09-20	07-23-20	07-29-20	Economic Development	Susan Johnson	Griffin & Strong, P.C.	All records pertaining to the Request for Proposal for Disparity Study, issued by the Office of Economic Development, for which responses were submitted on November 3, 2017. Requested records include all proposals submitted in response to the RFP, evaluations of the proposals, including any scoring sheets for Griffin & Strong, P.C. as well as other evaluated proponents, and any other information used to make a determination regarding Griffin & Strong's proposal.
R000371-071020	Full Release	07-10-20	07-24-20	07-10-20	Animal Care and Control	Sophie Trombetta		I am trying to collect all the data of all dogs in the City of Boston. This includes all dogs names, color, breed, and if they are spayed or neutered.
R000372-071020	Admin Closed	07-10-20	07-27-20	07-13-20	Inspectional Services	Will Charles	Will Charles Mortgage, LLC	I would like to receive any permits put led at 11 Kenberma Road, Dorchester, MA 02124 in the last 15 years, especially the permit to construct a cement black fence (wall) as well as a curb cut for the driveway. I would like to get a copy of the plot plan as well with all the dimensions. Thank you
R000375-071320	Full Release	07-11-20	07-27-20	07-27-20	Treasury	Stevan Johnson		Please kindly provide, within the time limit prescribed by M.G.L. c. 66 § 10, (i) a written response to this July 11, 2020 request for records in the possession, custody, and control of the Police Department of the City of Boston, Law Department of the City of Boston, Treasury Department of the City of Boston (or any other department thereof); (ii) a copy of each kickback check, if any, the Treasury Department of the City of Boston has issued to, a purported "vendor" named, EJT Management, Inc. under Boston Taxi Industry Elderly Program since on and after November 23, 2019 as the means to continue to unlawfully engage in a money laundering scheme devised to subject a class of predominately colored transportation workers to the deprivation of clearly established rights secured by, among others, the (i) Fourteenth Amendment to the Constitution of the United States and (ii) Fair Labor Standards Act of 1938, as amended.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000384-071420	Admin Closed	07-13-20	07-27-20	07-14-20	Fire Department	ELIZABETH TEEBAGY	Boston Municipal Court, West Roxbury Division	On Mon, Jul 13, 2020 at 8:18 AM Teebagy, Elizabeth (DAA) <elizabeth.teebagy@state.ma.us> wrote: Good Morning Connie, I am writing to request any BFD reports from a June 19th incident that occurred around 12:34 pm. The police report notes "Upon arrival, officer observed that BFD personnel from Engine 42 Tower 10 were at the scene treating suspect Alex Santiago who was lying on his back on the sidewalk. The suspect was administered a dose of Narcan to bring him back from the state he was in." Please let me know if you need any additional information to complete this request. Thanks! Elizabeth
R000379-071320	Admin Closed	07-13-20	07-27-20	07-15-20	Fire Department	Abdi Abdi		He lo, My name is Abdi I lived in the building that caught fire about 5 months ago in Charlestown and I am requesting copy of fire report. The address is- 45 Tufts street Charlestown 02129 And the date of the fire was January 26th 2020. Please send the copy as soon as possible please! Thanks in advance! Best Regards, Abdi
R000374-071320	Admin Closed	07-13-20	07-27-20	07-13-20	Public Records	Travis Hinman	Ramboll	records associated with property at 601 Congress Street, Boston, MA
R000377-071320	Admin Closed	07-13-20	07-27-20	07-14-20	Public Records	Zurriel Collins		Hi, My name is Zurriel Collins, I am a local real estate investor. Because of all the changes due to Covid-19 situation, I am hoping you could help me get the tax delinquent list, probate property list, code violations property list of Boston and its surrounding area. With that list I would contact the people and offer to do business with them by solving their financial problems. I would really appreciate it, if you could help me with this. Thank you. Zurriel Collins, RE investor.
R000378-071320	Partial Release	07-13-20	07-27-20	10-21-20	Licensing Board	David Libardoni	Nutter McClennen & Fish LLP	*A copy of the complete file for the Liquor License issued to ESHL, LLC, which operates The Hawthorne and Eastern Standard at 500A and 528 Commonwealth Avenue, respectively. *A copy of the complete file for the Liquor License issued to HSB, LLC, which operates Island Creek Oyster Bar at 500 Commonwealth Avenue.
R000380-071320	Admin Closed	07-13-20	07-28-20	07-15-20	Fire Department	Rick Manganaro		House fire at 12 Josephine Street in Dorchester Between 1972-1975
R000381-071420	Full Release	07-14-20	07-28-20	07-28-20	City Council	Don Warner Saklad		Please send a) a) replies to the Advertisement and all b) Bids to City of Boston County of Suffolk Boston City Council 6/29/2020 Advertisement for Highly Skilled Stenographic Services.
R000382-071420	Admin Closed	07-14-20	07-28-20	07-14-20	Public Records	Oliver Taylor	Proxy Insight	I would like to request some information under the Freedom of Information Act. Please may you provide me with the proxy voting records of the Boston Retirement Board for the period of 1st January 2019 to 30th June 2020. Ideally, I would like to have the following information in electronic format: *Name of Issuer *Issuer Identifier e.g. Ticker or CUSIP *Date of Shareholder Meeting *Type of Shareholder Meeting (Annual, Special etc.) *Proposal No. *Proposal * Proposer (Management / Shareholder) *Vote cast by Boston Retirement Board *Entity responsible for vote decision (Internal/external asset manager (if external, please name) / proxy voting advisor (ISS, Glass Lewis, Segal Marco, etc.) In addition, please indicate whether the Boston Retirement Board has its own proxy voting policy or whether you use that of an external provider (Please Name). If own policy, please include a copy of the proxy voting policy in your response. Thank you in advance for your time and I look forward to hearing from you.
R000386-071420	Full Release	07-14-20	07-28-20	10-16-20	Boston 311	Tom Ready		I am interested in the number of 311 reports submitted reporting Lolita's Restaurant, located at 253 Summer Street, for issues associated with compliance to City of Boston Covid restrictions.
R000387-071420	Assigned	07-14-20	07-29-20	09-22-20	COB Press Office	Colman Herman	Freelance Reporter	Ms. Coulter, This is a public records request. 1. On June 4, 2020, I sent the following email inquiry to Attorney Shawn Williams. (It did not involve a public records request, but rather I was seeking information.) "With regard to the City of Boston's Payment in Lieu of Taxes (PILOT) program, on May 1, 2020, Assessing Commissioner Nicholas Arnie I sent invoices to the nonprofits in the program for the second (and final) installment of their cash contributions. The payments were due on June 1, 2020. "I would like the following information. "1) The total dollar amount billed to each of the nonprofits this year "2) The total dollar amount paid by each of the nonprofits this year. 2. On July 1, 2020, Attorney Williams provided me with a spreadsheet containing the information I was seeking (attached). 3. On July 10, 2020, I wrote the following to Attorney Williams. "Regarding the PILOT program, the second (final) payment was due by June 1, 2020. I have reviewed the PILOT numbers that were provided to me on July 1, 2020. "In doing so, I have identified two related apparent issues with the numbers, as follows, for which I would very much appreciate an explanation/clarification by next Wednesday, July 15, 2020. "1) A number of organizations that have historically paid all or a large percentage of the cash PILOT amount billed have not done so according to the data provided to me. This could be because they decided to pay substantially less this year, they paid the second half after you provided the data to me, errors in the data, or other reasons. "The following list is not a inclusive, but rather a sampling of the above agencies. "Beth Israel Deaconess = 50%, "Brigham and Women's = 46%, "Dana Farber = 50%, "Mass College of Pharmacy = 46%, "Mass Eye and Ear = 50%, "Mass General = 45%, "New England College of Optometry = 50%, "WGBH = 50% "2) The following organizations have contributed no cash, which is atypical. "Boston Medical Center = 0% "Simmons = 0% "The genesis of my email to Attorney Williams was that I wanted to be certain that my reporting would be accurate. 4. On July 14, 2020, you denied my request for information, stating the following. "Shawn had shared your below follow up with me and I wanted to provide information from the Assessing Office. On background, we have not had an opportunity to analyze the data as of yet, and once we have completed our program review for the fiscal year, the results will be posted on the City website as they have been in the past." 5. I never asked for an analysis of the data. 6. In any event, I now make the following public records request. Please provide me with hard copies and electronic copies of any and all records that reflect PILOT payments made subsequent to the data provided to me on July 1, 2020 (#2. above). 7. In the event the information is provided to me in a spreadsheet, I will withdraw this public records request. Thank you. P.S. Please note that I am filing this request in my capacity as a freelance reporter with no affiliation with any particular media outlet. Colman Herman 1200 Adams Street Dorchester, MA 02124 (617) 298-1008
R000390-071520	No Records Exist	07-15-20	07-29-20	08-25-20	Inspectional Services	Scott Fanara	Grady Consulting, LLC	Existing Septic Information (as-built) - 80 Poydras St, Hyde Park
R000391-071520	Admin Closed	07-15-20	07-29-20	07-29-20	Boston 311	Adam Sweat	Daupler	He lo! We are looking for information on all 311 requests within Boston. In particular, we're looking for descriptions of the events as submitted by residents (could be in the form of additional comments, or any free text field). As for time frame, we would like a) data available. In regard to descriptions, an example of a resident-submitted description we're looking for is "there has been a pothole on my street for two months and I would like it fixed" or something along those lines. If that is unavailable, the description taken by the call taker would work. For example, the description on this page (http://city.kom.com.org/ko/ActionCenterRequest/CaselfInfo.aspx?CaseID=2020088547) is what we're looking for. We also request the relevant metadata that is not personally revealing. Examples of this are issue type, way issue was submitted, and department the issue was directed to. I would like the file in CSV format. Thank you for your time, Adam
R000392-071520	Assigned	07-15-20	07-29-20		Administration and Finance	Samuel Obar		I am seeking a list of all properties leased by the city of Boston and its agencies and quasi-public agencies, with the address of each property, total SF of each property, lease term/commencement and expiration date, and landlord/lessor name and contact info. Ideally, I would like this information to be provided to me electronically, in Excel format.
R000393-071520	Full Release	07-15-20	07-29-20	10-15-20	Treasury	Harishwar Pasupu	Ryan LLC	Dear Sir or Madam, Pursuant to the state statutes regarding public information, I am inquiring to whether you can provide the following information: 1. A copy of any existing records showing information regarding depositor names, amounts and dates for all unrefunded cash escrows, cash deposits, performance or construction bonds which have been deposited with your municipality that have not been returned or refunded. 2. A copy of any records showing the (i) payee or vendor names, (i) check issue dates, (ii) check number, and (iv) dollar amounts of every uncashed /state-dated vendor check that has aged more than (6) months from the date of this letter in an amount equal to or greater than one thousand dollars (\$1,000.00). 3. Financial spreadsheet, ledger, or any other accounting record of property tax overpayments, or claimed/unredeemed tax lien certificates which have been refundable for more than (6) months from the date of this letter showing the (i) payee names (ii) check issue dates, (iii) check numbers, and (iv) dollar amounts over \$1,000.00. For a 1 three requests, please include any necessary claim forms, affidavits and instructions required for the reissuance of the outstanding/state dated checks or refunds. Please only include items that are still eligible for release as of today and have not been escheated to the state unclaimed property department. It would be great if you could also let me know how often all the 3 reports are updated and available on request. Thank you in advance for your assistance with this request. Best Regards, Harishwar Pasupu Analyst, Abandoned and Unclaimed Property Ryan 150 South Fifth Street, Suite 2500 Minneapolis, Minnesota 55402 972.934.0022 Ext. 51-1302 Email: aupassetrecovery@ryan.com
R000394-071520	Admin Closed	07-15-20	07-29-20	07-31-20	Fire Department	John Pregmon		Please provide Boston Fire Department invoice with descriptions of services provided for the following numbers: BFD0277569, BFD0278509, BFD0278511, BFD0283417A, BFD0283582A, BFD0283742, BFD0289459, BFD0289580, BFD0296952, BFD0297060, and BFD0297141. Please also provide Boston Fire Department bills for August feasts in the North End, from 2015-2019, as they relate to the following societies: Madonna Della Cava Society, Madonna del Soccorso Society ("Fisherman's Feast"), and Saint Anthony's Society. Finally, please provide Boston Fire Department bills for the San Genaro feast, for 2018 and 2019, that took place in September. Thank you and please email us with any questions and/or concerns. John Pregmon, Secretary, on behalf of Saint Agrippina Society
R000396-071520	Assigned	07-15-20	07-30-20		Boston Cannabis Board	Rebecca St. Amand		I am requesting the company names and proposed addresses of all active cannabis establishment applications in the City of Boston.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000398-071620	Full Release	07-16-20	07-30-20	10-19-20	Public Schools	Lauren Sampson	Lawyers for Civil Rights (LCR)	This letter constitutes a request under the Public Records Law, G.L. c. 66, § 10, for public records in the custody of the Boston Public Schools (BPS). As used in this request, "record" and "records" are defined as in the Public Records Law; "Exam school(s)" refers to Boston Latin School (BLS), Boston Latin Academy (BLA), and the John D. O'Bryen School of Mathematics and Science (JDO); "Request for Proposal" or "RFP" refers to the City of Boston's February 2020 request for proposals to provide Exam Schools Admissions Assessments—Multi-Year Contract (3) Years RFP #1118; and "Northwest Evaluation Association" or "NWEA" refers to the global, not-for-profit educational services organization selected as the new exam school test provider by BPS. To the extent that you have provided us with responsive records in connection with our prior public record requests, those records need not be produced again. Unless otherwise stated, the time period for which records are requested is February 1, 2020 to the present. I hereby request copies of the following documents: 1.A.I records referring to, indicating, or reflecting the contract entered into between BPS and Northwest Evaluation Association (NWEA) regarding the exam school assessment. 2.All records referring to, indicating, or reflecting BPS's assertion that the exam school assessment created by NWEA is aligned to Massachusetts state standards and the BPS curriculum. 3.All records referring to, indicating, or reflecting the assertion by BPS that the exam school assessment created by NWEA is free from racial and ethnic bias, including but not limited to copies of any studies, reviews, or validations commissioned by BPS, NWEA, or any third-party. 4.All records referring to, indicating, or reflecting BPS' plan for administering an exam school admission test in Fall 2020, including but not limited to, providing Internet access and/or personal technology devices to BPS students, providing accommodations for students with disabilities or who are Limited English Proficient, and providing safe and quiet spaces for test-taking for students who are homeless or housing-insecure. 5. All records referring to, indicating or reflecting the process that the City of Boston and/or BPS has used, is using, or is planning to use to advertise, promote, or conduct outreach to BPS families regarding the exam schools and the NWEA assessment in 2020. 6.All records referring to, indicating, or reflecting any efforts to recruit a diverse body of applicants and enrollees for the exam schools, including those anticipated in 2020 and 2021. 7.All records referring to, indicating or reflecting changes to the exam school admission policy considered, proposed, or reviewed by BPS, including but not limited to any communications or requests to consider the implementation of an alternate or additional process for admission and any response by BPS to these proposals. 8.All records referring to, indicating, or reflecting the Educational Records Bureau ("ERB") and/or the Independent School Entrance Exam ("ISEE"). 9.All records referring to, indicating, or reflecting the Request for Proposal (RFP) published by BPS for a new examination for exam school admissions and any responses received to the RFP, including any requirement that a new examination be subject to a validity study or be tailored to the BPS curriculum. As this request involves a matter of public concern, we ask that a fee associated with this request be waived pursuant to 950 C.M.R. § 32.06(5). The purpose of this request is to gain information about the exam school admissions process and the success of BPS' efforts to increase racial and economic diversity in exam school applicants and enrollees. The information w/ not be used for any commercial purpose. If the waiver is denied and
R000401-071620	Admin Closed	07-16-20	07-30-20	07-20-20	Public Records	Lani Moala	NV5	7/16/2020 Subject Property: 11-13 Humphreys St. Dorchester MA Dear Municipality Official, At our client's request, we are seeking the following information: *Any Variances, Special Permits, Conditions, etc: Please note the existence of these items as they relate to the subject property and supply documentation, if available. *Certificates of Occupancy: Please supply copies of any existing certificates of occupancy for the subject property. If none are available, please state the reason for this and whether there is any expected enforcement action due to the lack of certificate copies. *Approved Site Plan and/or Conditions of Approval, if applicable: Please supply available documents, particularly if the subject property is located in a Planned Development. Please advise us at your earliest convenience of any additional fees or forms, if any of these items is not available or if I should be directing any portion of my request to another party. We are on a strict timeline, and your prompt attention to this request is greatly appreciated. Upon completion, please forward the information via email or toll-free fax (877) 600-8856. We truly appreciate your help with this request and look forward to your reply. Please feel free to contact me toll-free at (800) 787-8390 or via email at Lani.Moala@NV5.com with any questions or concerns you may have regarding this request. Thank you very much for your assistance! Lani Moala, NV5 Zoning Analyst
R000403-071620	Partial Release	07-16-20	07-31-20	08-12-20	Animal Care and Control	Ryan Bern		Dear City Clerk, I hope you are doing well. My name is Ryan Bern and I am looking to access information about the dog and cat license records from Boston. I am seeking information on the owner's name, address, email, and phone number, as well as the pet's name and breed. Under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10), I am requesting that I be provided a copy of these records. Please let me know if this works. Thank you, Ryan Bern
R000404-071620	Admin Closed	07-16-20	07-31-20	10-09-20	Public Works	Nathaniel Story		The Public Works Active Work Zones (https://data.boston.gov/dataset/public-works-active-work-zones) report lists currently active construction projects. Is it possible to get a spreadsheet similar to that one but that includes all the projects that have ever been active? Something like "all work zones registered with the Public Works Department since January 2018" would be great.
R000407-071720	Assigned	07-17-20	07-31-20	07-20-20	Inspectional Services	Michael Ferrini	Calvary Baptist Church	I would like a copy of the Certificate of Occupancy for Calvary Baptist Church 286 Ashmont Street Dorchester, MA 02124
R000408-071720	Admin Closed	07-17-20	08-03-20	07-17-20	Public Records	John Perten	SHEEHAN PHINNEY	I am requesting that I be provided with copies of the following records relating to the development of 1672-1672R Washington Street, Boston MA (the "Property") from a single story structure into a five-story residential condominium project (the "Project").
R000409-071820	No Records Exist	07-18-20	08-03-20	07-20-20	Public Records	Daniel Brotman		Looking for the operational guidelines for the following service: Cambridge Court Clinic
R000410-072020	Admin Closed	07-20-20	08-03-20	07-20-20	Public Records	Gaston Anderson		Marriage license
R000414-072020	No Records Exist	07-20-20	08-03-20	07-20-20	Licensing Board	Ian Frisch		Under the Massachusetts Public Records Act § 66-10 et seq., I am requesting an opportunity to obtain copies of all host community agreements and applications, including drafts and final copies; checks and other payments paid to the City of Boston; and any and all business presentations or related documents prepared, owned, used, in the possession of, or retained by the City of Boston for the following businesses and individuals: ? CCC Wellfleet NV LLC ? CCC Wellfleet RE LLC ? CCC Mashpee Holdings LLC ? CCC Natural Ventures MA Holdings LLC ? CCC Natural Ventures Mashpee Holdings LLC ? CCC Mashpee NV LLC ? CCC Mashpee RE LLC ? Venoma Group LLC ? Mumbelli Group LLC ? David Pike ? Allan Kronfeld ? Larissa Kavaleva ? Nicole Huesmann ? Lidia Scott These companies and individuals are in the process of, and/or have been approved by, the City of Boston to operate and open a recreational marijuana dispensary in Brighton. If there are any fees for searching or copying these records, please inform me if the cost will exceed \$25. However, I would also like to request a waiver of all fees in that the disclosure of the requested information is in the public interest. I am a member of the press. This information is not being sought for commercial purposes. The Massachusetts Public Records Act requires a response to this request within 10 days. If access to the records I am requesting will take longer than this amount of time, please contact me with information about when I might expect copies of the requested records. Please send all records to me electronically at the email provided below. If you deny any or all of this request, please cite each specific exemption you feel justifies the refusal to release the information and notify me of the appeal procedures available to me under the law. Thank you for considering my request.
R000415-072020	Admin Closed	07-20-20	08-03-20	08-06-20	Public Works	Dana Rice	Boston Public Works	I am requesting any and all documentation, policy & procedures on the operation of General Maintenance. What is general maintenance and what departs fall under it. How does Citywide / Litter baskets fall under general maintenance?
R000418-072020	Assigned	07-20-20	08-03-20	08-13-20	Inspectional Services	Juiana Mishkin	Tymann, Davis & Duffy LLP	He lo: Pursuant to Massachusetts Public Records law, I hereby request a copy of the building permit application submitted to the Inspectional Services Department by Jon Elliot/ Lease Central Parking for the address 1001 Boylston Street. The permit number is #ERT1037077 and was issued on July 2, 2020. I do not need a copy of the permit, but would like a copy of the application materials. Please contact me with any questions or concerns. Thank you.
R000420-072120	Exemption Denial	07-21-20	08-04-20	08-04-20	Transportation Department	Elizabeth Jones	Tucker, Dyer & O'Conne I, LLP	All records including photographs and video footage, depicting the intersection of Summer Street and Melcher Street in Boston, on September 11, 2019 between the hours of 6:00 pm and 11:59 pm.
B001079-072120	Admin Closed	07-21-20	08-04-20	07-23-20	Public Records	Diane Broderick		Pursuant to G.L.c. 66, § 10, I am requesting the following regarding the Willet Street Extension Construction Project, West Roxbury, MA 02132: ? a copy of all applications for Blasting Permits filed; ? a copy of all Blasting Permits issued; ? proof of all required Details by BFD and/or BPD assigned to the Willet Street Construction Project; ? a copy of all Inspections performed to date. My request is for records from January 1, 2019 to the present. Kindly contact me at the above email or number should you have any questions regarding this request.
R000421-072120	Admin Closed	07-21-20	08-04-20	07-21-20	Public Records	Kylie Moscovitz	National Due Diligence Services	67-71 A St, APN: SBOS-000000-000006-000092 - site plan, certificate of occupancy, special permits, variances, open code violations
R000422-072120	Full Release	07-21-20	08-04-20	07-29-20	Inspectional Services	Steve Vondran		Structural drawings and/or construction drawings for Piedmont Park Condominiums located at 17 to 25 Piedmont Street Boston
R000428-072320	Assigned	07-22-20	08-05-20	10-15-20	Office of Human Resources	Carlton Williams		This is a public records request for the 2019 Annual Residency Compensation for responses individuals in the following positions within the Boston Police Department: Superintendent, Superintendent-in-Chief, and Commissioner. If my request is denied in whole or part, please justify all withholdings by reference to specific exemptions. If you have questions regarding this request, please feel free to contact me. I look forward to your response without unreasonable delay and in any event within 10 business days of receipt of this request. Thank you in advance for your assistance.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000425-072220	Admin Closed	07-22-20	08-05-20	08-04-20	Public Records	Paul Wagner		I am requesting all calls to 311 and 911 that pertains to my problematic building which has two addresses. 1035 Tremont Street is the same building (8 Coventry Street). I was assaulted as well as another tenant I've learned. This person I have a video admitting to shooting someone. Cedric Prince in #21 or 22 . He assaulted his next door neighbor. Also assaulted me last September who I asked management if they knew him in a letter with his picture taken after assaulting me and before getting in the buildings supplier? I'm sick of being ignored. Now I have to fear for my life if I have another confrontation with CEDRIC. Everything from this year if possible? If not since March 1 would be possibly sufficient. ? Please and thank You
R000426-072220	No Records Exist	07-22-20	08-05-20	07-24-20	Public Records	Paul Wagner		I am requesting records on my property manager Jill McCarthy the management company she works for arch development. Please send me everything you have on Jill McCarthy and Arge development I am a tenant in the building for seven years in October. There are many issues problematic with this building including known drug dealers, rats nest's bed bug infestation's and violent criminal offenders who can assault tenants and get away with it. Turns out the person who assaulted me I heard on video that I recorded out my fourth floor view of Tremont Street. where you can hear his friend say you don't wanna go to gel for the rest of your life? And he responds I know for shooting someone and then quiet back down. Now with the governors order I am forced to live in a building with someone who's assaulted me on September 4 of 2019 when I was awaiting another spine surgery on my low back. He pushed me twice and I was able to regain my balance. I just heard that he assaulted his next-door neighbor and has a pending court date for that. I've had a few run-ins with him after the Initial assault not knowing that he actually lived here? I sent a letter with a picture I snapped at him before he got away to Jill and she never responded to me she let him continue to live here. Now I have to fear for my life if I have another run in with him that he'll shoot me! I literally fear for my safety my health and my way well-being from living in this building. It's filthy and dangerous and from what I see Boston inspectional services gives them great leeway and what they I a low. Either way please let me know what you have on my property manager Jill McCarthy I send my rent checks to Weymouth 104 Fennell Dr. in care of Simsbury and associates so I don't know if they are working hand-in-hand as well if you have information on Simsbury and associates that coincide With arch development please give me that information as to where and what's of where they are? Please and thank you a concerned citizen.
R000429-072320	Full Release	07-23-20	08-07-20	08-17-20	Administration and Finance	Meghan Hoyer	The Associated Press	Please provide me with the report the city sent under the US Dept of Treasury Inspector general's guidance of July 2, 2020, OIG-CA-20-021 (https://www.oversight.gov/sites/default/files/oiq-reports/OIG-CA-20-021.pdf), which requested the following be reported by July 17 in an interim report: Costs incurred during the period March 1 through June 30, 2020 for the following: a. Amount transferred to other governments; b. Amount spent on payroll for public health and safety employees; c. Amount spent on budgeted personnel and services diverted to a substantially different use; d. Amount spent to improve telework capabilities of public employees; e. Amount spent on medical expenses; f. Amount spent on public health expenses; g. Amount spent to facilitate distance learning; h. Amount spent providing economic support; i. Amount spent on expenses associated with the issuance of tax anticipation notes; and j. Amount spent on items not listed above. Please send me this completed report that your city sent to the US Dept of Treasury in its original electronic spreadsheet form, or other electronic document used to provide the information to Treasury.
R000430-072420	No Records Exist	07-24-20	08-07-20	07-27-20	Public Schools	Yvette Parson		I am trying to retrieve my high school diploma from Boston High. I graduated in 1981.
R000431-072520	Admin Closed	07-25-20	08-10-20	07-27-20	Public Records	William Pfeiffer		Please show me that my property taxes at 31 Houston Street, West Roxbury, have been paid and are current. Thank you.
R000434-072720	Full Release	07-27-20	08-10-20	07-31-20	Public Schools	Mary Connaughton Pioneer Institute	Muckrock	Whom It May Concern: Pursuant to the Massachusetts Public Records Law, I hereby request the following records: 1. A full list of "after school" programs provided throughout the district, with starting and ending times, student participation and any metrics that the district uses to determine performance. 2. The number of staff and payroll dedicated to these after-school programs. I also request that, if appropriate, fees be waived as we believe this request is in the public interest, as suggested but not stipulated by the recommendations of the Massachusetts Supervisor of Public Records. The requested documents will be made available to the general public free of charge as part of the public information service at MuckRock.com, processed by a representative of the news media/press and is made in the process of news gathering and not for commercial usage. I expect the request to be filled in an accessible format, including for screen readers, which provide text-to-speech for persons unable to read print. Files that are not accessible to screen readers include, for example, .pdf image files as well as physical documents. In the event that there are fees, I would be grateful if you would inform me of the total charges in advance of fulfilling my request. I would prefer the request filled electronically, by e-mail attachment if available or CD-ROM if not. Thank you in advance for your anticipated cooperation in this matter. I look forward to receiving your response to this request within 10 business days, as the statute requires. Sincerely, Mary Connaughton Pioneer Institute Filed via MuckRock.com E-mail (Preferred): 81800-57957926@requests.muckrock.com Upload documents directly: https://accounts.muckrock.com/accounts/login/?next=https%3A%2F%2Fwww.muckrock.com%2Faccounts%2Flogin%2F%3Fnext%3D%252Faccounts%252Fagency_login%252Fboston-public-schools-122%252Fafter-school-programs-81800%252F%3Femail%253D%252Fbostonpublicschools.org&url_auth_token=AAdKXx8uXpnpFgwOZFV4C0cVE3A1jydb3%3ACg5HsoOpRCja_Sw1Koul8-hmV Is this email coming to the wrong contact? Something else wrong? Use the above link to let us know. For mailed responses, please address (see note): MuckRock News DEPT MR 81800 411A Highland Ave Somerville, MA 02144-2516 PLEASE NOTE: This request is not filed by a MuckRock staff member, but is being sent through MuckRock by the above in order to better track, share, and manage public records requests. Also note that improperly addressed (i.e., with the requester's name rather than "MuckRock News" and the department number) requests might be returned as undeliverable.
R000481-080720	Duplicate Request	07-27-20	08-21-20	08-07-20	Public Records	Matthew Ritt	Law Office of Matthew J. Ritt	Request for records associated with July 10, 2020 incident at intersection of Blue Hill Avenue, Paxton Street and Westview Street, Dorchester, Massachusetts. Incident report # 202048557 - 967 Blue Hill Ave. Paxton St & Westview St, Dorchester, MA 02124. Request is for video of the incident that may exist on a traffic camera. Please see enclosed letter for additional details.
R000432-072720	Admin Closed	07-27-20	08-10-20	07-27-20	Public Records	Kaillyn Kurdziel	AEI Consultants	AEI Consultants has been commissioned to complete a Project Capital Needs Assessment and/or Phase I Environmental Site Assessment for the following property: Langham Court Apartments, located at: 26 Worcester Street.? Is this property within your jurisdiction? As part of this assessment, and due diligence, we are required to request the following information, including, but not limited to the following: Fire Department for information on the storage, generation, usage, or spillage of hazardous substances, petroleum products, pollutants, or controlled substances, and any other environmental conditions for the property, records of fire inspections for the property, AND copies of any outstanding fire code violations. Building Department for any copies of Certificates of Occupancy, building permits from the last 10 years (year, type of permit, and owner/applicant), AND copies of any outstanding building code violations. ?? Planning and Zoning a zoning letter to identify if the property has Activity and Use Limitations (AULS), defined as legal or physical restrictions or limitations on the use of, or access to the property, the current zoning classification of the property; AND copies of any outstanding zoning code violations. Who would be the appropriate contacts to provide all necessary information and documents? Please notify me in advance if the fees for this request are estimated to exceed \$75. Thank you in advance for your help.
R000433-072720	Full Release	07-27-20	08-10-20	08-17-20	Public Facilities Department (PFD)	Rita McCarthy	Local 12	He lo, This office is requesting the names of all plumbing contractors who have submitted qualification statements for Project # 7140. The statements were due on October 16, 2019 to PFD Bid Counter at 26 Court St, Boston, MA. If you need further information to process this request please contact me directly at rita@imctboston.org . Thank you Rita G il-McCarthy
R000435-072720	Admin Closed	07-27-20	08-10-20	08-12-20	Public Records	Agnes Nguyen	Blackstone Consulting, LLC	To Whom It May Concern: Blackstone Consulting LLC is representing a real estate entity that has interest in the above-referenced property. We are assisting our client in a building condition assessment; therefore, we respectfully request the following information: -Building Permit for the original building shell. (only fixed buildings) -Original Certificate(s) of Occupancy (C of Os). -Any current code violations or complaints at the above referenced property. What current Building Code is enforced?The zoning classification (not a zoning verification letter). -Most recent fire inspection report. When was the last Fire Department inspection? How often does the Fire Department inspect this property? -Any current or outstanding fire code violations. -Records of any hazardous materials, sp lls, environmental clean-up or investigation incidents. -Records of above- or under-ground storage tanks. -Records of any wells, septic, wastewater discharge permits, stormwater discharge permits, air quality permitting. These documents may be forwarded by email or mail. If some or all of these documents are unavailable or do not exist, please provide a letter of explanation. If there are any fees for this search, please let me know before research starts. I am only authorized to approve charges of up to \$50. Additional fees will need approval. Thank you very much for your consideration and assistance with this matter. Should you have any questions concerning this request, please do not hesitate to contact me via the contact methods listed below. Sincerely, Agnes Nguyen Senior Project Manager Blackstone Consulting LLC Irvine, California Mobile: 949-732-8997 anguyen@blackstoneconsulting.com www.blackstoneconsulting.com
R000436-072720	Assigned	07-27-20	08-10-20		Law Department	Matthew Ritt	Law Office of Matthew J. Ritt	Please see attached request.
R000437-072720	Assigned	07-27-20	08-11-20	08-03-20	Law Department	Mark Miller	Mark Miller Law	June 28, 2020 Video Record Request.
R000439-072820	Admin Closed	07-28-20	08-11-20	07-28-20	Public Records	JASON LEVY		I need a death certificate for my Grandfather that died in Boston.
R000440-072820	Assigned	07-28-20	08-11-20	08-05-20	Inspectional Services	Samantha Mitchell		I am requesting the floor plan with measurements for 34 Boston Street Unit 3.
B001117-072820	Admin Closed	07-28-20	08-12-20	10-21-20	Law Department	Paul McDaniels		My motorcycle was stolen at the intersection of Arborway and Morton Street in Boston MA 02130. I see there is a camera there and it appears that it may face toward my apartment complex (399 Forest Hills Street).

