UNITED STATES DISTRICT COURT EASTERN DISTRICT OF NEW YORK

UNITED STATES OF AMERICA,

Plaintiff,

- against -

NOTICE OF MOTION

Civil Action No.

73 C 1529 (EN)

* JUL 3 0 1974

TIME A.M...

P.M....

U. S. DISTRICT COURT E.D. N.Y.

FRED C. TRUMP, DONALD TRUMP and TRUMP MANAGEMENT, INC.,

Defendants.

MISS:

PLEASE TAKE NOTICE, that upon the annexed affidavit of ROY M COHN, the affidavits and statements attached as exhibits hereto and upon all the proceedings heretofore had herein, the undersigned will move this Court on the 16th day of August, 1974, in the Federal Court, Cadman Plaza E., County of Kings, City and State of New York, at 10:00 o'clock in the forenoon of that day, or as soon thereafter as counsel may be heard, for an order finding DONNA F. GOLDSTEIN, Esq., Civil Rights Division of the Department of Justice, guilty of contempt of the court, and for a cease and desist order against the said DONNA F. GOLDSTEIN and any and all other agents of the U. S. Government, ordering the said parties to cease and desist from making any express or implied threats upon any potential witnesses in this proceeding, including, but not limited to, former employees of the defendant, TRUMP MANAGEMENT, INC.

Dated: New York, New York July 26, 1974

Respectfully,

SAXE, BACON, BOLAN & MANLEY Attorneys for Defendant

BY:

(Member of Firm)

Office & P.O. Address
39 East 68th Street
New York, New York 10021
Telephone (212) 472-1400

DONNA F. GOLDSTEIN, Esq. Civil Rights Division TO: c/o Henry Bracthl, Assistant U. S. Attorney United States Department of Justice 225 Cadman Plaza East Brooklyn, New York

UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF NEW YORK

UNITED STATES OF AMERICA,

Plaintiff,

Civil Action No. 73 C 1529

- against -

AFFIDAVIT

FRED C. TRUMP, DONALD TRUMP, and TRUMP MANAGEMENT, INC.,

Defendants.

STATE OF NEW YORK)

COUNTY OF NEW YORK)

ROY M. COHN, being duly sworn, deposes and says:

- 1. I am senior partner in the firm of SAXE, BACON, BOLAN & MANLEY, attorneys for the defendants, and make this affidavit in support of defendants' motion.
- 2. The investigation of this case for the Justice Department was initiated by Miss Elyse Goldweber of the Civil Rights Division, Department of Justice. At all times that she was in charge of the said investigation, Miss Goldweber pursued her duties with diligence, but observed legal and ethical strictures.
- 3. At some time during the investigation, Miss Gold-weber was replaced by one DONNA F. GOLDSTEIN, Esq. Commencing with her entry upon the scene, the investigation, which had been conducted within the boundaries of legal propriety, turned into a gestapo-like interrogation. Former employees of the defendants contacted them to complain that Miss Goldstein had berated them with threats of jail and accusations that they were

"lying" and had been "taped" by the government while working for the defendants. Statements of some of these witnesses describing what happened have been obtained and indicate a course of conduct requiring action by this Court. (We attach as Exhibit I the affidavit of Carol R. Falcone, formerly employed as a clerk by Trump Management, Inc.; as Exhibit 2 we attach the affidavit of Thomas Miranda, formerly employed by the defendant; as Exhibits 3 and 4 we attach the witnessed statements of Paul and Paula Ziselman, formerly employed as rental agents by the defendant.) Miss Goldstein's harassment, abuse and disregard for the rights of these prospective witnesses has interfered with, and continues to interfere with, the orderly and proper conduct of this case.

- 4. On or about June 12, 1974, Miss Goldstein,bypassing counsel, literally descended upon the defendant with
 representatives of the Civil Rights Division and Student Interns
 demanding entry into the offices of Mr. Donald Trump, officer of
 the defendants' corporation, and production of defendants'
 records. When informed that Miss Goldstein and her associates
 should contact our offices they persisted in their demands, and
 only after contacting the United States Attorney for the Eastern
 District of New York were we able to get them to leave the
 defendants' offices. (See attached letter of Scott E. Manley,
 Exhibit 5.)
- 5. In order to be as helpful as possible to Miss Goldstein and her associates, we provided them with over fifty (50) boxes of defendants' files, which were conveyed to our offices and were completely open to them. We were informed by Miss Goldstein that this investigation would take only a very

"short period" when in fact she and her associates spent from two to three weeks examining the defendants' files in our offices, thereby completely disrupting the functioning of our firm's legal work.

- The conclusion to be drawn from this conduct is the correctness of our allegation that there is no case here and that there was none when the well-publicized charge was made. Having made such a serious legal charge and having accomplished a publicity blast, the plaintiff is now attempting to build a case by illegal means and to lend artistic verisimilitude to its unsupported complaint.
- I have been informed by representatives of the defendant of the recent activities of Miss Goldstein, badgering and threatening past employees of the defendant, and submit that her tactics are completely out of character for a representative of the United States Government.