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000441-072920	Assigned	07-29-20	08-12-20	07-29-20	Law Department	David Williamson	Lemieux Associates	We're requesting a copy of police camera footage of our claimant's accident which will be used to settle a Geico claim. The accident occurred Jun 25, 2020 at 3:15 p.m. in the parking lane in front of a convenience store called "10 Eleven", located at 218 Bowdoin St., Dorchester, MA. There is a police camera on a telephone pole across the street; the photo of the police camera is attached. The camera is situated in front of 211 Bowdoin St. by the intersection of Bowdoin St. and Norton St.
R000484-080720	Admin Closed	07-29-20	08-12-20	08-07-20	Public Records	Wayne Gray, Esq.	Gray Legal Group	I am requesting an opportunity to inspect or obtain copies of public records, specifically pertaining to Elevator State ID Number 1-P-2082.
R000443-072920	No Records Exist	07-29-20	08-12-20	08-12-20	Elections	Chris Smith	R.G.A	I am requesting copies of voter registration applications/affidavits of the following (listed below): *Michael T. Taylor - b. March 1973 *Elisa Marie Taylor (aka Elisa Marie Peppelman) - b. October 23, 1973 I am requesting copies of current (and past) voter profiles of the following (listed below): *Michael T. Taylor - b. March 1973 *Elisa Marie Taylor (aka Elisa Marie Peppelman) - b. October 23, 1973 I am requesting copies of all voter history records of the following (listed below): *Michael T. Taylor - b. March 1973 *Elisa Marie Taylor (aka Elisa Marie Peppelman) - b. October 23, 1973 I am requesting copies of change-of-address forms of the following (listed below): *Michael T. Taylor - b. March 1973 *Elisa Marie Taylor (aka Elisa Marie Peppelman) - b. October 23, 1973 I am requesting copies of change-of-party forms records of the following (listed below): *Michael T. Taylor - b. March 1973 *Elisa Marie Taylor (aka Elisa Marie Peppelman) - b. October 23, 1973 I am requesting copies of absentee ballot requests of the following (listed below): *Michael T. Taylor - b. March 1973 *Elisa Marie Taylor (aka Elisa Marie Peppelman) - b. October 23, 1973 Please note, that these individuals may not be active voters. I respectfully request that your office search records of both active and inactive voters (as available).
R000444-072920	Admin Closed	07-29-20	08-12-20	07-29-20	Fire Department	Luke mitcheson	MITCHESON & LEE LLP	This is a request under Massachusetts Public Records Law, Massachusetts General Laws Chapter 66, section 10. We are requesting that copies of any and all reports, photographs, records, including but not limited to 911 calls and dispatch/radio tapes, maintained by Boston Fire Department be provided with respect to the motor vehicle accident which occurred on June 3, 2017 on Columbus Avenue & Dimock Street in Roxbury, MA involving Taylor Elizabeth Greeley. Ms. Greeley was in her vehicle when another vehicle ran a red light and struck her vehicle resulting in serious injuries to Ms. Greeley. If the information requested exists in digital form, we would be happy to receive it on a CD (or for that matter via e-mail to Luke@mitchesonlee.com). Whatever is easiest for the Boston Fire Department personnel will be entirely satisfactory. As you are aware, the law requires that the information be provided within ten (10) days. If this is not feasible, please have the appropriate person contact me so that we can know when to expect a response. Should you have any questions or concerns, please do not hesitate to contact me. Thank you for your attention.
R000445-072920	Full Release	07-29-20	08-12-20	09-16-20	Transportation Department	Jeffrey Ferris		E-mails to and from William Moose and Matt Moran to MBTA, internal departments and consultants regarding Columbus Avenue bus lane or Columbus Avenue busway between July 29, 2019, and November 26, 2019.
R000446-072920	Admin Closed	07-29-20	08-12-20	07-29-20	Public Records	Saeed Shoma i		I would like to know the owner of 1 Charles St S, Unit 812, Boston, MA 02116
R000447-072920	Assigned	07-29-20	08-12-20		Law Department	Atabey Akkoyun		I need In July 28 2020 at 12:30PM- 1:30PM on the intersection of Park Dr, and Beacon St. Boston traffic lights video records.
R000448-072920	Assigned	07-29-20	08-12-20	08-03-20	Law Department	Charles Rotondi	Attorney Charles D. Rotondi	video records of mv accident June 29, 2020; 9:54 PM, intersection of Bennington Streets and Saratoga. East Boston
R000449-072920	Full Release	07-29-20	08-12-20	08-13-20	City Council	Don Warner Saklad		City of Boston Bids Advertising Contracts Massachusetts Please send the new Contract for Stenographic Services at Public Meetings of Boston City Council.
R000450-073020	Admin Closed	07-30-20	08-13-20	07-30-20	Public Records	Aaron Orlansky		I would like to know when the last permit was pulled for my building and condo.
R000451-073020	Full Release	07-30-20	08-13-20	08-14-20	Law Department	James Williams	Williams, Walsh & O'Connor, LLC	I am requesting any and all video footage from which depicts an accident that occurred at the intersection of Commonwealth Ave and Massachusetts Ave-on July 13, 2020 in the early evening hours. The accident involved a motor vehicle hitting a pedestrian who was on the public sidewalk in front of Deuxueux restaurant. There are traffic and/or surveillance cameras at the intersection. Can you please advise if there is any footage from surveillance or street camera's at or near this location. I look forward to your response.
R000452-073020	Full Release	07-30-20	08-13-20	08-10-20	Transportation Department	Alexander Katsaras	Law Office of Michael B. Walsh	Please be advised that this office represents the interests of Michelle Bell for personal injuries sustained in an automobile accident which occurred on or about the above date. The accident occurred at the intersection of Kneeland Street & Lincoln Street in Boston, MA. I would like to kindly make a request for the light sequence for the traffic light at the intersection of Kneeland Street and Lincoln Street. I am specifically inquiring whether a driver driving on Kneeland Street and taking a left turn onto Lincoln Street to get onto Route 93 South, could have had a left green arrow on February 22, 2019, around 7:30 P.M. Suit has not been filed in this matter. If there is any additional information that you need to complete the request, please do not hesitate to contact me.
R000453-073020	Full Release	07-30-20	08-13-20	11-05-20	Inspectional Services	michael biggs		any zoning board approval or denial plans for development of 43 withington st dorchester in the last 2 years
R000455-073020	Full Release	07-30-20	08-14-20	11-02-20	DND Neighborhood Development	William Rocha	Rocha GC, LLC	*All communications between employees of the Department of Neighborhood Development and ESAC and/or Peg Driscoll; *All communications between employees of the Department of Neighborhood Development and Linda Morfin (ESAC) from November 1, 2019 to March 1, 2020. *Documents related to all reviews of ESAC's performance on On-Call and Emergency Coverage 311 calls between April 2015 and June 2020. *Documents related to all suspensions of On-Call and Emergency Coverage imposed by the Department of Neighborhood Development on third parties such as ESAC, and the proposed remedies submitted by these organizations. *A list of 311 calls in the Aliston, Brighton, Hyde Park, Jamaica Plain, Mattapan and Roslindale during December 2019 and January 2020. *The surcharges, fines imposed, or lost funding to ESAC for purported miss calls between December 2019 and June 2020. *All missed or unresponded calls by ESAC from February 1, 2020 to June 21, 2020.
R000456-073120	Full Release	07-31-20	08-14-20	08-10-20	Public Records	Ken Smith		To Whom it May Concern, Under that Massachusetts Public Records Law I am seeking a copy of the approval for The Seaport Outdoor theatre event to be held. Please forward me a copy of the issued license and and supporting documents. Thank you, Ken
R000483-080720	Admin Closed	07-31-20	08-14-20	08-10-20	Transportation Department	Mark Milner	Mark Milner Law	Records associated with December 18, 2017 incident.
R000457-073120	Assigned	07-31-20	08-14-20	08-03-20	Law Department	Johnathan Casciello		Requesting Video Footage for the cameras overlooking the parking lot for the hit and run for Gray Audi A4 License Plate # for owner, Mary Belrose, of Gray Audi A4 License plate #5GA475 that took place on Tuesday, July 14th between 8:50 AM-9:15 AM at the Dunkin Donuts located at 510 Southampton St, Boston MA. Pictures of Vehicle Damage to Motor Vehicle Available. Owner: Mary Belrose Contact (w): 617-269-0224 Cell (p): 617-877-7677
B001137-073120	Duplicate Request	07-31-20	08-14-20	08-05-20	Law Department	L. Scott Schlager	Quincy Mutual	Our policyholder, Janet Lang, was driving her 2004 Jeep Grand Cherokee and was stopped at a red light on Harrison Ave. There was a funeral procession on Marginal that was crossing Harrison. By the time Ms. Langs light turned green, the funeral procession had passed and she pulled into the intersection and collided with the Avis vehicle. The person driving the Avis said she was part of the funeral procession however was quite a distance back with no indicators. The intersection has a city video camera.
R000473-080520	Full Release	08-02-20	08-17-20	08-09-20	Public Schools	Laurel Collins, BS, M.Ed., CEIS	Educational Consultant	Dear Dr. Cassellius: Please note your email is NOT accessible to parents or public. I am hopeful this reaches you. Please confirm receipt. I hope this finds you well. 1. I request, per FOIA, a copy of any MOA/MOU between Boston's School Committee and/or Superintendent and the teacher's union regarding any reduction of teachers' hours signed between March-June 2020. I understand the negotiations of contracts are not public, but the final document is as taxpayer monies are used to pay staff. 2. I request, per FOIA, any accompanying contracts/memos/agreements that were made at the start of the teachers' contract covering 2019-2020, or at the beginning of school closure stating explicit teaching responsibilities (e: hours). 3. I request any general letters sent by school administration, special education, or ELL administrators regarding statements regarding ESY (summer) services for high needs/priority students for summer 2020. 4. I request clarity if the district, as a practice, sends out a copy of the PL-3 page with a proposed IEP. In many years of working collaboratively with the Boston Public Schools, no family I have worked with, or consulted to, has recalled receiving this form. These could be limited cases, but especially given the situation education finds itself in, parents/guardians should know how their children's level of needs have been documented by the school district. (I recognize it is often considered an administrative form). These requests are especially important given the plans BPS has thus far offered in the media etc., as well as the MOU the Department of Elementary and Secondary Education and MTA recently disclosed about students receiving 10 days less learning (170 days vs. 180) in any fashion this upcoming school year. It is my understanding all applicable documentation requested in #1-#3 is a public information and b) be provided no later than 10 days. Please provide via PDF. Thank you for your anticipated cooperation. I hope you and your families are healthy and well. Take care, Laurel Collins, BS, M.Ed., CEIS Educational Consultant 781-308-4577 www.linkedin.com/in/laurelcollins 6 Munroe St., Woburn, MA 01801 Laurel Collins, M.Ed., Educational Consultant Phone: (781) 308-4577 Pronouns: she, her, hers
R000460-080220	Admin Closed	08-02-20	08-17-20	08-03-20	Public Records	Shelagh O'Donnell		Violation issued to 8 Mystic Street Unit 2 Boston MA 02129 (Owner Christopher Wood) by Inspector Martin Dunlap of Inspectional Services regarding construction of a deck and staircase without a permit that blocks an egress. Issued in July 2020.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000461-080220	Full Release	08-02-20	08-17-20	10-28-20	Treasury	Michael Lazar	MarketSphere Consulting, LLC	<p>He lo, I am requesting the most up to date information pertaining to the following types of obligations held in accounts managed by The County. Records may include any and all: 1. Records concerning credits, overages, or refunds that are due and owing by the county 2. Called, matured, and/or currently redeemable bonds issued by the county which may include but is not limited to refunds due back to the depositor pertaining to sheriff bonds, construction bonds, or public works related bonds 3. Amounts on deposit with the County that are held in trust for recipients whose whereabouts are unknown including instances where payments were attempted but undeliverable. These amounts may pertain to eminent domain, matured government bonds, tax refunds, tax overpayments, real estate foreclosures, restitution payments, proceeds from public sales of lost property, unsuccessful electronic funds transfers, funds held in escrow 4. Outstanding and refundable credit balances. 5. Unclaimed, uncashed, undeliverable, stated-dated, voided, overdue and/or outstanding payments or checks/warrants issued by the county. If some of this request is exempt from release, please release the remainder of the record which is allowed. Please provide all requested records that are greater than \$500, are claimable (The obligation to the payee has not been voided by law), The funds have not been turned over to the abandoned property office, and the funds are not in the process of being issued or reissued. We also are only requesting records that have been outstanding for a period of over 3 months and are due to companies NOT individual citizens. For each property, please provide issue dates, payee names, addresses, and dollar amounts due. If possible, an excel document would be the desired format to receive data for a 1 available years. If the requested records could not be found or do not exist in your possession, please provide the contact information for the public body from which they may be requested and forward this request to them (For example, if another department issues checks on your behalf.) We would appreciate your prompt attention to this matter and, if possible, request your response within 15 business days of receipt of this letter. We will reimburse for any reasonable costs associated with the provision of these documents. Please notify us should costs exceed \$50. Thank you for your assistance with this matter. If you have any questions concerning the above or need further clarification, please contact me. I've also attached the resulting documents from a previously fulfilled request. -Michael</p>
R000462-080220	Admin Closed	08-02-20	08-17-20	08-03-20	Public Records	Yen-Li Ni		Hi, I'm looking for record of property size of 260 manthorne road, 02132. I would like to know where the property start from corner to corner. Thanks
R000463-080320	Assigned	08-03-20	08-17-20		Law Department	Stevan Johnson		<p>Please kindly provide any document in the possession, custody, or control of the Law Department of the City of Boston or any other department thereof) (1) which identifies the case or cases that are still in "active litigation" today (August 3, 2020) associated with the records denied relative to the written response dated January 31, 2020 (Re: January 4, 2020 Public Record Request), and (2) a copy of the "mandatory non-disclosure protective order" cited by you (Shawn A. Williams, Esq.) in the written response dated January 31, 2020 (Re: January 4, 2020 Public Record Request).</p>
R000464-080320	Full Release	08-03-20	08-17-20	10-15-20	Collecting	Michael Lazar	MarketSphere Consulting, LLC	<p>I am requesting the most up to date information pertaining to the following types of obligations held in accounts managed by The City. Records may include any and all: 1. Records concerning credits, overages, or refunds that are due and owing by the city a. Typically these may be tax related in nature 2. Called, matured, and/or currently redeemable bonds issued by the city which may include but is not limited to refunds due back to the depositor pertaining to sheriff bonds, construction bonds, or public works related bonds 3. Any financial spreadsheet, ledger, or other record of the active cash and cash-convertible sureties and escrow accounts maintained by the City for financial instruments posted or deposited with the City by companies to ensure completion of private-sector residential or commercial construction projects. a. Please note that I am only requesting records that have not been refunded to the payee. Do not include any items that would not be able to be recovered or paid out. 4. Amounts on deposit with the City that are held in trust for recipients whose whereabouts are unknown including instances where payments were attempted but undeliverable. These amounts may pertain to eminent domain, matured government bonds, tax refunds, tax overpayments, real estate foreclosures, restitution payments, proceeds from public sales of lost property, unsuccessful electronic funds transfers, funds held in escrow, or any other securities 5. Outstanding and refundable credit balances. 6. Unclaimed, uncashed, undeliverable, stated-dated, voided, overdue and/or outstanding payments or checks/warrants issued by the city 7. Any responsive documentation from requests submitted by Asset Management Consultants of Virginia, Inc. (AMC). If some of this request is exempt from release, please release the remainder of the record which is allowed. Please provide all requested records that are greater than \$500, are claimable (The obligation to the payee has not been voided by law), The funds have not been turned over to the abandoned property office, and the funds are not in the process of being issued or reissued. Also for any outstanding checks, please only provide those that the payee still has the right to claim and have been outstanding for a period of over 3 months. For each property, please provide issue dates, payee names, addresses, and dollar amounts due. If possible, an excel document would be the desired format to receive data for all available years. If the requested records could not be found or do not exist in your possession, please provide the contact information for the public body from which they may be requested and forward this request to them (For example, if another department issues checks on your behalf.) Also, if other departments may hold this information, please be sure to circulate to ensure complete responses. We would appreciate your prompt attention to this matter and, if possible, request your response within 15 business days of receipt of this letter. We will reimburse for any reasonable costs associated with the provision of these documents. Please notify us should costs exceed \$50. Thank you for your assistance with this matter. If you have any questions concerning the above or need further clarification, please contact me at (404) 264-8545 or Michael.Lazar@MarketSphere.com. Sincerely, Michael</p>
R000465-080320	Full Release	08-03-20	08-17-20	09-16-20	Transportation Department	Nathaniel Story		<p>He lo, I am seeking a spreadsheet (or CSV file) of Boston parking tickets issued by police officers, parking enforcement officers, or by other means. I would like to receive all relevant fields including: the name and/or id of the officer who issued the ticket the offense where the ticket was issued vehicle description the current adjudication status and any other fields that can be provided I would like to receive records from Jan 1, 2018 to present. I can be reached either through the Public Records Center system, or you can reach me by phone and/or email. Thank you! Nathaniel Story nathanielstory@gmail.com 978-223-8677</p>
R000467-080320	No Records Exist	08-03-20	08-17-20	09-28-20	Law Department	Curtis Dessources		<p>On July 31st, at about 7:50-8:00pm I was involved in a car accident on the intersection of Hyde Park Avenue and Cummins High Way. I was driving a green type color 2006 Honda Pilot and was hit by a white ford truck while attempting to do a left turn. I would like to obtain the video of this accident immediately to send to my insurance company</p>
R000468-080320	Assigned	08-03-20	08-17-20	08-04-20	Inspectional Services	Taylor Smith	Weston & Sampson	<p>I am conducting a Phase I Environmental Site Assessment on the property located at 2565 Washington Street in Roxbury. This property is identified by the following parcel numbers: 0903737010 & 0903737250 and is known as Bartlett Place - Lot A. I am interested specifically in any records pertaining to the potential value of this property, or anything regarding environmental response actions taken at this location. Thanks in advance! Taylor Smith Environmental Scientist Weston & Sampson cell: 978-854-2413 smithta@wseinc.com</p>
R000469-080320	Assigned	08-03-20	08-18-20	08-12-20	Inspectional Services	Hannah Kirby		<p>floor plan for 565 Columbus Avenue Apt 3A</p>
R000472-080520	Assigned	08-05-20	08-19-20	08-13-20	Inspectional Services	Ed Tapper		<p>Current occupancy / usage records for 3 units at 362 Commonwealth Avenue, units LC, LD & LE</p>
R000474-080520	Admin Closed	08-05-20	08-20-20	08-05-20	Public Records	Alexandra Ellison	Deltek	<p>Good afternoon, I'd like to request a list of contractors that have pulled asbestos abatement permits in the past 12 months (7/1/19-7/31/20). Thank you.</p>
R000476-080620	Full Release	08-06-20	08-20-20	08-14-20	Transportation Department	James DeAmicis		<p>On 7/6/2020 around 06:45 a.m, I was involved in a motor vehicle accident at the intersection of Atlantic Avenue and Mink Street in front of the New England Aquarium. I would like a copy of a report that shows what the plans were for the lights at that intersection during that daytime. Was it a blinking red/yellow? Were they faulty during this time? Was there planned construction or maintenance going on that area? I would like it to be legible to anybody who's not an attorney or engineer. I am currently fighting a dispute with the other party's insurance company and need this information as soon as possible. Thank you in advance! Best, James</p>
R000477-080620	No Records Exist	08-06-20	08-20-20	08-06-20	Public Records	Chase Marshall	Sheff Law Offices, PC	<p>All records and reports relating to an emergency call to 533 Cambridge Street, Allston, MA on May 27, 2020 for Randall Kufonis.</p>
R000478-080620	No Records Exist	08-06-20	08-20-20	08-14-20	Law Department	Artie Grenier		<p>Tremont Street @ Ruggles Street June 2, 2020 Hours: 1600 to 1630 There are multiple video surveillance cameras attached to the poles that support the traffic control signals & lights. Seeking the video surveillance of those cameras please.</p>
R000479-080620	Admin Closed	08-06-20	08-20-20	08-07-20	Fire Department	Alexa Gallishaw		<p>I'm hoping to get my hands on the record from Monday, August 3rd. I called 911 at 9:01pm and the Fire Department showed up to my apartment (45 Pindney St, Boston, MA 02114) shortly thereafter. To give some context, the Fire Department took CO readings of our apartment after our carbon monoxide detector went off. The Fire Department found high levels of CO in three rooms of our apartment. Our landlord is refusing to address this issue so we'd like the records to bolster our case.</p>
R000480-080620	Admin Closed	08-06-20	08-20-20	08-06-20	Public Records	Melissa Creswell	Bureau Veritas	<p>Reference address: 270 Dorchester Avenue Boston MA 02127 Dates of Fire and Building Inspections (most current) Any Open Fire or Building Code Violations Certificate of Occupancy</p>
R000482-080720	No Records Exist	08-07-20	08-21-20	09-28-20	Law Department	Dennis Duval		<p>My name is Dennis Duva l and I am writing in regards to an incident that occurred on Tuesday, August 4th, on Harrison Ave near the corner of E Springfield St, directly outside of the Boston Medical Center. It was just before 3:30 in afternoon when I had just been released from Boston Medical Center after being treated for [REDACTED] and was walking out to the curbside to await the arrival of my ride home. It was at this time that I felt my right foot get kicked behind my left leg from behind me and a hand on my shoulder shoving me forward. I fell head first onto the pavement and briefly lost consciousness. When I came to, I had been hoisted into a wheelchair by a couple of EMTs who happened to be nearby when everything happened, but neither EMT said they had seen what had happened, only that I had fallen. I did not just fall, I distinctly recall being tripped. I am hoping by reaching out to you at the Boston Police Department, that I may find assistance in this matter, particularly hoping that you might know of or have access to any surveillance footage of the area that could possibly shed light on this situation and help myself and my family some clarity on what exactly occurred during this altercation.</p>

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000487-080720	Partial Release	08-07-20	08-21-20		Elections	Ruth Bourquin	ACLU	(see cover letter for additional information) 1. Records indicating where po ling places in the City were located for the 2016 and 2018 state primary and general elections; 2. Records containing, reflecting or discussing polling locations that were used in 2016 and/or 2018 but may not be appropriate for use during the 2020 state elections due to COVID-19 or otherwise; 3. Records containing, reflecting or discussing where po ling sites will or may be located for the 2020 September primary; 4. Records containing, reflecting or discussing where po ling sites will or may be located for the 2020 November general election; 5. Records containing, reflecting or discussing efforts that have been made or wi l be made to ensure there is no disparate impact on the basis of race, national origin, disability, income or age from any relocation for the 2020 state primary or the 2020 general election of polling places used in the 2016 or 2018 elections; 6. Records containing, reflecting or discussing potential locations to be used as polling places in 2020 which have been rejected as such and why; 7. Records identifying precincts in the City in which persons who are Black or African American, Hispanic, Asian, Native Hawaiian or other Pacific Islander, or American Indian or Alaska Native, either alone or in combination, constitute more than five (5) percent of registered voters; 8. Records reflecting, discussing or referring to where the polling places in the precincts referenced in request number 7 were located in the 2016 state election, both primary and general; 9. Records reflecting, discussing or referring to any discussions or plans for relocating the pol ing locations referenced in request number 8 for either the primary or general election in 2020; 10. Records reflecting, discussing or referring to the planned locations for polling locations in the precincts referenced in request number 7 for the 2020 September primary and/or 2020 November general election; 11. Records identifying precincts in the City in which persons who are aged 60 or over constitute more than five (5) percent of registered voters; 12. Records reflecting, discussing or referring to where the polling locations in the precincts referenced in request number 11 were cited in the 2016 state election, both primary and general; 13. Records reflecting, discussing or referring to any discussions or plans for relocating the polling locations referenced in request number 12; 14. Records reflecting, discussing or referring to the planned locations for polling locations in the precincts referenced in request number 11 for the 2020 September primary and/or 2020 November general election; 15. Records identifying precincts in which more than five (5) percent of registered voters have incomes below 200% of the federal poverty limit or otherwise qualify as low income; 16. Records showing where the polling locations in the precincts referenced in request number 15 were cited in the 2016 state election, both primary and general; 17. Records reflecting, discussing or referring to any discussions or plans for relocating the polling locations referenced in request number 16; 18. Records reflecting, discussing or referring to the planned locations for po ling locations in the precincts referenced in request number 15 for the 2020 September primary and/or 2020 November general election; 19. Records reflecting, discussing or referring to any and all efforts that have been made or wi l be made by the City to recruit a sufficient number of poll workers for the 2020 state primary and general election, including to replace those who historically have worked the polls but are not available to do so in 2020; 20. Records reflecting, discussing or referring to why any historically used polling locations will not be used in 2020; 21.
R000488-080720	Assigned	08-07-20	08-21-20		Transportation Department	Christian MilNeil	StreetsblogMASS	Copies of any e-mails sent or received in 2020 between Boston Transportation Department (BTD) staff and the Beacon Hill Civic Association OR the Beacon Hill Business Association regarding the BTD's proposed design for Beacon Street OR Charles Street.
R000490-080720	Full Release	08-07-20	08-21-20	10-14-20	Public Records	Linda Garofolo		Dear Custodian of Pub ic Records Requests: Under the Massachusetts Public Records Act § 66-10 et seq., I am requesting that I be provided the following information: Supporting details related to the Boston Elderly Taxi Discount Program including: 1.The amount of deposits made, by year, to the Elderly Discount Program fund received from the Hackney Carriage Medallion renewals (\$150/medallion/year) since the inception of the program. 2.The amount of taxi coupon books issued, by year, by the Hackney Carriage Unit to the Boston Elderly Commission since inception. 3.The amount of taxi coupon books sold, by year, through the Boston Elderly Commission since the inception of the program. 4.The balance of the Elderly Taxi Discount program fund as of March 31, 2020. 5.The number of unsold taxi coupon books as of March 31, 2020. Please inform me if the cost to respond to this request will exceed \$10. A municipal records custodian is permitted to assess fees for the provision of public records. G. L. c. 66, § 10 (d); 950 CMR 32.07. A municipality may assess an hourly rate of up to \$25.00 per hour to search for records responsive to public records requests, but may not charge for the first two hours of work. G. L. c. 66, § 10 (d) (i); 950 CMR 32.07(2)(m). Black and white paper copies of records shall be provided at a cost of \$3.05 per page. There is no per page cost for electronic records. I would prefer an electronic response and copies of records. If necessary voluminous electronic records will be made available on a storage device. The cost of the storage device will be no more than the actual cost. The Massachusetts Public Records Act requires a response to this request within ten (10) business days from the business day a written request was received. G. L. c. 66, § 10 (a); 950 CMR 32.06(2)(b). It is possible the City may need additional time to provide any responsive records. The City wi l provide a "detailed statement" should additional time be necessary to comply with this request. The public records law permits a response time of up to twenty-five (25) business days from the business day a written request is received, so long as a detaled explanation is provided. G. L. c. 66, § 10(b)(vi); 950 CMR 32.06(2)(i). This response applies only to records that exist and are in the custody of the City. It is expected that a custodian of records must use her superior knowledge of her records with respect to responses to public records requests. 950 CMR 32.04 (5). If you deny any or all of this request, please cite each specific exemption you feel justifies the refusal to release the information and notify me if the appeal procedures available to me under the law. Thank you for considering my request.
R000491-080920	Admin Closed	08-09-20	08-24-20	08-10-20	Public Records	Mike Mickelson		test
R000493-081020	Admin Closed	08-10-20	08-24-20	08-10-20	Public Records	David Pulvermiller	Nova Group GBC	Nova Group GBC is preparing a Phase I Environmental Site Assessment (ESA) for a portfolio in the Boston area. We would ike to receive for review any open Building or Health Code violations, Certificates of Occupancy (CO's), open Fire Code violations and records of oil tank installations or removals for the Properties listed below with APN #s: 32&36 Maple Street - 1202461000 3&8&8 Crawford Street - 1202561000 40 Cheney Street - 1202463000 46 Cheney Street - 1202462000 59 Elm Hill Avenue - 1202252000 63 Elm Hill Avenue - 1202253000 67 Elm Hill Avenue - 1202254000 71 Elm Hill Avenue - 1202255000 68 Cheney Street - 1202474000 71&73 Georgia Street - 1202552000 72 Elm H ll Avenue - 1202489000 74 Elm Hill Avenue - 1202488000 75 Elm Hill Avenue - 1202256000 79 Elm Hill Avenue - 1202257000 131 Homestead Street - 1202272000 135 Homestead Street - 1202273000 141 Homestead Street - 1202274000 54, 58, & 62 Elm Hill Avenue and 89&91 Georgia Street - 1202555000 We appreciate your cooperation with this matter and please contact me if I need to complete additional requests to individual departments. I look forward to hearing from you in near future.
R000494-081020	Assigned	08-10-20	08-24-20	11-06-20	COB Archives	Heather Cohen		In "List of Persons" for Boston for 1970 through 1979: - List of all residents at 404 Marlborough Street for each of those years. Thank you.
R000496-081020	Admin Closed	08-10-20	08-24-20	08-10-20	Vital Records	Mary IPPOLITO		birth certificate
R000498-081020	Assigned	08-10-20	08-24-20	10-08-20	Inspectional Services-Press	Beth Healy	WBUR	Any complaints fied against landlord Stefanos Zaboglou on apartments in Chelsea or elsewhere in Boston. His company also is called EL-MA Realty Trust.
R000499-081020	Assigned	08-10-20	08-24-20	10-08-20	Inspectional Services-Press	Beth Healy	WBUR	Can you please provide us with the total number of inspections of rental apartments in Boston for the past five years, by year? Any identifying information in the database, such as what neighborhood, who the landlord/owner is, etc. --Was this a routine inspection or the result of a complaint? Was there a resolution to the inspection? Thank you. Beth
R000500-081020	Assigned	08-10-20	08-25-20	08-13-20	Inspectional Services	Sung Yun Lee Fiore		We are looking for the original structure or architectural drawings and / or blueprints for our condo. Our address is 10 Ellingwood St, Roxbury Crossing, MA, 02120 and our condo name is Back of the Hill Condos. It was built in 1987 by Harold Brown and the Bricklayers Union. Even if it is not for our specific unit, we are hoping to get a drawing for any of the units in this condo association.
R000501-081120	Admin Closed	08-11-20	08-25-20	08-12-20	Public Records	Kimberly Strong	Florida Atlantic University Police Department	Please see attached. Thank you!
R000502-081120	Admin Closed	08-11-20	08-25-20	08-12-20	Public Records	Thomas Kelley	Sullivan & Sullivan, LLP	All documents related to bu iding permits for the Fowler Clark Epstein Farm project located at 487 Norfolk Street in Boston which are dated January 1, 2016 to the present. This request includes permit applications and all supporting documents, plan, photographs, correspondence, issued permits, and inspection reports.
R000503-081120	Assigned	08-11-20	08-25-20		Landmarks	Garrison Trotter		All information related to demolition of 566 Columbus Ave (aka Harriet Tubman House and Parcel 17) Including: A1 conversations which included Mayor Walsh All conversations which included John Amedeo Notice of Determination from Boston Landmarks Documentation from South End Landmarks Commission Alternatives to demoit ion explored and supporting "No feasible Alternative" finding
R000505-081120	Full Release	08-11-20	08-25-20	08-26-20	Clerk's Office	David Joyce	Unknown	d/b/a certificate for Vantage Deluxe World Travel
R000506-081120	Full Release	08-11-20	08-25-20	08-25-20	Elections	Ziba Cranmer	Boston University	I would like a copy of the Boston voter f le for research and analysis by my computer science students at Boston University. We have been looking at the engagement of LatinX residents in municipal elections. I would be grateful if this document could be provided in csv or excel format, or any machine readable format. Thank you, Ziba Cranmer Director, BU Spark! Faculty of Computing and Data Sciences Boston University
R000509-081220	Admin Closed	08-12-20	08-26-20	08-12-20	Public Records	Alexander Post		I am seeking all permit applications and issued permits that include 82 Jersey street as a location of work. I am additionally seeking all documents regarding permit SF1104487, including the issued permit, the application, and any citations/violations related to this permit.
R000510 081220	Admin Closed	08 12 20	08 26 20	08 17 20	Public Records	Brian Mulder	ATC Group Ser ices LLC	Any and all documents pertinent to underground storage tanks, chemical storage, petroleum bulk storage, en ironmental cleanups, en ironmental permits, or utility connections at the following properties: Address(Parcel No.) 978-982 Blue Hill Avenue(1403128000) 1015 Blue Hill Avenue(1404405000) 1019 Blue Hill Avenue(1404406000) 1028-1044 Blue Hill Avenue(1403200000) 1039 Blue Hill Avenue(1404432000) 1085 Blue Hill Avenue(1404487000) 1127-1135 Blue Hill Avenue(1404578000) 1228-1230 Blue Hill Avenue(1404580000) 3 Baird Street(1404580000) 6 Fabyan Street(1404458000)

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000511-081220	Assigned	08-12-20	08-26-20	08-17-20	Inspectional Services	Caitlin Dorsey	Morisi & Oatway, P.C.	All documents in the Inspectional Services Department file concerning 10 Sydney Street, Dorchester, MA, including but not limited to documents concerning Violation No. V485025 issued on or about 2/6/2020.
R000512-081220	Assigned	08-12-20	08-26-20		Elections	Delroy Alexander		Copy of my voter registration card Copy of my voter registration application Voting records from the local election authority documenting my voting history Evidence documenting I am no longer registered to vote
R000513-081320	Admin Closed	08-13-20	08-27-20	08-17-20	Public Records	Laura Bouley	BETA	I would like to receive any information/files on 120 Amory St in Roxbury MA in regard to: -Current/historic building permits -Information on septic (if applicable) -Historic or current underground storage tanks (USTs), aboveground storage tanks (ASTs), and hazardous substance storage at the address. -Assessor's property card
R000517-081320	Admin Closed	08-13-20	08-27-20	08-19-20	Fire Department	Katharine Kasper	Urban Property Management	Janice, Urban Property Management is the management company for Telford 180 Condominium Association. We would like to request a copy of the BFD Fire Investigation Report for the fire at 180 Telford Street, Brighton, MA on July 25th. It is my understanding that this is available under the freedom of information Act. Let me know if you need additional information or have any questions. Thank you, Kathy
R000518-081320	Full Release	08-13-20	08-27-20	08-27-20	Inspectional Services	Ethan Dively		Dear Records Access Officer: This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting that I be provided a copy of the following records, which I would ask be sent in electronic form (such as a PDF or Word or Excel file), if possible: •Any and all documents, communications, applications, or plans received by the City of Boston Inspectional Services Department, including the Zoning Board of Appeals, in connection with building permit No. SF1090414, relating to 46 Bellamy Street, Brighton, Massachusetts 02135, and issued on or about July 8, 2020. •A copy of building permit No. SF1090414, relating to 46 Bellamy Street, Brighton, Massachusetts 02135, and issued on or about July 8, 2020. •Any and all documents, communications, applications, or plans received by the City of Boston Inspectional Services Department, including the Zoning Board of Appeals, in connection with applications for building permits or any other permit relating to 46 Bellamy Street, Brighton, Massachusetts 02135, since June 18, 2020. •Any and all documents, communications, applications, or plans received by the City of Boston Inspectional Services Department, including the Zoning Board of Appeals, in connection with building permit application No. ALT976302, since June 18, 2020. •Any and all documents, communications, or plans sent by the City of Boston Inspectional Services Department, including the Zoning Board of Appeals, since June 18, 2020. (1) in connection with applications for building permits or any other permit relating to 46 Bellamy Street, Brighton, Massachusetts 02135, (2) to Eamon O'Connell of 46 Bellamy Street, Brighton, Massachusetts 02135, or his representative, or (3) in connection with permit application No. ALT976302 or No. SF1090414. I recognize that you may charge reasonable costs for copies, as well as for personnel time needed to comply with this request. If you expect costs to exceed \$10.00, please provide a detailed fee estimate. I do not believe the records are exempt under MGL Chapter 66, Section 10. However, if you believe the records contain exempt material, the law requires that you redact only those portion of the records and release the rest of the documents. The Public Records Law requires you to provide me with a written response within 10 business days. If you cannot comply with my request, you are statutorily required to provide an explanation in writing. Sincerely, Ethan Dively
R000519-081320	Full Release	08-13-20	08-27-20	08-24-20	Inspectional Services	John Himmelstein		I am requesting the following documents and information regarding APPEAL CASE no BOA -1048641 ZONING BOARD OF APPEALS. 1. Initial filings to ISD for this project. 2. Original denial letter to the applicant from ISD denying this project. 3. Complete description of the variances and other zoning relief sought by this applicant and how many parking spaces were proposed and granted. 4. All filing to BPDA and information from BPDA to this applicant regarding this project. 5. All information from BPDA about when and where this applicant held abutter and community meetings. 6. All information and documents from the Office of Neighborhood Services regarding this project including when and where any abutter meetings and community meetings took place. Also when and where the applicant held an Abutter's meeting. 7. Copy of the Board of Appeals Decision on this case.
R000521-081320	No Records Exist	08-13-20	08-28-20	09-16-20	Transportation Department	Ned Murphy		I would like any and all information on the 2 (two) stop signs on Murdock St. in Brighton. When these signs and where these signs were first posted on Murdock St. and why and or when these stop signs were moved to different cross streets on Murdock. So why would they both be installed at 2 different cross streets and then moved to different cross streets. Also who decides these or this stop sign/ signs
R000522-081320	Admin Closed	08-13-20	08-28-20	08-17-20	Public Records	Ned Murphy		Richard Hardy's employment info
R000523-081420	Assigned	08-14-20	08-28-20	08-17-20	Inspectional Services	Andrew Nelson		Site plan 307 W First Street Boston, MA
R000525-081420	Admin Closed	08-14-20	08-28-20	08-17-20	Public Records	Gregory Yeardon		I'm looking into the 1927 death of my great grandfather, Jacob Milch. He was found dead in the Hotel Statler (now the Boston Park Plaza) around Dec 23, 1927. I'd like to know the death record and also if the (suicide) note left in the room was recorded as evidence, and I would like a copy of each.
R000526-081420	Admin Closed	08-14-20	08-28-20	08-17-20	Public Records	William Adsit	Langan Engineering & Environmental Services	Langan CT, Inc. (Langan) requests public information on or copies of environmental permits, spills/discharge incidents, storage or disposal of hazardous substances, underground storage tanks, leaking underground storage tanks, asbestos abatement, and any other environmental reports for the property described below: Legal description: 155 North Beacon Street, Brighton Property ID No. 2201908000 If possible, I would like the opportunity to speak via phone or email about the number of files found and their content before any copies are made. Please contact me at 860-997-3930 with any questions. I would prefer an electronic copy of any records if possible. Your response can be sent to my attention at wadsit@langan.com or the following physical address: Langan CT, Inc., Long Wharf Maritime Center, 555 Long Wharf Drive, Floor 9, New Haven, CT 06511. Thank you for your attention to this matter.
R000527-081620	Admin Closed	08-16-20	08-31-20	08-17-20	Public Records	Garrison Trotter		Property ID 566 Columbus Avenue and; Parcel ID: 0900760001 Address: MASSACHUSETTS AV, 02118 Owner: UNITED SOUTH END SETTLEMENTS Land Use: CL A1 conversations surrounding lifting deed restrictions for property listed above.
R000528-081620	Admin Closed	08-16-20	08-31-20	08-17-20	Public Records	Garrison Trotter		BPDA has failed to respond to inquiries into: Property ID 566 Columbus Avenue and; as Parcel ID: 0900760001 Address: MASSACHUSETTS AV, 02118 Owner: UNITED SOUTH END SETTLEMENTS Land Use: CL Initial request for information sent 4/10/20 Followed by several additional attempts to receive a response. The Mayor has been included in meetings regarding this project. Please provide communications shared between the Mayor's office, the BPDA, United South End Settlements, and New Boston Ventures. Remarks indicate multiple conversations were held with the Mayor, his administration, and parties mentioned. Thank you
R000531-081720	Full Release	08-17-20	08-31-20	09-21-20	Public Records	Jennie Smith	Acme Research	Under the Massachusetts Public Records Law, we formally request that your office provide us with the following public spending information: Copies of documents, such as - but not limited to - project directories, Construction Notice to Proceed, daily field reports, contractor reporting forms, work orders, and the like that specify subcontractors and other salient points (noted below) for capital construction or renovation projects valued at \$5,000,000 or more within the City of Boston. Please include information for both currently active projects as well as those completed since August 1, 2019. We do not need every document that mentions subcontractors, just one for each subcontractor or set of subcontractors. Specifically, we seek: • Project name • Project number • Projected completion date • Prime/General Contractor name(s) • Construction Manager (at Risk) name • Architect/Engineer names • Subcontractor names Excel spreadsheets containing similar information are welcome. The information will be used for research aimed at identifying patterns of spending by public entities. No part of the data will be used as a mailing list and supplying the information cannot be construed as an endorsement of either your payees or our work. We are willing to reimburse your office for any reasonable expense incurred in providing the requested information if an estimate of costs is provided for our approval before the work is performed. We prefer to receive the data via e-mail attached as a PDF or Excel document. If my request is too broad or does not reasonably describe the records being requested, please contact me via e-mail or by phone, so that I might clarify my request, and when appropriate, inform me of the manner in which the records are filed, retrieved, or generated. Thank you for your assistance!
R000532-081720	Full Release	08-17-20	08-31-20	08-25-20	Parks Department	Michael Bace	Bace Law Group, LLC	Good Morning: this office represents three employees of "M Neves, Inc," a landscape construction contractor who performed work for the City of Boston, specifically on Boston Parks and Recreation properties. This will confirm my request, pursuant to M.G.L. c. 66, sec. 10(a) (the "Public Records Law"), for any and all documents in the possession of the City of Boston related to any and all public works projects involving "M. Neves, Inc," or Mark Neves. Please feel free to call/email me with any questions. Thank you in advance for your response within the timeline required by the Public Records Law. Michael J. Bace, Esq.
R000533-081720	Admin Closed	08-17-20	08-31-20	08-17-20	Public Records	Callie Fuller	Partner ESI	He lo, I am working on a zoning report for the property located at 5 Channel Center Boston, MA 02210; APN 0602750030. Under the open public records act, I am requesting the following: 1. A copy or record of any available Certificate(s) of Occupancy. 2. Copies of any open or outstanding building code violations (Notice of Violation) 3. Copies of any open or outstanding zoning code violations (Notice of Violation) 4. Copy of the original Site Plan for the property, if one is available. 5. Copies of any open or outstanding fire code violations (Notice of Violation)
R000534-081720	Full Release	08-17-20	08-31-20	08-27-20	Public Facilities Department (PFD)	Rita McCarthy	Local 12	He lo, This office is requesting a copy of the Bid Tabulation Sheet for the Boston City Hall Plaza Renovation for the trade of plumber. The bid was due on Monday, August 10, 2020. Please contact me directly at rita@lmctboston.org or (617) 288-5400 if you require any other information. Thank you, Rita Gill McCarthy
R000535-081720	Assigned	08-17-20	08-31-20		Public Records	Andrew Quemere		Logs of all public records requests submitted to the municipality between 2016 and the present; if separate logs are kept for different municipal departments, please provide all of them
R000536-081720	Admin Closed	08-17-20	08-31-20	11-18-20	DND Neighborhood Development	Andrea James	Families for Justice as Healing	Names of individuals, companies, Trusts, or other entities, including the addresses of the parcels they were awarded, for parcels of land owned by the City of Boston and in the Roxbury and Dorchester communities within the past 5 years.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000537-081720	Full Release	08-17-20	08-31-20	11-06-20	City Council	Michelle Hynes		The zoom call with the Super Teen Program on Tuesday August 4, 2020. The members on the call Councilor Mejia, Councilor Flynn, Councilor Campbell, Councilor Arroyo, Councilor Bredon, Councilor Janey and a senior staff member from Councilor Wu's Office.
R000538-081720	Admin Closed	08-17-20	08-31-20	08-18-20	Public Works	Charles R Sweet		Id like to get the latest update of city streets titled; A Record of the Streets, Allys, Places, Etc; in the City Of Boston. The copy have was last updated in 1909 and published in 1910.
R000540-081720	Assigned	08-17-20	08-31-20		Public Schools	Lauren Sampson	Lawyers for Civil Rights (LCR)	August 17, 2020 Via Email Shawn A. Williams, Esq. Director of Public Records Records Access Officer City of Boston 1 City Hall Plaza, Room 615 Boston, MA 02201 publicrecords@boston.gov RE: Public Records Request Regarding the CARES Act Coronavirus Relief Fund Dear Mr. Williams: This letter constitutes a request under the Public Records Law, G.L. c. 66, § 10, for public records in the custody of the Boston Public Schools (BPS). As used in this request, "record" and "records" are defined as in the Public Records Law; the "CARES Act" refers to the Coronavirus Aid, Relief, and Economic Security Act of 2020; the "Coronavirus Relief Fund Payment" refers to the approximately \$120 million direct payment made to the City of Boston by the United States Department of the Treasury from the \$150 billion Coronavirus Reif Fund, established under section 5001 of the CARES Act, as a unit of local government below the State level with a population exceeding 500,000; and the "Interim Report" refers to the "Interim Report of Costs incurred by State and Local Recipients through June 30," which indicated that Boston had only spent 8.7% of the Coronavirus Reif Fund Payment as of June 30, 2020. Unless otherwise stated, the time period for which records are requested is April 1, 2020 to the present. I hereby request copies of the following documents: 1. A I records referring to, indicating, or reflecting the certification required by the CARES Act and provided by the City of Boston to the U.S. Department of Treasury in order to secure the Coronavirus Relief Fund Payment. 2. All records referring to, indicating, or reflecting the expenditure of 8.7% of the total Coronavirus Reif Fund Payment by June 30, 2020, as reported by the City to the Department of Treasury in the Interim Report, including but not limited to the names of any recipients, the amounts expended, and the dates on which the expenditures were made. 3. All records referring to, indicating, or reflecting the City's projected or planned expenditure of the balance of the Coronavirus Relief Fund Payment. 4. All records referring to, indicating, or reflecting the total number and amount of disbursements made by the City of Boston through or of the Coronavirus Relief Fund Payment, disaggregated by name of recipient, amount received, date disbursed, and purpose of disbursement. 5. All records referring to, indicating, or reflecting any past or future uses of the Coronavirus Relief Fund Payment to facilitate distance learning, including technological improvements, in connection with the COVID-19 pandemic. 6. All records referring to, indicating, or reflecting any past or future distribution of the Coronavirus Relief Fund Payment to the Boston Public Schools (BPS) or directly to individual schools within BPS. 7. A I records referring to, indicating, or reflecting any consideration, analysis, summary, or evaluation of the City's obligation to process applications and requests for disbursements of the Coronavirus Relief Fund Payment without discrimination on the grounds of race, color, nationality, age, disability, English proficiency, or economic status. As this request involves a matter of public concern, we ask that all fees associated with this request be waived pursuant to 950 C.M.R. § 32.06(5). The purpose of this request is to gain information about the City's use of public monies in its response to an unprecedented national, state, and local public health emergency. The information will not be used for any commercial purpose. If the waiver is denied and you expect the fee to exceed \$10.00, please provide a detailed fee estimate. The Public Records Law requires that you comply with this request within 10 days following receipt. If your response to any portion of the request is that any record or portion of
B001242-081720	Admin Closed	08-17-20	08-31-20	08-17-20	Public Records	Tony Nguyen		My name is Tony Nguyen and I am a student at San Diego State University. I am assisting my Professor with an academic project. Our goal is to gather information on the experiences of LGBTQ Liaison officers across the U.S. I am looking for any contact information, whether it is a professional phone number, email, or social media handle, for the City of Boston's LGBTQ Liaison Officer. Thank you so much for your time.
R000541-081820	Admin Closed	08-18-20	09-01-20	08-19-20	Public Records	Daniel Newman	Lynch & Lynch	Copies of a l records and/or reports concerning complaints made about odors and/or smoke emanating from the Tasty Burger located at 69L Street, Boston, MA 02127 from 08/01/2012 through 10/01/2012.
R000542-081820	Full Release	08-18-20	09-01-20	09-16-20	Transportation Department	Nicole Hadaya	Parker Scheer LLP	Any and all traffic light sequence reports, diagrams, etc. for any and a l traffic lights that were in place on September 13, 2017 at the intersection of Massachusetts Avenue and Haviland Street in Boston, Massachusetts on September 13, 2017.
R000543-081820	Full Release	08-18-20	09-01-20	10-21-20	Public Schools	camille derkack	Hanover Ins Co	This is a request under the Massachusetts Public Records Law (G.L. c. 66, § 10). I am requesting that I be provided with a copy of certain documents, detailed below, relating to the transportation and oversight of students being transported to Boston Green Academy ("BGA"), located at 30 Warren Street, Brighton, Massachusetts. BGA is a Horace Mann Charter School, which is part of the Boston Public Schools.?Any and all photographs or security camera videos taken inside or outside BGA showing an injury to a student, or its aftermath, on January 29, 2020 between 7:00 and 8:00 a.m.?Any and all contracts between the City of Boston or the Boston Public Schools and Transdev Services, Inc./Veolia that were in effect on January 29, 2020.?The name and employer of the bus monitor assigned to student no. 248955 on the morning of January 29, 2020.?Any witness interviews or incident reports related to the incident involving injury to a student at BGA occurring on the morning of January 29, 2020.?Any documents reflecting the names, addresses, and phone numbers of witnesses to an incident involving an injury to a student on the morning of January 29, 2020 at BGA.?Any police reports prepared in response to the incident that occurred on January 29, 2020 between 7:00 a.m. and 8:00 a.m. at BGA involving an injury to a student.?Any contracts between bus monitors assigned to students attending BGA that were in effect on January 29, 2020? Any certificates of insurance for Transdev Services, Inc. that show insurance coverage in effect during the period of its contract with the City of Boston or Boston Public Schools.?Any documents reflecting any contracts between BGA and the City of Boston, or Boston Public Schools in effect on January 29, 2020, including those relating to transportation of students to BGA. I recognize that you may charge reasonable costs for copies and for personnel time needed to comply with this request. Please forward an invoice to my attention by email at cderkack@hanover.com.
R000544-081820	No Records Exist	08-18-20	09-01-20	08-28-20	Law Department	Paula Deegan	Lemieux & Associates	Traffic camera video Blue Hill Avenue and Intervale Street for auto accident on 7/28/2020 at 9:00 p.m. Vehicles are a 2006 BMW 330 and a 2004 Honda Accord, MA plate 3SPT31. Thank you.
R000545-081820	No Records Exist	08-18-20	09-01-20	09-02-20	Law Department	Michael Lamb		He lo there I was recently involved with an accident at the intersection of 193 frontage road intersecting melnea Cass Blvd I was inquiring to if I would be able to received the traffic cam footage for August 13 2020 1pm. Please thank you
R000546-081920	Admin Closed	08-19-20	09-02-20	08-19-20	Public Records	Robert Burton		All ISD violations and reports for 54 Monument Ave, unit 2, Charlestown, MA from January 1, 2019-March 15, 2019
R000561-082020	Partial Release	08-19-20	09-02-20		Public Schools	Shannon Dooling	WBUR	any memorandum(s) of understanding between Boston Pub ic Schools and or Boston Pub ic School Police (now referred to as the Department of Safety Services) and the Boston Police Department and or the Boston Police Department's School Police unit, dating back to 2015 any data on arrests made by school police, sorted by race and school, which have been reported to the State Department of Elementary and Secondary Education, dating back to 2015 SSR 1 reports filed by Boston School Police and entered into the Boston Regional Intelligence Center (BRIC) and or shared with the Boston Police Department, dating back to 2015 Parent complaints filed to the office of labor relations regarding student arrests and or sharing of student information with law enforcement, dating back to 2015 Emails between staff of the Boston Pub ic School district and the City of Boston Mayor's office dating back to January 1, 2018 to the present and including keywords and terms: "BRIC"; "ICE"; "student incident report(s)"; "gang(s)" I also request that, if appropriate, fees be waived as this request is made for news gathering purposes and we believe it is in the public interest, as suggested but not stipulated by the recommendations of the Massachusetts Supervisor of Public Records. In the event that fees cannot be waived, please provide a detailed fee estimate. Your prompt response is appreciated. The Massachusetts Public Records Act requires a response to this request within 10 business days. If access to the records I am requesting will take longer than this amount of time, please contact me with information about when I might expect copies or the ability to inspect the requested records. I recognize that some documents may become obtainable before others, and I request that you email or otherwise make available documents as you find them. If you deny any or all of this request, please cite each specific exemption you feel justifies the refusal to release the information and notify me of the appeal procedures available to me under the law. Thank and I look forward to being in touch. All the best, Shannon Dooling Reporter WBUR, Boston's NPR station www.wbur.org Twitter.com/sdooling Cell: 857-288-9696 Sent from my iPhone
R000549-081920	Assigned	08-19-20	09-02-20	09-08-20	Inspectional Services	Darrell Jackson		Proof of permits or exemptions with respect to short term rentals / AirBnB at 664 Massachusetts Ave for all units: https://data.boston.gov/dataset/short-term-rental-eligibility/resource/63621b97-9a00-4aa7-bf43-28cae04969d4 Copies of any contracts for units for hospitals, health-care facilities, government entity, or nonprofit. Any information with respect to the legitimate use of the unit as a hospital stay with respect to all units at 664 Massachusetts Ave 02118.
R000550-081920	Admin Closed	08-19-20	09-02-20	08-27-20	Public Records	jason mcnut		any ISD and BFD records on my house 236 Havre St east Boston Ma 02128
R000551-081920	Admin Closed	08-19-20	09-02-20	08-19-20	Public Records	leonishka louis-jean		Original Birth certificate
R000552-081920	Assigned	08-19-20	09-02-20	09-03-20	Inspectional Services	robert litchfield	Level Design Group	Property ine plans, utility plans, plot plans of 19 Bradford Street, Boston for a proposed addition to house
R000553-081920	Admin Closed	08-19-20	09-02-20	08-19-20	Public Records	leonishka louis-jean		Original birth certificate

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000554-081920	No Records Exist	08-19-20	09-02-20	09-29-20	Public Works	Kristen Hurley	Gordon Law Group, LLP	I would like to request copies of all documents in your possession pertaining to work performed for the City by Tresca Brothers Sand & Gravel, Inc. ("Tresca"), from October of 2010 through the present. On October 7, 2016, my clients filed a lawsuit against Tresca in the Worcester Superior Court (Civil Action Number 1685CV1506), alleging that Tresca failed to pay them at the appropriate prevailing rate for all time spent working on public works projects. While it is believed that my clients worked on numerous public works projects in the City of Boston, they specifically remember paving Vining Street, American Legion Highway, A bany Street, Seaford Way, Old Colony Avenue, West First Street, and Columbus Ave in 2013; Massachusetts Avenue, Melnea Cass Blvd., Gurney Street, Corey Street, Georgetown Drive, East 7th Street, Vining Street, Columbus Avenue, Gallivan Blvd., Pond Street, East 4th Street, Columbia Road, South Huntington Avenue, Gurney Street, Ruskindale Road, Melnea Cass Blvd. and Quincy Street in 2014. For this reason, I would like to request a copy of the prevailing rate schedules and certified payrolls for these projects, and any other projects performed by Tresca from October of 2010 through the present. Additionally, I would like to request a copy of any contracts entered into with Tresca, and/or bids submitted by Tresca from October of 2010 through the present. If you have any questions or concerns, please do not hesitate to contact me. I appreciate all of your assistance with this matter. Regards, Kristen M. Hurley, Esq. Gordon Law Group, LLP 585 Boylston Street Boston, MA 02116 (617)536-1800 www.gordonllp.com
R000555-081920	Admin Closed	08-19-20	09-02-20	08-19-20	Public Records	Ian Urquhart	Nutter McClennan and Fish	I am seeking a building permit record that should be on file in the archives of ISD. I am trying to locate the original 1908 permit associated with Doc #3622-1908 at 155 North Beacon Street in Ward 22. The City of Boston - Public Search on Etcetera only goes back to 1950, so I am trying to locate the 1908 permit document via the Public Records Center. *For reference I have attached a jpg file of a 1986 long form that references Doc #3622-1908
R000556-081920	Assigned	08-19-20	09-02-20		Collecting	Jason Hostetler	OPS Prevention Group / Cox Communications	I am requesting the COI (Certificate of Insurance) for Eversource Energy as there was a damage to a Cox Communications facility.
R000557-081920	No Records Exist	08-19-20	09-02-20	08-28-20	Law Department	Sam Bowen		I had a hit-and-run accident at the rotary of Bowdoin and Hancock Streets in Dorchester on the 2nd of August 2020. A crash report is already on file at C-11 police station. Since the accident was a hit-and-run, I will need a video footage as evidence to get my vehicle fixed. I'll be grateful if someone could help me out. Thank you.
R000558-081920	Assigned	08-19-20	09-02-20	09-18-20	Public Schools	Shannon Dooling	WBUR	Please consider this a public records request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting copies of the following: any memorandum(s) of understanding between Boston Public Schools and or Boston Public School Police (now referred to as the Department of Safety Services) and the Boston Police Department and or the Boston Police Department's School Police unit, dating back to 2015 any data on arrests made by school police, sorted by race and school, which have been reported to the State Department of Elementary and Secondary Education, dating back to 2015 SSR 1 reports filed by Boston School Police and entered into the Boston Regional Intelligence Center (BRIC) and or shared with the Boston Police Department, dating back to 2015 Parent complaints filed to the office of labor relations regarding student arrests and or sharing of student information with law enforcement, dating back to 2015 Emails between staff of the Boston Public School district and the City of Boston Mayor's office dating back to January 1, 2018 to the present and including keywords and terms: "BRIC"; "ICE"; "student incident report(s)"; "gang(s)" I also request that, if appropriate, fees be waived as this request is made for news gathering purposes and we believe it is in the public interest, as suggested but not stipulated by the recommendations of the Massachusetts Supervisor of Public Records. In the event that fees cannot be waived, please provide a detailed fee estimate. Your prompt response is appreciated. The Massachusetts Public Records Act requires a response to this request within 10 business days. If access to the records I am requesting will take longer than this amount of time, please contact me with information about when I might expect copies or the ability to inspect the requested records. I recognize that some documents may become obtainable before others, and I request that you email or otherwise make available documents as you find them. If you deny any or all of this request, please cite each specific exemption you feel justifies the refusal to release the information and notify me of the appeal procedures available to me under the law.
R000559-081920	Admin Closed	08-19-20	09-02-20	08-26-20	Public Records	Christopher Weldon	Partner Engineering and Science Inc	For the purpose of a Phase I Environmental Site Assessment, please forward records regarding any and all current or historical underground/aboveground storage tanks (USTs/ASTs); current or historical use of hazardous materials and/or hazardous waste; current or historical clarifiers, oil/water separators, grease traps, interceptors; open violations or notices to comply; any environmental issues associated with the property located at 65 Morton Village Drive, Mattapan, Massachusetts 02126.
R000560-081920	Admin Closed	08-19-20	09-02-20	08-26-20	Public Records	Christopher Weldon	Partner Engineering and Science Inc	For the purpose of a Phase I Environmental Site Assessment, please forward records regarding any and all Certificates of Occupancy/Property Cards; current or historical underground/aboveground storage tanks (USTs/ASTs) or tank permits; lead paint or asbestos violations; current or historical use of hazardous materials and/or hazardous waste; current or historical clarifiers, oil/water separators, grease traps, interceptors; open violations or notices to comply; any environmental issues associated with the property located at 65 Morton Village Drive, Mattapan, Massachusetts, 02126.
R000562-082020	Admin Closed	08-20-20	09-03-20	08-25-20	Public Records	Ryan Fleming		Eviction or other housing records for Victor Knight
R000563-082020	No Records Exist	08-20-20	09-03-20	09-28-20	Law Department	Jean-Marc Dumay		He lo, I was involved in an accident on 7/30/2020 at/around 8:30pm on Cummins Highway at address #342. I was stopped at the stop light for the intersection of Cummins Highway and Canterbury street and heading towards Hyde Park ave. The La Lechoneria Restaurant was to my right. My exact location is between the restaurant and the stop light. I need the videos for the camera for the stop light that I was stopped at for 7/30/2020 for time between 8:00pm and 9:00pm
R000564-082020	No Records Exist	08-20-20	09-03-20	09-28-20	Law Department	Paula Deegan	Lemieux & Associates	Traffic camera video at Blue Hill Avenue and Babson Street, 7/31/2020, at 12:00 a.m. #H202054176 Black Hyundai Elantra NJ reg U7ZLVK, Bruce Thomas Gray Nissan Altima, MA reg 9LA842, Alfredo Teixeira. Thank you, Paula Deegan Lemieux & Assoc/GEICO 774-406-1266
R000565-082120	Full Release	08-21-20	09-04-20	10-02-20	Transportation Department	Jeffrey Ferris		I request the following public records related to the Columbus Avenue busway project. 1. Public records (memos, reports, studies, e-mails etc.) that evidence the reasons the right-side bus lane described in the May 2019 HSH report was rejected by City and MBTA. 2. Public records that evidence the criteria used by or for the City and/or MBTA in the City's making the decision referred to in no. 1 above. 3. Public records that document estimated travel time savings for buses using the proposed Columbus Avenue busway. 4. Presentation materials (PowerPoint, handouts, copies of presentation boards etc.) and meeting summaries from meetings with stakeholders and the public that described the 2019 right side bus lane that was rejected by the City.
R000567-082120	Assigned	08-21-20	09-04-20		Public Facilities Department (PFD)	Rita McCarthy	Local 12	To Whom It May Concern; This office is requesting copies of any and all documents submitted by Harold Brothers Mechanical Contractors for the purpose of becoming pre-qualified to bid on the Boston City Hall and Plaza Renovations Project # 7140. We are also requesting copies of all documents submitted by this contractor in the bid for the trade of Plumbing. This request is made under the Freedom of Information Act which requires a response within 10 days. As you know, the Act permits you to reduce or waive fees when the release of this information is considered as "primarily -benefiting the public". I believe that this fits that category and therefore ask that all fees be waived. If there are any fees levied on this request for searching or copying the records, please inform me personally before the request is honored. If all or part of this request is denied, please cite the specific exemption(s) which would justify your refusal to release this information, and then please provide the procedures available to us for an appeal as required by law would appreciate your handling this request as soon as possible. If there are any questions regarding this request, please contact myself via email at rita@imcboston.org or phone at (617) 288-5400, or Paul Coutinho via email at paul@imcboston.org or phone at (774) 400-7548. Sincerely, Rita Gil-McCarthy Labor/Management Office Plumbers Local 12 1240 Mass Ave Boston, MA 02125 O (617) 288-5400 X152 C (781) 733-1056 rita@imcboston.org
R000568-082120	Assigned	08-21-20	09-04-20		Public Facilities Department (PFD)	Rita McCarthy	Local 12	To Whom It May Concern; This office is requesting the following documents for the Boston City Hall and Plaza Renovations regarding the Fountains / Water Features portion of this project. This request is made under the Freedom of Information Act which requires a response within 10 days: 1.Copies of any and all documents submitted to the City of Boston for the purpose of becoming pre-qualified to bid on the Fountains / Water Features portion of the Boston City Hall and Plaza Renovations project. 2.Copies of any and all documents submitted by the contractors selected with their bid for the Fountains / Water Features portion of the Boston City Hall and Plaza Renovations project. 3.A copy of the bid tabulation sheet listing the contractors that bid on the Fountains / Water Features portion of the Boston City Hall and Plaza Renovations project. 4.A copy of the specifications for the work to be performed for the installation of the required material for the Fountains / Water Features portion of the Boston City Hall and Plaza Renovations project. The specification should include the fountain design selected by the City and the manufacturer to be used for to supply said Fountain / Water Feature. 5.A copy of the RFQ prepared for the solicitation of bids to be submitted on the Fountains / Water Features portion of the Boston City Hall and Plaza Renovations project. We are also requesting the line item budget for this portion of the work which should have been identified in the CMP with the City of Boston. As you know, the Act permits you to reduce or waive fees when the release of this information is considered as "primarily -benefiting the public". I believe that this fits that category and therefore ask that all fees be waived. If there are any fees levied on this request for searching or copying the records, please inform me personally before the request is honored. If all or part of this request is denied, please cite the specific exemption(s) which would justify your refusal to release this information, and then please provide the procedures available to us for an appeal as required by law would appreciate your handling this request as soon as possible. If there are any questions regarding this request, please contact myself via email at rita@imcboston.org or phone at (617) 288-5400, or Paul Coutinho via email at paul@imcboston.org or phone at (774) 400-7548. As this request is time sensitive please respond as soon as possible. Sincerely, Rita Gil-McCarthy Labor/Management Office Plumbers Local 12 1240 Mass Ave Boston, MA 02125 O (617) 288-5400 X152 C (781) 733-1056 rita@imcboston.org
R000570-082420	Admin Closed	08-24-20	09-08-20	08-25-20	Public Records	Emma Kahn		I would like to gain access to all public court records within the last ten years of Civil Rights lawsuits against the Boston Public Schools district (or if possible, all Massachusetts public school districts) that reference civil rights violations of individuals with disabilities.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000571-082420	Full Release	08-24-20	09-08-20	08-27-20	Parks Department	Diane Modica	Law Office of Diane J. Modica	Please provide copies of any and all written documents in your possession in connection with or related to the Christopher Columbus Waterfront Park and the Christopher Columbus statutory therein including, but not limited to, acquisition of the statue; any written documents, agreements, contracts, or other correspondence, hearings, agency votes or decisions in possession of the Boston Parks and Recreation Departments or Parks Commission or any predecessor agency connected with the aforementioned request and the development and naming of the Christopher Columbus Waterfront Park and the transfer, acquisition, ownership, care and maintenance of the statue by the City of Boston agencies.
R000572-082420	No Records Exist	08-24-20	09-09-20	09-02-20	Law Department	Ivandro Cardoso		Traffic light video at the corner of Columbus Ave and Tremont St. in Roxbury near Roxbury crossing. Heading south on Columbus Ave on 8/24/2020 between the times of 8:55pm and 9:02pm. Preferably the camera in the middle of the intersection facing south on Columbus Ave. Thank you.
R000573-082520	Full Release	08-25-20	09-09-20	11-06-20	Parks Department	Anne McKinnon		I request the following public records: 1. Public records (correspondence, phone logs or records of phone conversation, e-mails etc.) that evidence requests from members of the public for signage documenting the actual usage of the Jamaicaaway bike path or Jamaicaaway multi-use path. 2. Public records (e-mails, records of phone conversation, memos) to and from Lauren Bryant regarding the Jamaicaaway multi-use path or Jamaicaaway bike path from November 15 through August 25. 3. Public records (memos, e-mails, etc.) that evidence an evaluation was done of signage alternatives for the pond path and bike path during the Jamaicaaway path improvements study and design process.
R000574-082520	Full Release	08-25-20	09-09-20	09-16-20	Transportation Department	Robert Medag io		I am requesting documents pertaining to a parking ticket issued in Roxbury on 10/04/18 with Ticket Number 743543500.
R000575-082520	Admin Closed	08-25-20	09-09-20	08-31-20	Fire Department	Robert Amara	Hanover Law Group	This is a request under the Massachusetts Public Records Law (G.L. c. 66, § 10). I am requesting that I be provided with a copy of any and all documents pertaining to the Boston Fire Department's response to, and investigation of, a June 22, 2018 fire that broke out at One Summer Street in Boston, Massachusetts at the office of the Markley Group (the "Incident"). This request includes, but is not limited to: •Any and all documents and reports generated by the Boston Fire Department, or anyone on its behalf, related to the cause and origin of the fire referenced above;•Any and all photographs, videos, and surveillance videos of the scene of the Incident, including digital copies of any images with their accompanying metadata;•Any and all notes or reports regarding any interviews with any witnesses to the Incident; •Any and all reports or records prepared by the Boston Fire Department related to the investigation of the above accident; •Any security camera footage depicting the above Incident or its aftermath. I recognize that you may charge reasonable costs for copies and for personnel time needed to comply with this request. Please forward an invoice to my attention by email at ramara@hanover.com. The Public Records Law requires you to provide me with a written response within 10 business days. If you cannot comply with my request, you are statutorily required to provide an explanation in writing.
R000578-082520	Assigned	08-25-20	09-10-20		Arts Department	Diane Modica	Law Office of Diane J. Modica	Any and all Public Records from the Boston Arts Commission in connection with with any hearings, meetings, conferences, panels, workshops, reports, or other documentary materials or data, regardless of physical form or characteristics, made or received or produced by any employee or member of the of the Commission in connection with the the vandalism of the Christopher Columbus Statue located in the Christopher Columbus Waterfront Park in 2015 and June 2020 and any prior vandalism, repair or other issues related to that Statue presence, removal, or restoration. This would also include all letters, petitions, or testimony received by the Commission in connection with the Christopher Columbus statue or the Christopher Columbus name for the park name at its hearings in 2015, 2019, 2020, especially its hearings in May, June and July and any correspondence after those hearings. Any correspondence, legal opinions or other legal documents to the Commission from the Boston Law Department related to the statue, its origins, its transfer to the city of Boston from its original owners, donors or any of its subdivisions.
R000579-082620	Full Release	08-26-20	09-10-20	08-26-20	Economic Development	kathleen genova	Subaru of New England	The special event permits for the May 2019 and May 2020 Boston Calling festivals at Harvard which show the estimated or approved attendance or capacity for that event.
R000583-082720	Admin Closed	08-27-20	09-11-20	08-27-20	Public Records	Madhu Murali	Green International Affiliates, Inc	We are currently in the process of collecting utility location plans for use in preparing a basemap for Jackson Square and Massachusetts Avenue Stations, Boston, MA
R000584-082720	Admin Closed	08-27-20	09-11-20	08-27-20	Public Records	Sydney Griffith		Incident Against Sydney Griffith regarding a noise complaint at 17 edinboro st, Boston On April 20, 2019
R000585-082720	Full Release	08-27-20	09-11-20	10-14-20	Arts Department	Diane Modica	Law Office of Diane J. Modica	Please provide copies of any and all written documents in your possession in connection with or related to the Christopher Columbus Waterfront Park and the Christopher Columbus statutory therein including, but not limited to, acquisition of the statue; any written documents, agreements, contracts, or other correspondence, hearings, agency votes or decisions in possession of the Boston Parks and Recreation Departments or Parks Commission or any predecessor agency connected with the aforementioned request and the development and naming of the Christopher Columbus Waterfront Park and the transfer, acquisition, ownership, care and maintenance of the statue by the City of Boston agencies.
R000586-082720	Admin Closed	08-27-20	09-11-20	09-27-20	Conservation Commission	Michael Duffy	Tymann, Davis & Duffy, LLP	All records pertaining to DEP File No. 006-1699 and permits and approvals for 874 East Sixth Street.
R000587-082720	Assigned	08-27-20	09-14-20		COB Labor Relations	Michael Keller	The New York Times	A copy of all collective bargaining agreements, meet and confer agreements, memoranda of understanding union contracts or collective agreements between this department, or the local municipality, and the local police union, fraternal order, benevolent association or similar organization since the department first entered into such an agreement up to the present. In the event that written agreements were not produced for some periods, please supply any amendments, arbitration decisions or other documents related to the relationship between the department and the police force.
R000588-082720	Admin Closed	08-27-20	09-14-20	09-21-20	Public Records	Laurie Boehl	PES Associates Inc.	2.PES Associates, Inc. is conducting Environmental Site (Phase I) at the vacant lot at 126 Bowdoin Street, Dorchester, MA (Parcel ID 1401324000). As part of the assessment, we are requesting any records of underground storage tanks, above ground storage tanks, hazardous or flammable materials storage permits, releases of oil or hazardous materials at or near the property. Please let me know if you need any additional information. Would you be able to provide this information or direct me on how to obtain it? If you have any questions, please do not hesitate to call or email. I look forward to your response. We already received a response from Lori Donovan.
R000589-082820	Assigned	08-28-20	09-14-20		Public Records	Allison Jarmanning	WBUR	This is a public records request for the public records request log maintained by Boston police for media requests. I last received a copy of this log current to August 15, 2019, so my request is from August 15, 2019 to present. I've attached what I've received in the past. Additionally, I would like to receive a copy of any log of public records requests made of BPD by entities other than media (such as lawyers, researchers, private citizens, etc.). I would like to receive that log for the time period January 1, 2018 to present. (please note: I also submitted this request via email because Det. Sgt. John Boyle has told me he prefers I send requests to him for police records via email.)
R000590-082820	Assigned	08-28-20	09-14-20		Public Records	Allison Jarmanning	WBUR	Any log, spreadsheet, database or other method of tracking public records requests made to the City of Boston. This may include fields such as: type of request, name of requestor, date request was made, date request was fulfilled, cost of request, whether the request was appealed and if legal was consulted. I understand it's possible the City of Boston collects more information than listed above. I would like to know every field collected, and receive the corresponding information for every request and its associated fields. I would like to receive the log dating back to January 1, 2017. However, I know from my conversations with Shawn Williams when I made a similar request in August 2019 that Boston did not have a public records log at the time. Therefore, I would like the log dating as far back as Boston has one.
R000591-082820	Assigned	08-28-20	09-14-20	09-24-20	Animal Care and Control	Joan Delaney		I was bit by a dog on July 23,2020 on Thompson's Island. I have not heard back. The owner of the dog is Whitney Olesen. I received medical care. Thompson Outward Bound is a program for children held on Thompson's Island. The dog is dangerous. Is there a "dangerous dog hearing " planned.
R000592-082820	Full Release	08-28-20	09-15-20	10-28-20	Treasury	G Harold Christian	Payment Processing Services, LLC	Via Email: Shawn Williams, Director of Public Records Boston Law Department 1 City Hall Square, Room 615 Boston, MA 02201 Dear Mr. Williams and Official Records Custodian: Pursuant to your state public records act, I respectfully request you produce copies of public records in an electronic format to PRA@expertmoneyfinders.com that relate to our client's attached request to reissue the following check/warrant (herein "check"). Our File: 154659 Payee: NAVY YARD FOUR ASSOC LLC Check No: 1234266 Amount: \$75,147.13 Date: 4/12/2019 Reference: 1227016 Please provide exact copies of: 1. The front and back of the negotiated replacement check. 2. The payment advice, screenshot, or other record evidencing or reflecting the amount of the replacement check and the date the replacement check was issued. 3. Any record(s) evidencing, reflecting, referring to, or related to the actual or approximate date a replacement check will be issued. 4. Any record(s) evidencing, reflecting, referring to, or related to the reason(s) a replacement check will not be issued. Thank you for your assistance in fulfilling this request. Sincerely, G. Harold Christian Vice President Operations Payment Processing Services, LLC 129 Hanbury Road West, Suite 203, Chesapeake, Virginia 23322 T 757.389.8689 Ext. 101 F 804.237.0196 "Always be joyful." 1 Thessalonians 5:16
R000594-090120	Admin Closed	09-01-20	09-16-20	09-21-20	Public Records	David Jackson	lemoverz	All records for calendar year 2020
R000595-090120	No Records Exist	09-01-20	09-16-20	09-28-20	Law Department	Ryan Kath	NBC10	Please provide all available video from City of Boston surveillance/traffic cameras that show the intersection of St. James Ave and Clarendon St. on Wednesday, August 19 from 9 am until 12 pm.
R000596-090120	Assigned	09-01-20	09-17-20		COB Budget	David Weimer		I'd like to request a digital copy of the Boston city adopted budget for each year from 1982 to 2005, inclusive. If these budgets have not already been scanned and it's better to specify the sections I need, I'm happy to try to do that as well. Thanks!
R000597-090220	Admin Closed	09-02-20	09-17-20	09-14-20	Public Records	Evelyn Eduardo		Boston Retirement Board minutes and agenda for: October 18, 2017 Thank you

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000598-090220	Admin Closed	09-02-20	09-17-20	09-14-20	Public Records	Maya Gabrielle		Who owns the apartment complex on 4 Price Road?
R000600-090220	Admin Closed	09-02-20	09-17-20	09-14-20	Public Records	Daniel Florer	Technical Youth LLC	Good morning! I would like to formally request a detailed org chart or master list of the department of Procurement that includes Name, Title, email of each employee. Please let me know the best contact for this info and if anything further is required on my end to obtain these records. Thanks you for your help!
R000601-090320	Assigned	09-03-20	09-18-20		COB Press Office	AIDAN KEARNEY	turtleboysports.com	I would like to request public records under the Freedom of Information Act pertaining to any and all payments made by the City of Boston to Monica Cannon-Grant and/or Violence in Boston INC. I would also like to request any emails from Mayor Walsh's office with Monica Cannon-Grant. I would like a waiver for any fees associated due to the fact that I represent a media outlet that is investigating allegations of misappropriation of funds by Violence in Boston INC. Thank you Aidan Kearney
R000602-090320	Full Release	09-03-20	09-18-20	10-28-20	Treasury	Harold Brauer	Recovery Asset Network	I would like to request a list of the city's uncashed checks that are over 180 days with a dollar value of \$500 and above. Please include the following information: original payee name, original check amount, original check number and date of the original check. Please forward the list to my attention at foia@recoveryassetnetwork.com
R000603-090320	Full Release	09-03-20	09-18-20	10-16-20	Inspectional Services	Tony Isaacs	Bright Planet Solar	building plans which show the rafters and their spacing with measurements for the address of 119 Blue Hill Ave. Boston, Ma 02119 for a proposed solar installation to make sure there is not a need for a rafter upgrade.
R000604-090320	Admin Closed	09-03-20	09-21-20	09-15-20	Public Records	GUY ROSSMAN	UNITE HERE Local 26	I would like copies of the hotel and/or innholders licence and application documents and for the Hotel Commonwealth located at 500 Commonwealth Ave, Boston, MA 02215.
R000605-090420	No Records Exist	09-04-20	09-21-20	09-16-20	Law Department	Malerie Barton		On behalf of Liberty Mutual (claim 043343115), we are seeking traffic cam footage from the intersection of Massachusetts Ave & Allstate Road from 8/16/2020 @ 3:36 PM Accident - auto vs. pedestrian
R000606-090420	No Records Exist	09-04-20	09-21-20	09-15-20	Public Records	Malerie Barton		On behalf of Liberty Mutual (claim 042984217), we are seeking traffic cam footage from the intersection of Massachusetts Ave & Shirley Street from 7/09/2020 @ approx. 4:30 PM - accident
B001369-090420	Assigned	09-04-20	09-21-20		Elections	Stephanie Solis	Mass Live	This is a request under the Massachusetts Public Records Law (M.G.L. Chapter 66, Section 10). I am requesting affidavits and other complaints to the Boston Election Department, including, but not limited to affidavits and complaints made out to Commissioner Enelda Tavares, between July 15 and the present. I recognize that you may charge reasonable costs for copies, as well as for personnel time needed to comply with this request. If you expect the request to cost money, please provide a detailed fee estimate. For the purpose of assessing fees, this request is on behalf of MassLive and is part of news gathering purposes for the public interest, not for commercial purposes. I request a waiver of any fees associated with this request. If any fee must be incurred, please notify me before completing this request. I do not believe the records are exempt under MGL Chapter 66, Section 10. If you believe the records contain exempt material, the law requires that you redact only those portions of the records and release the remainder of the documents. The public requires you to provide me with a written response within 10 days of this request. If you cannot meet this request, you are statutorily required to provide a written explanation.
R000607-090420	Admin Closed	09-04-20	09-22-20	09-16-20	Public Records	Shawn Downs	The Key Haven Families	I am in need of any civil records of Millie McPherson Who resided at 38 Abbotford Street Dorchester Ma 02121. Date of birth is 7/24/1965.
R000608-090520	Assigned	09-05-20	09-22-20		Inspectional Services	Jeremy DaCruz		We had an inspection on September 3 of the residential property that we are renting. We have a paper copy of the inspection report but would like an electronic copy. The apartment is 81 Beechcroft Apt. 1 Boston, MA 02135.
R000609-090620	Assigned	09-06-20	09-22-20	10-20-20	Inspectional Services	Deana Moruzzi		Certificate of Occupancy for 40 Cooper St. (also 101 Endicott St.) in Boston, MA 02113
R000610-090620	Assigned	09-06-20	09-22-20		City Council	Chris Smith	R.G.A	City of Boston (MA) 1 City Hall Square, Room 615 Boston, MA 02201 e) shawn.williams@boston.gov p) 617-635-4037 Re: FOIA Request Dear Mr. Williams, This is a request under the Massachusetts Public Records Act, G. L. c. 4, § 7(26). Emails: I am requesting releasable copies of incoming-and-outgoing emails, including attachments, between the following individuals (listed below) and the email account gordieleowen@gmail.com from January 2014 to September 2020. •City Councilor Michelle Wu •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Melanie Alba Personnel Files: I am requesting releasable copies of personnel files of the following individuals (listed below). Responsive documents would include salary data, onboarding materials (e.g. acknowledgments of employee policies, emergency contact information, etc.), disciplinary documents (e.g. claims, investigations, mediation notes, disciplinary actions), performance reviews, letters of promotion, and hiring documents (e.g. resumes, curriculum vitae, job applications, job descriptions, interview notes, ability tests, professional references, cover letters, letters of hiring, etc.). •City Councilor Michelle Wu (as a staffer for Mayor Menino as a Rapporteur Fellow) and elected official) •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Melanie Alba Personal Reimbursements: I am requesting releasable copies of personal reimbursements (i.e. application/request for reimbursement and receipt/granting reimbursement) and any supplementary materials of the following individuals (listed below) from January 2014 to September 2020. •City Councilor Michelle Wu •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Melanie Alba Staff Listing/Directory: I am requesting copies of staff listings/employee directory records of Councilor Wu's office since as early as January 2014 Employee Handbook: I am requesting current edition of a Boston employee handbook issued to staff member working in a city councilor's office. I am willing to pay fees for this request up to a maximum of \$25. If you estimate that the fees will exceed this limit, please inform me first. Thank you for your time and consideration of this request, I look forward to your prompt response. Sincerely, Chris Smith R.G.A. 17145 West Bluemound Road, #164 Brookfield, WI 53005 p) 571-317-1804 f) 262-264-1113 requests@redgroupanalytics.com
R000611-090720	Admin Closed	09-07-20	09-22-20	09-16-20	Public Records	Thomas Brown	Brown Associates	checking for building permits and legal use for 219-221 Fairmount Ave, Hyde Park property was purchased on 11/05/2019, inspected for appraisal purposes and there has been substantial improvements made.
R000612-090720	Assigned	09-07-20	09-22-20		City Council	Chris Smith	R.G.A	City of Boston (MA) 1 City Hall Square, Room 615 Boston, MA 02201 e) shawn.williams@boston.gov p) 617-635-4037 Re: FOIA Request Dear Mr. Williams, This is a request under the Massachusetts Public Records Act, G. L. c. 4, § 7(26). Emails with Specific Address: I am requesting releasable copies of incoming-and-outgoing emails, including attachments, between the following individuals (listed below) and the email account sharonedurkan@gmail.com from January 2014 to September 2020. •City Councilor Michelle Wu •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Melanie Alba Emails with Specific Address: I am requesting releasable copies of incoming-and-outgoing emails, including attachments, between the following individuals (listed below) and the email account scott@upstatement.com from January 2014 to September 2020. •City Councilor Michelle Wu •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Melanie Alba Emails with Specific Address: I am requesting releasable copies of incoming-and-outgoing emails, including attachments, between the following individuals (listed below) and the email account kim@upstatement.com from January 2014 to September 2020. •City Councilor Michelle Wu •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Melanie Alba Emails with Specific Address: I am requesting releasable copies of incoming-and-outgoing emails, including attachments, between the following individuals (listed below) and the email account jared@upstatement.com from January 2014 to September 2020. •City Councilor Michelle Wu •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Melanie Alba Emails with Specific Address: I am requesting releasable copies of incoming-and-outgoing emails, including attachments, between the following individuals (listed below) and the email account mke@authenticcampaigns.com from January 2014 to September 2020. •City Councilor Michelle Wu •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Melanie Alba Emails with Specific Address: I am requesting releasable copies of incoming-and-outgoing emails, including attachments, between the following individuals (listed below) and the email account ito@upstatement.com from January 2014 to September 2020. •City Councilor Michelle Wu •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Melanie Alba Emails with Specific Address: I am requesting releasable copies of incoming-and-outgoing emails, including attachments, between the following individuals (listed below) and the email account loren@authenticcampaigns.com from January 2014 to September 2020. •City Councilor Michelle Wu •Chief of Staff David Vittorini •Civic Engagement Director Brianna Millor •Communications Director Jessica Pierre •Director of Scheduling and Operations Me
R000632-091020	Full Release	09-08-20	09-22-20	09-24-20	City Council	Don Warner Saklad		By email don.saklad@gmail.com please send the Stenographic Record of the most recent Public Meeting of Boston City Council.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000613-090820	Admin Closed	09-08-20	09-22-20	09-16-20	Public Records	Meghan Reisenauer	Sanborn Head & Associates	He lo, I am conducting a 21E Environmental Assessment of the properties located at 40 Mount Hood Road and 6 Egremont Road in Brighton, MA – Boston tax parcel ID numbers 2102015001, 2102016000, and 2102017000. As part of this investigation I would like to request to review any files you may have pertaining to the property including: current and historical assessor's property cards and maps, plans, zoning, permits, site water supply, sanitary waste management, utility plans and maps, monitoring well permits, asbestos abatement permits, environmental concerns, fires, onsite/former tanks, hazardous materials storage, inspection records, etc. Please let me know if there are any fees or procedures for reviewing these files. Thank you! Meghan Reisenauer Sanborn Head & Associates mreisenauer@sanbornhead.com (208) 596-1279
R000615-090920	No Records Exist	09-09-20	09-23-20	09-28-20	Law Department			On behalf of Safeco Insurance (claim 043180139), we are seeking TRAFFIC CAMERA FOOTAGE for the accident listed below. Please advise quickest way we can obtain this footage and the cost. Location: East Summer st & South Washington st Accident happened at 2:17PM on 08-03-2020
R000616-090920	No Records Exist	09-09-20	09-23-20	09-18-20	Public Records	Terrence Doyle	Eater (VOX Media)	All eviction notices sent to tenants in the City of Boston by the Boston Real Estate Collaborative LLC (BREC) since the beginning of 2010. All eviction notices sent to tenants in Mr. G's Plaza (1127 Harrison Ave, Boston, MA 02119) by the Boston Real Estate Collaborative LLC (BREC).
R000618-090920	No Records Exist	09-09-20	09-24-20	09-21-20	Public Records	LaTarsha Brimley		Any and all records of my complaint against Boston housing authority!
R000620-090920	Assigned	09-09-20	09-24-20		Law Department	Jeffrey Toussaint		Recorded media of traffic signal cameras operating at the intersection of Albany Street and Malden Street, Harrison Avenue and Malden Street, and any others within the vicinity on the day of Tuesday, September 1, 2020, between the hours of 10:30 and 14:00.
R000621-091020	Assigned	09-10-20	09-24-20		Administration and Finance	Jeanne Guidi		Any grant making, funding or property transfer made to Violence in Boston / Monica Cannon Grant EIN 82-3523789
R000622-091020	Waiting for Clarification	09-10-20	09-24-20		Mayor's Office-Administration	Corey Dockser		All email communication between the Mayor's office and Northeastern University from January 1st 2020 to Sept. 10, 2020.
R000624-091020	Admin Closed	09-10-20	09-24-20	09-21-20	Public Records	SAGE Environmental, Inc.	SAGE Environmental, Inc.	451 Washington Street, Dorchester (Parcel ID 1700309000) Permits and documents related to underground storage tanks on the referenced property.
R000625-091020	Admin Closed	09-10-20	09-24-20	09-21-20	Public Records	Katie Gallagher	AEI Consultants	AEI Consultants has been commissioned to complete a Project Capital Needs Assessment and/or Phase I Environmental Site Assessment for the following property: City Square Senior Housing, located at: 42 Park St, Charlestown, MA 02129. Is this property within your jurisdiction? As part of this assessment, and due diligence, we are required to request the following information, including, but not limited to the following: Fire Department for information on the storage, generation, usage, or spillage of hazardous substances, petroleum products, pollutants, or control led substances, and any other environmental conditions for the property, records of fire inspections for the property, AND copies of any outstanding fire code violations. Who would be the appropriate contacts to provide all necessary information and documents? Please notify me in advance if the fees for this request are estimated to exceed \$75. Thank you in advance for your help.
R000626-091020	Admin Closed	09-10-20	09-24-20	09-18-20	Fire Department	John O'Keefe	Lefty Claims	Fire report for fire at 567 Park Street Boston Ma on 7/28/2020
R000627-091020	Admin Closed	09-10-20	09-24-20	09-21-20	Public Records	John Berthold IV	Bureau Veritas	Dear Sir or Madam: Bureau Veritas is an engineering firm currently conducting a property condition survey of the following property on behalf of the property owner: Property Name: Providence House Address: 180 Corey Road City, State, Zip: Brighton, MA 02135 Bureau Veritas Project No: 145839.20R000-001.040 As part of this process, and a requirement of U.S. Department of Housing and Urban Development (HUD), we are submitting this request for information specific to the property. Please provide us with the following information concerning the property: 1) Fire Department Inspection Records – Last 3 years. 2) Any OUTSTANDING Fire code violations on file. If Yes, please provide documentation describing the violation(s). Any follow-up documentation may be returned via email (John.Berthold@bvna.com), or faxed to 410.785.6220, or mailed to: Bureau Veritas Attn: John W. Berthold IV, Project Coordinator 10461 Mill Run Circle, Suite 1100 Owings Mills, Maryland 21117 If you need additional information to complete this request, please contact me by email at John.Berthold@bvna.com or at 800.733.0660 x6556. Please contact me prior to processing if the cost will exceed \$50.00. Thank you for your prompt attention to this matter. Best regards, John W. Berthold IV Project Coordinator Bureau Veritas 10461 Mill Run Circle, Suite 1100 Owings Mills, MD 21117 phone: 1 800 733 0660 x 6556 fax: 1 410 785 6220 John.Berthold@bvna.com www.bvna.com Shaping a World of Trust
R000628-091020	Admin Closed	09-10-20	09-24-20	09-18-20	Public Records	John Berthold IV	Bureau Veritas	Dear Sir or Madam: Bureau Veritas is an engineering firm currently conducting a property condition survey of the following property on behalf of the property owner: Property Name: Providence House Address: 180 Corey Road City, State, Zip: Brighton, MA 02135 Bureau Veritas Project No: 145839.20R000-001.040 As part of this process, and a requirement of U.S. Department of Housing and Urban Development (HUD), we are submitting this request for information specific to the property. Please provide us with the following information concerning the property: 1) Please complete, sign, and return to us the attached building code certification form concerning the property. 2) Any OUTSTANDING Building code violations on file. If Yes, please provide documentation describing the violation(s). 3) Zoning designation (ie "R – Residential") for the property. 4) Whether the property, in general, is a conforming use. 5) Any OUTSTANDING Zoning code violations on file. If Yes, please provide documentation describing the violation(s). 6) If destroyed by fire or natural disaster, the building(s) can be rebuilt as an assisted living and memory care facility. 7) Please provide a copy of the relevant ordinances concerning the property. Any follow-up documentation may be returned via email at John.Berthold@bvna.com), or faxed to 410.785.6220, or mailed to: Bureau Veritas Attn: John W. Berthold IV, Project Coordinator 10461 Mill Run Circle, Suite 1100 Owings Mills, Maryland 21117 If you need additional information to complete this request, please contact me by email at John.Berthold@bvna.com or at 800.733.0660 x6556. Please contact me prior to processing if the cost will exceed \$50.00. Thank you for your prompt attention to this matter. Best regards, John W. Berthold IV Project Coordinator Bureau Veritas 10461 Mill Run Circle, Suite 1100 Owings Mills, MD 21117 phone: 1 800 733 0660 x 6556 fax: 1 410 785 6220 John.Berthold@bvna.com www.bvna.com Shaping a World of Trust
R000629-091020	Assigned	09-10-20	09-24-20		COB Archives	Dolores Boogdarian		Correspondence or internal memoranda from or to John Connolly or to or from Mayor Flynn regarding Boston University - January 1, 1984, to December 31, 1993 Correspondence or internal memoranda from or to John Connolly or to or from Mayor Flynn regarding the Commonwealth Armory - January 1, 1984, to December 31, 1993 Correspondence or internal memoranda from or to John Connolly or to or from Mayor Flynn regarding Audubon Circle neighborhood - January 1, 1984, to December 31, 1993 Correspondence or internal memoranda from or to John Connolly or to or from Mayor Flynn regarding disposition of Boston University property - January 1, 1984, to December 31, 1993
R000630-091020	Admin Closed	09-10-20	09-24-20	09-21-20	Public Records	Katie Gallagher	AEI Consultants	AEI Consultants has been commissioned to complete a Project Capital Needs Assessment and/or Phase I Environmental Site Assessment for the following property: City Square Senior Housing, located at: 42 Park St, Charlestown, MA 02129. Is this property within your jurisdiction? As part of this assessment, and due diligence, we are required to request the following information, including, but not limited to the following: Building Department for any copies of Certificates of Occupancy, building permits from the last 10 years (year, type of permit, and owner/applicant), AND copies of any outstanding building code violations. Planning and Zoning a zoning letter to identify if the property has Activity and Use Limitations (AULs), defined as legal or physical restrictions or limitations on the use of, or access to the property, the current zoning classification of the property, AND copies of any outstanding zoning code violations. Who would be the appropriate contacts to provide all necessary information and documents? Please notify me in advance if the fees for this request are estimated to exceed \$75. Thank you in advance for your help!
R000633-091120	Admin Closed	09-11-20	09-25-20	09-21-20	Public Records	Lani Moala	NV5	9/11/2020 Subject Property: 903-909 Mass Ave. Boston, MA Parcel: 0801004000 & 0801004001 Dear Municipality Official, At our client's request, we are seeking the following information: •Code Violations: Please note whether or not there are currently any open/outstanding fire code violations of record that apply to the subject property. Please advise us at your earliest convenience of any additional fees or forms, if any of these items is not available or if I should be directing any portion of my request to another party. We are on a strict timeline, and your prompt attention to this request is greatly appreciated. Upon completion, please forward the information via email or toll-free fax (877) 600-6856. We truly appreciate your help with this request and look forward to your reply. Please feel free to contact me toll-free at (800) 787-8390 or via email at Lani.Moala@NV5.com with any questions or concerns you may have regarding this request. Thank you very much for your assistance! Lani Moala, NV5 Zoning Analyst
R000634-091120	Admin Closed	09-11-20	09-25-20	09-21-20	Public Records	Lani Moala	NV5	9/11/2020 Subject Property: 903-909 Mass Ave. Boston, MA Parcel: 0801004000 & 0801004001 Dear Municipality Official, At our client's request, we are seeking the following information: •Any Variances, Special Permits, Conditions, etc: Please note the existence of these items as they relate to the subject property and supply documentation, if available. •Code Violations: Please note whether or not there are currently any open/outstanding zoning or building code violations of record that apply to the subject property. •Certificates of Occupancy: Please supply copies of any existing certificates of occupancy for the subject property. If none are available, please state the reason for this and whether there is any expected enforcement action due to the lack of certificate copies. •Approved Site Plan and/or Conditions of Approval, if applicable: Please supply available documents, particularly if the subject property is located in a Planned Development. Please advise us at your earliest convenience of any additional fees or forms, if any of these items is not available or if I should be directing any portion of my request to another party. We are on a strict timeline, and your prompt attention to this request is greatly appreciated. Upon completion, please forward the information via email or toll-free fax (877) 600-6856. We truly appreciate your help with this request and look forward to your reply. Please feel free to contact me toll-free at (800) 787-8390 or via email at Lani.Moala@NV5.com with any questions or concerns you may have regarding this request. Thank you very much for your assistance! Lani Moala, NV5 Zoning Analyst

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000635-091120	Assigned	09-11-20	09-25-20		Elections	Tim Desmond		Dear City of Boston Election Department, I request that a copy (preferably digital) of the documents containing the following information be provided: Any work emails or other records (including but not limited to: notes, memos, electronic messages, audio recordings, drafts, internal website posts, or other records) sent from or to the City of Boston Election Department employees regarding the decision (or possible decision) on the placement of the election dropbox(es), the time limitation on voters (hours of city hall) and the number of dropboxes placed (1). This should include any records regarding the impact of the decision or predicted possible impact to the ability of voters to return their ballots in a timely manner. It shall also include any records involving correspondence with the Massachusetts Secretary of State's Office regarding dropboxes. This should include any of records regarding a potential to have multiple dropboxes in different locations across Boston, and options to ensure these are secure and available 24/7 before election day. This shall include any records of budget shortfalls that may have impeded possible options and records detailing that they did impede options for dropboxes. I recognize that you may charge reasonable costs for copies, as well as for personnel time needed to comply with this request. If you expect costs to exceed \$0.00, please provide a detailed fee estimate. If possible please, send any documents pursuant to this request to as an attachment to the provided email address. The Public Records Law requires you to provide me with a written response within 10 calendar days. If you cannot comply with my request, you are statutorily required to provide an explanation in writing. All the best, Tim Desmond
R000636-091120	Assigned	09-11-20	09-28-20		Boston Cannabis Board	Sarah McGarr	Pierce Atwood LLP	*New Dia, LLC's complete application package, including all supplemental submissions made by or on behalf of the applicant to the City of Boston, including all filed lease, purchase, or option agreements; beneficial interest, capital disclosure and organizational structure forms; as well as all attestations made under the pains and penalties of perjury, including but not limited to those materials required to be submitted by the Boston Cannabis Board on or before Monday, August 31, 2020. *All communications made by or on behalf of Trulieve, Inc. or Life Essence, Inc. to the City of Boston, including but not limited to Trulieve's electronic communication to the Boston Cannabis Board made on Wednesday, September 9, 2020. *All communications, electronic or otherwise, made by or on behalf of New Dia, LLC made to any City of Boston employee or appointee between June 1, 2020 and September 11, 2020, including but not limited to a communication made to Boston Cannabis Board Chair Kathleen Joyce, Executive Secretary Lesley Hawkins, and Chayla White.
R000637-091220	Admin Closed	09-12-20	09-28-20	09-21-20	Public Records	LEO BELLUOMINI		Bankruptcy status of Fredrick K Mulhaupt
R000638-091320	Assigned	09-13-20	09-28-20		Mayor's Office-Administration	Camille Caldera	The Harvard Crimson	Emails, letters, and other correspondence between Boston city officials and administrators at Harvard University (Lawrence S. Bacow, Alan M. Garber, Katherine N. Lapp, and their staff) concerning coronavirus and COVID-19 since 01/01/2020.
R000644-091520	Full Release	09-14-20	09-28-20	09-22-20	Licensing Board	Colman Herman	Freelance Reporter	This is a public records request for copies of the permits to offer outside dining to the following establishments located on Dorchester Avenue in Dorchester Lower Mills. 1) The Bowery 2) Bred 3) Lower Mills Tavern 4) Sweet Life Bakery & Cafe I am making this request as a freelance reporter. Thanks.
R000639-091420	Admin Closed	09-14-20	09-28-20	09-28-20	Law Department	Shahrazad Asadi		Traffic camera footage of an accident Date of accident: 22-Aug-2020 Time of accident: Around 14:10 Location of accident: Melnea Cass Blvd - Harrison Ave intersection Cars involved: Black Mercedes-Benz GLC 300 (my car) and White Nissan Altima
R000641-091420	Assigned	09-14-20	09-28-20		Law Department	Josh Seim		My name is Josh Seim and I was in an accident on Brookline ave next to Fenway on Tuesday night, September 8th. I have attached photos, where there is a 3 camera system labeled Boston police department that should have caught the whole thing. The person I was involved in the crash with is being negligent on his insurance claim and this footage can prove me as 0% liable. It happened at around 11:30 pm possibly a little before or after, my pictures time stamped it 11:48pm. Please let me know if there's anything you can do to provide me with this footage, or allow me to give a point of contact to my insurance, Usaa. I've also added a photo of where the accident occurred. Thank you for your time.
R000714-092820	Full Release	09-15-20	09-29-20	10-09-20	Animal Care and Control	Harold Kirkland		Listed information requested pertains to MGL Chapter 140 Section 153. (1). Copy of Issuance of Warrant Forms to Animal Care and Control for the Years 2019-2020 and 2020- 2021. I would like this information electronically. If you have any questions or comments, feel free to send me an email at hjmk01@gmail.com Harold Kirkland
R000649-091520	Assigned	09-15-20	09-29-20		Economic Development	Paul Singer	GBH News Center for Investigative Reporting	The city of Boston has a Boston Resident Jobs Policy that was established in a 1983 ordinance that has been amended/updated several times since, most recently by Mayor Walsh in 2017. The ordinance empowers the Boston Employment Commission to recommend sanctions against contractors who fail to meet the employment targets in the ordinance including fines and denial of rights to participate in future projects for up to three years. My understanding is that those recommendations are sent to the contracting agencies for implementation. Please provide me copies of each recommendation of sanctions the Commission has issued since 2010 and copies of all sanction letters or other formal enforcement actions that have been issued by the relevant contracting agencies as a result of those recommendations. Many thanks for your assistance. Paul Singer
R000645-091520	Assigned	09-15-20	09-29-20		Public Schools	Kyra Senese	The Brown Institute for Media Innovation	Under the Massachusetts Public Records Act § 66-10 et seq., we request that a copy of the following documents be provided: 1) Email correspondence and all underlying documentation contained therein, between Aug. 15, 2020, and the date this request is ultimately fulfilled sent to, from or copied to Brenda Cassellius containing any of the following non-case-sensitive key-strings: "COVID"; "coronavirus"; "reopen"; "outbreak" If there are any fees for searching or copying these records, please inform us first if the cost will exceed \$100. However, the law allows you to impose a waiver or reduction of fees when information is sought in the public interest, as is the case for this request. We are a nonprofit organization working on behalf of news organizations, academics and other public bodies to provide clear, timely information for public dissemination and we have recently published our findings in The New York Times, The Washington Post and other publications. This information is in the public interest as coronavirus remains a threat to public health. The Massachusetts Public Records Act requires a response to this request within 10 days. If access to the records I am requesting will take longer than this amount of time, please contact me with information about when I might expect copies or the ability to inspect the requested records. Please provide any responsive records in electronic format by email attachment, if at all possible. For any documents that are withheld on the grounds of an exemption, privilege, or other reason, please justify each omission separately by reference to specific exemptions of the Act, and release all reasonably segregable portions of otherwise exempt material. Include information contained in the material that otherwise would be considered non-responsive to the specific request. We reserve the right to appeal any decisions. We will only modify this request in writing, not via telephone. Thanks in advance for your assistance. If you need to discuss this request, I can be reached at 630-608-8844. Thank you for your consideration of my request. Regards, Kyra Senese 2960 Broadway New York, NY 10027
R000646-091520	Admin Closed	09-15-20	09-29-20	09-23-20	Fire Department	Chase Marshall	Sheff Law Offices, PC	All records of elevator rescues at 533 Cambridge Street, Allston, MA 02134 from 1/1/2015 to the present.
R000647-091520	Full Release	09-15-20	09-29-20	09-30-20	Elections	Lisa Parr		I would like to request the most recent state extract for the resident list. I need this in electronic tabular format (xls, csv, txt) and to contain at least the following: Full Name Complete Physical Address Complete Mailing Address Occupation DOB Gender I would like all other information contained in the report as well. Please send this to me via email. Thank you, Lisa
R000648-091520	Admin Closed	09-15-20	09-29-20	09-21-20	Public Records	Ginny Henderson	EBI Consulting	I am doing a Phase 1 Environmental Site Assessment on the property located at Don Orion Home, 111 Orient Ave, East Boston, Suffolk Co, MA. An additional address for the property is 147 Orient Ave. If any fees are likely to exceed \$100, please notify me prior to fulfillment of this request. Please let me know if the County et al has any record or knowledge of: -How long the property has been connected to municipal water and sewer systems. -Water supply we is or current/former septic systems. -Past uses, original or current building permits, date of construction, certificates of occupancy, former buildings, or building code violations. -Stormwater management systems. -Generation, transportation, storage, treatment, disposal, and/or spills or releases of hazardous substances or petroleum products at the Subject Property. -Existing or historic underground or aboveground storage tanks associated with the Subject Property. Thank you for your time.
R000650-091520	Admin Closed	09-15-20	09-29-20	10-09-20	Public Works	Friedrich Lu		Today around 11 am, a city worker drove a pick-up truck to the back of 219 W Canton Street, Boston. The truck was city's, with white paint and yellow stripes, whose side said Department of Public Works and Massachusetts license plate "MB-583." It was about 11 am (I did not have a timer, so it was a rough estimate). The mission of that employee and the truck was to pick up trash from 219 W Canton Street, Apt #1, which contractor's trash truck obviously had missed half an hour before (that presumably prompted the homeowner (of 219 #1) to call a mayor's hotline 311, which in turn sent the worker there). The driver of the city truck mentioned above was a black male of about 55 years. I hope to obtain the name of the driver/ employee.
R000658-091720	Full Release	09-16-20	09-30-20	10-14-20	Public Library	Colman Herman	Freelance Reporter	Ms. Carver, This is a public records request. 1) On September 1, 2020, I asked Lisa Polack the following question, "Has BPL adjusted the fee WGBH pays to the library? If it has, please provide me with the details." 2) On September 3, 2020, Ms. Polack responded to me as follows, "The Operating Standards for the News Feed Cafe state that: 'If the President of Landlord and/or the City of Boston should elect to close the Central Library for any reason, all events shall be canceled for said period of time and Landlord will not be liable for Tenant for any potential losses and Tenant shall have no obligation for Fixed Rent or Additional Rent or amounts otherwise payable under the Lease with respect to any period of such closure.' [emphasis in original] "In addition, I wanted to note that The Catered Affair is actually the tenant; GBH subleases the space from them." 3) On September 3, 2020, I responded to Ms. Polack as follows, "I know it says that. So how much money was involved to date?" 4) On September 3, 2020, Ms. Polack responded to me as follows, "Wouldn't that be zero?" 5) On September 3, 2020, I responded to Ms. Polack as follows, "How much rent did they not have to pay to date?" 6) That was two weeks ago, but I never heard back from Ms. Polack. 7) Accordingly, please provide me with copies of records that would answer the question I pose in item #5 above. 8) Please note that I am filing this request in my capacity as a freelance reporter with no affiliation with any particular media outlet. Thanks. Colman Herman (617) 298-1008

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000657-091720	Duplicate Request	09-16-20	09-30-20	09-17-20	Public Records	Colman Herman	Freelance Reporter	Ms. Carver. This is a public records request. 1) On September 1, 2020, I asked Lisa Po lack the following question. "Has BPL adjusted the fee WGBH pays to the library?" If it has, please provide me with the details." 2) On September 3, 2020, Ms. Po lack responded to me as follows. "The Operating Standards for the News Feed Cafe state that: "If the President of Landlord and/or the City of Boston should elect to close the Central Library for any reason, all events shall be canceled for said period of time and Landlord will not be liable for Tenant for any potential losses and Tenant shall have no obligation for Fixed Rent or Additional Rent or amounts otherwise payable under the Lease with respect to any period of such closure." [emphasis in original] "In addition, I wanted to note that The Catered Affair is actually the tenant; GBH subleases the space from them." 3) On September 3, 2020, I responded to Ms. Po lack as follows. "I know it says that. So how much money was involved to date?" 4) On September 3, 2020, Ms. Pollack responded to me as follows. "Wouldn't that be zero?" 5) On September 3, 2020, I responded to Ms. Pollack as follows. "How much rent did they not have to pay to date?" 6) That was two weeks ago, but I never heard back from Ms. Po lack. 7) Accordingly, please provide me with copies of records that would answer the question I pose in item #5 above. 8) Please note that I am filing this request in my capacity as a freelance reporter with no affiliation with any particular media outlet. Thanks. Colman Herman (617) 298-1008
R000654-091620	Assigned	09-16-20	09-30-20	10-02-20	Inspectional Services	Juiana Mishkin	Tymann, Davis & Duffy LLP	Good afternoon: Pursuant to Massachusetts Public Records Law, I hereby request the following records: Copies of all architectural plans, including floor plans, in possession of the Inspectional Services Department relating to 1001 Boylston Street, Boston, MA 02115. Please contact me with any questions or concerns regarding this request. If the records cannot be transmitted electronically, or if there will be a fee associated with this request, please let me know. Thank you.
R000655-091620	Admin Closed	09-16-20	09-30-20	09-16-20	Public Records	Daniel Newman	Lynch & Lynch	Any and all documents concerning construction project(s) at 401 Beacon Street, Boston, MA 02115 from JULY 1, 2015 to DECEMBER 31, 2019, including applications, proposals, permits, decisions concerning any applications (i.e. approvals, denials, violations, etc.) and board minutes or committee notes regarding an hearings regarding such applications, should they exist. In addition, any materials related to same, including photographs, site plans, or drawings.
R000656-091620	Admin Closed	09-16-20	10-01-20	09-17-20	Public Records	MICHELLE WHITLOW		inspection all service report
R000688-092320	No Records Exist	09-17-20	10-01-20	11-11-20	Public Schools	Dawn Warburton	Oaktree Academy	Dear Superintendent Cassellius, This is a request under the Freedom of Information Act for a copy of the district's written plan to implement dyslexia screening procedures or protocols for students that demonstrate 1 or more potential indicators of a neurological learning disability including, but not limited to, dyslexia as approved in 2018 by the state. Additionally, we are requesting the name of the reading program currently implemented in grades kindergarten through third grade in general education, title 1, or special education program, where applicable. Oak Tree Academy (OTA) is a non-profit organization which provides advocacy, educational material, and workshops for parents of public-school children. Disclosure of the information requested herein is within the public interest, will benefit the parents of (district name) school children as well as the general public, and is not in the commercial interest of OTA or any individual. As such, we hereby request that you waive all fees associated with the costs for reproducing or e-mailing the requested information. We would prefer that the requested information be sent in electronic form to info@dawnwarburton.com or, where electronic sharing is not possible, to the address indicated below. Should you have any questions concerning this FOIA request or our petition for a waiver of fees, please do not hesitate to contact me at info@dawnwarburton.com or 508-296-0057. I look forward to your prompt attention to this request. Thank you for your assistance. Best Regards, A picture containing drawing~br~br~Description automatically generated Dawn Warburton
R000659-091720	Full Release	09-17-20	10-01-20	10-06-20	Conservation Commission	Katie Moore	Fort Point Associates	For NOI DEP 006-1038 (OOC was 2005, Amended OOC & Superceding OOC was also 2005, and the COC was 2010), I'm interested in anything that may be available (either digitally or via appointment), such as plans and/or the narrative. I am also hoping for any Notices of Intent or Orders of Conditions for "84 Atlantic Avenue".
R000660-091720	Admin Closed	09-17-20	10-01-20	09-18-20	Public Records	Caitlin Garvey	AEI Consultants	In regards to 52 Chauncey Street, Boston, MA: HEALTH DEPARTMENT: •Septic tank permits – installation and/or closure •Well permits – installation and/or closure (potable and/or groundwater monitoring) BUILDING & PLANNING DEPARTMENTS: •Certificates of Occupancy – historical and current •Records of building permits – historical and current •Building restrictions on the property including Activity and Use Limitations (AULs) •Environmental liens or environmental violations FIRE DEPARTMENT: •USTs & ASTs – installation, closure, and/or release information •Hazardous material storage or use reporting Any other miscellaneous environmental information is also appreciated.
R000661-091720	Admin Closed	09-17-20	10-01-20	09-18-20	Public Records	Carmel Loye	7 Keswick Street LLC	PL1036549 for Plumbing and 1036552 for gas. Address is 7 Keswick Street in Boston, MA
R000662-091720	Assigned	09-17-20	10-01-20		Elections	Stephanie Solis	Mass Live	This is a request under the Massachusetts Public Records Law (M.G.L. Chapter 66, Section 10). I am requesting affidavits and other complaints to the Boston Election Department, including, but not limited to affidavits and complaints made out to Commissioner Eneida Tavares, between July 15 and the present. I recognize that you may charge reasonable costs for copies, as well as for personnel time needed to comply with this request. If you expect the request to cost money, please provide a detailed fee estimate. For the purpose of assessing fees, this request is on behalf of MassLive and is part of news gathering purposes for the public interest, not for commercial purposes. I request a waiver of any fees associated with this request. If any fee must be incurred, please notify me before completing this request. I do not believe the records are exempt under MGL Chapter 66, Section 10. If you believe the records contain exempt material, the law requires that you redact only those portions of the records and release the remainder of the documents. The public requires you to provide me with a written response within 10 days of this request. This request was originally made via city email on September 4, 2020, eight business days ago. I'm attaching the correspondence for reference. If you cannot meet this request, you are statutorily required to provide a written explanation.
R000663-091720	Duplicate Request	09-17-20	10-01-20	10-19-20	Collecting	Harold Brauer	Recovery Asset Network	I would like to request a list of the city's uncashed checks that are over 180 days with a dollar value of \$500 and above. Please include the following information: original payee name, original check amount, original check number and date of the original check. Please forward the list to my attention at foia@recoveryassetnetwork.com
R000664-091820	No Records Exist	09-18-20	10-02-20	09-18-20	COB Press Office	Adriana Merino		I am requesting any News Media policies, rules, regulations or guidelines regarding staff's use of social media.
R000672-091820	Assigned	09-18-20	10-02-20		Public Schools	Talia Landry		Please see attached request
R000669-091820	Admin Closed	09-18-20	10-02-20	09-18-20	Public Records	William E. Gilda	617.963.5981	We are requesting that you provide us a copy of the following records from the Boston Police, Fire and EMT Department(s) concerning the motor vehicle accident involving Colin McGrath, Sloane McGrath, Tracey C. Lewis, Charlene Casey and Michael Racioppi, which occurred on July 25, 2018 at L and East Sixth Street in South Boston, Massachusetts (the "Motor Vehicle Accident"): 1. The complete Boston Fire, Police and EMT Department(s) investigative file(s) concerning the Motor Vehicle Accident; 2. All Boston Fire, Police and EMT Department(s) accident and/or incident reports regarding the Motor Vehicle Accident; 3. All operator statements regarding the Motor Vehicle Accident in the possession of the Boston Fire, Police and EMT Department(s); 4. A I witness statements regarding the Motor Vehicle Accident in the possession of the Boston Fire, Police and EMT Department(s); 5. All documents relating to any investigation regarding the cause of the Motor Vehicle Accident in the possession of the Boston Fire, Police and EMT Department(s); 6. All documents relating to any accident reconstruction regarding the Motor Vehicle Accident in the possession of the Boston Fire, Police and EMT Department(s); 7. All photographs, videos, diagrams or other drawings regarding the Motor Vehicle Accident in the possession of the Boston Fire, Police and EMT Department(s); 8. All photographs, videos, diagrams or other drawings regarding injuries to any person involved in the Motor Vehicle Accident in the possession of the Boston Fire, Police and EMT Department(s); 9. All communications sent to and from and between the City of Boston, including but not limited to the EMT, Fire and Police Department, concerning the Motor Vehicle Accident; and 10. All other documents regarding the Motor Vehicle Accident in the possession of the Boston Fire, Police and EMT or any other City of Boston Department(s). We recognize that you may charge reasonable costs for copies, as well as for personnel time needed to comply with this request.
R000671-091820	Full Release	09-18-20	10-02-20	10-02-20	Transportation Department	Samantha Sminck	WHDH	A list of the top five ticket writers for parking enforcement officers and how many tickets they issued in the last year or two.
R000673-091820	Assigned	09-18-20	10-05-20		Public Records	Nathaniel Story		I request records of all the Public Record Requests in the bostonma.govqa.us portal (City of Boston Public Records Center), going as far back as records exist. Please include all fields present in each record including but not limited to: Reference No Status Balance Due Payments Department Describe the Record(s) Requested Preferred Method to Receive Records Thanks! Nathan
R000675-091920	Partial Release	09-19-20	10-05-20	09-29-20	Animal Care and Control	Stella Elwood	Tufts University Cummings School of Veterinary Medicine	I would like all dog bite reports going back as far in time as possible. These will be used for public health analyses.
R000676-092120	No Records Exist	09-21-20	10-05-20	09-28-20	Law Department	Claire Lamitie		Video footage from Saturday, August 22, 2020 10:30am-12:00pm at the following intersections: Mass Ave and Melnea Cass Blvd Mass Ave and Southampton St Southampton St and Melnea Cass Blvd Mass Ave and Albany St
R000677-092120	Assigned	09-21-20	10-05-20		Elections	Oren Sellstrom	Lawyers for Civil Rights	Records regarding drop boxes for the 2020 election cycle. Please see attached file for more complete request.
R000678-092120	No Records Exist	09-21-20	10-05-20	09-29-20	Public Records	Chris Smith	R.G.A	I am requesting copies of all record requests submitted by Gordie Loewen (gordielowen@gmail.com) from January 1, 2020, to September 21, 2020.
R000679-092120	No Records Exist	09-21-20	10-05-20	10-09-20	Public Works	Kristen Hurley	Gordon Law Group, LLP	A copy of the prevailing wage rate schedule(s) applicable to workers operating tri-axle trucks delivering ready-mix concrete to public works projects in the City of Boston from October of 2010 through the present. Please see attached letter for additional details.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000680-092120	Assigned	09-21-20	10-06-20		Department of Innovation and Tech	Rui Lin Wang		This is a request under the Massachusetts Public Records Act. We are requesting information about web traffic on the financial reporting section of Audit Department web site (https://www.boston.gov/departments/auditing). We hereby request the following records pertaining to this section of the site from 2010 to 2020: 1.The date and time of an anonymized web-click. We ask for the clicks to be anonymized because we do not need personally identifying information such as IP addresses. 2.The specific file requested/downloaded.
B001497-092220	Waiting for Clarification	09-22-20	10-06-20		Law Department	Amy Li		He lo, I was interested in video cameras of license plate of the person who fled during incident of car collision hit and run at Morton st at Washington St in Boston on 9/19/20 between 2:15-2:45PM. Witnesses describe car as Ford Explorer who rear ended my car. The injured vehicle is my white Toyota RAV4 2017.
R000682-092220	Withdrawn	09-22-20	10-06-20	10-09-20	Law Department	Joe Allen	Joe Allen Detective Agency	Hi, My name is Joe Allen. I am a licensed private detective - MAIRP0744F. I would like to request any stored video from the Traffic Camera at the intersection of Cambridge Street and New Chardon Street. The date is 09-07-2020 (within the thirty day request) and the time frame is 2:00 p.m. to 5:00 p.m. I am conducting a court appointed criminal defense investigation regarding an alleged incident that occurred in this area. Thank You. Joe Allen. 617 413 0328.
R000686-092220	Assigned	09-22-20	10-06-20		Air Pollution Control Commission	Sofia Owen	Alternatives for Community & Environment (ACE)	Alternatives for Community & Environment (ACE) submits this request under the Public Records Law, G.L. c. 66 § 10, for public records in the custody of the City of Boston, specifically the Environment Department, Transportation Department, Boston Police Department, City Council, and the Mayor's office. The purpose of this request is to obtain information relating to the implementation and enforcement of the Ordinance to Protect Air Quality Emissions Throughout the City of Boston by Reducing Fuel Emissions, Boston Municipal Code § 7-2.3 (hereinafter referred to as "the ordinance" or DERO). ACE is a community-based environmental justice organization that led the coalition that got DERO passed in collaboration with the City of Boston in 2015 and remains concerned about the impacts of diesel emissions and poor air quality on Roxbury residents and other communities of color in Boston. As used in this request, "record" and "records" are defined as in the Public Records Law. Unless otherwise stated, the time period for which records are requested is June 3, 2015 to the present. We hereby request electronic copies of the following documents: 1.All records indicating or reflecting the discussion, preparation, drafting, or editing of contract provisions meant to ensure compliance with DERO within City construction contracts, including, but not limited to, any standard form contract language invoking DERO. 2.All records indicating or reflecting the scope of DERO compliance by contractors in City projects that are subject to DERO (all construction contracts entered into by the City of Boston with an estimated cost in excess of two million dollars), including, but not limited to, any aggregated data on City contractors and the vehicles they are using, and any evidence of contractors complying with requirement to site staging areas away from air intakes and operable openings of adjacent buildings. 3.All records indicating or reflecting the discussion, preparation, drafting or editing of reports to the City Council and the Mayor's Office detailing the progress of DERO's implementation, pursuant to Boston Municipal Code §7-2.5(f)(2). 4.All records indicating or reflecting the discussion, preparation, or drafting of a review of the requirements for diesel emissions control equipment for a City and City-contracted vehicles, pursuant to Boston Municipal Code § 7-2.3(f)(5). 5.All records indicating or reflecting the discussion, preparation, drafting or editing of a report to the Mayor with recommended changes to the requirements for diesel emissions control equipment for all City and City-contracted vehicles pursuant to Boston Municipal Code § 7-2.3(f)(5). 6.All records indicating or reflecting the discussion, preparation, or drafting of a review of the length of time that diesel engines not owned by contractors may remain on a project site without requiring emissions reductions or retrofit technology, pursuant to Boston Municipal Code § 7-2.3(f)(4). 7.All records indicating or reflecting the discussion, consideration, or analysis of how to enforce DERO's anti-idling provisions. 8.All records indicating or reflecting the issuance of fines or other enforcement actions against individuals or companies for violating the provisions of DERO, including but not limited to, warnings issued, fines levied, and enforcement actions considered but not ultimately taken by any officials empowered to enforce DERO. 9.All records indicating or reflecting the discussion, preparation, or creation of a process for the enforcement of DERO's anti-idling provisions by the BTD and/or BPD, including, but not limited to, any guidance given to traffic enforcement officers about DERO. 10.All records indicating or reflecting the aggregate number of individuals BTD and BPD have sanctioned for DERO violation
R000687-092220	No Records Exist	09-22-20	10-07-20	10-19-20	Public Records	Michael Wolfer	Butler	All documents related to the 1972 rehabilitation project concerning the Southern High Water Main - during which a cement line was added to the main. All records from 1/1/2010 concerning the inspection, service, or repair of the Southern High Water Main at or near Harrison Avenue and Perry Street, South End.
R000715-092820	Assigned	09-23-20	10-07-20		Public Facilities Department (PFD)	Catherine B. Kramer		for a copy of the following documents and materials in Boston's possession, custody, or control: 1. The current contract(s) for recyclables processing between Boston and its thirdparty contractor(s). We will reimburse Boston for the reasonable costs involved in copying
R000691-092320	No Records Exist	09-23-20	10-07-20	09-30-20	Inspectional Services	Gloria Alfonso		I am requesting, if I may, a copy of the inspection that was done for me in 2015 to be able to move into my Section 8 apartment at 24 Albion Street Apt 2 back in 2015. I have completed 5 yrs here and my landlords have already done their own inspection. Although I am respectful of my landlords I feel moving forward I may need this for my own personal records so that I remain responsible and not taken advantage of.
R000692-092320	Admin Closed	09-23-20	10-07-20	09-24-20	Public Records	Alyssa Luehrs		I am seeking the current vendor for Boston EMS's current ePCR hardware as well as the number of vehicles they have.
R000694-092420	Full Release	09-24-20	10-08-20	10-28-20	Treasury	Mark Warren		All unclaimed property held by the City, including funds paid or deposited in actions or proceedings in the several courts in the City; uncashed checks issued by the City or any departments; unclaimed property tax refunds or overpayments; and unclaimed monies deposited or posted with the City by entities to ensure completion of construction related projects that have not yet been refunded to the developer or depositor (i.e., escrows, performance bonds). Please only include items that are still eligible for release as of today and have not been escheated to a state unclaimed property office. The released data should include the following information as applicable: Payee/Owner Name; Do lar Amount; Address; Check Number; Name of originating City agency.
R000695-092420	Admin Closed	09-24-20	10-08-20	10-22-20	Clerk's Office	Deanna Bono		Any document(s) that show/identify the previous home owners of 39 Long Ave Alston, MA 02134
R000696-092420	Full Release	09-24-20	10-08-20	10-26-20	Elections	Daniel Bernstein		I am requesting the most recent annual Boston city census data restricted to just Allston-Brighton. My preferred format is an Excel spreadsheet or a file type that can be imported into Excel.
R000697-092420	Full Release	09-24-20	10-08-20	11-04-20	Inspectional Services	alyssa farmer	savannah college of art and design	I am requesting plans for the Louis Boston building off of newberry street for an interior design project for school.
R000707-092820	Full Release	09-25-20	10-09-20	10-22-20	Clerk's Office	Michael Stevenson	Rob Levine & Associates	This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting that I be provided a copy of the following records: 1. Any and all documents concerning or otherwise relating to businesses owned or operated by Daniel A. Del Vecchio and/or Back Bay Plastic Surgery in the City of Boston including, but not limited to all initial license applications, renewal applications, corporate filings, license revocations, license suspensions, etc. 2. Any and all documents concerning or otherwise relating to any physician registrations filed by Daniel A. Del Vecchio and/or Back Bay Plastic Surgery including, but not limited to all initial license applications, renewal applications, corporate filings, license revocations, license suspensions, etc.
R000706-092720	Admin Closed	09-25-20	10-09-20	09-27-20	Inspectional Services	kylie moscovitz		how can I request public records for 500 Soldiers Field Road? I would like to request the site plan, certificate of occupancy, special permits, variances, and open zoning or building code violations
R000699-092520	Admin Closed	09-25-20	10-09-20	10-16-20	Inspectional Services	Joseph Bussiere	Manning Gross Massenburg LLP	Complete copy of all records pertaining to the following: 1. Coppersmith Village, 99 Bonker Street, Boston, MA; and 2. 72-74 Liverpool Street, Boston, MA.
R000700-092520	Assigned	09-25-20	10-09-20	09-28-20	Public Schools	William Elms		HIGH SCHOOL DIPLOMA
R000701-092520	Assigned	09-25-20	10-09-20		Law Department	Bethany Rogers		Any and all video footage from cameras located at Seybolt Park AND at, or within one city block of, 800 Washington Street, Boston, MA 02111 for the period beginning September 11, 2020 at 6:00 a.m. and ending September 11, 2020 at 7:00 a.m.
R000702-092520	Assigned	09-25-20	10-13-20		Elections	Chris Smith	R.G.A	City of Boston (MA) 1 City Hall Square, Room 615 Boston, MA 02201 Submitted via Online Form Re: Public Records Request Dear Shawn Williams: This is a request under the Massachusetts Public Records Act, G.L. c. 4, § 7(2b). I am requesting copies of voter registration applications/affidavits of the following (listed below): -Andrea Joy Campbell - b. 06/11/1982 -Matthew Lyle Scheier - 11/11/1974 -Alvin R. Campbell, Sr - b. 07/1933 -Alvin R. Campbell, Jr - b. 08/1980 (SSN: [REDACTED]) -Andre Cyril Campbell - b. 06/11/1982 -Arnold S. Campbell - b. 06/1935 I am requesting copies of current (and past) voter profiles of the following (listed below): -Andrea Joy Campbell - b. 06/11/1982 -Matthew Lyle Scheier - 11/11/1974 -Alvin R. Campbell, Sr - b. 07/1933 -Alvin R. Campbell, Jr - b. 08/1980 (SSN: [REDACTED]) -Andre Cyril Campbell - b. 06/11/1982 -Arnold S. Campbell - b. 06/1935 I am requesting copies of all voter history records of the following (listed below): -Andrea Joy Campbell - b. 06/11/1982 -Matthew Lyle Scheier - 11/11/1974 -Alvin R. Campbell, Sr - b. 07/1933 -Alvin R. Campbell, Jr - b. 08/1980 (SSN: [REDACTED]) -Andre Cyril Campbell - b. 06/11/1982 -Arnold S. Campbell - b. 06/1935 I am requesting copies of change-of-address forms of the following (listed below): -Andrea Joy Campbell - b. 06/11/1982 -Matthew Lyle Scheier - 11/11/1974 -Alvin R. Campbell, Sr - b. 07/1933 -Alvin R. Campbell, Jr - b. 08/1980 (SSN: [REDACTED]) -Andre Cyril Campbell - b. 06/11/1982 -Arnold S. Campbell - b. 06/1935 I am requesting copies of change-of-party forms records of the following (listed below): -Andrea Joy Campbell - b. 06/11/1982 -Matthew Lyle Scheier - 11/11/1974 -Alvin R. Campbell, Sr - b. 07/1933 -Alvin R. Campbell, Jr - b. 08/1980 (SSN: [REDACTED]) -Andre Cyril Campbell - b. 06/11/1982 -Arnold S. Campbell - b. 06/1935 I am requesting copies of all absentee ballot requests of the following (listed below): -Andrea Joy Campbell - b. 06/11/1982 -Matthew Lyle Scheier - 11/11/1974 -Alvin R. Campbell, Sr - b. 07/1933 -Alvin R. Campbell, Jr - b. 08/1980 (SSN: [REDACTED]) -Andre Cyril Campbell - b. 06/11/1982 -Arnold S. Campbell - b. 06/1935 I am willing to pay fees for this request up to a maximum of \$100. If you estimate that the fees will exceed this limit, please inform me first. Thank you for your time and consideration of this request. I look forward to your prompt response. Sincerely, Chris Smith R.G.A. 17145 J West Blumound Road, #164 Brookfield, WI 53005 p) 571-317-1804 f) 262-264-1113 requests@redgroupanalytics.com

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000703-092520	Exemption Denial	09-25-20	10-13-20	10-13-20	Office of Human Resources	Chris Smith	R.G.A	City of Boston (MA) 1 City Hall Square, Room 615 Boston, MA 02201 Submitted via Online Form Re: Public Records Request Dear Shawn Williams: This is a request under the Massachusetts Public Records Act, G. L. c. 4, § 7(26). I am requesting releasable copies of personnel files of the following individuals (listed below). Responsive documents would include salary data, onboarding materials (e.g. acknowledgments of employee policies, emergency contact information, etc.), disciplinary documents (e.g. claims, investigations, mediation notes, disciplinary actions), performance reviews, letters of promotion, and hiring documents (e.g. resumes, curriculum vitae, job applications, job descriptions, interview notes, ability tests, professional references, cover letters, etc.). <div>Andrea Joy Campbell - b. 06/11/1982 </div>Matthew Lyle Scheier - 11/11/1974 I am willing to pay fees for this request up to a maximum of \$100. If you estimate that the fees will exceed this limit, please inform me first. Thank you for your time and consideration of this request. I look forward to your prompt response. Sincerely, Chris Smith R.G.A. 17145 J West Bluemound Road, #164 Brookfield, WI 53005 p) 571-317-1804 f) 262-264-1113 requests@redgroupanalytics.com
R000704-092720	Full Release	09-27-20	10-13-20	10-22-20	Clerk's Office	Paul Wagner		I Slipped and fell at 618 Columbus Ave. in Roxbury. I was working for the federal government as many numerator for the 2020 census after numerous attempts at the two apartments at the same address when I was turning to leaving my foot rolled over a 1 inch lip which caused my body to be thrown to the sidewalk unprotected. I am looking to find the owner of the building at 618 Columbus Ave
R000705-092720	Full Release	09-27-20	10-13-20	10-22-20	Clerk's Office	Paul Wagner		I fell due to The negligence of a restaurant that's right below my building Al i Rotti a Jamaica restaurant. I cannot find any listing for anywhere. But has been in business since I moved into this building nearly 7 years ago? I need to find out who the owner is? I needed a spine surgery after falling. I called the city at 311 numerous times over a seven month. To try and get the rain gutters fixed. Which was the reason why I felt they had holes throughout them they were rusted and rotted through and not my property manager did anything about it, nor did the owner of the Jamaican restaurant which is right where the water landed on the sidewalk causing black ice. Even Boston inspectional services has some responsibility because I showed the video of how bad The leak was with an inspector in April a month after I fell last year. I fell on March 10 and I was in horrendous pain until I had surgery on December 5 of 2020. Now I have fallen a second time at a different address very close to my own home due to walkways or sidewalks being unsafe for people to go on. I want to hold the parties responsible for my falling responsible. First I need the name of the owner of the Jamaican restaurant so I can file at least a small claims against him. It's not fair that I slipped and fell on black ice on the sidewalk due to two big holes that were dripping and spraying water all day long in a wind canyon making the perfect conditions to create ice. Please get me the information about who owns the Jamaican restaurant on the corner of Coventry Street and Tremont Street. Please and thank you
R000708-092820	Duplicate Request	09-28-20	10-13-20	10-21-20	Law Department	Chaude Johnson		I need video evidence of a hit and run for Friday, September 18.
B001531-092820	No Records Exist	09-28-20	10-13-20	10-09-20	Law Department	Dan Elio	Travelers Insurance	I'm looking to review traffic camera footage from the intersection of Milk Street & Surface Road as our insured had motor vehicle accident. Shawn Kivekas was the driver of 2017 Ford F450 & other vehicle was 2006 Honda Odyssey w/ Rhode Island registration/plate.
R000709-092820	Admin Closed	09-28-20	10-13-20	10-28-20	Inspectional Services	Matthew George	Stantec	Records pertaining to the parcel at 58 Rowland St. Environmental reports/assessments. Documents pertaining to spills or releases of substances at this address. Incident reports or investigations. Underground Storage Tanks (USTs), above ground storage tanks (ASTs), site plans, maps, as-built drawings, use of aqueous firefighting foam, environmental or health violations
R000711-092820	Duplicate Request	09-28-20	10-13-20	10-21-20	Law Department	Chaude Johnson		I NEED VIDEO EVIDENCE OF A HIT AND RUN PLEASE! FRIDAY SEPTEMBER 18 AFTER 4 P.M. EXACT TIME UNKNOWN The accident happened on Wayland Street with the nearest intersection being Howard Avenue. My white Ford Escape was struck on the rear driver side while parked on the right side of the street facing Howard and the camera would be facing the front end of my car on the left side. I know it had to have happened after 4 p.m. because that's when I got home from work. Please let me know if there is anything else you need. Thank you so much! Chaude Johnson
R000712-092820	Waiting for Clarification	09-28-20	10-13-20		Law Department	Mateo Parzych	HubSpot	Just wondering if there is any street camera or traffic cams around the Cambridge Street and Joy Street area, my wallet and phone were stolen after I fell off my bike, the time was around 1am-130 am on Sunday September 27th. I was wearing a blue hat with red sox logo and a red/pink pullover jacket. I was knocked unconscious and then taken by ambulance to mass general. Just looking for any information on what happened that night. also my last known phone location was state street and congress street intersection so if there is any footage of me there that would be great too, thank you so much for your help
R000713-092820	Assigned	09-28-20	10-13-20		Office of Human Resources	Kimberly Gebrewolde		I want a digital copy of my employee photo used for my badge and building access. Per Stephanie McLaughlin I needed to submit a Public Request for this copy. My employee ID was 145804. Name: Kimberly Gebrewolde. Please email copy to kimgebrewolde@gmail.com
R000718-092920	Admin Closed	09-29-20	10-14-20	09-30-20	Public Records	Jesus Leyva		I am a resident of Greenfield MA seeking statistical information from other communities in MA to address local housing issues. I am requesting statistical information for the number of individuals inspection services has had to take to court 3 or more times for failing to correct violations of the state sanitary code as found by inspection services between the years 2000 and 2020. It can be for the same or a different violation I would like this information sent to this email, electronically. If this request seems unclear, please call or email me.
R000719-092920	Admin Closed	09-29-20	10-14-20	09-30-20	Public Records	Caitlin Garvey	AEI Consultants	In regards to 498-528 Commonwealth, Boston, MA: HEALTH DEPARTMENT: • Septic tank permits – installation and/or closure • Well permits – installation and/or closure (potable and/or groundwater monitoring) BUILDING & PLANNING DEPARTMENTS: • Certificates of Occupancy – historical and current • Records of building permits – historical and current • Building restrictions on the property including Activity and Use Limitations (AULs) • Environmental liens or environmental violations FIRE DEPARTMENT: • USTs & ASTs – installation, closure, and/or release information • Hazardous material storage or use reporting Any other miscellaneous environmental information is also appreciated.
R000720-092920	No Records Exist	09-29-20	10-15-20	10-14-20	Public Records	Chris Smith	R.G.A	I am requesting copies of public records request submitted by Gordie Loewen (gordielowen@gmail.com) since January 1, 2020.
R000721-092920	Assigned	09-29-20	10-15-20	09-30-20	Licensing Board	Ken Smith		I am seeking a copy of each of the violation notices issued to Nusret Steakhouse located at 100 Arlington Street. Violation Numbers: 023958 024076 023906 Lastly, I am seeking the decision of the hearing held on September 29th. Thank you!
R000722-093020	Assigned	09-30-20	10-15-20		Treasury	Sioned Kemble	Fundmap	I am hoping you can provide me with information you hold relating to the performance of all the real estate funds you are investing in as of today, 30th September 2020. Please could you provide the Fund Name and management company with the information quarterly as far back as your records allow. I am looking for details including standard data such as: •Vintage Year •Commitment Amount •Commitment Date •Paid-In Capital •Distributions •IRR (Gross and Net) •Fair market value of the investment •Lifecycle Stage (Fundraising, First Close, Second Close, Investment Period, Holding Period, Liquidating/Exit Period, Liquidated). As per the Massachusetts Public Records Act could you please attempt to provide me with the information within 10 days. If access to the records I am requesting will take longer, could you please contact me with information about when I might expect copies of the requested records. If you wish to deny any or all of this request, could you please cite each exemption you feel justifies the refusal to release the information. Many thanks for your time and attention to this request, it is really appreciated.
R000723-093020	Assigned	09-30-20	10-15-20	10-20-20	Inspectional Services	Matt Lalier		I am respectfully requesting any records concerning the property at 153 River Street, Mattapan and/or Bridgestone Properties of Columbia Road from January 1, 2010 to present including but not limited to violations, orders, inspections, applications, complaints etc at 153 River Street, Mattapan.
R000724-093020	Full Release	09-30-20	10-15-20	10-21-20	Law Department	David Williamson	Lemieux Associates	Please note the request is urgent as your footage is only retained for a month. We are requesting footage from the traffic camera located at the intersection of Bennington st. and Byron St. in East Boston. There is also the Brooke School located at 94 Horace St. which is at the intersection and also contains cameras. This information will be used for a Geico claims investigation. The accident occurred on September 10 at approximately 3 pm between a sedan and a motorcycle.
R000726-093020	Not Public Records Req.	09-30-20	10-15-20	10-21-20	Law Department	Chaude Johnson		VIDEO EVIDENCE OF COLLISION FOR FRIDAY, SEPTEMBER 18TH Collision happened on Wayland Street with the nearest intersection being Howard Ave. The incident happened sometime after 4 p.m Friday afternoon. The unknown vehicle hit the rear driver side of my white ford escape damaging it then left the scene.
R000727-093020	No Records Exist	09-30-20	10-16-20	10-09-20	Environment	Carlee Bronkema	Emerson College Journalism	For a school project I am researching the effects of the plastic bag ordinance on waste trends in Boston. I would like information about how the ordinance has been enforced and how many businesses have gotten in trouble for not following the ordinance.
R000729-100120	Admin Closed	10-01-20	10-16-20	10-08-20	Fire Department	Elizabeth Mone	Mone Law	I hereby request the following information for Boston Fire Department Employee James Mahon (DOB: 08/23/1978): Detailed timesheets, including overtime pay, for 2020.
R000730-100120	Admin Closed	10-01-20	10-16-20	10-02-20	Public Records	Josephine Hover	AEI Consultants	Hi – I would like to request copies of the following records on file for the property located at 42 Park Street, Charlestown, MA 02129: Engineering, Sanitation, Utilities or Building Dept: (1) Stormwater or Wastewater Discharge Permits on file (2) Original sewer connection permit Fire Department: (3) Open Fire Code Violations (4) Permits issued by the Fire Department (5) Fire Department Inspection documents and testing notes (Is the property up to date on all inspections and testing requirements)? Building Department: (6) Open Building Code Violations Building Dept (7) Certificates of Occupancy Building Dept (8) Open Building Permits Building Dept. Planning Department: (9) Variances, Conditional Use permits, Approved Site Plans, and any Planned Unit Development Documents (10) Open Zoning Permits (sign permits, etc.) (11) Open Zoning Code Violations Health Department: (12) Open Health Code Violations (13) Permits Issued by the Health Department (14) Is the subject property up to date on all its Health Department Inspections? If so, could I please receive copies of the inspection documents? Thank you so much for your time and consideration!

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000731-100120	Admin Closed	10-01-20	10-16-20	10-02-20	Public Records	Ju iana Mishkin	Tymann, Davis & Duffy LLP	Good afternoon: I hereby request, pursuant to Massachusetts Public Records Law, the following documents: All approvals under Building Permit No. ERT1037077 for the following three instances of "Approved Off Hours" as found on the Approved Off Hours Spreadsheet maintained by the City of Boston at the following link: https://docs.google.com/spreadsheets/d/1_LF91ZizQb6JLcFIF84WGE6G27Qzkg1O5FGPPFVUw/edit#gid=0 1001 Boylston ERT1037077 9/26/2020 8:00:00 9/26/2020 16:00:00 Insta l Temporary Fence, Pre-Excavate in Coordination w/MBTA for Ra ilroad 1001 Boylston ERT1037077 9/28/2020 21:00:00 10/2/2020 5:00:00Excavation in Coordination w/MBTA 1001 Boylston Ward 5 ERT1037077 9/21/2020 21:00:009/25/2020 5:00:00 Install Temporary Fence, Pre-Excavate in Coordination with MBTA for RailRoad Access Please contact me if there are any questions or concerns. I appreciate your attention to this matter. Juliana Mishkin
R000756-100720	Admin Closed	10-02-20	10-19-20	10-09-20	Public Works	Ethan Gill	Deltek, Inc.	Deltek is submitting a public records request to City of Boston for commercial purposes. Would a representative please provide the information relating to the solicitation below? If available, please include any awarded contract documents and bid tabulation/results. Project Name: Emergency cleaning COVID-19 Bid Number: BOSTN-EV00007902 Due Date: 4/3/2020 Contract Number: Awarded Vendor Name: Awarded Vendor Address: Awarded Vendor Phone: Award Amount: Award Date: Start Date: End Date: Contract Terms: Contract Document: Please confirm receipt of this request and advise (in advance) if a fee will be required. If this request was misrouted, please forward to the correct contact and/or reply to this email with the appropriate contact information. Regards, Ethan Gill Public Records Requests Deltek, Inc. 2291 Wood Oak Drive, Herndon VA 20171
R000732-100220	Full Release	10-02-20	10-19-20	10-19-20	Treasury	Michael Mintz		I am requesting a copy of August 2019, February 2020, Sept 2020 merchant account statements from the following Boston parking operations (a total of 6 statements). A merchant account is required to accept credit / debit cards from customers at your IPS smart meters and parking pay by cell. 1)merchant account that is used for the IPS smart parking meters throughout the City. 2)merchant account that is used for the Park Boston mobile app with Passport. Each month the merchant services provider sends the City a month end statement that contains bank deposit information and transaction fee information from the prior months transactions. Please contact if any clarity is required.
R000733-100220	Full Release	10-02-20	10-19-20	10-19-20	Inspectional Services	Lee Grinspoon		He lo, I am interested in viewing all public records related to the Zoning Board of Appeals case BOA-954154. Specifically I am interested in viewing all public records provided from the requesting group's proposal as well as any documents related to the subsequent denial of the zoning relief request.
R000734-100220	Assigned	10-02-20	10-19-20	10-15-20	Parks Department	Laura Kirschner	Kelly & Associates Injury Lawyers, P.C.	Looking for Report taken by Park Rangers on 09/03/2020 near/in Frank in Park. Our client Corney Glass was bit by a dog. Her address is 87 Glenway Street Apt 3 Dorchester, MA 02121
R000735-100220	Admin Closed	10-02-20	10-19-20	10-15-20	Public Schools	Sandra Alicea Montañez		transcripción de notas o Diploma
R000736-100220	Admin Closed	10-02-20	10-19-20	10-19-20	Collecting	Brynn O'Connor		I am a student journalist requesting the record of Emerson College's Pilot payments over these last 5 years.
R000738-100220	Assigned	10-02-20	10-20-20		Public Records	Rulin Wang		To Whom it May Concern: This is a request under the Massachusetts Pub ic Records Act. We hereby request the following records of Open Records requests made from 2010 to 2020: 1.The log or file number 2.The date the request was received 3.The name of the person or organization making the request 4.A description of the information sought 5.The date the response was sent 6.The type of response sent (granted, denied or partial release)
R000739-100420	Admin Closed	10-04-20	10-20-20	10-06-20	Fire Department	Elena Naze	Emerson College	I am a journa ism student at Emerson College looking to get a pub ic record from the fire department for my law class.
R000741-100520	Assigned	10-05-20	10-20-20		Elections	Evangelos Papathanasiou		Good morning, I need a document certifying that my wife (Maria Avrampu) and I (Evangelos Papathanasiou) are current residents of Boston, MA. Before COVID-19 lockdown in March 2020, we were advised to obtain a "proof of residency" from office 241 in the City Hall with phone number 617-635-4037. This number is not accepting calls after COVID. I would appreciate if you help me obtain this document or direct me to the appropriate department. None of other phone numbers from CITY HALL answer their phones. Thank you very much. Best, Evangelos Papathanasiou
R000742-100520	Full Release	10-05-20	10-20-20	10-14-20	Transportation Department	Samantha Smink	WHDH	I am looking for the top 5 locations of where the most tickets have been written for the City of Boston since January 2020. I am also looking for how many tickets Badge #372 has written since January 2020.
R000743-100520	Admin Closed	10-05-20	10-20-20	10-14-20	Inspectional Services	Stefania Lugli		I am requesting the following inspectional records for the addresses belonging to the SoMa Apartments in Mattapan. I have the 311 IDs, enquiries, and dates for them. ID 39633 ENQUIRY 101003189213 DATE 2020-02-07 04:47:00 ID 85485 ENQUIRY 101003381686 DATE 2020-08-07 13:03:48 ID 116177 ENQUIRY 101003453783 DATE 2020-09-25 11:50:16 ID 39633 ENQUIRY 101003189213 DATE 2020-02-07 04:47:00 ID 76410 ENQUIRY 101003366570 DATE 2020-07-24 10:01:00 ID 85484 ENQUIRY 101003381686 DATE 2020-08-07 13:03:48 ID 39633 ENQUIRY 101003189213 DATE 2020-02-07 04:47:00 ID 81232 ENQUIRY 101003279991 ID 85484 ENQUIRY 101003381686 ID 92881 ENQUIRY 101003306273 DATE 2020-06-05 06:57:00 ID 141504 ENQUIRY 101003449319DATE 2020-09-21 11:29:34 ID 52739 ENQUIRY 101003264896 DATE 2020-04-29 11:09:00 ID 81232 ENQUIRY 101003279991 DATE 2020-05-18 13:30:00
R000744-100520	No Records Exist	10-05-20	10-21-20	10-13-20	Treasury	Kylee Zempel	The Federalist	Financial records for Boston University, specifically regarding donations made to the Center for Antiracist Research.
R000745-100520	Admin Closed	10-05-20	10-21-20	10-06-20	Public Records	Grace Ferguson		I hereby request any and all records of the Boston Public Health Commission's meetings with Boston University regarding COVID-19. As Boston Public Health Commission Medical Director Jennifer Lo told the Boston City Council Committee on Public Health on October 5, the university met with the commission to review its COVID-19 reopening plan prior to the start of the fall semester, and since then the university has been meeting with the commission weekly regarding its COVID-19 protocols. This request includes but is not limited to: audio recordings, video recordings, agendas, calendars, schedules, notes, and minutes.
R000754-100720	Full Release	10-06-20	10-21-20	11-05-20	Public Schools	Brenda Peiffer	Interflex	I respectfully request a copy of the award tabulation/renewal pricing for the following bids for the 2020-2021 school year: Purchase and Delivery of Grocery, Paper, and Sanitation Items (1134) Provide Fresh Meals-Fresh Salads and Sandwiches (1138) Provide Vended Meals to Boston Public Schools – Breakfast and Lunch (renewal document and/or updated pricing) Purchase and Delivery of Fresh Bread Items
R000747-100620	Assigned	10-06-20	10-21-20		Licensing Board	Joe Fish	Princeton University	Hi, I hope this email finds you doing well! My name is Joe Fish, and I am a researcher at Princeton University studying the evolution of cities. I saw that there are licenses required for opening a new business location and I am wondering if Boston maintains a historical list of these registered business locations, sim lar to https://data.sfgov.org/Economy-and-Community/Registered-Business-Locations-San-Francisco/g8n3-pds/ ? If so, I would love to request these data, and I would be happy to make the transfer in any way that is convenient for you. Let me know if you have any questions, or if you need anything from me! Thank you for your time, Joe Fish
R000749-100620	No Records Exist	10-06-20	10-22-20	10-21-20	Law Department	Malerie Barton		CAMERA FOOTAGE FROM TRAFFIC CAMERAS (capturing a MVA) Columbia Rd near Kosciusko Circle; just before the roundabout. 8/28/20 @12:35 PM Vehicle Year: 2019 Vehicle Make: Kia Vehicle Model: Soul Vehicle Color: Black Vehicle Plate: 9H2349 Liberty Mutual Insurance Claim Number:043427539
R000750-100620	Assigned	10-06-20	10-22-20	10-20-20	Inspectional Services	Thomas Shevlin		He lo, I am searching for public records related to the condominium at 64 E Brookline Street, Boston, MA. I am a condominium owner in the building. I am interested in finding any architectural plans, structural plans, any documents related to the fire escape, the offering memorandum, building permits, Floor Plans, Certificates of Occupancy, Code Violations, Approved Building Plans. Thank you so much for your time. Hope you have a really pleasant day.
R000751-100720	Admin Closed	10-07-20	10-22-20	10-08-20	Public Records	tab sc		GOVQA TEST!!!
R000752-100720	Admin Closed	10-07-20	10-22-20	10-13-20	Public Records	michael malinn		birth certificate for michael j. malinn born 04/04/1959
R000753-100720	Assigned	10-07-20	10-22-20		Law Department	Caitlin Lambert	GEICO	Traffic camera footage for an auto accident that occurred on September 30, 2020 at about 10:20pm near Hyde Park Avenue and Hadwin Way.
R000755-100720	Admin Closed	10-07-20	10-22-20	10-08-20	Public Records	Maggie Gribben	Greater Boston Legal Services	All inspection reports, including any and all follow-up reports, for 29 Green Street, Apt. 1R Jamaica Plain, MA 02130 over the past six (6) years.
R000757-100720	Admin Closed	10-07-20	10-22-20	10-13-20	Public Records	Aida Taveras		red light camera
R000758-100820	Full Release	10-08-20	10-23-20	11-10-20	Public Schools	Jim McCarthy		looking to see who won the foodservice bids for meal kits and food
B001595-100820	Assigned	10-08-20	10-23-20		Transportation Department	Alyssa Rose		I would like to find the person who crashed into my car close to the stop light on Commonwealth Avenue between Dartmouth and Clarendon St, heading in the direction of downtown. I would like them to be responsible for paying my \$500 deductible, and since I am a public school teacher, I would rea ly love to save this amount of money. This was a hit and run close to my house, I didn't see it until I used my car at the end of the week. I got my oil changed on Monday and did grocery shopping and came back and then on Friday there was significant damage to my vehicle. I know this area might have cameras, I would appreciate it so much if we could find whoever did this to my car and make them pay my deduct ble. I have already received a copy of my report from the po ice. Thank you so much!

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000759-100820	Full Release	10-08-20	10-23-20	10-28-20	Treasury	Erin Foley	PricewaterhouseCoopers	I am writing to request copies of the City of Boston's financial records concerning unclaimed, uncashed, undeliverable, and/or outstanding funds or obligations due back to non-individuals (businesses), including any and all: Checks or warrants issued for payments on obligations incurred by any agency, department, office, or other authorized authority that have remained outstanding. Amounts on deposit that are held in trust for recipients whose whereabouts are unknown, including instances in which payment was never attempted, payment was never requested, and/or instances when payments were returned as undeliverable. Such payments may relate to (but are not limited to) tax refunds/overages/refunds, overpayments, vendor payments, cash deposits, cash escrows, and unsuccessful electronic fund transfers. Criteria Amount is greater than \$999.99; Payee retains the right to claim the funds (i.e. The payment has not been replaced, was not issued in error, and/or the obligation to the payee has not been voided by law.); Is owed/payable to a business (corporations, partnerships, etc); Has remained outstanding for a period of six months or longer; Are not in the process of being reissued, to the best of your knowledge; and Has not been turned over to a State Abandoned Property Office. Requested Data Columns: Owner name (Required); Amount (Required); Original payment date (Required); Check number; Address; Nature of the funds (i.e. vendor payment, property tax refund, etc.); and If tax-related: Name of the taxpayer and/or intended recipient; Account number or property index number (PIN); and Tax year; tax installment date; original tax payment date. Kindly email the records preferably in Excel or CSV format to me and please copy us_aupdata@pwc.com on all email correspondence. Disclaimer: PwC is NOT requesting records pertaining to the State's Abandoned/Unclaimed Property Department. PwC is only interested in receiving records pertaining to non-natural persons (businesses). PwC is not seeking any records which could invoke a personal privacy exemption. None of the information requested by PwC will be used to solicit owners or third parties. If any of the requested information above is restricted by state statute, please provide all segregable portions of otherwise exempt material. If your agency does not maintain these public records and/or you are not the custodian, please provide me with the proper custodian's name and email address. Please notify me for approval if there are any costs associated with fulfilling this request. I will expect your response within the timeframe as specified by state statute pertaining to open records law. If you choose to deny this request, please provide me with a written explanation for the denial including a reference to the specific statutory exemption(s) upon which you rely. If you have any questions, please contact Erin Foley at 781-353-4829 or us_aupdata@pwc.com. Thank you for your time and assistance.
R000760-100820	No Records Exist	10-08-20	10-23-20	10-19-20	Inspectional Services	Michael Weber		Zoning regarding 17 Concord Street Charlestown, MA 02129. Looking for information regarding property lines/and or building restrictions for this property.
R000761-100820	Not Public Records Req	10-08-20	10-23-20	10-21-20	Law Department	David Williamson	Lemieux Associates	We are requesting footage of our client's accident. The accident occurred on August 21st at approximately 6:50 p.m. A pedestrian was allegedly hit by our client as he turned left onto Georgia St. from Blue Hill Ave. There is a traffic camera in the area. Please provide the footage. Thank you. This request is for a Geico claims investigation, the claim number is 0629236460101020 and the claims adjuster is Daniel Victor.
R000762-100820	Waiting for Clarification	10-08-20	10-23-20		Inspectional Services	kenneth flynn		all requests from the ZBA to the office of the corporation counsel asking for guidance or an opinion pertaining to a zoning issue that is being heard by the ZBA ---also a copy of said opinion submitted by the corporation counsel to the ZBA in response to their request ----all requests for the last five years from this date
R000763-100820	Waiting for Clarification	10-08-20	10-23-20	11-17-20	Licensing Board	kenneth flynn		copies of all complaints that were filed with the licensing board and referred to the corporation counsel for guidance and or opinion and the response to the licensing board from the corporation counsel ----all complaint so referred for the past five years
R000764-100820	Duplicate Request	10-08-20	10-23-20	10-19-20	Inspectional Services	kenneth flynn		copies of all referrals made by the zoning board of appeals to the corporation counsel seeking guidance and or an opinion regarding a zoning appeal matter being heard by the zoning board of appeals and the corresponding response to the zoning board of appeals from the corporation counsel ----all requests for past five years
R000780-101320	Admin Closed	10-09-20	10-26-20	10-13-20	Public Records	Daniel Newman	Lynch & Lynch	Kindly provide this office with copies of all records in your files concerning any and all complaints made about odors and/or smoke emanating from or in the vicinity of the Piatini Wine Bar 226 Newbury Street, Boston, MA 02216 from October 16, 2015 through October 15, 2016 and/or the neighboring property of 228 Newbury Street, Boston, MA 02216, specifically cigarette and/or marijuana smoke.
R000766-100920	Assigned	10-09-20	10-26-20	10-20-20	Inspectional Services	Jarod Courmoyer	River Hawk Environmental, LLC	Any and all records pertaining to the property(ies): 188 High Street, Boston, MA 02110; 12 Washington Avenue, Boston, MA; and Leman Place, Boston, MA 02110.
R000767-100920	Admin Closed	10-09-20	10-26-20	10-13-20	Public Records	Ashlee Doherty		Requesting all public records for Bernard Francis Law A.K.A Cardinal Law
R000770-100920	Admin Closed	10-09-20	10-26-20	10-16-20	Public Records	grace macaspag	Our infinite company	I would like to order a current updated OPEN RECORDS REPORT for ALL 2019-2020 employees of New Boston ISD. Please include the following information in the EXCEL SPREADSHEET (view/electronic) format report: - First name - Middle name/initial - Last name - School/facility - Position/job function - Hire date - How many years in New Boston ISD - E-mail address - Work contact phone number - TRS years of service Please let me know if you need any more information to complete this request. I look forward to receiving this information within 10 business days.
R000772-101120	Admin Closed	10-11-20	10-27-20	10-13-20	Public Records	Kristen Jackson		Information
R000781-101320	Not Public Records Req	10-12-20	10-27-20	10-20-20	Law Department	Minyeol Beak	Plymouth Rock Assurance	I am a claims adjuster at Plymouth Rock Assurance investigating a hit-and-run accident that occurred on 9/16/20, 2:15PM EST, near the intersection of Purchase St and Oliver St in Boston, MA. I've attached the relevant Boston Incident report as a reference. I am looking to see if there is any potential camera footage available that would have captured this incident and identify the suspect vehicle. Thank you, Alex Beak
R000774-101220	Not Public Records Req	10-12-20	10-27-20	10-21-20	Law Department	Renee Loughin	Liberty Mutual Insurance Company	Looking for traffic camera footage for a motor vehicle accident that happened on or about 9/21/2020 at approximately 830pm at the intersection of Columbus Ave & Massachusetts Ave. claim# 043627646-02
R000775-101220	No Records Exist	10-12-20	10-27-20	10-16-20	Inspectional Services	briana pearson		I am looking for records pertaining to 2-4 Achom Cir (02130). I would love to see any floor plans if possible. My dad technically owns it but I am interested in renovations to make it rentable units. I know he has been in some trouble with inspectional services with this property I am looking to help him move through it.
R000776-101220	Assigned	10-12-20	10-27-20		Public Schools	Rita DiCicco		I am writing to request a copy of any records you have access to, from the day I started, up to my completion of grade school in 1980. My place of residency at the time was 45 Henshaw St Brighton Ma 02135. Thank you for your time and attention given to my request. Signed, Rita L DiCicco. 31 Spring Street Apt 306 Watertown, Ma. 02472
R000777-101220	Assigned	10-12-20	10-27-20	10-13-20	Fire Department	Nakema Arrington	Coldwell Banker Realty	Cause of fire on 6 Wentworth Street in Dorchester on September 26, 2020.
R000782-101320	Assigned	10-13-20	10-27-20	10-13-20	COB Archives	Shannon Butler-Mokoro	Merrimack College	I am working on a research project of some of the residents who lived in the Tewksbury Almshouse from 1854-1884. A few of the Tewksbury Almshouse residents were born in Boston and I am hoping to obtain any birth and other information available on them. Anna Williams born between 1861-1863 Av Ida Jackson born between 1861-1863 Emma J Thomson born between 1861-1863 Jane E Henry born between 1861-1863 I am also interested in searching records for Copps Hill Burial Ground and others to see if the people I am looking for may have been buried there. How can I obtain birth information and maybe family information? Thank you.
R000787-101320	Full Release	10-13-20	10-27-20	10-15-20	Public Schools	Audrey Wang		To Hagop Yessayan: Under the Massachusetts Public Records Act 66-10 et seq., I am requesting to inspect or obtain copies of all the air quality tests done in the past year for Boston Public School buildings. Information I am requesting includes: Year Building Name Building Air Quality Result Details Dates Tested I am also requesting any reports or memos within the last year that speak to changes in air quality status that have been implemented for the buildings. If there are any fees for searching or copying these records, or there is more time needed to fulfill this request, please let me know. The Massachusetts Public Records Act requires a response to this request within 10 days. If access to the records I am requesting will take longer than this amount of time, please contact me with information about when I might expect copies or the ability to inspect the requested records. Thank you for considering my request.
R000778-101320	Full Release	10-13-20	10-27-20	10-19-20	Inspectional Services	Lorraine Payne Wheeler		Pursuant to G.L. c. 66, § 10, I write to request all public records concerning or relating to the project proposed for 14 Alaska St. in the custody, possession or control of the Zoning Board of Appeal. For avoidance of doubt, the documents requested concern the property at issue in the Boston Zoning Board of Appeal Case No. BOA-1053415. This request includes, but is not limited to: -All correspondence or communications from any entity or individual in support of or in opposition to the project proposed for 14 Alaska St. -All documents on file with the board as public records prior to the public hearing -All information presented to the board at the public hearing -The written decision of the Zoning Board of Appeal with findings that clearly support the reasons(s) for the grant of a variance. -All communications (including text messages and e-mails to any account, including without limitation isdbardofappeal@boston.gov, stephanie.haynes@boston.gov and zba@boston.gov email accounts) and/or correspondence to or from ZBA Committee Chair and members, on the one hand, and any of the following individuals, entities, or any of their respective agents, employees or representatives (collectively, "the Developers"), on the other hand, concerning or relating to 14 Alaska St.: Douglas S. Beaudet Derric Small Two Dons LLC Eric L. Primack -All documents concerning, reflecting, relating to, or exchanged at any conference or meeting concerning or relating to 14 Alaska St. between the Zoning Board of Appeal and any of the Developers, on the other hand -All documents, communications, and correspondence concerning or relating to those submitted by the proponents of the project proposed for 14 Alaska St., as referenced at the hearing of the Zoning Board of Appeal Oct 6, 2020 Per the Public Records law, please provide me with a written response within 10 business days. If you cannot comply with my request, please provide me with an explanation in writing. If you deny any or all of this request, please cite each specific exemption for doing so, explain why, in your view, that exemption applies; and provide a description of the documents being withheld. I request that these records be provided in electronic format. Please do not hesitate to contact me with any questions. Thank you for your attention to this matter.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000779-101320	Admin Closed	10-13-20	10-27-20	10-13-20	Public Records	Brian Mulder	ATC Group Services LLC	Any and all applications for permits, licenses, variances, as-built site plans, notice of intents, or discharge permits pertinent to underground storage tanks, chemical storage, petroleum bulk storage, environmental cleanups, environmental/wetlands permits, or utility connections at the following properties: Address (Parcel No.)= 376-376B Blue Hill Avenue(Parcel 1400507000); 378 Blue Hill Avenue(Parcel 1400506000); 380 Blue Hill Avenue(Parcel 1400505000); 382-382A Blue Hill Avenue(Parcel 1400504000); 384-384A Blue Hill Avenue(Parcel 1400503000); 328A Blue Hill Avenue(Parcel 1400285000); Blue Hill Avenue (Parcel 1400284000); 343-343A Blue Hill Avenue(Parcel 1202746000); 353-359 Blue Hill Avenue(Parcel 1202371000); 395 Blue Hill Avenue(Parcel 1202673000); 391-393 Blue Hill Avenue(Parcel 1202672000); 230-230A Blue Hill Avenue(Parcel 1300683000); 238 Blue Hill Avenue(Parcel 1300681000); 190A-190 Blue Hill Avenue(Parcel 1300425000); 192 Blue Hill Avenue(Parcel 1300424000); 235-239 Blue Hill Avenue(Parcel 1200922000); 65 Blue Hill Avenue(Parcel 802937000); 63 Blue Hill Avenue(Parcel 802936000)
R000783-101320	Waiting for Clarification	10-13-20	10-27-20		Law Department	Jaclyn Zrelak-Shea	Becker and Company on behalf of Liberty Mutual	Footage of accident from traffic cam at Congress and Purchase St in Boston Date of Loss: 10/09/2020 Time of Loss: 08:26 PM Loss Location: 195 Purchase Street, Congress, Boston, MA 02110
R000784-101320	Admin Closed	10-13-20	10-27-20	10-13-20	Public Records	Evan Fry	Pinnacle Investigations	Copies of any and all building permits for the Milk Street Cafe located at 50 Milk Street, Boston, MA 02109 (Our Case No. 19291B).
R000785-101320	Admin Closed	10-13-20	10-27-20	10-13-20	Public Records	Evan Fry	Pinnacle Investigations	Copies of any and all building permits for Houghton Mifflin Harcourt located at 125 High Street, Boston, MA 02110 (Our Case No. 19291B).
R000786-101320	No Records Exist	10-13-20	10-27-20	10-16-20	Inspectional Services	Evan Fry	Pinnacle Investigations	He lo, Please allow this to serve as an official request for copies of any and all asbestos abatement records for Houghton Mifflin Harcourt located at 222 Berkeley Street, Boston, MA 02116 (Our Case No. 19291B). There is no time frame for this request.
R000788-101320	Admin Closed	10-13-20	10-27-20	10-13-20	Public Records	Evan Fry	Pinnacle Investigations	He lo, Please allow this to serve as an official request for copies of any and all building permits for the Boston Magazine located at 300 Massachusetts Avenue, Boston, MA 02115 (Our Case No. 19291B). There is no time frame for this request. Sincerely, Evan Fry
R000789-101320	Full Release	10-13-20	10-27-20	10-21-20	Treasury	Harold Brauer	Recovery Asset Network	I would like to request a list of the city's uncashed checks that are over 180 days with a dollar value of \$500 and above. Please include the following information: original payee name, original check amount, original check number and date of the original check. Please forward the list to my attention at foia@recoveryassetnetwork.com
R000790-101320	Admin Closed	10-13-20	10-27-20	10-13-20	Public Records	Evan Fry	Pinnacle Investigations	Copies of any and all building permits for the address at 286 Chestnut Avenue, Apartment 4, Jamaica Plain, MA 02130 (Our Case No. 19291B).
R000791-101320	Admin Closed	10-13-20	10-27-20	10-13-20	Public Records	Evan Fry	Pinnacle Investigations	Copies of any and all building permits for the address at 30 Bardwell Street, Apartment 3, Jamaica Plain, MA 02130 (Our Case No. 19291B).
R000792-101320	Admin Closed	10-13-20	10-27-20	10-13-20	Public Records	Evan Fry	Pinnacle Investigations	Copies of any and all building permits for the address at 21 Atwood Square, Apartment 2, Jamaica Plain, MA 02130 (Our Case No. 19291B).
R000793-101320	Admin Closed	10-13-20	10-28-20	10-15-20	Public Records	Lauren Colson	American Surveying and Mapping, Inc	Property Address: 1 Westinghouse Plaza, Units 3 & 5, Boston, MA / APN: HYDE-000000-000018-012152-000016; HYDE-000000-000018-012152-000020 - Certificates of Occupancy - Site Plans - Special Permits/ Variances - Outstanding Code Violations, if any
R000794-101420	Waiting for Clarification	10-14-20	10-28-20		Law Department	DEVIN HIGGINS		I am requesting the video tape that was confirmed by BPD to be captured of a motor vehicle accident I was involved in on Friday October 9th. The accident happened on Newbury Street and involved my vehicle and a bicycle. Please let me know if you need any more information.
R000801-101520	Assigned	10-14-20	10-28-20		Boston Cannabis Board	Daniel Hill	Hill Law	I respectfully request that the Boston Cannabis Board produce the following public records within ten days, the time allowed by law: (l) all text messages, Texts, or other electronic communications, or notes of conversations, sent or received by members of the Boston Cannabis Board (Kathleen Joyce, Lisa Holmes, Darlene Lombos, John Smith, and Alejandra St. Guillen) (the "Board") relating to any of the applicants seeking a license or host community agreement with the city of Boston and whose application was discussed during the proceedings of the Board's virtual meetings on September 9, 2020 and September 16, 2020. This shall include any and all electronic communications, texts messages or emails sent or received during the course of the virtual public meetings, on personal or city of Boston devices, that pertains to any of the applicants. If there is any cost involved, please provide me with the proper notice.
R000879-102720	Admin Closed	10-14-20	10-28-20	11-13-20	City Council	Don Warner Saklad		From: don warner saklad <don.saklad@gmail.com> Sent: Wednesday, October 14, 2020 10:59 AM EDT To: jeanette.falvey@boston.gov <jeanette.falvey@boston.gov> Subject: For hard of hearing folks, for all of us please make available online the Stenographic Record of Public Meetings of Boston City Council. For hard of hearing folks, for all of us please make available online the Stenographic Record of Public Meetings of Boston City Council. The Steno is public funded. The Steno is more complete than Minutes. The Steno is more accurate than captions on videos.
R000795-101420	Admin Closed	10-14-20	10-28-20	10-15-20	Public Records	William Anderson		I am looking for any and all records within these departments in relation to the address(es) 60 COOK ST, CHARLESTOWN, MA 330-332 MEDFORD ST, CHARLESTOWN, MA
R000797-101520	Full Release	10-15-20	10-29-20	10-27-20	Transportation Department	William Allan		I requested simple information on he decision making regarding deciding the extent of Slow Streets in Roslindale. No answer has been forthcoming. This is a request under the Massachusetts Public Records Law (M.G.L. Chapter 66, Section10). I am requesting that I be provided a copy of the following records: List of everyone who participated in this process Information on how everyone was recruited Copies of the Minutes of meetings held to determine the scope of the project
R000796-101520	No Records Exist	10-15-20	10-29-20	10-20-20	Law Department	Taylor Gull	Liberty Mutual	Please provide officer body camera footage related to Auto Accident report 202041334. Date of incident 6/13/2020. Responding officer was Officer Taryn Corley.
B001634-101520	No Records Exist	10-15-20	10-29-20	10-21-20	Law Department	Mark Miller	Mark Miller Law	Regarding Our Client: Mr. Francisco Rodriguez Our File Number: 002117 Case Type: Motor Vehicle Accident Accident Location: American Legion Highway & Angell Street Boston, MA 02124 Accident Description: My client was the operator of MV1 traveling on American Legion Highway. MV1 then executed a right turn onto Angell St, a side street. As MV1 proceeded to drive straight on Angell Street in a safe and careful manner, MV2 suddenly and quite negligently pulled out of a parking space on the side of Angell Street, striking MV1 on the passenger side of the vehicle with substantial impact. As a result of the accident / my client sustained multiple and severe personal injuries Accident Date/Time: October 7, 2020 at approximately 1:00 P.M. Dear Sir/Madam: *would also like Traffic Camera footage of the intersection of American Legion Highway and Angell Street, Boston MA. *Body Cam Footage Please be advised that my firm represents Mr. Francisco Rodriguez for personal injuries resulting from a motor vehicle accident that occurred on October 7, 2020 at approximately 1:00 pm on American Legion Highway at the intersection with Angell Street in Boston, MA. This letter is to formally demand the preservation of certain evidence related to this accident pursuant to Massachusetts law, Fletcher v. Dorchester Mute Ins. co., 773 N.E. 2d 420 (2002). Consequently, we specifically request that any f.m, video images, or visual or sound recordings of the accident referenced above that your company may have in its possession be maintained and preserved and not be destroyed, modified, altered, repaired, or changed in any manner. Further, please contact me after you have had the opportunity to review this matter to confirm the existence of the evidence requested. In order to assure that your obligation to preserve documents and things is met, please immediately forward a copy of this letter to all persons and entities with custodial responsibility for the items referred to in this letter. Thank you for your attention to this matter. If you have any questions, please feel free to give me a call at (617) 477-3645.
R000798-101520	Assigned	10-15-20	10-29-20		Inspectional Services	Caitlin Dorsey	Morisi & Oatway, P.C.	All of the contents of the Boston Zoning Board of Appeal file concerning the developers' (10 Sydney Street, LLC) permitting application for the project located at 10-14 Sydney Street, Dorchester, MA, including but not limited to all filings by the applicant, all communications with the applicant, and all plans submitted with the developer's application.
R000799-101520	Assigned	10-15-20	10-29-20	10-29-20	Public Works	kenneth flynn		copies of all communications from the code enforcement division to Tatte Restaurant at 40 warren street charlestown ---all emails ---dates of visits ---complaints received ---complaints answered---dates of visits to tatte at 40 warren ---purpose of visit ---fines written for violations ---fines paid or pending---basically everything regarding code enforcements involvement with tatte restaurant at 40 warren street charlestown
R000802-101520	Assigned	10-15-20	10-30-20	10-19-20	Public Records	Stephanie Bradley	Partners ESI	My company is doing a zoning report for the address 7 Channel Center Street Boston, MA 02210. Needing to know if there are any open fire, building and zoning code violations as well as a certificate of occupancy.
R000803-101520	Assigned	10-15-20	10-30-20	10-19-20	Public Records	Mia Simonsen	Berkshire Hathaway HomeServices Warren Residential	I would like to know what the parcel id is for 17 Savoy Street D110, Boston, MA 02118 to find out how the property taxes are to be paid. This property was purchased by my client, who lives overseas and I would like to be able to have her pay the bills online.
R000804-101520	Assigned	10-15-20	10-30-20	10-19-20	Public Records	Stephanie Bradley	Partners ESI	I am needing to know if there are any open fire, building and code violations for the address 7 Channel Center St Boston, M 02210- I had sent a request prior but did not include inspectional Service option.
R000824-102020	Full Release	10-16-20	10-30-20	10-27-20	Public Records	Colman Herman	Freelance Reporter	This is a public records request for hard copies and electronic copies of any and all lawsuits against the City of Boston involving public records. I limit my request here to the plaintiff's complaint, or if there is an amended complaint, to the latter.
R000805-101620	Assigned	10-16-20	10-30-20	10-19-20	Public Records	Evan Fry	Pinnacle Investigations	Please allow this to serve as an official request for copies of any and all building permits for Houghton Mifflin Harcourt located at 222 Berkeley Street, Boston, MA 02116 (Our Case No. 19291B). There is no time frame for this request.
R000806-101620	Full Release	10-16-20	10-30-20	10-26-20	Public Records	Linda Calnan	SIFI Networks	Please provide a copy of the bond, and the name of the surety, required under section 7.8 of the agreement: https://www.boston.gov/sites/default/files/le/document_files/2017/04/mob title_license_agreement.pdf

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000807-101620	Full Release	10-16-20	10-30-20	11-02-20	Treasury	Catherine Moore	Friends of Mary Cummings Park, Inc.	balance sheets for Fiscal Years 2017, 2018, 2019, 2020 of the FUND 61113 Mary Cummings Park in Woburn & Burlington
R000808-101620	Admin Closed	10-16-20	10-30-20	10-19-20	Public Records	Jay Feiertag	Fedcap	174 Portland Street Flood Elevation Certificate
R000809-101620	Full Release	10-16-20	10-30-20	11-02-20	Treasury	Catherine Moore	Friends of Mary Cummings Park, Inc.	an itemization of the individual accounts paid including the date, amount charged, ?payee/beneficiary details of the service or item purchased for the following categories during the Fiscal Years 2017, 2018, 2019, 2020: 22160 Accounts Payable? 22190 Vouchers Payable ?52601 Repair/Mnt Serv Building? 52602 Bldg Repair Svcs, Interior 52605 Repair/Mnt Non Bldg? 52905 ContServ Legal Outside Counsel 52907 ContServ Other ? 52971 ContServ NE Invest Mgmt 52974 ContServ NE BenefDist b 54907 Current Other Charges ?
R000810-101620	Full Release	10-16-20	10-30-20	11-02-20	Treasury	Catherine Moore	Friends of Mary Cummings Park, Inc.	an itemization (date, amount, payor, and detailed description) of the receivables during the Fiscal Years 2017, 2018, 2019, 2020 for 15140. Accounts Receivable-Misc ? of the Mary Cummings Trust FUND 61113
R000811-101620	Full Release	10-16-20	10-30-20	11-04-20	Inspectional Services	Stefania Lugli		I am requesting inspectional records for the following addresses: 15 Bismarck Street Boston, MA 02126 10 Fairlawn Ave Boston, MA 02126 11 Fairlawn Ave Boston, MA 02126 12 Fairlawn Ave Boston, MA 02126 15 Fairlawn Ave Boston, MA 02126 20 Fairlawn Ave Boston, MA 02126 30 Fairlawn Ave Boston, MA 02126 40 Fairlawn Ave Boston, MA 02126 50 Fairlawn Ave Boston, MA 02126 60 Fairlawn Ave Boston, MA 02126 70 Fairlawn Ave Boston, MA 02126
R000812-101620	Full Release	10-16-20	10-30-20	11-02-20	Treasury	Catherine Moore	Friends of Mary Cummings Park, Inc.	for the Mary Cummings Trust FUND 61113 details of these accounts for the Fiscal Years 2017, 2018, 2019, 2020: 47152 Revenue From Trust Principal 48101 N E Investment Income 48102 N E Realized Gain (loss) 48103 N E Unrea ized Gain (loss)
R000813-101620	Full Release	10-16-20	11-02-20	10-27-20	Public Schools	Gerry Mroz		I request to receive an electronic copy of the report produced pursuant to a study of the Boston Public Schools' Education for All Initiative. The report was written by Dr. Danielle Perry, and others at New York University. I understand it was likely delivered to BPS earlier in 2020. My understanding is that the report was possibly delivered to Regine Philippeau-Pierre. Thank you for your assistance in locating this document. If you require additional information to fulfil this public records request, please contact me.
B001655-101820	Full Release	10-18-20	11-02-20	11-16-20	Law Department	Ahmed Ahmed	AFA Law Group PC	This incident report is related to a motor vehicle accident. We are please requesting any video or reports related to this incident. Thank you. Ahmed
R000833-102020	Full Release	10-19-20	11-02-20	11-01-20	Public Library	Colman Herman	Freelance Reporter	Ms. Carver, This is a public records request. Please provide me with copies of any and all records related to the Boston Public Library granting rent relief to The Catered Affair with regard to its food services operations at BPL and its use of space in the lobby of the BPL Johnson Building. Thank you. Colman Herman (617) 298-1008
R000816-101920	Full Release	10-19-20	11-02-20	10-19-20	Inspectional Services	Linda See		Please provide a copy of all public records related to Appeal #BOA1028114 (31-37 Beach Street, Ward 3).
R000817-101920	Full Release	10-19-20	11-02-20	10-26-20	Animal Care and Control	Diane Kelly		I am the former owner of PURR Cat Cafe. The City of Boston investigated PURR and myself for animal cruelty. They never once contacted me to discuss any reported issues. I want every record of animal complaints from Dec. 28, 2015 when I met with Amanda Kennedy and the Commissioner William Christopher to the present date of when this request is received. Thank you.
R000818-101920	Full Release	10-19-20	10-26-20	11-04-20	COB Press Office	Andrew Ryan	Boston Globe	Hi Audrey and Sam -- I hope all is well with you. I have a payroll request for a story we are working on. Can I get the payroll details for a Detective Robert M. Tully on Dec. 11, 2013. I'm looking for the specific hours that Tully worked that day. In other words, if he worked a regular shift from 8 a.m. to 4 p.m. and then OT from 4 p.m. to 6 p.m., I'd like to know that, including the specific hours. Looking for this as soon as you could get it. Thanks for the help
R000820-101920	Assigned	10-19-20	11-02-20		Licensing Board	kenneth flynn		copies of all licensing renewal applications made for Tatte Restaurant located at 40 Warren Street Charlestown ma 02129 this is for the October 30th 2020 common victuals license annual renewal
B001665-101920	Admin Closed	10-19-20	11-02-20	10-20-20	Public Records	Daniel Newman	Lynch & Lynch	Our F le No.: 17,26982 Requesting any and all complaints made about odors and/or smoke emanating from or in the vicinity of the Plattini Wine Bar 226 Newbury Street, Boston, MA 02216 from October 16, 2015 through October 15, 2016 and/or the neighboring property of 228 Newbury Street, Boston, MA 02216
R000821-101920	Admin Closed	10-19-20	11-02-20	10-20-20	Public Records	Amanda Commock		Birth certificate for my daughter savannah commock
R000822-101920	Full Release	10-19-20	11-03-20	11-02-20	Inspectional Services	Matia Lyons		ZBA File and Decision for 820 Morrissey Boston Bowl Billboard BOA1035609
R000823-101920	Not Public Records Req	10-19-20	11-03-20	10-20-20	Public Records	Luke Walsky		Request for permit parking in the Fenway/Kenmore area
R000825-102020	Assigned	10-20-20	11-03-20		Law Department	Anna Smith	GEICO	I am looking for traffic camera footage of an accident that occurred around 2:00 pm on October 17, 2020 at the corner of Tremont St. & Herald St, right beside Bootleg Special. The vehicles involved are a Honda Civic and a light grey Honda CRV that were both attempting to turn right. The drivers have different descriptions of what happened so we are trying to determine what happened. I spoke with Boston PD this morning who advised I would need to request the video here. There is a traffic camera on the street light across the road from the restaurant.
R000826-102020	Not Public Records Req	10-20-20	11-03-20	10-21-20	Law Department	Andrew Buckner	Progressive Insurance	WE ARE ATTEMPTING TO OBTAIN SURVEILLANCE FOOTAGE OF WHO STRUCK MY CLIENT JEREMY RICES PARKED AND UNOCCUPIED VEHICLE. JEREMY REPORTED THE INCIDENT TO THE BOSTON POLICE DEPARTMENT ON SEPTEMBER 8, 2020, AND THE INCIDENT OCCURRED ON SEPTEMBER 7, 2020. JEREMY HAS FORWARDED HIS EMAIL THREAD BETWEEN HIM AND THE POLICE DEPARTMENT TO ME. I AM FOLLOWING UP AS THE INCIDENT HAS OCCURRED OVER A MONTH AGO AND WE NEED TO HAVE IT RESOLVED IN A TIMELY MANNER. JEREMY ADVISED ME THAT THERE IS A SURVEILLANCE CAMERA BY THE SUBWAY STATION OF WHERE HIS VEHICLE WAS LOCATED AT DURING THE TIME OF THE INCIDENT. PROGRESSIVE INSURANCE IS ATTEMPTING TO COLLECT THE ADVERSE PARTYS INFORMATION TO PURSUE FOR OUR DAMAGES, WHICH WE WOULD BE ABLE TO IDENTIFY THROUGH THE SURVEILLANCE FOOTAGE BY THE SUBWAY METRO STATION.
R000842-102120	Admin Closed	10-20-20	11-03-20	10-21-20	Public Records	Mary Connaughton Pioneer Institute	Muckrock	Please provide the construction phasing plans for a l throat options under consideration as identified of the I-90 Alston Multimodal project's Scoping Summary Report dated August 7, 2020, including the Modified At-Grade option, the SFR Hybrid option, the Modified Highway Viaduct option and the no build alternative which were used to determine the impact the project would have on Worcester Line two-track service during construction and the impact the construction process will have on turnpike capacity. In addition, please provide documentation on whatever analysis has been done to maintain 6 lanes of turnp ke capacity and 2 tracks of Worcester Branch capacity at all times throughout the construction period of each alternative. I also request that, if appropriate, fees be waived as we believe this request is in the public interest, as suggested but not stipulated by the recommendations of the Massachusetts Supervisor of Public Records. The requested documents will be made available to the general public free of charge as part of the public information service at MuckRock.com, processed by a representative of the news media/press and is made in the process of news gathering and not for commercial usage. I expect the request to be filled in an accessible format, including for screen readers, which provide text-to-speech for persons unable to read print. I feel that are not accessible to screen readers include, for example, .pdf image files as well as physical documents. In the event that there are fees, I would be grateful if you would inform me of the total charges in advance of fulfilling my request. I would prefer the request filled electronically, by e-mail attachment if available or CD-ROM if not.
R000839-102120	Admin Closed	10-20-20	11-03-20	10-21-20	Public Records	Michael Annunziata		How do I go about. obtaining a death certificate quickly ? Need for an application for voluntary estate administration ASAP. Thank you, Michael S. Annunziata
R000838-102120	Admin Closed	10-20-20	11-03-20	10-21-20	Public Records	Michelle Mangos		I am trying to find out when Arthur Ryan d/o/b 2/2/1944. I am not sure when he died and where he was buried. I don't know when he died. I know his parents were named James and Edna Ryan and they lived in Dorchester. Is there a way to find out when he died and where he is buried?
R000827-102020	Assigned	10-20-20	11-03-20	11-12-20	Inspectional Services	Joshua Loveall	D'Ambrosio Brown LLP	App ication for permits, plot plans, surveys from 2000 to present.
B001672-102020	No Records Exist	10-20-20	11-03-20	10-21-20	Law Department	Leah Boisclair	Law Office of John L. Calcagni, III	Video footage of the four (4) vehicle accident that occurred at approximately 10:00pm-11:00pm on June 19, 2020 in the area of 803 Summer St. and near FedEx (775 Summer St) and the Raymond L. Flynn Bridge.
R000828-102020	Admin Closed	10-20-20	11-03-20	10-22-20	Fire Department	Alexandra Rotondo	Gordon Rees Scully Mansukhani, LLP	Please provide all records, reports, correspondence, photos, video, and/or any other material regarding an incident that occurred on November 1, 2016, in the John W. McCormack Building, One Ashburton Place, Boston, MA 02108, which involved a trapped passenger in the elevator known as "High Rise 12" (Government No. 1-P-322)
R000829-102020	Not Public Records Req	10-20-20	11-03-20	10-20-20	Public Records	Eryk Pierre Nioles		just reaching out to see if I can get a list of delinquent tax properties for suffolk county
R000830-102020	Assigned	10-20-20	11-03-20		Law Department	Michael Sisak	Associated Press	I request data on the number of police misconduct claims filed for each year beginning in 2009 (or the most recent year available) and the total amount paid each year to resolve those claims. Additionally, I request case-specific details such as the nature of each claim, the allegations made and the settlement/payment amount. I also have some questions about how police misconduct claims are handled. These questions may be answered via public records (otherwise, please direct me to the right person/place to address them): - What is the process for a person to file such a claim? - How does the district decide whether to settle or fight a claim? - What is the funding source for the settlements/payments (i.e. the police budget, the general fund and/or insurance coverage)? - What involvement, if any, do(es) the district's insurance carrier(s) have in deciding whether to settle or fight a claim in court?

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000831-102020	Admin Closed	10-20-20	11-03-20	10-21-20	Public Records	Kaitlyn Baptista	Hill Law	Any and all information regarding 6 Magdala Street, Dorchester from August 16, 1989 to present, including, but not limited to this property's involvement in the City's Yard Sale Program, resulting in the transfer of this property to Rajpatie B. Pineda & Mariano Pineda, Trustees of the Shanti Mario Trust on February 1, 2001 and any restrictions thereon (Book 25861, Page 243).
B001675-102020	Assigned	10-20-20	11-03-20	10-21-20	Law Department	Maggie Juengst	Alacritty Solutions Group, LLC	Claim #C-0000090 for Insured: Roberts, Tanner Good morning, I am the claims examiner for an bicycle and car collision, which occurred at the intersection of St. Botolph Street and Massachusetts Avenue in Boston, MA on 08/26/2020 around 5:30 PM. I am writing to find out if it is possible to disclose the footage of this incident. Please let me know if there is any additional information needed for this request. Thank you, Refer to email for more context
R000834-102020	Admin Closed	10-20-20	11-03-20	10-21-20	Public Records	Caitlyn Treem	Suffolk University Law School Accelerator to Practice Clinic	Any and all documents, records, correspondence, or other written materials related to 35 Mount Pleasant Ave, Boston MA 02119 from January 2018 to the present date, including but not limited to: inspection reports, re-inspection reports, notes, and memorandums.
R000835-102020	Admin Closed	10-20-20	11-03-20	10-21-20	Public Records	Lyons Witten	OHI Engineering, Inc.	UST/AST records, releases of oil or hazardous materials, violations of environmental laws or regulations.
R000837-102020	Admin Closed	10-20-20	11-04-20	10-21-20	Public Records	Lyons Witten	OHI Engineering, Inc.	267 Amory Street, Jamaica Plain Parcel ID #1102205001 Looking for UST/AST records & violations of environmental laws or regulations.
R000840-102120	Assigned	10-21-20	11-04-20	10-21-20	Public Schools	Nathan Brown Connaughton Pioneer Institute	Muckrock	On Aug 6, 2020: Subject: Massachusetts Public Records Law Request: ADL's Involvement in Boston CVE Programs (Boston Public Schools) To Whom It May Concern: Pursuant to the Massachusetts Public Records Law, I hereby request the following records: Background: reports by the US Attorney's Office District of Massachusetts and RAND Corporation, as well as public records obtained by the Muslim Justice League, list the Anti-Defamation League (ADL) as an official partner in three Countering Violent Extremism (CVE) programs developed and implemented in Boston and Massachusetts, also known as "Youth and Police Initiative Plus (YPIP)", "New Freedoms Intervention", "Empower Peace" (with its campaign "Online4Good"), as well as a 2015 Greater Boston framework for CVE. Also listed as partners in these programs are numerous public entities beholden to state and national public records laws, including Boston Public Schools, Massachusetts Executive Office of Health and Human Services, Boston Police Department, Cambridge Police Department, FEMA, Massachusetts Department of Correction, Executive Office of Public Safety and Security of Massachusetts, US Attorney's Office for the District of Massachusetts, and the Massachusetts Office of Grants and Research. I request records detailing the nature, extent, and results of ADL's involvement in regards to these programs and any and all other similar ones, as follows: "1) Links: https://www.justice.gov/sites/default/files/uso-ma/pages/attachments/2015/02/18/rframework.pdf https://www.rand.org/content/dam/rand/pubs/research_reports/RR2600/RR2647/RAND_RR2647.pdf https://www.muslimjusticeleague.org/wp-content/uploads/2018/01/MA-PEACE-Project-FFY17-Q2-report-3-31-17-final-5.pdf https://www.muslimjusticeleague.org/wp-content/uploads/2018/01/MA-PEACE-Project-FFY17-Q3-report-6-26-17-10.pdf] 1) Any and all records or documents created with, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., for the sake of preventing: - "violent extremism" -"terrorism" -"radicalization" -"incitement" -"hate speech" -"hate crimes" [from January 1st, 2015 to August 5th, 2020 (or most current date of record fulfillment)] 2) Any and all records or documents created with/by, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "efarvis@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., regarding any and all of the following programs: -"Countering Violent Extremism" (CVE) -"Preventing Violent Extremism" (PVE) -"Black Identity Extremism" (BIE) -"Targeted Violence and Terrorism Prevention" (TVTP) -"Youth and Police Initiative Plus" (YPIP) -"New Freedoms Intervention" -"Developing Resilience to Violent Extremism" -"Empower Peace" -"Online4Good" [from January 1st, 2015 to August 5th, 2020 (or most current date of record fulfillment)] 3) Any and all records or documents created with/by, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "efarvis@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., regarding any and all of the following programs: -"Countering Violent Extremism" (CVE) -"Preventing Violent Extremism" (PVE) -"Black Identity Extremism" (BIE) -"Targeted Violence and Terrorism Prevention" (TVTP) -"Youth and Police Initiative Plus" (YPIP) -"New Freedoms Intervention" -"Developing Resilience to Violent Extremism" -"Empower Peace" -"Online4Good" [from January 1st, 2015 to August 5th, 2020 (or most current date of record fulfillment)] 3) Any and all records or documents created with/by, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "efarvis@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., regarding any and all of the following programs: -"Countering Violent Extremism" (CVE) -"Preventing Violent Extremism" (PVE) -"Black Identity Extremism" (BIE) -"Targeted Violence and Terrorism Prevention" (TVTP) -"Youth and Police Initiative Plus" (YPIP) -"New Freedoms Intervention" -"Developing Resilience to Violent Extremism" -"Empower Peace" -"Online4Good" [from January 1st, 2015 to August 5th, 2020 (or most current date of record fulfillment)] 3) Any and all records or documents created with/by, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "efarvis@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., regarding any and all of the following programs: -"Countering Violent Extremism" (CVE) -"Preventing Violent Extremism" (PVE) -"Black Identity Extremism" (BIE) -"Targeted Violence and Terrorism Prevention" (TVTP) -"Youth and Police Initiative Plus" (YPIP) -"New Freedoms Intervention" -"Developing Resilience to Violent Extremism" -"Empower Peace" -"Online4Good" [from January 1st, 2015 to August 5th, 2020 (or most current date of record fulfillment)] 3) Any and all records or documents created with/by, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "efarvis@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., regarding any and all of the following programs: -"Countering Violent Extremism" (CVE) -"Preventing Violent Extremism" (PVE) -"Black Identity Extremism" (BIE) -"Targeted Violence and Terrorism Prevention" (TVTP) -"Youth and Police Initiative Plus" (YPIP) -"New Freedoms Intervention" -"Developing Resilience to Violent Extremism" -"Empower Peace" -"Online4Good" [from January 1st, 2015 to August 5th, 2020 (or most current date of record fulfillment)] 3) Any and all records or documents created with/by, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "efarvis@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., regarding any and all of the following programs: -"Countering Violent Extremism" (CVE) -"Preventing Violent Extremism" (PVE) -"Black Identity Extremism" (BIE) -"Targeted Violence and Terrorism Prevention" (TVTP) -"Youth and Police Initiative Plus" (YPIP) -"New Freedoms Intervention" -"Developing Resilience to Violent Extremism" -"Empower Peace" -"Online4Good" [from January 1st, 2015 to August 5th, 2020 (or most current date of record fulfillment)] 3) Any and all records or documents created with/by, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "efarvis@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., regarding any and all of the following programs: -"Countering Violent Extremism" (CVE) -"Preventing Violent Extremism" (PVE) -"Black Identity Extremism" (BIE) -"Targeted Violence and Terrorism Prevention" (TVTP) -"Youth and Police Initiative Plus" (YPIP) -"New Freedoms Intervention" -"Developing Resilience to Violent Extremism" -"Empower Peace" -"Online4Good" [from January 1st, 2015 to August 5th, 2020 (or most current date of record fulfillment)] 3) Any and all records or documents created with/by, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "efarvis@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., regarding any and all of the following programs: -"Countering Violent Extremism" (CVE) -"Preventing Violent Extremism" (PVE) -"Black Identity Extremism" (BIE) -"Targeted Violence and Terrorism Prevention" (TVTP) -"Youth and Police Initiative Plus" (YPIP) -"New Freedoms Intervention" -"Developing Resilience to Violent Extremism" -"Empower Peace" -"Online4Good" [from January 1st, 2015 to August 5th, 2020 (or most current date of record fulfillment)] 3) Any and all records or documents created with/by, mentioning, provided by/to, or otherwise involving the Anti-Defamation League (ADL) including but not limited to grants, scholarships, fellowships, contracts, MOUs, reports, emails (to, from, cc'ing, or bcc'ing email addresses with the domain "@adl.org" including but not limited to "mgarlick@adl.org", "rtrean@adl.org", "efarvis@adl.org", "pfogelman@adl.org", and "osegal@adl.org"), presentations, slides, transactions, training materials, consultations, curricula, etc., regarding any and all of the following programs: -"Countering Violent Extremism" (CVE) -"Preventing Violent Extremism

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000856-102220	No Records Exist	10-22-20	11-05-20	10-27-20	Transportation Department	David Zuarez	Murphy & Riley, P.C.	I hereby request, pursuant to the Massachusetts Public Records Law, G.L. c. 66, sec. 10, copies of any and all documents or reports: 1.Any traffic light sequencing information for the intersection of Hotel Drive and Airport Way (at any time, but with particular interest in June of 2019); 2.A layout plan for the traffic lights at the intersection; and 3.Any maintenance records for the traffic lights at the subject intersection, from May 1, 2019 through July 30, 2019. I recognize that you may charge reasonable costs associated with this request. As you are aware, the documents requested must be produced within 10 days. If my request is denied in whole or in part, please provide a detailed justification for withholding the records. I also request any segregable portions that are not exempt to be disclosed. If City of Boston does not have any responsive documents AND does not own, control, or maintain, the traffic lights, please let me know.
R000857-102220	Assigned	10-22-20	11-05-20	10-30-20	Inspectional Services	Sean McKay	Rockport Mortgage Corp	I am looking for a copy of the Certificate of Occupancy for Mercantile Wharf, 111 Atlantic Avenue, Boston, MA 02110.
R000858-102220	Assigned	10-22-20	11-05-20		Boston Cannabis Board	Rebecca St. Amand		I am seeking the score sheets for all cannabis establishment applications voted on by the Boston Cannabis Board on August 19, 2020; September 16, 2020; and October 21, 2020.
R000859-102220	Assigned	10-22-20	11-05-20		Emergency Management	Emiliano Falcon-Morano	ACLU	Hi Shawn, Thank you for the response. With regards to the emails we are looking for, what we want is OEM to search their emails for the phrase "Briefcam" and give us the responsive emails. Is this possible? Thank you. Stay safe and healthy. Best, Emiliano ----- Emiliano Falcon-Morano Pronouns: he, him, his Policy Counsel Technology for Liberty Program American Civil Liberties Union of Massachusetts 211 Congress Street, Boston, MA 02110 617.482.3170 x402 efalcon@aclum.org
R000860-102220	Admin Closed	10-22-20	11-05-20	10-22-20	Public Records	Mark Rubenstein	G4S Compliance & Investigations	A pedestrian, possibly a student at BU, was riding a skateboard at approximately 9:20PM on Buick Street and the rider skateboarded into the side of a bus, presumably a BU Bus. The Boston Police Department report number for the loss is I2020073923. If you could let me know if there is footage from the camera that I saw on top of the traffic controls at the intersection, that would be great. If so, please let me know how to obtain a copy.
R000862-102220	Admin Closed	10-22-20	11-06-20	10-28-20	Inspectional Services	Lindsey Caballero	Whitestone Associates, Inc.	Whitestone Associates Inc. (Whitestone) is conducting a Phase I Environmental Site Assessment at the below-referenced location. Whitestone requests copies of any available files addressing or pertinent to environmental investigations, underground storage tanks (USTs), corrective actions, contaminant releases, incidents, fires, hazardous materials storage, citations, notices of violation, or other areas of concern at the below-referenced property. Existing Industrial Facility; 36-40 Sprague Street, Hyde Park (Boston), Suffolk County, Massachusetts; Parcel ID: 1813013010; Current Owner: OMB Sprague LLC; Whitestone Project #: EM2017468.000.
R000863-102320	Assigned	10-23-20	11-06-20		Law Department	David Williamson	Lemieux Associates	The following will be used for a Geico claims investigation. Please provide the footage of the traffic camera situated at the intersection of Bennington St. and Saratoga St. in East Boston. The accident occurred at approximately 8:00 p.m. on October 16 2020. Thank you.
R000865-102320	Full Release	10-23-20	11-06-20	11-04-20	Parks Department	Joseph Passy	Wolpert Insurance Agency	For the years 2017, 2018 and 2019. Please send me the complete (eventually approved) application to Parks Dept for permit of Boston Freedom Rally on Boston Commons. These took place in the month of Sept a l three years. The rally was sponsored by MassCann (Massachusetts Cannabis Reform Coalition). Please include any insurance certificates provided to the city. May I get both electronic and mailed copy of said records? Thank you JP
R000866-102320	Full Release	10-23-20	11-06-20	11-05-20	Inspectional Services	Tanesha Wright	Law Office of T.R. Wright	All communications, applications, decisions, building plans, etc. submitted to the Zoning Board of Appeals regarding the property 28 Goodale Road, Mattapan, Permit ERT#1027612 and/or BOA1035611
R000867-102320	Assigned	10-23-20	11-06-20		Inspectional Services	Stefania Lugli		I'm requesting a l emails and correspondences related to the sale of 15 Bismarck Street in Mattapan and the new owners (Bismarck Street Owner LLC).
R000878-102720	Assigned	10-26-20	11-09-20		City Council	Don Warner Saklad		Dear Boston City Council President Janey, By email don.saklad@gmail.com please send the Stenographic Record of the most recent Public Meeting of Boston City Council in accordance with An Ordinance Amending City of Boston Code, Ordinances, Chapter VI, Section 6-10, Language and Communications Access for City Services A Hearing is Tuesday 27 October 2020 at the City Council Committee on Government Operations Hearing on Docket #1041 an ordinance amending the City of Boston Code, Ordinances, Chapter VI, Section 6-10, Language and Communications Access for City Services. Reference at City of Boston Language and Communications Access - ASL Brochure https://www.youtube.com/watch?v=MjTOBRdId4w And for hard of hearing folks, for all folks, the Stenographic Record of Public Meetings of City Council should be made available online at boston.gov webpages or at data.boston.gov webpages. The Stenographic Records of Public Meetings of City Council are more complete than Minutes and more accurate than captions on video. The Stenographic Records of Public Meetings of City Council already public funded through the Office of Boston City Council President Kim Janey should be available to The People providing these public funds for Steno ! The Stenographic Records of Public Meetings of City Council should be archived at Boston Public Library and at Boston City Archives preserving the history of our metropolitan area's outstanding City Council.
B001713-102620	Duplicate Request	10-26-20	11-09-20	10-28-20	Law Department	Andrew Ryan	Boston Globe	Under the public record law, I would like to request digital copies of all emails sent or received by former law department employee Shane Early that include the word "Tully."
R000874-102620	Admin Closed	10-26-20	11-09-20	10-26-20	Public Records	Rita Minahan		I would like to order a Certified copy of my daughter's birth certificate. How do I do this? Thank you!
B001716-102620	Forwarded to PSU	10-26-20	11-09-20	10-26-20	Public Records	David Bannon	Progressive Insurance	I am interested in seeing if a report is ready for an accident involving one of our insured. Accident date: 9/21/20 Driver name: Peter Haney Vehicle information: 2017 Harley Davidson VIN # 1HD1LC312HCA30218, plate # 2K3961 Mass reg. Involved in an accident with a MBTA "TREK" transit bus that left the scene.
B001712-102620	Duplicate Request	10-26-20	11-09-20	10-27-20	Public Records	Andrew Ryan	Boston Globe	I'd like to request the settlement amount for Suffolk Civil case 1584CV000903. I'm looking for the settlement amount for this case and any other related to Danielle Cough in Vs Robert Tully, who is a former Boston police officer.
R000870-102620	Assigned	10-26-20	11-09-20		Inspectional Services	Madeline Kaprich	N/A	I am requesting public record information, specifically blueprints or ownership, for the lofts located in the Leather District at 210 South Street, Boston, MA 02111.
R000871-102620	Assigned	10-26-20	11-09-20		Collecting	G Harold Christian	Payment Processing Services, LLC	For our File 143949, pursuant to the Massachusetts Public Records Act § 66-10 et seq., I respectfully request you produce copies of public records via email to FOIA@expertmoneyfinders.com in a manipulatable, searchable Excel spreadsheet, comma separated value (CSV) file, or text (TXT) file (not as a PDF or Word document). For all bank accounts checks/warrants ("checks") are issued from, please provide the most recent list/report of all non-negotiated/outstanding/uncashed checks - in all amounts - that were issued between January 1, 2000 and the date the search is conducted. Please provide all available fields, including, but not limited to, (i) payee name, (ii) payee address, (iii) amount, (iv) date issued, (v) check number, etc. Please note: This request specifically excludes all checks that have already been reissued, and/or are ineligible to be reissued, and/or have already been remitted to a state unclaimed property office. Excluding checks that cannot be reissued is extremely beneficial, as processing only eligible reissue requests conserves the resources of all parties. Please inform me if, after a reasonable search, no responsive records whatsoever were located. Please also inform me if you determine to withhold a responsive record in its entirety or disclose in redacted form. If you do intend to disclose any record in redacted form, I ask that you redact that record for the time being (by blacking it out, not whitening it out) and make the rest of the records available. Thank you for your assistance in fulfilling this request.
B001710-102620	Admin Closed	10-26-20	11-09-20	10-27-20	Office of Human Resources	Thomas Welton		trying to find information on my birth father who worked for the Boston Police Department in the 50'shis name was Thomas P. Walsh and he was born on 2/18/1897 is there a way to get a copy of obituary? trying to get records for genealogy purposes....thanks in advance, Tom
B001711-102620	Admin Closed	10-26-20	11-09-20	10-30-20	Law Department	Jeffrey Garland	Committee for Public Counsel Services	I am looking for surveillance video (trafficked light video or other BRIC) from the intersection of Morton Street and Norfolk Street from Saturday, October 3, from 10AM to 12 noon.
R000872-102620	Partial Release	10-26-20	11-09-20	10-30-20	Law Department	Andrew Ryan	Boston Globe	I would like to request digital copies of all emails sent or received by former law department employee Shane Early that include the word "Tully."
R000873-102620	Full Release	10-26-20	11-09-20	10-29-20	Law Department	Andrew Ryan	Boston Globe	I'd like to request the settlement amount for Suffolk Civil case 1584CV000903. I'm looking for the settlement amount for this case and any other related to Danielle Cough in Vs Robert Tully, who is a former Boston police officer.
B001719-102720	Forwarded to PSU	10-27-20	11-10-20	10-27-20	Public Records	David Bannon	Progressive Insurance	A Massachusetts "Trek" Transit bus pulled out of Montefort St. onto Beacon St from a stop sign into the path of Peter Haney, causing the motorcycle operated by Peter Haney to go down.
R000902-102920	Full Release	10-27-20	11-10-20	11-04-20	Inspectional Services	D. Deniz Harrison	Sheehan Phinney	Please see attached
R000882-102720	Full Release	10-27-20	11-10-20	11-06-20	Parks Department	Steve O'Connor		Looking to see if there are any records for the original layouts of either one of the Boston municipal golf courses.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000875-102720	Assigned	10-27-20	11-10-20		Public Schools	Ju ia Landau	Mass Advocates	Pursuant to the Massachusetts Public Records Law, M.G.L. c.66, §10 and 950 C.M.R. 32.00, et seq., I hereby request the following records: Any and all public records indicating the number of special education initial evaluations and/or re-evaluations that should have been completed prior to October 23, 2020, but have not yet been conducted and completed within the timelines required by special education law and regulations. This includes but is not limited to any public record which contains information concerning: o The number of initial special education evaluations that should have been completed by October 23, 2020 but have not been completed within 30 school days of receiving parental consent, including any information about the number of days, weeks, or months that the initial evaluations are overdue; o The number of initial special education evaluations that have not been completed within 30 school days of receiving parental consent for children turning 3 since March 15, 2020, including any information about the number of days, weeks, or months that the initial evaluations are overdue for said children turning 3; and o The number of re-evaluations that have not been completed within 30 school days of receiving parental consent, including any information about the number of days, weeks, or months that the reevaluations are overdue. We understand these documents w i l be redacted to remove any personally identifiable information. These documents may be scanned and provided digitally. If any or all of this request is denied, please cite each specific exemption justifying the refusal to release the information. Additionally, if any information is withheld based on an exemption, please promptly release all segregable portions of the information to the extent reasonable. We respectfully request a waiver of fees pursuant to 950 C.M.R. 32.07(2)(k). Waiving the fees would be in the public interest because Massachusetts Advocates for Ch idren is a non-profit 503(c)(3) organization and this request is not for commercial use. Board of Directors David Barone Jacquelynne J. Bowman, Esq, Michael Fleischer, Esq, Margaret Frayne Sodre Martin Guay Ellen Hagerly, Esq., Chair Sharon Hamel Johnnie Hamilton-Mason, Ph.D. Richard Howard, Esq, Matthew J. Iverson, Esq, Carlos Rojas Alvarez Rob Shusterman Salima Slimane Emeritus Hubert E. Jones Lawrence Kolm, Esq, S. Stephen Rosenfeld, Esq, Executive Director Kevin Murray Senior Project Directors Susan Cole, Esq, Julia K. Landau, Esq, Janine Solomon, Esq, Page 2 Letter to Ethan D'Ablemont-Burnes 10/23/2020 2 Please contact me to confirm your receipt of this public records request and indicate whether the fee waiver will be granted. I look forward to receiving your response to this request within 10 business days, as provided by M.G.L. c.66, §10. Thank you for your prompt attention to this matter. Sincerely, Julia Landau, Esq, Paige Huggins Phone: 617-357-8431x3222 Email:phuggins@massadvocates.org Fax: 617-357-8438 Email: jlandau@massadvocates.org
R000880-102720	Full Release	10-27-20	11-10-20	11-06-20	Conservation Commission	Clayton Harper		I'm seeking any and all documents related to the William J. Devine Golf Course Cart Boardwalk project currently under construction in Franklin Park. I hope to understand the project's origins, the internal and external processes and deliberations leading up to now. These documents may include but are not limited to: 1. Internal BPRD deliberations concerning the origin, necessity, desirability, funding sources and budget for the project. 2. Submissions made to the Conservation Commission, Landmarks Commission, Parks Commission, City Council and any amendments as well as the minutes/transcripts of the meetings where the project was discussed and approvals were sought. 3. The bid documents and contracts awarded for design and for construction, as well as any others for the project. 4. Presentations made to any community meetings undergone on behalf of the project. 5. Any documentation that may have been presented during the Franklin Park Pathways Improvement project or the Franklin Park Action Plan. Thank you, Clayton Harper 44 Hampstead Rd Jamaica Plain, MA 02130 617.388.4568
R000883-102720	Admin Closed	10-27-20	11-10-20	10-27-20	Public Records	Kevin O'Connor	Framingham Adult ESL Plus	Death certificate for my mother, Josephine Francis O'Connor who died at St Elizabeth's hospital in Brighton in June 1988.
R000884-102720	Admin Closed	10-27-20	11-10-20	10-28-20	Inspectional Services	CCSW Fenway	CCSW Fenway LLC	Certificate of Inspection # C13344945
R000885-102720	Assigned	10-27-20	11-10-20		Elections	Serafin Sanchez	Premier Property Solutions	Good afternoon, I would like a copy of my voting history.
R000887-102820	Full Release	10-28-20	11-12-20	11-06-20	Inspectional Services	Charlie Rosenberg		All emails sent to isdboardofappeal@boston.gov regarding ZBA's BOA-1070813 zoning hearing related to 12 Everett St in Jamaica Plain.
R000892-102820	Assigned	10-28-20	11-12-20		Collecting	Vlad Fedorov		Please see attached
R000899-102820	Duplicate Request	10-28-20	11-12-20	10-28-20	Law Department	Andrew Ryan	Boston Globe	I wanted to request some data/records from the payroll department regarding the hours BPD Detective Robert M. Tu ly worked in 2014. This is a request for the human resource/payroll department, not the police department. I have also filed this in the city's public records portal. Here is what I'm seeking: I would like the total number of hours that Robert M. Tully worked in 2014 before his retirement in July 2014. In addition, I would like a breakdown of Tully's 2014 hours. I want to know how many hours he was 1) at work being paid regular time, 2) at work being paid OT, 3) paid while he was on leave. Payro l records show Tully earned \$40,520.79 in regular pay, \$22,202.42 in OT, and \$37,519.66 in 'other' pay. I want to confirm that the regular pay and OT was for time he was at work in 2014 and that other pay was for sick or vacation buyback. As always, happy to discuss: 617-825-0270.
B001737-102920	No Records Exist	10-28-20	11-12-20	10-29-20	Public Records	Erin Michaud		Seeks pleadings and final dispositions of court cases.
R000888-102820	Assigned	10-28-20	11-12-20		Boston Cannabis Board	Brittany Readel	Robins Kaplan LLP	I am submitting this request for all publicly available records from the Boston Cannabis Board in relation to Sira Naturals, Inc. I'm requesting ANY and ALL public records on this entity that are in the possession of the Boston Cannabis Board.
R000889-102820	Assigned	10-28-20	11-12-20		Boston Cannabis Board	Brittany Readel	Robins Kaplan LLP	I am submitting this request for all publicly available records from the Boston Cannabis Board in relation to Compassionate Organics, LLC. I'm requesting ANY and ALL public records on this entity that are in the possession of the Boston Cannabis Board.
R000890-102820	Admin Closed	10-28-20	11-12-20	10-28-20	Public Records	Andrew Lane	Hamel Marcin Dunn Reardon & Shea, P.C.	Any and all information, documents, and materials relating to the incident that occurred on or about November 6, 2016 at or near 19 Harwood Street, Boston, Massachusetts, 02124 involving Ulysses Brinson. This information may include, but is not limited to, all photographs, body worn camera footage, reports, investigative materials, witness statements, and any and all documents related to the aforementioned incident.
R000891-102820	Full Release	10-28-20	11-12-20	11-06-20	Inspectional Services	Michael Estremera		I am looking to obtain eplans or other documents associated with the Zoning Board of Appeals, appeal #BOA1114533 which is associated with construction plans at 1a Cottage Street in South Boston. This request is being made in response to, and preparation of an upcoming hearing as I am a neighbor to the property in question.
R000893-102820	Full Release	10-28-20	11-12-20	11-04-20	Transportation Department	Samantha Smink	WHDH	He lo - I am looking for the number of parking tickets that have been written for the NR 57 Boston Wharf 3330 zone since January 2020 - present. I am looking for a breakdown of number of tickets by month. For example, January - 200. Thank you!
R000894-102820	Full Release	10-28-20	11-12-20	11-03-20	Office of Human Resources	Andrew Ryan	Boston Globe	I am seeking data/records from the payroll department regarding the hours BPD Detective Robert M. Tu ly worked in 2014. This is a request for the human resource/payroll department, not the police department. Here is what I'm seeking: I would like the total number of hours that Robert M. Tu ly worked in 2014 before his retirement in July 2014. In addition, I would like a breakdown of Tully's 2014 hours. I want to know how many hours he was 1) at work being paid regular time, 2) at work being paid OT, and 3) paid while he was on leave. Payroll records show Tu ly earned \$40,520.79 in regular pay, \$22,202.42 in OT, and \$37,519.66 in 'other' pay. I want to confirm that the regular pay and OT was for time he was at work in 2014 and that other pay was for sick or vacation buyback.
R000895-102820	Full Release	10-28-20	11-12-20	11-04-20	Inspectional Services	Karen Curran	CMC Design Build, Inc.	Looking for the permit jacket for 30 Northampton Street. The tenant is Amazon. Need copies of all the documents that were filed for a TCO 2019.
B001734-102820	Assigned	10-28-20	11-13-20		Law Department	Rachel Costello		Our office represents clients involved in a motor vehicle accident on 6/19/2020 in South Boston. We have received the police report for the incident, but were recently informed that there was video surveillance footage that would be made available to our office upon request. We request any video footage and photographs that you may have related to this accident. Thank you.
R000901-102920	Assigned	10-29-20	11-13-20		Public Facilities Department (PFD)	Stephen Williams	Ironworkers Union Local7	City of Boston October 29, 2020 Public Records Re: Massachusetts Public Records Request New East Boston Police Station This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting that I be provided a copy of the following records: My office seeks a copy of the contract and the certified payrolls of the above project, submitted by V&G Iron Works Inc. or any other Miscellaneous Metals Subcontractors. I recognize that you may charge reasonable costs for copies, as well as for personnel time needed to comply with this request. The Public Records Law requires you to provide me with a written response within 10 business days. If you cannot comply with my request, you are statutorily required to provide an explanation in writing. Thank you in advance for your attention and cooperation in this matter. Sincerely, Stephen J. Williams Cc: Michael Hess swilliams@iwlocal7.
R000916-103020	No Records Exist	10-29-20	11-13-20	11-13-20	City Council	Ryan Luther		I am requesting records pertaining to spending by the office of Councilor-at-large Michelle Wu. This includes office expenses, travel expenses, and any other appropriations given to her office while serving the city of Boston
R000914-103020	Full Release	10-29-20	11-13-20	11-13-20	City Council	Ryan Luther		I am requesting copies of the meeting minutes and agendas for all city council committee meetings since January 1, 2014 to present. I would like to inspect these records in electronic format, if possible.
R000913-103020	Admin Closed	10-29-20	11-13-20	11-13-20	City Council	Ryan Luther		I am requesting all records pertaining to operations of the office of Councilor-at-large Michelle Wu. This includes –but is not limited to– personnel files, schedules, complaints, visitor logs, any investigations involving her office and any work performance documents involving Wu or her staff

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000909-102920	Full Release	10-29-20	11-13-20	11-04-20	Inspectional Services	Jane Sylvestre Brusca		Hi Haley, Paula's sister Jane here, just wanted to clarify that we're making a public records request for a complete set of the plans the developers submitted to the Conservation Commission during their effort to deal with the wetlands protection issues on the site, and which were granted an approval under which work at the site is now progressing. Presumably these would be on file someplace at 1010 Mass Ave or elsewhere in the city. Please advise if there is a fee involved for providing these records. Thank you for your help. Jane Sylvestre Brusca.
R000903-102920	Assigned	10-29-20	11-13-20	10-30-20	Inspectional Services	Yang Ding		I am in the process of purchasing the property for 120 Glenwood Ave, Hyde Park 02136. I did not see any permits for the property for bedroom additions or adding a second floor permit on city of Boston permits record. So just want to confirm with the city of Boston public record department. How many floors or stories and bedrooms and bathrooms it has on the current public record. Because on some unofficial public records the property only has 1 story, 3 bedrooms, and 2.5 bathrooms. But currently the property is listing for sale with 2 stories, 4 bedrooms, and 3 bathroom. So the disclosure doesn't match.
R000907-102920	Assigned	10-29-20	11-13-20		Law Department	Erica Williams		Please send me surveillance footage from the intersection of Blue Hill Ave and Seaver St, Dorchester MA. This accident involved a 2014 Hyundai Elantra and a female pedestrian. The accident occurred on July 1, 2020 between 10:00 and 11:00. Please see the attached police report for your reference. Please see attached police incident report.
R000912-103020	Admin Closed	10-29-20	11-13-20	10-30-20	Public Records	Katherine Asciutto	Langan Engineering and Environmental Services, Inc	Langan Engineering and Environmental Services, Inc. is conducting a Phase I Environmental Site Assessment (ESA) of the property located at 480 Wilam F McClellan Hwy. The property is also identified as City of Boston Parcel ID 0101660000. Langan is requesting any information or copies of files regarding environmental conditions at the site, such as environmental reports and environmental permits. Please see the attached letter for more information. Langan Engineering and Environmental Services, Inc. (Langan) requests information on or copies of environmental permits, spills/discharge incidents, storage or disposal of hazardous substances, underground storage tanks, leaking underground storage tanks, asbestos abatement, and any other environmental reports for the following lots, as identified by Parcel ID: 0101660000 If possible, I would like the opportunity to speak via phone or email about the number of files found and their content before any copies are made.
R000905-102920	Full Release	10-29-20	11-13-20	10-29-20	Public Records	Chris Burrell	WGBH - News	I am requesting information from the city about payments made to settle cases of alleged police misconduct for each of the last five years, including recipient's name and the amount of payment by City of Boston. I believe this information is readily available and hope that you could provide it soon.
R000904-102920	Full Release	10-29-20	11-13-20	11-13-20	Law Department	Andrew Ryan	Boston Globe	I am seeking information and data related to crashes or accidents involving city-owned vehicles. This request will be primarily for the Law Department, although I am seeking information about all city vehicles, including departments that operate out of City Hall, police, fire, and schools. Specifically I am seeking electronic records or data documenting all insurance payouts and civil lawsuits settlements since Jan 1, 2010. By "insurance payouts" I am referring to the City's self-insurance for vehicles and any payments the City had to make to other individuals or insurance companies. The records or data I'm seeking should include: 1) CRA-65 crash reports or other reports or data that include the following information -Name of the city employee driving, title, department -Names of other involved drivers or individuals -Date and time of accident -Description of accident -Location of accident -Description of any citations that includes offense and citation number 2) Details of any insurance payout or financial settlement that include: -amount of payment -date of payment -name of payee -name of city employee, title, department -corresponding civil court docket number or other case number or reference numbers 3) Details of any other civil lawsuit or claim stemming from a motor vehicle accident in which the city Law Department defended a city employee even if there was no insurance payout or financial settlement. This data should include: --name of city employee, title, department --name of other driver involved --corresponding civil court docket number or other case number or reference numbers I'm happy to discuss this request if it is overly broad or otherwise cumbersome. I'm hoping that much of this information may be available in a Law Department case tracking file and/or a ledger of insurance payouts and settlements. If the CRA-65 crash reports prove difficult, let's discuss another way to get that that same information. My number is 617-824-0270. Thank you, Andrew
R000906-102920	Admin Closed	10-29-20	11-13-20	10-29-20	Public Records	Kathy Scully		RE: Public Records Request I am licensed engineer who performs real estate consulting and inspections and I am requesting information for the following property: CVS 778 Tudley Street Please provide the following information for the above property: Are there any Current Outstanding Building Code Violations or Issues on file? Can you please forward us a copy of the Certificate of Occupancy? Are there any Zoning Code Violations on file? In order to help to determine my status for purposes of determining the applicability of any fees, you should know that I am affiliated with a private corporation and am seeking information for use in the company's business. Responses may be e-mailed, faxed or mailed directly to our office. Thank you for your prompt attention to this matter. Sincerely, Victor Popp, PE VPOPP Inc. 75 Gardner Street Hingham, MA 02043 Phone: 781-875-1085 Fax: 781-875-1077
B001740-102920	Forwarded to PSU	10-29-20	11-13-20	10-29-20	Public Records	Justin Powers	Commonwealth of Massachusetts, Committee for Public Counsel Services, Public Defender Division	Police reports or other records concerning an altercation and shooting that occurred at City Hall Plaza on or around 17 September, 1980. To aid in your search, the following individuals, among others, were involved in this incident: Michael Hulme, David Hamilton, William Noonan, Bert Fink, Dennis Lee.
R000908-102920	No Records Exist	10-29-20	11-13-20	10-29-20	Clerk's Office	Stephen Beasley		This is a request under the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10). I am requesting that I be provided a copy of the following records: 8 Summit Avenue, Chelsea, MA - tax sale auction results, owner at auction, buyer at auction, current owner. Activity was 9/8/2015 - 12/28/2015 255 Arlington Street, Chelsea, MA - tax sale auction results, owner at auction, buyer at auction, current owner. Activity was 9/22/2016
R000921-110220	Admin Closed	10-30-20	11-16-20	11-02-20	Public Records	Sharon Antia		I am trying to find any records related to the property at 188 Dana Ave, Hyde Park, MA 02136. I am working with a 91 year old woman that was born in this house which her family built and she tells me every day she sure would like to know something about the history of this house. I fear her days are limited and would love to help her. Please advise.
R000915-103020	Assigned	10-30-20	11-16-20		Law Department	David Williamson	Lemieux Associates	We are requesting 2 items, both videos, of a client's accident which will be used for a Geico claim investigation and lawsuit. The first is the from the traffic camera on Boylston St. and Ring Rd. in Back Bay. The second is surveillance footage acquired by the police from the Mandarin Hotel (776 Boylston). The hotel management advised that police obtained their footage and they would decline to provide it to us. Also, please provide any other private surveillance camera footage obtained by the police. The accident occurred October 11 2020 at approximately 2:30 p.m. in front of 777 Boylston and involved our client, Sheraz Khan. Thanks
R000917-103020	Full Release	10-30-20	11-16-20	11-16-20	Law Department	Andrew Ryan	Boston Globe	Under the public record law, I would like to request digital copies of all emails sent or received by former law department employee Jacob Goodelman that include the word "Tully."
R000919-103020	No Records Exist	10-30-20	11-17-20	11-02-20	Public Records	Joshua Kirkpatrick		I am Requesting Divorce Records of Craig Coyne and Barbara Bush.
R000920-103020	Assigned	10-30-20	11-17-20		Inspectional Services	Bao Anh Nguyen		I'm purchasing a house and was told that there was a gut renovation done 10 years ago, after which the current owner bought the house. I would like to find a Certificate of Occupancy and any permit/records/floor plans related to the renovation, supposedly completed around 2009/2010. The address is 73 Waldeck St, Dorchester, MA 02124.
R000922-110220	Assigned	11-02-20	11-17-20		Inspectional Services	Alex Hecht	SEIU Local 32BJ	I am writing to request a copy of any application for zoning relief submitted to the Zoning Board of Appeal by Midwood Investment and Development for the proposed Bromfield Street project at 11-21 Bromfield Street. (Boston Plans documents for the project are available at http://www.bostonplans.org/projects/development-projects/bromfield-street .) Thank you for your assistance.
R000923-110220	Assigned	11-02-20	11-17-20		Inspectional Services	Eric Kozol	Kozol Law Offices, P.C.	All minutes, recordings (video or audio) or links to view recordings for the City of Boston Board of Appeals hearings held on 9/13/2016 regarding companion matters in BOA 609358, Permit #ERT571208, 6-8 Parsons Street, and BOA609355, Permit #ALT570913, 10 Parsons Street, both properties being in Ward 22.
R000924-110220	Assigned	11-02-20	11-17-20		Law Department	Brielle Giaccone		He lo, I am requesting camera footage at a spotlight on November 1st between 1:35AM-1:45AM (BEFORE DAYLIGHT SAVINGS TIME WAS IN EFFECT). I was involved in a hit and run incident. The incident happened near D's European Market and Deli in North Dorchester and the driver fled North through the set of lights. I have attached a photo and circled the lights where I need the footage. Thank you.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000925-110220	Full Release	11-02-20	11-17-20	11-17-20	Parks Department	Lillian Eden		To whom it may concern: Pursuant to the state public records law, M.G.L., ch. 66, sec. 10, c.4, sec. 7, c.26 and any other applicable state or federal laws or regulations, Boston University requests access to the following: -All records related to tree plantings in the city of Boston for the past 20 years, including but not limited to records of the street address and the zip code where the trees were planted, and including a data dictionary for the records. - All records related to a detailed budget of tree plantings, tree maintenance and tree removals for the past 20 years, including but not limited to the cost of the contract services used to plant, maintain and remove trees, and including a data dictionary for the records. We request this information in electronic format. If any fields or records are deleted or redacted, please provide a detailed explanation of the exemption under the laws your office relies on to justify the deletion or redaction. Also please provide all documentation necessary to load and analyze this data, including the record layout for each table, field descriptions and electronic copies of the codes. As you are aware, the state Public Records Law does not allow a blanket exemption for public records but instead requires the custodian of the records to justify withholding any or all parts of a record by the application of narrowly-defined exemptions. When exempt information is intertwined with non-exempt information, the non-exempt portions are subject to disclosure once the exempt portions are deleted. If any or all or any part of this request is denied, please cite the specific statutory exemption(s) which you believe justifies your refusal to release the information and inform me of your agency's administrative appeals procedures available to BU under the statute(s). The law requires your agency provide a response to this request within 10 days by either denying the request or making an offer to provide the requested materials. I request an expedited response to this request and a waiver of all fees, as allowed for by the state statute. The public's right to access to records maintained by public agencies such as yours may be enforced by court order of mandamus. The records I request are very specific and narrowly defined and memorialize the kind of routine business for which the public has an interest. If you have any questions regarding this request, please don't hesitate to contact me at 617-459-6409 or lweden@bu.edu. Thank you in advance for your help. Best, Lillian.
R000926-110220	No Records Exist	11-02-20	11-18-20	11-13-20	Law Department	Taymu lah Abdur-Rahman		Traffic camera footage for the corner of Walnut Ave and Fenno St. for the date of October 24th 2020 at the hour of 11pm untill 11:45 PM Also footage for Martin Luther King Junior Blvd for the same date and time.
R000928-110220	Assigned	11-02-20	11-18-20	11-03-20	Inspectional Services	Andree Entezari		I request that a copy of the following documents [or documents containing the following information] be provided to me: Complaints from individuals who have applied for a Retail Residential Kitchen Permit (or related home food establishments) or individuals who have applied for this type of permit and have been denied.
R000936-110420	Assigned	11-03-20	11-18-20		COB Press Office	Steve Robinson	Kirk Minihane Show	I hereby respectfully request the following public records: - Copies of all correspondence, electronic or otherwise, created or received by Mayor Marty Walsh, his office, or any city of Boston employee, concerning any project or enterprise involving Mayor Walsh or any city of Boston employees, and Netlix, Inc. or any of its representatives or subsidiaries; - Copies of all correspondence, electronic or otherwise, created or received by Mayor Marty Walsh, his office, or any city of Boston employees, concerning any production agreements between Mayor Walsh or any employees of the city of Boston, and Netlix, Inc. or its representatives or subsidiaries; - Copies of all schedules for Mayor Walsh that include any work, meetings, phone calls, or film production with any employees or representatives of Netlix, Inc.; Specifically, I request copies of any and all public records related to Mayor Walsh's travel on Nov. 3, 2020. Please understand the scope of my request to include any and all documents, electronic or otherwise, created or delivered from January 1, 2020 to November 3, 2020. Please understand the use of "correspondence" in this request to include electronic mail, sms text messages, written materials, and any other form of communication, including personal email and cellular accounts. I am submitting this request in the course of routine journalism that will benefit the voters of Boston and, as such, respectfully request that all fees related to the fulfillment of this request be waived. If you would like to clarify any aspect of this request -- or is clarifying any aspect of this request would expedite the electronic delivery of documents responsive to this request -- then please do not hesitate to contact me at this email address.
R000942-110520	Assigned	11-03-20	11-18-20		Public Schools	Michael Wax		I am requesting an opportunity to inspect or obtain any and all public records that correspond with the Boston Public School's decision to shut down in-person classes, from the dates of October 20th to the present day. If there are any fees for searching or copying these records, please inform me if the cost will exceed \$5. However, I would also like to request a waiver of all fees in that the disclosure of the requested information is in the public interest and will contribute significantly to the public's understanding of BPS' safety and security of shutting down this fall. This information is not being sought for commercial purposes.
B001763-110320	Assigned	11-03-20	11-18-20		Law Department	Timothy Buckley	Law Office of Timothy J. Buckley	Please send film/video footage of auto/bicycle accident. Officer Joseph DeVito said that it was captured on Camera #Boylston and Ring 1. I already spoke to Michaela Grenham in BPD records and received a copy of the Police Report. I need film/video only.
R000929-110320	Admin Closed	11-03-20	11-18-20	11-12-20	Fire Department	Jennifer Bergman	The Secret Bureau of Art & Design	Looking for current fire inspection reports or occupancy permits issued to 4258 Washington Street Roslindale for insurance purposes. Specifically looking for documentation related to fire detection or suppression system installed in the office building.
R000930-110320	Assigned	11-03-20	11-18-20		Inspectional Services	Michelle Comejo	C&C Consulting Engineers, LLC.	C&C Consulting Engineers, LLC is part of an engineering team working with Thornton/Tomasetti on the MBTA- Symphony Station Improvements, MBTA Contract No. Z32PS80 in Boston, MA. We would like to obtain the most up-to-date utility information and/or as-built plans for the plazas located in Symphony Towers East and West. Please provide any copies of plans or information describing the service installation and relevant data to assist our investigation of utility service for this project. Michelle Comejo - Junior Engineer C&C CONSULTING ENGINEERS, LLC 1380 Soldiers Field Road, Boston, MA, 02135. Direct: (617) 903-4512 Office: (617) 903-4505
B001767-110320	Forwarded to PSU	11-03-20	11-18-20	11-03-20	Public Records	Graham Wright	Law Offices of Graham N. Wright	Accident Report / Police Report of Incident. Motor Vehicle Accident on Newbury Street
R000931-110320	Assigned	11-03-20	11-19-20		Public Works	Patrick grant	nativeTEC	Looking for a rim elevation for any manholes at the intersection of Dorchester Street and West 8th Street. Thank You!
R000932-110320	Admin Closed	11-03-20	11-19-20	11-04-20	Public Records	Kevin Li		I need to verify the units in our building is legal to use or access.
R000933-110320	Assigned	11-03-20	11-19-20		Inspectional Services	Kevin Li		Hi: I need to verify how many units in this buildings. thanks
R000951-110620	Assigned	11-04-20	11-19-20		Collecting	Ms. Segal Rothman	Retained Equity, LLC	We respectfully request records pertaining to any of the following types of obligations: Uncashed/Unclaimed checks State Dated checks Outstanding checks Outstanding and Refundable credit balances Please provide a list of outstanding/uncashed/state dated checks that are greater than \$500 to vendors, businesses, or agencies that presently remain in your possession. Please only include checks that are over 5 months old. If possible, an excel document would be the desired format to receive data for all available years. Please note that I am not requesting a listing of records which have already been escheated. If the requested records could not be found or do not exist in your possession, please provide the contact information for the public body from which they may be requested and forward this request to them (For example, if another department issues checks on your behalf.)
R000934-110420	Admin Closed	11-04-20	11-19-20	11-04-20	Public Records	Kathy Scully		RE: Public Records Request. I am licensed engineer who performs real estate consulting and inspections and I am requesting information for the following property: 1-5 Blackinton St. Please provide the following information for the above property: Are there any Current Outstanding Building Code Violations or Issues on file? Can you please forward us a copy of the Certificate of Occupancy? Are there any Zoning Code Violations on File? In order to help to determine my status for purposes of determining the applicability of any fees, you should know that I am affiliated with a private corporation and am seeking information for use in the company's business. Responses may be e-mailed, faxed or mailed directly to our office. Thank you for your prompt attention to this matter. Sincerely, Victor Popp, PE VPOPP Inc. 75 Gardner Street Hingham, MA 02043 Phone: 781-875-1085 Fax: 781-875-1077
R000937-110420	Admin Closed	11-04-20	11-19-20	11-05-20	Public Records	Lila Gunes		My name is Lila Naz Gunes. I require a recent negative statement of marriage that states I am not married to anyone, and establishes my marital status as single. I have attempted to request this vital record through Vitalchek but my order was cancelled due to "the massachusetts office not having access to 2020 marriage records", and I was redirected to the Boston county clerk's office.
B001775-110420	Assigned	11-04-20	11-19-20		Law Department	Laura Kirschner	Kelly & Associates Injury Lawyers. P.C.	We have the report, we are looking for potential video footage.
R000938-110420	Full Release	11-04-20	11-19-20	11-13-20	COB Press Office	Andrew Ryan	Boston Globe	I wanted to request some data/records from the payroll department regarding the hours BPD Officer Sandro Fonseca worked from 12/12/2013 until he left BPD in 2018. This is a request for the human resource/payroll department, not the police department. Here is what I'm seeking: I would like a breakdown of the hours Sandro Fonseca worked and what he was paid for from 12/12/2013 until he left BPD in 2018. I want would I be to know how many hours he was 1) at work being paid regular time, 2) at work being paid OT, 3) paid while he was on leave 4) paid while on injury leave. I would also like a breakdown of any sick, personal, or vacation buyback. As always, happy to discuss. 617-825-0270.
R000939-110420	Assigned	11-04-20	11-19-20		Elections	Heather Morrison	MassLive	I'm looking for a list of who were the write in ballots for the presidential election this year.
R000940-110420	Assigned	11-04-20	11-20-20		Public Facilities Department (PFD)	Brittney Martinez	Texas A&M University	To whom it may concern, My name is Brittney Martinez and I am a second year graduate student at Texas A&M University pursuing my Masters in Architecture. For my thesis, I have chosen the City Hall Plaza in downtown Boston to research and furthermore design my project. Through my extensive research of the city, I have not been successful in finding underground city plans/maps that would encompass areas surrounding the plaza including possible building basements, subway rails/stations, and the big dig. I am looking for underground maps, photographs, plans, or blueprints of the surrounding area of Downtown Boston. I was wondering who I would need to get in contact with to gather this information. Please let me know if you have any questions regarding my request. Have a great day! Best Regards, Brittney Martinez

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000943-110520	Admin Closed	11-05-20	11-20-20	11-05-20	Vital Records	Roy Hood		Need to get an copy of my birth certificate asap
R000944-110520	Admin Closed	11-05-20	11-20-20	11-06-20	Public Records	Allison McBratney		I would like to get a copy of violation notice V422366 on 10/25/2018 at 1 Saint Charles Street. Can a copy of the notice be emailed to me? amcbratney@yahoo.com
B001782-110520	Assigned	11-05-20	11-20-20		Law Department	Victor Gil DeSousa	Law Offices of Victor Gil DeSousa, P.C.	09/28/20 @ 9:11 p.m. Sector L411, Reporting Area 503 Our Office represents Mr. Tyrone Allen in connection with his accident at the intersection of American legion Highway and Walk Hill Street, Roslindale Massachusetts on 09/28/20 at 9:11 p.m. He was involved in an accident with a Gray Mitsubishi (see: copy of the BPD Incident Report attached) Our office is formally requesting a copy of the video of this Incident. Please contact our office as soon as possible as the 30-day time period is drawing to a close.
R000946-110520	Assigned	11-05-20	11-20-20		Law Department	Jim Haddadin	NBC10	Pursuant to the Massachusetts Public Records Law (M. G. L. Chapter 66, Section 10), I write to request access to and copies of all video recordings from cameras at the Andrew Square intersection, located in the vicinity of Dorchester Street and Dorchester Avenue in South Boston, during the period between 12:20 p.m. and 1:20 p.m. on Saturday, Oct. 31, 2020. I request to receive these records in any common electronic format, such as a digital video recording. If there are any fees associated with searching or copying these records, please notify me in advance and provide an estimate of the charges. I also request that, if appropriate, fees be waived as we believe this request is in the public interest, as suggested but not stipulated by the recommendations of the Massachusetts Supervisor of Public Records. Thank you in advance for your anticipated cooperation in this matter. I look forward to receiving your response to this request within 10 business days, as the statute requires. If you cannot comply with my request, you are statutorily required to provide an explanation in writing. Please provide all segregable portions of otherwise exempt material. Sincerely, Jim Haddadin jim.haddadin@nbcuni.com 339-213-1592
R000950-110620	Assigned	11-06-20	11-23-20		Elections	Robert Fasulo		I am requesting that I be provided a copy of the following records: An electronic copy of the most recent registered voter list for your municipality.
R000947-110620	Assigned	11-06-20	11-23-20		Inspectional Services	Tyler Kreh	Armada Analytics, Inc.	Property Name: 63-65 Hancock Address: 63-65 Hancock Street City/State: Boston, MA 02114 Parcel: 0501641000 and 0501640000 At our client's request, please provide the following information -Any Variances, Special Permits or Conditions: Please note the existence of these items as they relate to the use and structures of subject property and supply documentation, if available. -Certificates of Occupancy: Please supply copies of any existing certificates of occupancy for the subject property. If none are available, please state the reason for this and whether there is any expected enforcement action due to the lack of certificate. -Approved Site Plan and/or Conditions of Approval, if applicable: Please supply one or both of these documents, particularly if the subject property is located in a Planned Development.
R000953-110620	Not Public Records Req.	11-06-20	11-23-20	11-06-20	Public Records	Amanda Miller		I am working on a project for school, and I am looking for some data on covid enforcement. For example, I am looking for numbers to answer the following questions: How many liquor licenses have been revoked due to lack of compliance with covid rules? How many tickets have been issued for noncompliance with covid rules? How many fines have been given out? How many court injunctions have been filed? And other similar data. I am seeking to determine the level of non-compliance and enforcement v. number of complaints. I have reached out to Mass DPH to no avail, and it seems they are relying on local organizations for enforcement. I was told to ask you directly. Thank you!
R000948-110620	Admin Closed	11-06-20	11-23-20	11-06-20	Inspectional Services	Raymond Szeto		Hi. I am trying to obtain the any and all available information (plans, permits, inspections, etc.) related to the original construction of my house at 75 Chestnut Hill Ave, Boston, MA. I believe it was built somewhere around 1969. Do you know how I can get this information? Thank you.
R000949-110620	Assigned	11-06-20	11-23-20		Inspectional Services	Raymond Szeto		Hi. I am trying to obtain the any and all available information related to the original construction of my house at 75 Chestnut Hill Ave, Boston, MA. Specifically, I am trying to get at least the: original building plans city's approval for the plans inspection approval fire inspection approval I believe it was built sometime around 1969-1977. Do you know how I can get this information? Thank you.
R000952-110620	Admin Closed	11-06-20	11-23-20	11-06-20	Vital Records	Elizabeth Alden		I need to get the death certificate of my Mother. She died on November 6, 1952. I need to get the application so I may request it by mail. Also, are there any existing (Corners reports) for that date? Thank you for your help, ElizabethM. (Cooney) Alden
R000954-110620	Admin Closed	11-06-20	11-24-20	11-09-20	Vital Records	Margaret Carey		Death certificate for Celia Gaudette around 1946
R000955-110920	Full Release	11-09-20	11-24-20	11-12-20	Collecting	Harishwar Pasupu	Ryan LLC	Dear Sir or Madam, Pursuant to the state statutes regarding public information, I am inquiring to whether you can provide the following information: 1. A copy of any existing records showing information regarding depositor names, amounts and dates for all unrefunded cash escrows, cash deposits, performance or construction bonds which have been deposited with your municipality that have not been returned or refunded. 2. A copy of any records showing the (i) payee or vendor names, (ii) check issue dates, (iii) check number, and (iv) dollar amounts of every uncashed /state-dated vendor check that has aged more than (6) months from the date of this letter in an amount equal to or greater than one thousand dollars (\$1,000.00). 3. Financial spreadsheet, ledger, or any other accounting record of property tax overpayments, or claimed/unredeemed tax lien certificates which have been refundable for more than (6) months from the date of this letter showing the (i) payee names (ii) check issue dates, (iii) check numbers, and (iv) dollar amounts over \$1,000.00. For all three requests, please include any necessary claim forms, affidavits and instructions required for the reissuance of the outstanding/state dated checks or refunds. Please only include items that are still eligible for release as of today and have not been escheated to the state unclaimed property department. It would be great if you could also let me know how often all the 3 reports are updated and available on request. Thank you in advance for your assistance with this request. Best Regards, Harishwar Pasupu Analyst, Abandoned and Unclaimed Property Ryan 150 South Fifth Street, Suite 2500 Minneapolis, Minnesota 55402 972.934.0022 Ext. 51-1302 Email: aupassetrecovery@ryan.com
B001814-111220	Full Release	11-09-20	11-24-20	11-13-20	Law Department	Colman Herman	Freelance Reporter	Please provide me with a copy of the court complaint I filed by Sergeant Beth Donovan against the Boston Police Department (BPD) and BPD's response.
R000956-110920	Assigned	11-09-20	11-24-20		Public Schools	Rosann Tung		November 5, 2020 Mr. Shawn Williams Records Access Officer City of Boston 1 City Hall Square Room 615 Boston, MA 02201 Via email: Shawn.Williams@Boston.Gov RE: Public Records Request – BPS Translation and Interpretation budget and expenditures Dear Mr. Williams, I am writing on behalf of Boston Public Schools' families who speak languages other than English to request copies of public records pertaining to the budget and expenditures for translation of print text (documents and web pages) into multiple languages and interpretation at public meetings and events including but not limited to School Committee meetings, community engagement meetings, and reopening meetings. Specifically, I am seeking public records of the dollars allocated and spent for each of the most recent two fiscal years, FY 2018-2019 and FY 2019-2020, and allocated for the current FY 2020-2021 for budget items that include Translation and Interpretation, but are not limited to: 1. Signed contracts including the daily and hourly rates; 2. Unadvertised contract request forms submitted by the Office of English Learners for translation and/or interpretation services, including but not limited to services provided by Fox Medical Case Management PC; 3. Bills/invoices including (a) Assignment name, (b) Hours billed/invoiced, (c) Contract hourly rate or portion of project billed, (d) Hourly rate, (e) account manager or other vendor agent and applicable hourly rate, (f) Project based: portion of project billed and balance remaining, but not an average rate; 4. Expenditures or requests for English Learner translation services disaggregated by language (e.g. American Sign Language, Arabic, Cape Verdean Creole, Chinese-Cantonese, Chinese-Mandarin, French, Haitian Creole, Portuguese, Russian, Spanish/Vietnamese, Other) and by assignment/project billed; 5. Expenditures or requests for English Learner translation services disaggregated by language and by project billed for services provided under Title 1; 6. Expenditures or requests for English Learner interpretation services disaggregated by language and by assignment/project billed; 7. Expenditures or requests for English Learner interpretation services disaggregated by language and by assignment/project billed for services provided under Title 1; 8. Expenditures or requests for Translation and Interpretation within the line item for English Learners/Family Supports disaggregated by Central Administration and by school; I request that all fees be waived in the public interest. The requestor has no commercial interest in the records requested. In the event that you decide not to waive fees, please provide us with a detailed, itemized, written, good faith estimate for the cost of complying, including the hourly rate and the number of hours required for each portion of the task, in advance of fulfilling these requests. To minimize costs, if responsive records are available on public websites, please provide an index of such records and the url or link to the record in lieu of a copy of the record. We look forward to receiving your response to these requests within ten (10) business days, as required by the Public Records Act. I believe many of the requested records are readily available and would appreciate it if you could produce readily available documents as soon as possible. If you have any questions or wish to clarify any request, please do not hesitate to contact me. Sincerely, Rosann Tung rosann.tung@gmail.com 617.388.0852 cc: F
R000957-110920	Assigned	11-09-20	11-24-20		Public Works	Madhu Murali	Green International Affiliates, Inc	We are currently in the process of collecting utility location plans for use in preparing a basemap for a project in Charlestown, MA Please see attached locumap for details.
R000958-110920	Assigned	11-09-20	11-24-20		Law Department	Jonathan Soto		Video camera footage from the traffic signal camera at the intersection of Commonwealth Ave and South Street in Brighton, MA. This request is related to a MBTA trolley and motor vehicle collision on October 23, 2020 at or around 4:50p. I have attached a picture of the camera.
R000960-110920	Admin Closed	11-09-20	11-25-20		Vital Records	Rob Goudey		Death certificate of Charles Jacob Miller. Lived at 44 Orkney Road. Died July 19 1960.
R000966-111020	Admin Closed	11-10-20	11-25-20	11-12-20	Public Records	Travis Ginsberg	Summit Realty Partners	I am trying to track down the ownership entity/contact information for a retail space on Huntington Ave. The building is mixed use with residential above the retail units and it appears the available tax card information online provides the residential units only. I believe the retail units are owned separately than the residential. The address is 301-295 Huntington Ave, Boston MA 02115.
R000962-111020	Assigned	11-10-20	11-25-20		Law Department	Laura Kirschner	Kelly & Associates Injury Lawyers. P.C.	We are requesting a copy of video footage from an accident. We have the report already.

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R000963-111020	Assigned	11-10-20	11-25-20		Transportation Department	Leslie Cervantes	Cervantes Law	Any and all records concerning when and why a crosswalk was placed at the intersection of Norfolk Street and Withington Street in Dorchester, MA.
R000964-111020	Assigned	11-10-20	11-25-20		Parks Department	Michael Picard		Any and all permits applied for, and/or granted by the city, for demonstrations/protests in Boston taking place on Sunday, October 18th.
R000967-111120	Assigned	11-11-20	11-27-20		Boston Cannabis Board	Brittany Readle	Robins Kaplan LLP	I am submitting this request for all publicly available records from the Boston Cannabis Board in relation to Cypress Tree Management at 1114 Boylston Street, in the Back Bay in Boston. I'm requesting ANY and ALL public records on this entity that are in the possession of the Boston Cannabis Board.
R000971-111220	Assigned	11-11-20	11-27-20		DND Neighborhood Development	Peter Vickery, Esq.	Bobrowski & Vickery, LLC	I hereby request that you supply copies of, or make available for public inspection, any and all public records (including but not limited to email correspondence). Notices to quit received by the Office of Housing Stability pursuant to the ordinance titled "An Ordinance Concerning Housing Stability, Requiring Notice to Tenants and Former Homeowners" (10-11); Notices of lease non-renewals received by the Office of Housing Stability pursuant to the ordinance titled "An Ordinance Concerning Housing Stability, Requiring Notice to Tenants and Former Homeowners" (10-11); and Certificates of compliance received by the Office of Housing Stability pursuant to the ordinance titled "An Ordinance Concerning Housing Stability, Requiring Notice to Tenants and Former Homeowners" (10-11). If the scope of my request is not clear, please let me know at your earliest convenience. I note Governor Baker's memorandum dated July 30, 2015, regarding best practices for responding to public records requests and respectfully ask that in the spirit of the memorandum you waive search and retrieval fees. In addition, with regard to copying, if you expect that the cost of compliance will exceed \$10.00 please provide a written, detailed, good faith estimate of the cost.
B001812-111220	Admin Closed	11-11-20	11-27-20	11-12-20	Law Department	Claire Lamitie	Committee for Public Counsel Services -	I am requesting copies of video footage from City of Boston cameras mounted on traffic lights at the following intersections from between the hours of 1:15pm and 2:15pm on Monday, October 19, 2020. 1. Centre St and Lamartine St 2. Centre St and Columbus Ave
R000978-111220	Assigned	11-12-20	11-27-20		Auditing	Colman Herman	Freelance Reporter	This is a public records request for hard copies and electronic copies of any and all legal invoices submitted by law firms to the City of Boston. This is for legal invoices dated November 1, 2019 through October 31, 2020.
R000974-111220	No Records Exist	11-12-20	11-27-20	11-13-20	Inspectional Services	Linda Leshinski	Colonial Green Products	We are looking for the owner or owners of Carson Towers Apartments located at 1410 Columbia Rd South Boston, MA
R000973-111220	Assigned	11-12-20	11-27-20		Inspectional Services	Peyton Chase	EBI Consulting	EBI is currently completing a Project Capital Needs Assessment for the property referenced above (herein referred to as the Subject Property). This assessment is being completed as part of the HUD refinancing of the Subject Property. As part of the scope of work, the United States Department of Housing and Urban Development (HUD) requires a letter citing the current zoning designation, and notification of any outstanding code violations on record for the Subject Property. Please note that HUD requires the response letter to be on agency letterhead. To that end, I have attached a form letter regarding the information HUD requires to be addressed. If you would, please complete the letter, print it on your department's letterhead, and return it to me at your earliest convenience- contact information is provided below.
R000972-111220	Admin Closed	11-12-20	11-27-20	11-12-20	Inspectional Services	Peyton Chase	EBI Consulting	EBI is currently completing a Project Capital Needs Assessment for the property referenced above (herein referred to as the Subject Property). This assessment is being completed as part of the HUD refinancing of the Subject Property. As part of the scope of work, the United States Department of Housing and Urban Development (HUD) requires a letter regarding outstanding code violations, as well as copies of any outstanding building permits on record with your department for the Subject Property. Please note that HUD requires the response letter to be on agency letterhead. To that end, I have attached a form letter regarding the information HUD requires to be addressed. If you would, please complete the letter, print it on your department's letterhead, and return it to me at your earliest convenience- contact information is provided below.
R000988-111320	Assigned	11-12-20	11-27-20		Law Department	Colman Herman	Freelance Reporter	This is a public records request for hard copies and electronic copies of any and all ongoing lawsuits against the City of Boston. I limit my request here to the plaintiff's complaint, or if there is an amended complaint, to the latter. You may exclude lawsuits involving public records requests.
R000975-111220	Assigned	11-12-20	11-27-20		Inspectional Services	Ahmed Mahaba	Mott MacDonald	Building Plans for building located at 8-10 Winter Street, Boston
R000976-111220	Assigned	11-12-20	11-27-20		Transportation Department	Nicholas Smith		Video footage if any from traffic cameras at East Broadway and Dorchester Street in Boston
R000979-111220	Full Release	11-12-20	11-27-20	11-13-20	Inspectional Services	Jalyn Porchay	AEI Consulting	I would like to know if there are any zoning code violations on file for the CVS located at 778 Dudley Street?
R000980-111220	Assigned	11-12-20	11-27-20		Inspectional Services	Joan Jacobs	Joan Jacobs & Associates	Need copies of building permits issued to 424 Alford Drive in New Boston. Please include any inspections & certificates of occupancy. Please go back as far as possible. Thanks, Joan Jacobs
R000982-111220	Assigned	11-12-20	11-27-20		Public Library	Alexia Brown		Records of all stolen library books from 2015 to 2019. Records of all unreturned library books for more than one year from 2015 to 2019.
R000984-111220	Assigned	11-12-20	11-27-20		Elections	Robert Fasulo		Once available I am requesting a copy of the Voter attendance from the November 3rd Election in electronic format.
R000991-111320	Full Release	11-13-20	11-30-20	11-17-20	Department of Innovation and Tech	Julia Boyd	J. P. Morgan	City of Boston Massachusetts Online Payment Processing RFP 2019 #BOSTN-EV00006547: Invoice Cloud's response to 2019 online payment processing RFP including finalist presentation, proforma pricing analysis, RFP response, and Contract
R000992-111320	Assigned	11-13-20	11-30-20		Treasury	Julia Boyd	J. P. Morgan	City of Boston Massachusetts RFP 2018 Banking Services: Citizen's Bank response to 2018 banking services RFP including finalist presentation, proforma pricing analysis, RFP response, and Contract
R000986-111320	Assigned	11-13-20	11-30-20		Transportation Department	Allison Bryan	Liberty Mutual	Looking for video of a vehicle v. scooter loss with injury at 870 Massachusetts Ave in Roxbury, MA on 08/28/2020 at around 10pm.
R000987-111320	Assigned	11-13-20	11-30-20		Fire Department	Paige Comstock	Melick & Porter, LLP	FOIA - 286 Walnut Ave, Roxbury, MA between Feb 1-28, 2016
R000989-111320	Assigned	11-13-20	11-30-20		Public Works	Nathan Phillips	Boston University	Shawn Williams, City of Boston Director of Public Records Dear Mr. Williams, I am here requesting information on (i) the total number of gas lamps in the City of Boston, (ii) the location of these gas lamps, and (iii) a map of gas lamp locations, if one exists. If only street names are available, I can work with that information. Thank you, Nathan Phillips
R000990-111320	Admin Closed	11-13-20	11-30-20	11-13-20	Inspectional Services	Jennifer McKinnon		Any building or electrical permits for 30 Beaufort Rd. Unit 2 Jamaica Plain MA.
R000993-111520	Admin Closed	11-15-20	12-01-20	11-16-20	Inspectional Services	Jennifer Barnett	Marcus, Erico, Emmer & Brooks, P.C.	1. All documents, records, reports, notices, citations, correspondence, communications, orders, notes, photographs, violations, licenses, call logs, applications, citations, complaints, investigation reports, inspection reports, incident reports, or any other reports, including all drafts, which identify, relate to, or otherwise concern in any way: 42 Eighth Street, Unit 5523, Charlestown, MA 02129 or any of the occupants or residents therein; and 2. All documents, records, reports, notices, citations, correspondence, communications, orders, notes, photographs, violations, licenses, call logs, applications, citations, complaints, investigation reports, inspection reports, incident reports, or any other reports, including all drafts, which identify, relate to, or otherwise concern in any way: Robert J. Chambers, 42 Eighth Street, Unit 5523, Charlestown, MA 02129.
R000994-111520	Admin Closed	11-15-20	12-01-20	11-16-20	Inspectional Services	John Lewis		please provide any information about the property located at 268 Itasca street, Mattapan, ma. 02126
R000995-111620	Assigned	11-16-20	12-01-20		Public Works	Dana Rice	Boston Public Works	I specifically requests any and all documents pertaining to Public Works Highway Department Overtime from January 2019 until the present (December 2020). 1. I am requesting a overtime sign in sheets, as well as documentation of the overtime acceptance and refusal forms from Districts 1-10. City Wide Letter baskets, and the construction Department. 2. I further request all overtime from January 2019 until the present for Superintendent Michael Brohel, Assistant Superintendent Norman Parks, and Assistant Superintendent Daniel Nee. 3. Moreover, I am requesting a concise view or documentation of the Boston Public Works Department Overtime procedure and or protocol.
R000998-111620	Admin Closed	11-16-20	12-01-20	11-16-20	Parks Department	Natalie Shure		Any correspondence, memos, meeting minutes or other discussion pertaining to decisions regarding park policies regarding the coronavirus pandemic, including the decision process for whether or not to close public parks, how to implement safer protocols, signage, etc.
R000999-111620	Assigned	11-16-20	12-01-20		DND Neighborhood Development	Alexander Vu	Body Mind Systems	Hi, my name is Alex, and I am part of a local business in West Roxbury. We run a martial arts school on Centre Street, and are looking to build our exposure in the community due to recent events. I was asked by the owner - Jon - to request a list of newly moved residents in the Boston area, so that we can send a one-time post card. I would greatly appreciate any assistance provided. Thank you. From, Alex Vu
R001000-111620	Assigned	11-16-20	12-01-20		Economic Development	Sean Martin	Get Phat Inc. dba C2 Pilates	requesting business certificate
R001001-111620	Assigned	11-16-20	12-01-20		Inspectional Services	Paul Wagner		I'm requesting again the name and address and phone number of the owner of All Rotis restaurant on the corner of Coventry Street and Tremont in Roxbury. I had a serious medical problem due to rusted and rotted through rain gutters that I showed Boston Inspectional Services in April 2019 and it still took seven months for it to get fixed. I had to have my entire lumbar fusion that was done three years prior replaced with much larger screws and new screws into my pelvis after slipping and falling on black ice in front of this restaurant. I called numerous times to 311 to complain about how dangerous this corner was and nothing was done for seven almost 8 months! I want to file a small claims against the owner of this business. My entire life was turned on its head and I was unable to work until another surgery was done. Please get me this information as soon as possible I have requested it before but for some reason it's hidden somewhere in a report.?

City of Boston Public Records Requests

Reference No	Request Status	Create Date	Req. Compl. Date	Close Date	Assigned Dept	Customer Full Name	Company Name	Public Record Desired
R001002-111620	Admin Closed	11-16-20	12-01-20	11-16-20	Inspectional Services	Paul Wagner		I fell due to stairs that do not pass code! I am seeking the address name and phone number of the owner of the building of where I fell! I fell due to stairs that do not pass code! I am seeking the address name and phone number of the owner of the building of where I fe l. On August 18 when working as a census worker when I turn to leave this property due to a 1 inch lip on the stairs my foot rolled over it and got fractured. Which made me fall on my left hand side causing immense pain throughout my spine and especia ly my hip. I need to know who the owner is of this building at 618 Columbus Ave. in Roxbury Massachusetts in order for me to start legal proceedings against that owner. I am being forced to do this due to the department of labor and workers comp. Please just give me the owners name address and phone number and any other pertinent information to the address at 618 Columbus Ave., Roxbury Massachusetts. I have requested this information before but I have been unable to find the answer in any of the emails from your department. Can someone from your office please call me with that information if I can't seem to find it anywhere in the ema ls sent back to me? My phone number is 617-352-8249 please and thank you
R001003-111620	Assigned	11-16-20	12-02-20		Inspectional Services	Meghan Toft		Address: 12 Ashton Street, 10 Ashton Street, or 10-12 Ashton Street (however it is listed; aka Parcel ID 1403213000). Any information about the use of the property prior to 2019. Records of any violations, storage of hazardous materials or petroleum, historical septic systems, etc.
R001005-111720	Assigned	11-17-20	12-02-20	11-17-20	Public Schools	Ellen Chambers	SPEDWatch	Requesting a copy of the Mass. Department of Elementary and Secondary Education Letters of Findings for PRS0003571, PRS0003619, PRS0003650
R001004-111720	Assigned	11-17-20	12-02-20		Office of Human Resources	Frank Wood	Framingham Unfiltered	We are seeking any WARN Act (Worker Adjustment and Retraining Notification) Letters received by the municipality, any of its individuals working for the municipality, including but not limited to any selectmen, town manager, mayor, etc, either received by mail or electronically. Dates to Search 9/17/2020 - 11/17/2020
R001006-111720	Assigned	11-17-20	12-02-20	11-17-20	Public Schools	Ellen Chambers	SPEDWatch	Copy of the Mass. Department of Elementary and Secondary Education Letters o Finding for complaints PRS0003571, PRS0003650 and PRS0003619
R001007-111720	Assigned	11-17-20	12-02-20		Inspectional Services	Andrew Eaton	Galvanize Inc.	I am seeking the Bu iding Use Group Code and Fire Inspection Report for Exchange Place (53 State St; or, 43-65 State St, Boston, MA 02109). I am requesting this information as part of an application to the Massachusetts Division of Professional Licensure. It was not included on COO546033. It's my understanding all buildings in Boston are issued a group use code (780 CMR 304.0, for example). Please provide or refer me to a contact who can assist. Thank you.
B001829-111720	Assigned	11-17-20	12-02-20		Law Department	Mark Cooper		Please be advised that this office represents the above-named individual (DOB 9/9/1977) who sustained personal injuries as a result of an automobile accident which occurred on Columbia Road in Dorchester, MA on May 23, 2020. Please forward via fax/email any po ice reports and video as soon as possible. If there are any questions concerning the above, please do not hesitate to contact my office.
R001009-111720	Assigned	11-17-20	12-02-20		Elections	Richard DiNatale	DiNatale Services, Inc.	I would like to confirm the years Rosalind D. Bagues (YOB 1966) was registered to vote at 12A Greenwood Street, Dorchester. Please advise of any cost associated with my request. Thank you.
R001010-111720	Assigned	11-17-20	12-02-20		Landmarks	Ju ianne Landsvik		All communications with and Public Records regarding New Boston Ventures and the proposed development at 566 Columbus Ave., including, but not limited to, emails and communications between any agent or representative of the City or agency or department of the City of Boston and any representative, agent, or affiliate of New Boston Ventures, including David Goldman, Kathryn Burton, and Metric Corp. from January 1, 2019 to present.
R001013-111720	No Records Exist	11-17-20	12-03-20	11-18-20	Public Records	Tassia Cucchiara		I would like the records for the owner history of 30 Harvard Street in Dorchester going back to 1960.