WHEREFORE, I respectfully request that the defendants' motion by granted in all respects.

ROY M COHN

Sworn to before me this

day of July, 1974

Notary Public

Notary Public. State of New York
No. 31-8872220
Qualified in New York County
Commission Expires March 30, 1967.

July 19th 1974 Hat the following Abdenied are Sur and corse I was externewed by a Mr. Donna Told Dein, attorney for the Civil Lights Discussor of the Justice Department and by another attorney my place of business in connection with the Owel Aght Suit against My former employer Sump Wanagend During the lengthy interview which lasted approximately 3's hours I staked and sepeated that I did not discriminate en housing practices during the period of my employment with themy Managent which was about 3' years. Was that of a clerk the immediate supervisor was tops thebest I personally have never descriminated in my position with the Company which I sepeated several James in my Hatement to the Sovernmen Horneys. Mr. Holdsten embarrassed and accused me of lying and withholden

EXHIBIT 1

information and then Threatened Shot I would be keld for perjure and the sown into jail The accused me of not legetamaly owning my own business and Stated that the money I weed you is surchase was ellegally abtained which it was not The accused me of alling Donald Sump in februt of mes husband which was where and Very embassessing now did Donald Sump over ask for a dolake. The also Stated the manager Office phones were Japped and Hat The knew throught Japes that Dwas quely which I am not She acted in a hostile manner during the 3's hour interogation In fact they make me feel I was a Criminal being held on a muder charge Uffer all I was only in a position of a client for the Company and my low sate of pay would bear this out. Before Georges She premises, she Walled Sher would setur again

for fature interrogation with FBI
agents and would pee to it that if
I don't stidly in her gavor sole
would have me Strown in juil
I believe the attorning for
the United State Somewhat thought
be stopped at once from wairy
these Stestago Vactices since we
are still in a feer aunter

Carol & Taleone

Sworn to before me this country of Kings, State of ny.

WILLIAM PREISS
Notary Public, State of New York

Notary Public, State of New York
No. 8431925
Qualified in Queens County
Commission Expires March 30, 1976

TO WHOM IT MAY CONCERN:

I, Thomas Miranda, residing at 3989 - 50th Street, Woodside, New York, N.Y. 11377 seek protection from the harassment of the U.S. Department of Justice and specifically Ms. Donna Goldstein.

Despite the fact that I have stated on numerous occasions that I have never discriminated or have never been told to discriminate while working for Trump Management, and although I have no great liking for Trump Management, I have constantly and persistently been called upon by Ms. Goldstein to go against Trump Management, even though, if I did, I would be lying.

Additionally, she stated that if I did not cooperate with her and in effect "lie" in order to help her in her ambitions and winning her case, "I will be thrown into jail".

I can no longer tolerate this persecution and am asking for the immediate ceasation of any further dealings with Ms. Goldstein.

I refuse to change my testimony in that I will not lie under any circumstances regardless of Ms. Goldstein's unyielding threats.

Additionally, I would like to add that I am a Spanish speaking Puerto Rican hired directly by Mr. Donald Trump.

Sworn to before me this 22nd day of July 1974

County of Kings
State of New York

WILLIAM PREISS
Notary Public, State of New York
No. 8431925

Oualified in Queens County Commission Expires March 30, 1976

EXHIBIT 2

100 Jedwood Place Valley Stream, L.I., N.Y. July 19th, 1974

TO WHOM IT MAY CONCERN:

I, Paul Ziselman hereby make the following true and correct statements of my own free will:

I was formerly employed by Trump Management on a parttime basis as a rental agent at Beach Haven Apartments, 2611 W. 2nd Street, Brooklyn, New York. During my period of employment I personally never discriminated against any prospective tenants regardless of race, color or creed.

Additionally, I have never been instructed by any superior of the Trump Office, nor was it ever suggested or stated to me in any way, manner or form to follow a racially discriminatory rental policy while I was employed by this company. In fact, during such employment I rented many apartments to minorities, including blacks.

Despite the above mentioned, I was visited by a representative of the Justice Department who stated that an "FBI Agent" would be back to continue the interrogation. These statements were made in a threatening manner and I strongly resent and object to it. I was especially harassed and intimidated by a Donna Goldstein and in my opinion, her unethical conduct in itself should be a matter of investigation.

WITNESSED:

PAUL ZISELMA

100 Jedwood Place Valley Stream, L.I., N.Y. July 19th, 1974

TO WHOM IT MAY CONCERN:

I, Real Ziselman hereby make the following statements of my own free will, which are true and correct.

I was formerly employed by Trump Management on a part-time basis as a rental agent at Beach Haven Apartments, 2611 W. 2nd Street, Brooklyn, New York. During my employment under no circumstances did I ever discriminate, nor was I ever told to discriminate by any superior of Trump Management against any person regardless of race, color or creed desiring the rental of an apartment.

or an apartment.

PAULA Z'ZELMAN

WITNESSED: