
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

John J. “J.J” Murphy 

 
 

 

 

 

 


 

 

 

TABLE OF CONTENTS 

 

 

 

 

 

 

 

 PAGE 

  

  

RESUME 1 

  

CB&A INTERVIEW  5 

  

BACKGROUND CHECKS 11 

  

REFERENCE NOTES 13 

  

INTERNET SEARCH 26 

  

  

  

 

 

 

 

 

 

 


Page 1 of 83  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Resume 

 


J.J. MURPHY, ICMA-CM 
E-Mail: J.J.Murphy31@gmail.com 30 Reliance Drive  Wilkes-Barre, Pennsylvania 18702 

 Phone: 570.822.8787  Mobile: 570.762.7246 

Page 2 of 83  

CITY MANAGER 

EXECUTIVE PROFILE   

Recognized facilitator and administrator, with extensive experience in the military ranging from leadership, 

direction, training and administration of worldwide assistance programs, facility security management, planning and 

leading notable search and rescue activities to personnel and program security.   

Commendable record of success in maintaining high levels of operational improvements and enhancing productivity 

by relying on unique combination of business savvy and intuitive management skills. Offering established 

management experience that includes budgeting, strategic planning and personnel selection / evaluation / 

development. 

Leadership has been utilized but was not limited to fiscal responsibility, facility maintenance, budget and operations 

management, and coordination between workforce and senior management in organizing a wide-range of 

responsibilities. Able to manage government and military assignments in diverse environments combined with 

proven ability to lead re-organization and downsize efforts without compromising productivity.  

AREAS OF EXPERTISE 

Time Management Creating Public/Private Partnerships Negotiation & Interpersonal 

Skills 

Leadership & Teambuilding Budget Control & Implementation Operations Management 

   

PROFESSIONAL BACKGROUND 

GOALS CONSULTING, LLC 

PRESIDENT  & CEO  2010-PRESENT 

Utilized government experience to assist public, non-profits and private sectors:  

 Consulted for the local Chamber of Commerce to help foster economic development initiatives  

o Efforts lead to a $16M project to restore the local YMCA  

 Despite poor economy, assisted two clients in procuring grants in excess of $5M combined 

o One project was a public/private partnership that enabled a land trust to secure 150 acres of green 

space 

 Lectured and advised over 50 communities throughout the United States in developing a strategic plan to 

deploy municipal surveillance systems 

 Provided webinar on municipal surveillance and the economic development benefits of cameras; labeled as an 

expert in the field by a national security trade magazine 

  

CITY OF WILKES-BARRE, PA 

CITY ADMINISTRATOR  2004-2010 

Skillfully maneuvered municipality through financial recovery during:  

 Coordination of over $150M in new economic development over the last seven years within the city 

 Administration of January 2004 inherited unpaid bills of $10.1M along with several stalled economic 

development projects, collapsing infrastructure and an existing yearly budget shortfall of $3.89M 

 Management of $40M annual budget and supervision of more than 300 city employees 

 Creation of a five-year recovery plan, which led the city from the brink of bankruptcy without a bond rating 

to being the 3rd highest rated (“AA”) city in the Commonwealth of Pennsylvania with a financial turn around 

of more than $50M, as well as savings of  $1.5M over four years through offering retirement incentive 


J.J. MURPHY, ICMA-CM 
E-Mail: J.J.Murphy31@gmail.com 30 Reliance Drive  Wilkes-Barre, Pennsylvania 18702 

 Phone: 570.822.8787  Mobile: 570.762.7246 

Page 3 of 83  

Committed to developing new avenues to generate revenue for economic development initiatives as a result of: 

 Marketed building and settled sale terms while releasing $14M of financial obligations of Wilkes-Barre’s Call 

Center, which was listed as the Mayor’s #1 goal of 2004 and 2005 

 Spearheaded efforts to lead Wilkes-Barre from one of the least technologically advanced communities in 

Pennsylvania into one of the most advanced in the United States with little cost to the municipality 

 Settlement of multiple public/private partnerships in technology, security and economic development 

delivering tangible benefits to Wilkes-Barre and the surrounding community 

 Created the vision, obtained the grant funding and was the project manager for a citywide camera initiative 

which deployed more than 250 cameras and helped transform the perception of the downtown and the public 

parks  

 Execution of effective leadership and facilitator on numerous economic development projects, enabling 

projects to be executed successfully. New pro-business climate resulted in 53 new businesses opening in 

Wilkes-Barre since 2004 

Recognized for being the labor negotiator who delivered tangible results which include: 

 Fire Union contract; served as the lead negotiator for the first and only, to date, paid firefighters in the 

Commonwealth of Pennsylvania to be in agreement on 10 percent co-pay for health insurance 

 Implementation of labor agreement negotiations, which successfully prevented future grievances and costs 

related issues; utilized team approach to discuss the labor-management agreements 

 Fostering a positive working relationship with all union leaders that settled resolution of many grievances 

DEPUTY CITY ADMINISTRATOR  2002-2003 

Developed and established stronger communication systems to improve the city in the post 9/11 phase by:  

 Utilizing extensive background gained in emergency management to formulate a new emergency operations 

plan for the city composed of more than 120 pages of Standard Operating Procedures in compliance with 

Pennsylvania Emergency Management Agency standards 

 Functioning as a key representative of the city responsible for fostering proper coordination between the local 

colleges, chamber, business communities and Wilkes-Barre city government 

OTHER EXPERIENCE 

2000-Present Watch Supervisor, Air Force Rescue Coordination Center -Tyndall AFB, VA 

1997-Present United States Air Force Officer, United States Air Force (Rank – Major) 

2008 Director (Personnel Recovery Coordination Center), Combined Joint Task Force -Horn of Africa  

(Djibouti, Africa) 

1998-2000 Vandenberg Air Force Base Spokesman, Public Affairs Office -Vandenberg AFB, CA 

1997-1998 Recruiter, University of Notre Dame, IN (Minority Recruitment Program) 

1996-1997 Special Assistant of the Mayor, Wilkes-Barre, PA  

1994-1995 Legal Assistant, Department of State -Harrisburg, PA 

CREDENTIALS 

Education Master of Public Administration, Focus in Criminal Justice, Marywood University, Scranton, 

PA: 1998 

Alpha Phi Sigma; National Criminal Justice Honor Society 

Bachelor of Arts in Political Science, King’s College, Wilkes-Barre, PA: 1993 

Affiliations Founder, President & CEO, GOALS Foundation: 2001-Present 

Board of Directors, Wilkes-Barre YMCA 


J.J. MURPHY, ICMA-CM 
E-Mail: J.J.Murphy31@gmail.com 30 Reliance Drive  Wilkes-Barre, Pennsylvania 18702 

 Phone: 570.822.8787  Mobile: 570.762.7246 

Page 4 of 83  

Member, International City/County Management Association, Credentialed Manager  

Member, American Society of Public Administrators 

Member, Civic and Veteran Organizations 

Professional 

Development 

Graduate, Air Command and Staff College: 2009 

Graduate, Squadron Officer School (In residence): 2004 

Graduate, Joint Combat Search and Rescue Coordinator’s Course: 2002 

Graduate, Air Force Inland Search and Rescue Course: 2001 

Graduate, Defense Information School: 1998  - Air Force Recruiter Training: 1997 

Fellowship Graduate, Center for Progressive Leadership 2005 

FEMA 100,200,700 and Defense Support of Civil Authorities Level 1 Courses Completed 

Awards Joint Service Commendation Medal: 2008 

Joint Service Achievement Medal: 2010 

King’s College Leo Award for Community Service: 2005 

Distinguished Volunteer Service Medal: 2004 

Air Force Commendation Medal: 2000, 2002 and 2003 

Volunteer of the Year (Director of Operations), Air Combat Command (ACC): 2001 

Air Force Achievement Medal: 1998 

 

 


 

Page 5 of 83  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
CB&A Interview  

 
 

 

 


J.J. (John Joseph) Murphy, ICMA-CM 
 

 

Page 6 of 83  

Education 

 

MPA, Focus on Criminal Justice, Marywood University, Scranton, PA 

BA, Political Science, King’s College, Wilkes-Barre, PA 

 

Experience 

 

President & CEO, Goals Consulting, LLC      2010 – Present  

Wilkes-Barre, PA         2002 – 2010 

City Administrator (six years) and Deputy City Administrator (one year) 

U.S. Air Force          1997 – Present  

Watch Supervisor; Officer (Rank – Major); Director of Personnel  

Recovery Coordination Center, Spokesman and Recruiter 

Special Assistant of the Mayor, Wilkes-Barres, PA     1996 – 1997 

Legal Assistant, Department of State, Harrisburg, PA    1994 – 1995 
 

 

Background 

 

Wilkes-Barre is an industrial city in Northeastern Pennsylvania.  The population was 43,000 

when Mr. Murphy was the manager.  The City had 300 employees, 15 of whom reported directly 

to him.  The general fund budget was $44 million, and the total budget was the same.  The three 

most important issues in Wilkes-Barre while Mr. Murphy was the manager were:   

 

 When he arrived the City had a $37 million dollar deficit.  When he left the city had $20 

million surplus, a $57 million dollar turnaround.  He achieved financial success through 

labor negotiations, staff reductions and running the government more like a business.  

Further, when he started, the City’s credit rating was poor.  It currently has an “A” rating; 

 The downtown was stagnant with many vacant storefronts.  Businesses were reluctant to 

return to the downtown area because of safety concerns;  and 

 Scarce resources.  In spite of safety being a concern downtown, the police force had been 

reduced from 100 to 65 officers.  While turning the City around financially, Mr. Murphy 

also found ways to hire 26 additional officers. 

 

 

Interview Comments 

 

From 2003 to 2010, Mr. Murphy was the City Administrator for Wilkes-Barre, PA.  He then 

decided to try his hand at running a business.  Being self-employed gave him the opportunity to 

spend more time with his very young daughters.  Except for his youngest, all his children are 

now in school and he is ready to return to city management.  He is looking for a safe community 

with good schools, a place where he would be proud to raise his family.  He thoroughly enjoys 

Florida and believes Hallandale Beach is a wonderful, stable place to raise a family.  The goals 

of the City align very well with his experience in economic development, promoting integrity, 


J.J. (John Joseph) Murphy, ICMA-CM 
 

 

Page 7 of 83  

and strong community involvement.  He will bring these qualities to Hallandale Beach if lucky 

enough to be selected as the next City Manager.  

 

While in the military, Mr. Murphy attended every military leadership training course available 

and participated in some of the world’s best leadership courses.  His management style was 

gleaned from that training and tempered significantly by his experience in Wilkes-Barrie.  Rather 

than being an authoritarian, he enables and coaches.  He explains what the city wants to achieve.  

He sets parameters and objectives.  He provides staff as many tools as possible to accomplish 

their objectives.  He allows employees to reach their goals without micro-managing them.   

 

His staff would say Mr. Murphy does not ask them to do anything he would not do himself.  He 

is an extremely hard worker.  He arrives before anyone else and is the last one to leave.  He asks 

his department heads to treat their subordinates as Mr. Murphy treats them.  He encourages his 

leadership team to be fair and communicate their objectives.  He does not tolerate any lack of 

integrity.  Public trust is extremely important, and the community needs to know they can trust 

everyone from their elected officials down through the entire organization.  He believes he 

would receive a positive reference from everyone he has ever supervised.  In fact, although he 

left Wilkes-Barre several years ago, the staff and Mayor still call him for advice.  They value his 

opinion on decisions they are currently making, his knowledge of past events, and his advice 

concerning the creation of an efficient government moving forward.  The Fire Chief recently told 

him it would truly be a loss if Mr. Murphy moved from Wilkes-Barre. 

 

Mr. Murphy’s strengths are his leadership style, his character, and his sense of community.  His 

favorite quote is from President Kennedy.  “It is time for a new generation of leadership for there 

is a new world to be won.”  He is younger than most colleagues and has a diverse background 

which he believes makes him a better overall leader.  Besides being an administrator he 

volunteers on community boards and runs a non-profit organization which recently built a $250 

million dollar playground in the area’s poorest neighborhood.  The organization also granted $16 

million to a sporting program to lower costs for families.  His goal is to leave a community better 

than when he arrived. 

 

Mr. Murphy feels his three year break from city administration helped him see the areas where 

he needed to improve.   He works too long and too hard.  He has learned to enable staff without 

constantly double checking on progress.  Time management and enabling staff members are 

weaknesses he has improved on since leaving Wilkes-Barre.   

 

Mr. Murphy identifies definitive objectives as a metric to measure performance.  Some of these 

objectives come from the Mayor and the elected officials.  Others are self-defined objectives that 

address the mission of the organization.  Because of his background Mr. Murphy is mission 

driven and he focuses on doing whatever is required to achieve the milestone.  He meets 

regularly with department heads to ensure objectives are being met.  

 

Wilkes-Barre went from being one of the least technologically advanced cities in the State to 

being the most advanced.  Mr. Murphy’s biggest accomplishment was leading that charge.  The 


J.J. (John Joseph) Murphy, ICMA-CM 
 

 

Page 8 of 83  

City did not have an IT Department or an email system, and many office staff used typewriters.  

The only department with a real computer network was the Finance Office.  The rest of the City 

used stand-alone computers with dial up connections.  He met with the Mayor and outlined the 

tools available.  The Mayor simply told him to make it happen.  He then oversaw a wireless city 

initiative.  Part of that initiative included placing security cameras into the infrastructure.  The 

City only pays $35,000 a year for full network.   Mr. Murphy had excellent cooperation from the 

staff and the Mayor to complete this transformation. 

 

As mentioned earlier, downtown safety was a serious issue.  Streetlights were falling down and 

the infrastructure was poor.  By securing grant money he covered the entire cost of new street 

lights, hired 26 new police officers, and funded a city wide surveillance camera project.  The 

City now has 250 cameras on the streets, playgrounds, parking garages, and around public 

schools.  In fact, Wilkes-Barre has more cameras per capita than any other city in the country.  

Mr. Murphy won the grants because he argued that cameras are not a public safety issue, but an 

economic development issue.  Residents will not spend their money in downtown stores unless 

they feel safe.  As a result, 53 new businesses opened while Mr. Murphy was the manager.  He 

also created many private/public partnerships.  The best partnership example was the work done 

with the local colleges and university to bring a Barnes and Noble store to downtown Wilkes-

Barre.  The effort entailed the colleges closing their bookshops and having the students purchase 

their textbooks from Barnes and Noble.  The colleges receive a percentage of Barnes and Noble 

profits from these sales, and they are very happy with this arrangement.  Residents benefit 

because they now have a Barnes and Noble on Main Street.  A movie theater opened in the heart 

of downtown which currently attracts over 600,000 residents per year.  The public’s perception 

of the City has improved, and Wilkes-Barre is now the prime destination in the County. 

 

Mr. Murphy’s biggest mistake was not personally paying for the installation of security cameras 

which were moved to his new home.  In 2004 many organizational changes were occurring and 

staff was reduced.  The Mayor and Mr. Murphy received many verbal threats based in reaction to 

this reduction, and the threats did not stop there.  One man attempted to enter Mr. Murphy’s 

home under the auspice of being a city employee needing to check the pipes.  Mr. Murphy’s wife 

locked the door and called him to verify the story.  The next day threatening notes were left for 

Mr. Murphy and the Mayor at their homes.  The day after that, an intruder smashed flowers pots 

on their driveway.  The Police Chief recommended installing security cameras on their homes.  

The installation was approved by the City Controller but not disclosed publicly for safety 

reasons.  Two years later he moved to a new home.  The City paid to have the cameras moved.  

In hindsight, he realizes he should have paid those costs.  The camera installations were made 

public two years ago and are now being used as a campaign issue by a candidate running against 

the Mayor.  Considerable negative press has been generated regarding the cameras.  Critics of 

the Mayor are implying no serious threat existed, and the cameras were installed only to increase 

the value of their homes.  However, he has the police reports, the perpetrator sketch drawn by the 

state police artist, and articles surrounding the incident which he can provide upon request. 

 

When asked, Mr. Murphy stated he has hired and fired many individuals.  Most of the employees 

who were fired were let go because they stole government money or could not produce at the 


J.J. (John Joseph) Murphy, ICMA-CM 
 

 

Page 9 of 83  

required level.  In every case Mr. Murphy met with the employee and a human resource officer, 

and explained the reason their employment was being terminated.  He handles such situations as 

professionally as possible.  He believes in praising employees publicly and criticizing them 

privately.  Terminating employment falls into that category.  He does not disclose any 

information regarding a termination or any disciplinary action to anyone but the employee 

involved. 

 

Mr. Murphy believes some of the challenges facing the next City Manager of Hallandale Beach 

are: 
 

 Running a more efficient government; 

 Getting a handle on the budget and what can be done to reduce it without impacting 

service delivery;  

 Creating public/private partnerships to reduce general fund expenditures and bring 

additional revenue to the community; and 

 Successfully completing contract negotiations. 
 

Every union negotiates to get as many benefits as possible for their members.  Mr. Murphy met 

with the firefighters union eight years ago, and they agreed to a 10% health care payment.  This 

practice is common now, but Wilkes-Barre was the first paid fire department to agree to a health 

care payment.  He meets with union representatives and listens to their concerns.  If they outline 

10 objectives, he might meet seven of the least expensive. Union members feel they are 

receiving value from the contract.  They may not win, but they receive more than they thought 

they would. 

 

If Mr. Murphy were chosen for the position, in his first six months he would: 
 

 Meet every employee from the newest laborer to the Finance Director and every elected 

official and let them know his door is always open.  Given the opportunity, employees 

will share insights on ways the organization might be run more efficiently;  

 Learn the objectives, desired direction, and goals of the Mayor and Commission;  

 Communicate those objectives and goals to the staff; and 

 Ensure that staff is on the right path and working hard to achieve those goals. 

 

Mr. Murphy has attended some of the most advanced media training courses in the world and has 

a very positive relationship with the media.  He treats the media fairly and expects them to treat 

the City fairly in return.  The real mission of working in collaboration with the media is to get 

them to stand behind the community.  When Mr. Murphy needs the community to become 

involved in support of a project, he partners with the media early on.  This partnership helps 

encourage the community to buy into the City’s efforts. 

 

In his leisure time, Mr. Murphy loves to play golf and ice hockey.  He coaches sports in every 

city he lives in.  He spends as much of his free time as possible with his daughters, helping them 

develop into bright young leaders. 


J.J. (John Joseph) Murphy, ICMA-CM 
 

 

Page 10 of 83  

Mr. Murphy does not have anything embarrassing or controversial in his personal background 

beyond the error he made and which was previously explained in this interview.  
 

 

Reason for wanting to leave current position 
 

One of the reasons Mr. Murphy left Wilkes-Barre was to support his brother who was running 

for re-election as a Congressman.  That is something he felt he could not do while working for 

the City.  He is currently self-employed, and the economic downturn has affected his business.  

His business pays the bills, but he misses public service. 
 

 

Words or phrases Mr. Murphy uses to describe himself: 
 

 Leadership,  

 Extremely personable, 

 Hardworking, 

 Humorous, 

 Dedicated, and 

 Passionate. 
 

 

Most Recent Salary 

 

$85,000 in Wilkes-Barre, plus military pay of $25,000. 

 

 

Interviewer’s impressions 

 

Experienced, capable, and personable. Cares deeply about his family, the community and its 

future.  Results oriented with a diverse background.   

 

 

Interview completed by:   Lynelle Klein 

Colin Baenziger & Associates 

 


 

Page 11 of 83  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Background Checks 

 
 

 

 


Background Check Summary for 

JOHN “JJ” J. MURPHY 
 

Page 12 of 83  

 

Criminal Records Checks: 

 Nationwide Criminal Records Search   No Records Found 

 

 County 

  Luzerne County, PA    No Records Found 

  Bay County, FL    No Records Found 

 

 State 

  Pennsylvania     No Records Found 

  Florida      No Records Found 

 

 

Civil Records Checks: 

 

 County 

  Luzerne County, PA    Results Pending 

  Bay County, FL    Results Pending 

 

 Federal 

  Pennsylvania      Results Pending  

  Florida      Results Pending 

 

Motor Vehicle 
Pennsylvania     Results Pending 

       

Credit        Very Good 

 

Bankruptcy       No Records Found 

 

Education       Confirmed   

 

Employment        Confirmed 

 


 

Page 13 of 83  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Reference Notes 

 
 

 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 14 of 83  

Thomas Leighton – Mayor, Wilkes-Barre, PA  570-332-3582   
 

Mr. Leighton was a Councilman when Mr. Murphy came to work as an intern in 1996.  Mr. 

Leighton was elected Mayor in 2004 and promoted Mr. Murphy to the City Administrator position.  

When Mr. Leighton was elected, he and Mr. Murphy had to rebuild relationships with officials in 

Washington, with the State, the school board and the local colleges.  The City was bankrupt.  

Together they informed elected officials and educators that they were working to rebuild the City 

and needed their cooperation.  They were successful. 

 

Mr. Murphy is professional, very well organized, very detailed, and very energetic.  He does not 

leave his office until his tasks are completed.  He revitalized the City on the development side, 

financially and restored morale of city employees. 

 

Their offices were next door to each other and they interacted frequently during the day.  Every 

morning about 6:30 am Mr. Murphy called and they went over the schedule to see what needed to 

be done that day.  They communicated very well through a combination of emails, phone calls, and 

meetings.  The previous Mayor micro managed the organization.  Mr. Leighton stepped back and 

put Mr. Murphy in charge of the Police Department, Fire Department and Public Works. The 

employees reported to Mr. Murphy and he then updated the Mayor.  

 

Mr. Murphy is very good when dealing with the public.  Mr. Leighton never hesitated to ask Mr. 

Murphy to represent him at meetings he was unable to attend.   They worked to restore trust in the 

community and reestablish customer service.  Mr. Murphy understands that the customer is always 

right.  Residents had been mistreated by the previous administration.  Mr. Murphy ensured that 

residents were never afraid of coming to City Hall on his watch. 

 

Mr. Murphy solved most problems before they even reached the Mayor’s desk.  He resolved 

personnel issues in the departments he managed.   He does not rush to make decisions but thinks 

through important issues.  However, he is not afraid to make quick decisions when necessary.  He 

takes time to analyze bigger concerns and problems.  He never rushes into a decision when he feels 

uncertain.  He always wants to avoid embarrassment for his employer or the City. 

 

Their efforts to revitalize and restore the community were successful because the Mayor and Mr. 

Murphy hired good, talented individuals.  The City already had a good nucleus of administrative 

support and senior staff members.  Mr. Murphy could focus on larger issues because high quality 

staff were hired, and they managed their departments effectively. 

 

Mr. Murphy was innovative in his approach to revitalization.  The City became wireless through his 

effort and initiative.  He helped establish a city wide security system.  He constructed a 

transportation center and a street light system.  Every project ended up on his desk. 

 

In 2005 the Mayor and Mr. Murphy made a decision to close some fire stations based on a financial 

recovery plan.  The decision created a very volatile situation as residents were not happy about 

losing their local firehouses.  Mr. Murphy and the Mayor received many personal threats.  One 

perpetrator went so far as to go to Mr. Murphy’s home and try to gain access.  City and state police 

were then asked to be involved.  The Police Chief directed them to install a security system, which 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 15 of 83  

was done in 2005.  Recently one political opponent running against the Mayor used this situation 

during the campaign.  This person lodged a complaint with the Attorney General.  Mr. Murphy and 

the Mayor were cleared of all wrongdoing.  They did not violate any city codes or regulations.  The 

allegations made were simply a campaign smear.  Mr. Leighton was reelected, demonstrating that 

the majority of the residents are supportive of the work Mr. Murphy and Mr. Leighton have been 

engaged in. 

 

Mr. Leighton is unaware of anything controversial in Mr. Murphy’s background.  Mr. Murphy left 

the City on good terms.  Mr. Leighton hired him once and would do so again.  Mr. Murphy will be a 

tremendous asset to any municipality. 

 

Words or phrases used to describe Mr. Murphy:  
 

 Dedicated, 

 Loyal, 

 Ambitious, 

 Hardworking, 

 Energetic, and 

 Trustworthy, 
 

Strengths:   Very good work ethic, strong good personality.  Good appearance.  Handles 

problems in difficult situations.    

 

Weaknesses:   Works too much.  He frequently called from the office at 9:30 pm.  He needs to 

spend more time at home recharging his batteries for the next day, but he does not 

like to leave until his work is done. 

 

 

Jerry Dessoye – Chief of Police, Wilkes-Barre, PA   570-332-9445   
 

Mr. Dessoye has worked with Mr. Murphy since 2002.  Mr. Murphy has done an excellent job as 

the City Administrator.  As a military veteran who has been deployed on several occasions, he is 

very patriotic. 

 

Mr. Murphy is much more organized than most administrators.  This trait seems to stem from his 

military service.  He was responsible for search and rescue in the military and also the rescue of 

civilians.  Mr. Murphy works well with elected officials.  He navigates between the different 

personalities of staff members and relates well to the public.  He makes every person feel important. 

 

Mr. Murphy analyzes all employee requests for additional funds.   If a request is for work that truly 

needs to be done, he finds the money to pay for it.  He never denied an appeal for necessary 

expenditures, but neither was he a pushover.  He can see past the emotion of someone making an 

unnecessary request and explain to them that, while he realizes they honestly want an item, they do 

not absolutely need it.  The previous administrator denied even necessary requests.  As Police 

Chief, Mr. Dessoye found it refreshing to work with someone who provided what his department 

definitely needed.   

 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 16 of 83  

Mr. Murphy interacts with employees via every means of communication available to him.  He 

understands and uses current technology.  They communicated mostly through email but also saw 

each other almost on a daily basis.  Before Mr. Murphy’s arrival the City did not use email.   He 

also introduced a city wide camera system.  The camera system was extremely beneficial for the 

police department’s operations.  Measuring the preventative aspect of the camera system is difficult.  

Wilkes-Barre’s crime rate was low before the cameras were installed, primarily because few people 

entered Wilkes-Barre’s central core after 5:00 pm.   Mr. Murphy and the Council revitalized and 

rebuilt the downtown area.  Even with an increased influx of people to the downtown area, the 

crime rate has not increased.  Maintaining a low crime rate even with the large influx of people to 

the downtown area speaks highly of camera project’s success.  Everyone is aware that cameras have 

been installed; so they act as a deterrent to crime. 

 

Mr. Murphy was responsible for the rebirth of downtown Wilkes-Barre.  He became a liaison with 

Wilkes University and Kings College, encouraging them to cooperate and invest in the City.  He 

was instrumental in bringing Barnes and Noble into the City, which was previously unheard of.  

Barnes and Noble stores usually open in malls, not downtown areas.  Both colleges agreed to use 

Barnes and Noble as their preferred bookstore and closed their own campus bookstores. The lower 

level of Barnes and Noble now sells college textbooks, Kings and Wilkes paraphernalia and 

anything else one expects to find in a college bookstore.  This new business became the anchor for 

the downtown area. 

 

Mr. Murphy kept everyone well informed, as much as they needed to be and more.  His decisions 

were always based on what would be best for the City.  The Mayor is the only individual who hires 

or fires in Wilkes-Barre. Mr. Murphy was involved in all interview processes and made his own 

recommendations.  He attended every final interview for police candidates, along with the Police 

Chief and the Human Resources Director.  They individually rated each candidate then compared 

their ratings.  Mr. Dessoye and Mr. Murphy almost always came up with the same rating.  On one 

occasion Mr. Murphy rated a candidate much higher than Mr. Dessoye had.  Mr. Dessoye chose to 

defer to Mr. Murphy’s assessment, and the candidate was hired.  Mr. Murphy was right about the 

candidate; this person is now an asset to the department. 

 

In the 1990s Wilkes-Barre used a very outdated computer system which was not millennium 

compatible.  When the clock struck midnight on 2000, the computers ceased to function.  The 

records were still in the system but were not accessible.  One contractor informed the Mayor that 

police records could be retrieved and preserved until a records management system was installed. 

However, the retrieval process had to be completed by a certain date or the records would be lost 

forever.  The Mayor in office at the time did not move forward, and the police department lost 20 to 

30 years of police records.  After the computers became useless, everything had to be handwritten, 

including reports.  The department writes 34,000 to 36,000 reports a year.  Employees searched 

paper files in filing cabinets when they needed information.  One of Mr. Murphy’s first acts after 

being hired was to purchase new computers and servers.  He built a records management system 

from the ground up.  He conducted research to identify a system that was easy to use because some 

officers did not have the technical skills or experience to learn a complicated system.  This project 

was a very large undertaking, and it completely transformed the police department. 

 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 17 of 83  

Mr. Murphy has been involved in the same types of controversies as every other city employee 

experiences.  Small groups of people have made allegations against many of the leaders in the 

community.  Every allegation has been proven false.  Mr. Dessoye is unaware of anything 

embarrassing in Mr. Murphy’s personal life. 

 

Mr. Dessoye would like Mr. Murphy to return to Wilkes-Barre and would hire him, if he were given 

the opportunity.  Mr. Murphy is a no-nonsense, outstanding administrator who provides employees 

with the resources they need. 

 

Words or phrases used to describe Mr. Murphy:  
 

 Organized, 

 Competent, 

 Honest, 

 Hard working, 

 Innovative, and 

 Family oriented. 
 

Strengths:   Organization.  Thinks outside the box.  Financial management.  Gets along with 

everyone.  Very good at math, has a calculator in his head. 

 

Weaknesses:   None identified. 

 

 

Marie McCormick – Former Deputy Administrator, Wilkes-Barre, PA  570-208-4133 
 

Ms. McCormick and known Mr. Murphy since 1996 when he interned as the Mayor’s assistant.  

Later she worked with Mr. Murphy as the Deputy Administrator. 

 

Mr. Murphy is a great administrator.  He introduced many innovative ideas and changed the way 

the staff handles reporting.  He implemented performance measures and goal tracking.  He brought 

a city wide camera project to downtown Wilkes-Barre which has deterred criminal activity and 

helped solved crimes.  He introduced a Wi-Fi network in the City.  The City was not even 

computerized before his arrival.  His drive and motivation moved the City forward. 

 

Mr. Murphy has a wonderful personality. He has considerable experience working with elected 

officials.  He is responsible for communicating with the congressional offices, the Senator’s offices, 

the State Representatives, and local officials on a county level.  He is very diplomatic.  He was 

second in command to the Mayor and acted for the Mayor in many situations.  He related to and 

communicated with over 300 employees in different unions with different job requirements.  He 

worked very well with employees in every department.  His approach was very different in that he 

reached out to all staff, not just those working in the main office.  

 

Mr. Murphy managed his time well and was dedicated to his job.  They had a very good working 

relationship.  They divided up the work load. Occasionally they were involved in the same projects; 

at other times they worked on different projects.  Mr. Murphy was easy to work with and supported 

Ms. McCormick whenever she had to take actions against an employee. 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 18 of 83  

Mr. Murphy instituted a weekly senior management staff meeting to discuss all issues;  so his senior 

staff was always well informed.  He held lower level staff meetings every Thursday to garner input 

in preparation for Council meetings. These gatherings kept everyone informed and gave employees 

opportunities to share their concerns or ideas.  He has an open administration. 

 

Mr. Murphy dealt with the public daily and handled numerous public meetings.  He attended 

bimonthly Council meetings where he answered the questions and concerns of the Council and 

residents.  Beyond his normal responsibilities he worked with non-profit organizations on projects, 

had direct contact with citizens’ advocate groups, and engaged others.  He has a very good manner 

and does not fly off the handle when provoked.  He forcefully supports his ideas when necessary 

but handles every situation professionally.  He is responsive to the citizens. 

 

Mr. Murphy makes good decisions.  While working on a project, if he sees that changes need to be 

made, he revises his plans.  He listens carefully to everyone’s input.  Wilkes-Barre has greatly 

benefitted from his decisions. 

 

Mr. Murphy and the Mayor closed some city firehouses which was a controversial decision. They 

received many threats.  Someone went to Mr. Murphy’s house while his wife and small girls were 

home, saying Mr. Murphy had asked him to look at the pipes.  Luckily Mrs. Murphy did not let him 

in.  The Mayor decided they both needed protection and the Chief of Police suggested putting 

cameras on their home.  Years later, one citizen lost a towing contract with the City during Mr. 

Murphy’s tenure and was very angry.  He used the installation of the cameras as an argument to 

discredit the Mayor and Mr. Murphy.  The District Attorney exonerated both Mr. Murphy and the 

Mayor of allegations made against them.  Mr. Murphy is completely forthright and his character is 

beyond reproach.   He bases decisions on what he believes is right.  Ms. McCormick does not 

believe anything negative exists in Mr. Murphy’s background. 

 

Ms. McCormick would hire Mr. Murphy and wants him to come back to Wilkes-Barre.  He is a 

very responsive, dedicated administrator who introduced innovative ideas.  He carefully managed 

the finances of the City while ensuring that services were provided and working at all levels of 

government. 
 

Words or phrases used to describe Mr. Murphy:  
 

 Diligent, 

 Committed, 

 Analytic 

 Decisive, 

 Diplomatic, and 

 Works well with everyone and any level or walk of life. 
 

Strengths:   Energetic, methodical and analytical.    
 

Weaknesses:   Mr. Murphy took on very complicated projects that required input from numerous 

sources, not only within the organization but also from vendors and contractors.  He 

becomes frustrated if others do not meet the timetable or their obligations. 

 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 19 of 83  

 

Thomas McGroarty – Former Mayor and Councilman, Wilkes-Barre  570-357-7393   
 

Mr. McGroarty was a Councilman when Mr. Murphy became an intern for Wilkes-Barre in 1996.  

Mr. McGroarty was the Mayor when Mr. Murphy was hired as the Deputy City Administrator.  Mr. 

McGroarty was hired by the Center of Disease Control in a civil service role after retiring from the 

City.  Because he now works as a civil servant, he cannot be involved in politics.  He does not 

attend political meetings nor contribute to campaigns.  Therefore, he can only speak about Mr. 

Murphy’s performance during the time he was the Mayor. 
 

Mr. Murphy is very smart, organized, and a family man.  He is well received by the general public, 

the average person, citizens, and employees.  He worked well with the leadership of the City and 

leaders from different business groups.  He is respectful and speaks with everyone at their own 

level.  He is empathetic, for example, when a resident is upset their garbage was not collected.  He 

communicates easily with every group, from residents to high level professionals. 
 

Mr. Murphy works well with his elected officials.  He did not agree with everything the Council 

proposed.  Occasionally he would tell them a suggestion was not a good one then explain why.  He 

clearly saw the ramifications of decisions.  He is a leader.  Council looked to him for advice.   
 

Wilkes-Barre often sends employees to other cities to observe how certain ideas and processes are 

working.  Mr. Murphy was sent to another city while he worked as an intern.  The City created a 

downtown health department.  Only nine other cities had one at the time.  These cities received 

extra money from the State, but had to follow many regulations.  He did a great job of critiquing the 

project, even as a college student.  He read and analyzed all the documentation.  As a City 

Administrator he analyzes reports from staff and immediately identifies the pros and cons.  He 

understands how each idea would impact the City.    He is very smart and analytical. 
 

When Mr. Murphy was hired the organization was not computerized.  Some employees were not 

comfortable learning how to use a new computer system.  Mr. Murphy understood their concerns 

and worked with employees at their comfort level.  For instance, Mr. McGroarty did not like using 

email; so Mr. Murphy met with him face to face or used the telephone.   
 

Mr. Murphy is very experienced in emergency management and leading a city through a natural 

disaster or an emergency.  Wilkes-Barre is subject to flooding on a regular basis, and Mr. Murphy 

responded to this as the City Administrator.  The City had a National Flood Insurance rating of a 10 

when Mr. Murphy arrived.  Insurance premiums are lowered 5% for every number decreased.  Their 

rating went from 10 to 7 during his tenure.  Based on his efforts to prepare the City for natural 

disasters each citizen received a 15% reduction in their premiums. The City is now better prepared 

for an emergency.  His initiatives were extremely beneficial. 
 

Mr. Murphy is a hands on manager who keeps everyone informed.  He solves problems while 

giving consideration to the nature of his audience.  He approaches each group differently based on 

who they are.  He values everyone’s opinion.  Mr. Murphy’s hiring recommendations were 

respected by the Mayor.  He carefully examines potential candidates to find the best fit.   Mr. 

Murphy always meets his deadlines, even diverse deadlines for items such as flood recovery and 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 20 of 83  

FEMA regulations.  The City, State, and County are each on different budget cycles.  He was very 

aware of each organization’s budget cycle and met every deadline accordingly. 

Mr. Murphy has nothing controversial in his personal or professional background.  Mr. McGroaty 

would certainly hire Mr. Murphy, if he were still the Mayor.   

 

Words or phrases used to describe Mr. Murphy:  
 

 Leader, 

 Heard working, 

 Family man, 

 Dedicated to the City, 

 Professional, and 

 Willing to learn. 
 

Strengths:   Leader, honest, hardworking, has empathy for residents.    

 

Weaknesses:   None identified. 

 

 

Paul Keating – City Administrator, Kingston, PA  570-714-7950   
 

Mr. Keating and Mr. Murphy met as college students in Kings College.  They graduated the same 

year, 1993.  Mr. Keating is the City Administrator of Kingston, which is separated from Wilkes-

Barre by the Susquehanna River.  They have worked on various projects together. 

 

Wilkes-Barre has a very difficult time making ends meet because they have a land locked tax base.  

They have very high expenses for police and fire services.  Mr. Murphy did a terrific job steering 

their finances.  He revitalized the downtown area.  Before his efforts the downtown public square 

and business hub was decaying and unsafe.  Currently the downtown has many new businesses.  He 

developed a vision to make Wilkes-Barre a college community with the hope of generating revenue.  

By partnering with the colleges the City has experienced a great deal of progress. 

 

Mr. Murphy was instrumental in installing a large scale security camera system throughout the City.  

Mr. Murphy’s administration focused on the downtown business area, parks, playgrounds, and 

troubled city districts.  He brought many innovative ideas to Wilkes-Barre. 

 

Mr. Keating tried to start a Wyoming Valley Municipal Association.  His idea was to bring County 

leaders together to share thoughts and ideas.  The concept did not work as Mr. Keating had hoped.  

However, Mr. Murphy was very supportive of his efforts and attended every meeting.  They both 

share a philosophy of working together with surrounding communities.  Whenever Mr. Murphy 

instituted an initiative beneficial to Wilkes-Barre he shared the idea with surrounding communities. 

If he observed positive steps being taken in other communities, he asked for more information to 

see if their ideas would work in Wilkes-Barre.  They mostly corresponded through email.  Mr. 

Murphy immediately responds to requests for information. 

 

Mr. Murphy has considerable experience working with the public.  He was highly visible and 

accountable to the public.  He always made himself accessible to the media. 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 21 of 83  

Mr. Murphy worked in public service and always stepped above and beyond those responsibilities 

to serve his country.  His military service speaks volumes about his character and integrity.  Anyone 

would be impressed that he could run a city, with a large family at home, and still volunteer to serve 

his country. 

 

Some decisions made by the Mayor and Mr. Murphy have been heavily scrutinized by the media, 

such as the decision to install security cameras on their homes.  However, Mr. Keating has observed 

no situations which he considers derogatory to Mr. Murphy.  The Mayor was reelected even after 

the media reports; so most constituents believed in what the Mayor and Mr. Murphy did for the 

City.  Any allegations made were political in nature, brought by the Mayor’s opponent during the 

elections.  They were both exonerated by the Ethics Committee. 

 

Mr. Keating would hire Mr. Murphy.  He is a good administrator. 

 

Words or phrases used to describe Mr. Murphy:  
 

 Good communicator, 

 Energetic, 

 Kind, 

 Sharing, 

 Dedicated, and 

 Supportive. 
 

Strengths:   Good communicator; proven leader; accomplished tangible results for the City.    

 

Weaknesses:   None identified. 

 

 

Bill Barrett - Councilman, Wilkes-Barre, PA  570-417-0652   
 

Mr. Barrett has been with the City for 28 years and has worked with Mr. Murphy since 2002.  Mr. 

Barrett stepped out of a meeting for the interview and could not go into great detail due to time 

restrictions.  However, he wished to give a recommendation for Mr. Murphy.  They became 

personal friends through their work relationship.  Mr. Barrett is on the board of Hawkeye, the 

company which provides the closed circuit camera system.  Bringing the system to Wilkes-Barre 

was one of Mr. Murphy’s projects and one the City is very proud of.  

 

Mr. Murphy is consistently conscientious.  He is easy to talk to, a commendable quality not often 

found in others.  He listens to what you have to say then moves forward.  Because of Mr. Murphy’s 

leadership, Wilkes-Barre has a good bond rating. 

 

Mr. Murphy works very well with his elected officials because he is very open and transparent.  He 

is very accessible and returns calls immediately.  They did not always agree on every issue, but they 

had a strong professional working relationship.  Mr. Murphy is a people person, and he interacted 

well with all department heads.  He kept Council informed by holding bi-weekly meetings with the 

staff before each Council meeting.  He identified any problems or concerns the employees were 

having and brought those issues to the Council for discussion.  


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 22 of 83  

Mr. Murphy worked with the GOALS Foundation to fund community projects for groups which 

lacked financial resources.  He handles the public well and is very customer service oriented.  He is 

concerned about the end product.  He ensures his city is doing its best for the residents. 

 

Mr. Murphy solves problems by reaching out to others to find out what they think is the most 

appropriate solution.  Then he makes an informed decision.  The new accounting system he adopted 

is a perfect example of his innovative approach.  The City was not computerized before his arrival, 

and now they have a new, fully operational computer system. 

 

Everything in Wilkes-Barre seems controversial, but nothing Mr. Murphy has ever done was 

unethical.  Mr. Barrett would hire Mr. Murphy.  He is a great administrator. 

 

Words or phrases used to describe Mr. Murphy:  
 

 Honest, 

 Conscientious, 

 Easy to talk to, 

 Respectful to others, 

 Considerate, and 

 Concerned. 
 

Strengths:   Cares about public service; and sincere in his beliefs. 

 

Weaknesses:   Works too hard. 

 

 

Rick Cronauer – Former Councilman, Wilkes-Barre, PA  570-479-8080 

 

Mr. Cronauer has known Mr. Murphy since 2002.  He was a Councilman when Mr. Murphy was 

hired.  Mr. Cronauer is an electrical contractor by trade, and worked with Mr. Murphy in that 

capacity.  Mr. Cronauer thinks the world of Mr. Murphy and only has good things to say about him. 

 

Mr. Murphy’s job performance was beyond excellent.  He works extremely well with his elected 

officials.  Their interactions were exceptional.  The potential for conflict always exists between a 

Council and its City Administrator.  However, their Council never had any conflicts with Mr. 

Murphy.  He corresponded through email, telephone, and in meetings.  He requested personal 

meetings with every council member to keep each of them equally informed. 

 

Because of his military background Mr. Murphy is quite good at working with the public.  He is 

customer service oriented.  He tries very hard to solve problems while considering budget 

restrictions and the decisions made by Council.   In discussions Mr. Murphy only references 

positive aspects of a situation or idea; he does not dwell on the negative circumstances. 

 

Mr. Cronauer asked personnel in the Department of Public Works to address a situation with a 

constituent, but they were unresponsive.  Mr. Cronauer called Mr. Murphy to ask for his help.  The 

situation was resolved within 24 hours. 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 23 of 83  

Mr. Murphy makes good decisions.  He labors over them if he has to.  He gathers as much 

information as possible to properly judge the situation.  He does investigative research when 

needed.  He makes good personnel recommendations and accomplishes tasks in a timely matter. 

 

The political body in Wilkes-Barre is always under the microscope.  Controversies often occur.  

Allegations brought against Mr. Murphy were investigated, and he was cleared of any wrongdoing.  

Mr. Cronauer is not aware of anything controversial in his personal life. 

 

Mr. Cronauer would hire Mr. Murphy without question and respects him very highly.  Mr. Murphy 

is a very qualified administrator. 

 

Words or phrases used to describe Mr. Murphy:  
 

 Respectful of others, 

 Military background, 

 Knowledgeable, 

 Positive, 

 Organized, and 

 Good communicator. 
 

Strengths:   Organization skills, communication skills, and delegates well.    

 

Weaknesses:   None identified. 

 

 

Phil Latinski – Former Councilman, Wilkes-Barre, PA   570-823-4091    
 

Mr. Latinski has known Mr. Murphy since he served an internship at City Hall in 1996.  Due to 

personal time constraints Mr. Latinski gave a short interview, but had only positive things to say. 

 

Mr. Murphy was a very capable and outstanding administrator for Wilkes-Barre.  He worked very 

well with his elected officials.  When Mr. Latinski needed information Mr. Murphy responded 

immediately when he knew the answer.  If he needed to research a situation, he quickly conducted a 

search for the relevant information then promptly provided his response.  He kept Council well 

informed and was timely in accomplishing his assignments. 

 

Mr. Murphy handles the public very well.   He strives to help others, and he solved problems every 

single day as the administrator.  He made good decisions and hired good employees.   As an 

administrator he did the bulk of the work day to day.  He was involved in all phases of every 

project.  He worked with public works, fire, police, EMT’s and every other service involved in the 

running of the City.  He is very knowledgeable.  He is an extremely good administrator based on 

what he experienced during his military. 

 

Nothing controversial happened during Mr. Latinski’s time on the Council, and he is not aware of 

anything controversial in Mr. Murphy’s background. 

 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 24 of 83  

Mr. Latinski would hire Mr. Murphy.  He was a very capable and outstanding administrator in 

Wilkes-Barre. 

 

Words or phrases used to describe Mr. Murphy:  
 

 Very good administrator, 

 Outstanding person, 

 Outstanding work ethic, 

 Organized, and 

 Capable. 
 

Strengths:   Organization, communicates well and gets along with others, and very  

professional.    

 

Weaknesses:   None identified. 

 

 

Walter Griffith – Community Activist, Wilkes-Barre, PA  570-239-0025 
 

Mr. Griffith has known Mr. Murphy since 2002 but their work together actually began in 2004, 

when Mr. Murphy was promoted to the Administrator position.  Mr. Griffith is an advocate for the 

City. 

 

Mr. Murphy is a very thorough and good City administrator.   He worked hand in hand with the 

Mayor. The City did not have any substantial problems while he was the leader.   He worked very 

well with his elected officials.  He allocates staff well and did a good job of running his 

organization.  He is a gentleman and is respected in the community. 

 

While Mr. Griffith does not question Mr. Murphy’s leadership abilities, he does question Mr. 

Murphy’s ethics.  Many controversial issues have been brought to light in Wilkes-Barre, and Mr. 

Griffith does not know how deeply Mr. Murphy was involved in any of these controversies.  Mr. 

Griffith mentioned the following situations: 

 

 Someone threatened Mr. Murphy, and the City paid to have cameras installed at his home 

residence.  Some residents were upset at the use of taxpayer funds to protect private 

property. 

 The biggest controversy is involved Hawkeye.  The Mayor, Councilman Bill Barrett, 

Councilwoman Kathy Kane and Mr. Murphy created the Hawkeye Company to install 

cameras in the downtown area.  As the owners of Hawkeye they personally benefitted 

financially from the arrangement with the City.  This means that the individuals who made 

the decision to install security cameras also formed Hawkeye and therefore had a vested 

interest.  Many residents did not want the cameras installed in the first place.  As well, 

Hawkeye only hires retired policeman from the Wilkes-Barre police force.  Essentially, they 

were taking care of their friends. 

 A city fire engine was bought using donated money.  Because the money was donated, the 

purchase did not need to be voted on or approved by the City council.   However, the 


Reference Notes 

J.J. (John Joseph) Murphy 

 

Page 25 of 83  

donated funds were never actually deposited into the City’s bank account and therefore were 

outside of the purview of the elected officials or the Council’s auditing process. 

 Mr. Murphy applied to be the County Manager and was in the top ten.  Many veterans in 

uniform showed up to campaign for Mr. Murphy at the Council meeting when the County 

was deciding who to hire.  Mr. Griffith feels Mr. Murphy used his influence in the 

community in a manner which was unfair to the other candidates.  Mr. Murphy indicated 

that he had not asked the veterans to attend the meeting, but Mr. Griffith feels they would 

not have put on their uniforms or showed up unless someone suggested those actions to 

them. 

 Mr. Griffith feels the Ethics Committee is in the Mayor’s pocket.  The Charter clearly states 

that the Mayor cannot hire family members.  The Charter also states the Mayor is the only 

person in the City who can hire or fire employees.  The Mayor hired his family members.  

The Ethics Committee found the Mayor not guilty of this violation of the charter based on a 

technicality.  A Human Resource employee had signed the job offer. 

 

Mr. Griffith is not aware of anything in Mr. Murphy’s personal background that would be 

considered embarrassing or controversial.  Mr. Murphy is unquestionably a good manager and a 

good leader.  However, Mr. Griffith cannot attest to Mr. Murphy’s moral fiber due to his concerns 

about the above stated controversial situations and Mr. Murphy’s possible involvement in them. 

 

Words or phrases used to describe Mr. Murphy:  
 

 Tenacity, 

 Hard worker, 

 Knowledgeable, 

 Knowledgeable about local governance, and 

 Well rounded. 
 

Strengths:   Very organized; and good manager.   

 

Weaknesses:   Sometimes demonstrates a lack of moral fiber. 

 

 

Prepared by:  Lynelle Klein 

   Colin Baenziger & Associates 

 

 


 

Page 26 of 83  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Internet Research 

 
 

 

 

 

 

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 27 of 83 

 

[CB&A Note:  The article on page 53 should be read in conjunction with this article.] 

 

Times Leader, The (Wilkes Barre, PA)  

February 9, 2012   

 

No charges for alarms in homes  
Author: BILL O’BOYLE boboyle@timesleader.com  

 

WILKES-BARRE - The state attorney general has determined no criminal charges will be filed 

against Mayor Tom Leighton or former city administrator J.J. Murphy regarding the installation 

of alarm systems at their homes that were paid for with city funds.  

 

According to a letter sent to Luzerne County District Attorney Stefanie Salavantis, the case "has 

been closed and four private criminal complaints have been disapproved."   Sam Sanguedolce, 

first assistant district attorney, provided The Times Leader with a copy of the letter, dated Jan. 6, 

that identified Linda Urban as the complainant.  

 

According to the letter - signed by Frank G. Fina, chief deputy attorney general, and Anthony W. 

Forray, senior deputy attorney general - the determination that no criminal charges would be 

filed was made "after careful review of this matter."  The letter states that on Oct. 21, 2011, 

former Luzerne County District Attorney Jacqueline Musto Carroll wrote to the AG's office and 

requested the AG assume jurisdiction of the matter because of a conflict of interest.  "On Nov. 1, 

2011, our office assumed jurisdiction of this case," the letter states.  

 

No reaction from Urban 

 

When contacted at her home, Urban said she didn't have much to say about the AG's decision.  "I 

guess the attorney general doesn't feel this particular criminal complaint was valid," she said. "I 

really have no comment; it's the way it is. There's nothing to say."   In November, Urban sharply 

criticized Leighton and Murphy for spending more than $15,000 of public money to equip their 

homes with security systems. Urban filed private criminal complaints against them alleging theft 

and misappropriation of taxpayer funds.  

 

At the time, Urban said she contacted the Attorney General's Office to look into whether the 

city's tax-exempt status was illegally used in the purchases from Torbik Safe & Lock Inc. She 

said "there seems to be a criminal conspiracy issue between J.J. and the mayor."  

 

In her complaints filed on Oct. 14 at the office of District Judge Andrew Barilla, Urban accused 

Leighton of misappropriation of taxpayer funds by an elected city official, unlawful taking, 

illegal disposition of funds and criminal conspiracy to commit a crime of larceny. Against 

Murphy she filed charges of larceny, criminal conspiracy illegal disposition of public funds and 

theft by unlawful taking.  

 

The complaints were forwarded to then-Luzerne County District Attorney Musto Carroll for 

review and a decision on whether to approve the charges.  When contacted Wednesday, Carroll 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 28 of 83 

 

said she forwarded the charges to the AG's Office for consideration.  Leighton said Wednesday 

he was not aware of the letter sent to the DA's Office and he expressed relief to learn of the 

decision.  

 

`Baseless allegation'  

 

"I have been consistent from the beginning that these complaints were frivolous and would be 

dismissed as such," Leighton said. "We fully cooperated with this inquiry, and I am happy to see 

that these allegations were rightfully dismissed.  "This is yet another baseless allegation from 

critics of my administration that has been dismissed in recent days. They are nothing more than 

attempts by some in this community to distract the city from completing the important work that 

the people sent us here to do. They will not succeed. My administration has been and remains an 

honest and open one."  

 

Murphy, who left the administration in early 2010 to start a private consulting business, said the 

charges have had a direct impact on his business.  "I've said all along anybody can file whatever 

they want - valid or not," he said. "In the end, justice prevailed. And I hope she (Urban) has a 

good attorney."  

 

Murphy said he "found it interesting" that Urban removed several posts on social media sites 

that he says defamed his name.  Murphy said the alarm systems were installed after "multiple 

events" at his home. He said he feared for his safety and his family's safety.  Leighton has stated 

in the past that he received numerous threats as well prior to the alarm systems being installed.  

 

"This is a warning to anybody who wants to slander public or private individuals and should 

make them think twice," Murphy said. "All they are doing is discouraging good people from 

getting involved in government."  

 

Murphy said the incidents at his home are all documented. He said the Pennsylvania State 

Police were involved and investigated some of the cases.  "It was all part of a campaign to 

negatively affect Tom Leighton," he said. "Mrs. Urban thought it was important to also defame 

my character."  

 

Alarms recommended 

 

In 2005, after several incidents were reported, city Chief of Police Gerard Dessoye 

recommended the alarm systems be installed at the homes of Leighton and Murphy.  

 

The reports said both men received threats, verbal attacks and intimidating letters when the 

mayor decided to close firehouses. The city paid for monthly monitoring and reinstalled the 

system at Murphy's home at a cost of $6,500 when he moved in late 2007.  

 

In filing the complaints, Urban cited the city charter that she said prohibits gifts to oneself.  

Urban, a Republican, lost her bid for City Council in District D, to former city police Chief Bill 

Barrett.  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 29 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

January 23, 2012   

 

Hearing today on W-B credit card statements  
Author: TERRIE MORGAN-BESECKER tmorgan@timesleader.com  

 

WILKES-BARRE - As they reviewed dozens of statements for credit cards held by four city 

officials, Charlotte Raup and Joseph Wielgosz got a sense something wasn't right.  

 

The city, responding to a request filed under the Right to Know Act by Wielgosz in June, had 

provided copies of statements dating back to 2004. But when Wielgosz and Raup examined the 

documents, they noticed numerous months were missing.  

 

Seven months later, Wielgosz is headed to Luzerne County Court today for a hearing on a 

petition he filed that seeks to force the city to fully comply with his request, which sought 

statements for cards held by Mayor Tom Leighton, City Clerk Jim Ryan, Administrator Marie 

McCormick and former administrator J.J. Murphy.  

 

The dispute centers on 21 statements from 2004 to 2009 that Wielgosz has not been provided. 

The city maintains the statements do not exist because there was no balance due; therefore no 

statement was generated. Wielgosz and Raup are suspicious of the claim, however, because a 

review of the documents shows inconsistencies in the statements.  

 

For instance, the city provided a statement for Murphy's card dated Feb. 4, 2004 that showed a 

balance of $432.44. The next statement provided was for April 4, 2004, which showed a balance 

of $0. If there was a payment made in March - as the April statement indicates -- a statement 

should have been generated showing that, Wielgosz contends. The city says the March statement 

does not exist, however. Numerous other statements show the same pattern.  

 

"As you look at the statements, there are gaps," said Raup, who has aided Wielgosz in filing the 

Right to Know appeal. "You know if nothing else, the statement should show a payment 

received."  

 

Wielgosz said he sought information on the cards because he wanted to know how the city was 

spending money. In analyzing charges, he was stunned to learn that a combined total of more 

than $112,000 in travel-related expenses had been charged on the four cards over the past seven 

years  

 

"People have a right to know where their money is going. I don't care if it's $30," he said.  

 

Getting that information has been a time-consuming and frustrating endeavor, he said.  

 

Today's hearing is the latest legal action Wielgosz has taken regarding the dispute. He first had to 

file an appeal with the state's Office of Open Records, which in September ordered the city to 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 30 of 83 

 

contact Bank of America to obtain statements it claimed were not in its possession, but that 

might be held by the bank.  

 

Wielgosz alleges the city has intentionally delayed responding to his requests.  

 

"They push everything till the last day," he said. "If you have nothing to hide, why put residents 

through the aggravation?"  

 

City Clerk Ryan, the city's Right to Know officer, said he works as quickly as possible to 

respond to requests, but it's becoming increasingly difficult because the office has been 

inundated with requests the past few months. Most of the records being sought are not 

electronically stored.  

 

"Records are in storage at the Department of Public Works and are in remote locations. I have to 

go through boxes," he said. "We take each request seriously. The public has a right to know. But 

I have other responsibilities in the office. It makes it difficult when we get inundated with 

requests."  

 

Wielgosz said he hopes today's hearing resolves the matter. In addition to the records, he's 

seeking to recoup $140 in court fees and other expenses he has incurred.  

 

If you go The hearing is scheduled for 9:30 a.m. today before Judge Joseph Sklarosky Jr. at the 

Luzerne County Courthouse on South River Street.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 31 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

January 22, 2012   

 

Travel costs since '04 stun activists  
Author: TERRIE MORGAN-BESECKER tmorgan@timesleader.com  

 

WILKES-BARRE - One month before they voted to raise taxes 31 percent in 2008, three city 

council members and the city controller spent five days in Orlando, Fla. on a taxpayer-funded 

trip that cost more than $3,000 in hotel fees alone.  

 

The trip to the annual convention of the National League of Cities was among dozens of 

excursions city council members and other city officials have taken over the past seven years that 

have cost taxpayers more than $113,000 in hotel and conference fees, according to a review of 

credit card statements of four city officials from 2004 to 2011.  

 

The majority of the money -- $74,139 -- was charged to the credit card of City Clerk Jim Ryan 

for 43 separate hotel stays of council members and other officials in cities across a wide section 

of the United States.  

 

The charges ranged from single-day stays in Charlotte, N.C., Virginia Beach, Va. and several 

cities in Pennsylvania, to week-long stays in San Antonio; Reno, Nev., New Orleans, Denver, 

and Phoenix.  

 

Mayor Tom Leighton, meanwhile, racked up travel-related charges totaling $14,720; City 

Administrator Marie McCormick, $12,030 and former city administrator J.J. Murphy $12,318.  

None of the trips by council were ever publicly approved at council meetings.  

 

They didn't have to be.  

 

The money came from a from a $10,000 line item for travel that's included in each year's budget, 

which means no public vote was required. There also was no vote required to approve the hotel 

and conference fees charged to credit cards held by Leighton, McCormick or Murphy.  

 

Activists riledThe lack of public disclosure riled city resident Joseph Wielgosz, who along with 

Charlotte Raup obtained the credit card statements earlier this year through a request filed under 

the state's Right to Know Act.  

 

Raup and Wielgosz said they expected to find some questionable charges, but were stunned by 

the amount of travel-related expenses on the cards.  

 

"The people don't know about this. This is outrageous," Raup said. "I see people every day who 

are working so hard and struggling. They should not have to fork out money for people to travel 

all over."  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 32 of 83 

 

"They travel more than the governor," Wielgosz said. "These people are living it up on our 

money. It's ridiculous."  

 

Current Councilman Bill Barrett and former council members Kathy Kane and Tony Thomas, 

who took part in most of the trips, adamantly defended the travel, most of which was to 

conventions held by the National League of Cities and Pennsylvania League of Cities.  

 

Barrett, Thomas and Kane said information they picked up at the conventions led to numerous 

worthwhile projects and has resulted in cost savings that far outweigh the cost of the excursions. 

Thomas and Kane, who now serves as city controller, left council in December.  

 

Leighton, who primarily took short trips to Philadelphia and Washington D.C., said his travel 

involved numerous meetings with legislators and other government officials that helped him 

obtain funding for multiple projects that have improved the city.  

 

"Most of the time I was getting funding and going down and making presentations," Leighton 

said. "Grant money does not fall in your lap. You need to really sell the project. You go down 

and lobby for the money."  

 

The bulk of the travel-related charges on McCormick's card appear to be for seminars and 

training for other city employees, according to notations on the statements.  

 

Most of Leighton's and Murphy's charges relate to meetings in Philadelphia and Washington, 

D.C. with various officials regarding projects within the city, including the Wi-Fi system, 

Intermodal Transportation Center and the Coal Street renovation project.  

 

Ryan personally charged a total of $1,915 in hotel charges to Virginia Beach from 2004 to 2010. 

The trips were for annual training so that he could retain his master certification as a city clerk, 

he said.  

 

Cost/Benefit ratio Raup and Wielgosz said they understand some travel is necessary, but they 

questioned whether the cost of some of the trips - particularly those taken by council members to 

out-of-state conventions -- outweighed the benefits, particularly given the financial struggles the 

city is facing.  

 

"We pay a 3-percent earned income tax. If you take away this credit card nonsense, maybe we'd 

only be paying 1 percent," Wielgosz said. "This whole administration is about spend, spend, 

spend, yet you don't have a decent road to drive on."  

 

A review of Ryan's credit card statements show the total amount spent on hotels and 

conference/membership fees ranged from a low of $4,059 in 2004 to a high of $16,945 in 2007.  

Expenditures in the other years ranged from roughly $6,500 to $9,700.  

 

The actual cost of the trips was likely significantly higher, however, as the figures do not include 

the cost of airfare, meals or ground transportation, which were not charged on the cards. Council 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 33 of 83 

 

members and other officials paid those fees up front and were later reimbursed by the city, Ryan 

said.  

 

The Times Leader filed a Right-to-Know request seeking receipts submitted by council members 

for reimbursement of travel expenses. The request, which is pending, could not reasonably be 

filled by the city within the several-day time frame prior to the publication of this story.  

 

A review of available records through June 2011, which were provided to the Times Leader by 

Wielgosz and Raup, showed Barrett, Kane, Thomas and former controller Bernie 

Mengeringhausen traveled to conventions an average of two to four times per year.  

 

The four attended the 2008 National League of Cities convention in Orlando, as well as NLC 

conventions held in 2006 in Reno, Nev.; 2007 in New Orleans; 2009 in San Antonio; 2010 in 

Denver and 2011 in Phoenix. A fifth person, Shirley Morio-Vitanovec, now a former council 

member, also attended the 2008 Orlando convention, Ryan said.  

 

Council members were free to take their spouse with them, but the city paid only for the council 

member, Ryan said. All expenses for spouses, such as airfare and meals, were their personal 

responsibility.  

 

Constituents benefitBarrett said he understands people might be skeptical of the benefits the city 

gets, but he's convinced the cost of the conventions are far outweighed by the savings the city 

sees as a result of what members learn.  

 

"A lot of people picture these as if we are going on some sort of vacation. It is not like that," 

Barrett said.  

 

Barrett, Kane and Thomas said they spent their days attending numerous seminars and meetings 

that allowed them to interact with officials from across the nation, gaining valuable information 

on how to address problems all cities face.  

 

They also cited numerous projects that came out of the conventions that benefited city residents.  

Thomas was the key person behind the "Healing Fields" 9/11 flag memorial that was held in 

Kirby Park in 2004. The flags were sold after the display ended, generating about $74,000 the 

city donated to various charities.  

 

In 2010, the city obtained playground equipment at virtually no cost that was installed in the Iron 

Triangle section. Ideas for both projects came from National League of Cities conventions, 

Thomas said.  

 

Barrett cited several examples of projects he learned about at conventions, including a 

prescription drug discount card and a water and sewer line protection insurance program offered 

to city residents.  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 34 of 83 

 

The prescription discount card is available to any city resident who does not have prescription 

coverage. It entitles them to a 25 percent discount on all prescriptions purchased at CVS 

pharmacies, he said.  

 

"I just got a report on it. Our residents have saved over $10,000," Barrett said.  

 

The sewer and water line protection plan provides insurance to cover the cost if there is a 

malfunction within the lines. About 2,000 households have signed up for the program, he said. 

The city, which gets a small administration fee, earned roughly $10,000 off that program this 

year, he said.  

 

Wielgosz and Raup questioned if information on those projects could have been obtained in 

other ways. Many organizations now offer seminars through video conferencing, they noted.  

 

"Anything you can learn, you can learn on the Internet. There is nothing they learned that they 

could not have learned here," Raup said.  

 

They also questioned why so many council members, plus the controller, needed to attend the 

conventions.  

 

"I was a union president. When I sent someone on a trip, I sent one person who came back and 

discussed with everyone else what they learned," Wielgosz said.  

 

Barrett, Kane and Thomas acknowledged the city could send fewer people, but said they would 

miss out on a lot of information because they could not possibly attend all the seminars, many of 

which are going on simultaneously.  

 

"None of us would go to the same seminar. We'd split up. One would go to public safety, one 

would go to public works," Thomas said.  

 

Council Chairman Mike Merritt has never taken any trips, but said he believes the conferences 

are worthwhile. Council members have brought back information that has saved the city money, 

he said. But Merritt said he understands concerns that are being raised, and suggested it may be 

time for council to revisit how many people should attend. "I'm not saying cut it altogether, but 

does it need to be three? Maybe two is the number. Times are tough. We need to watch spending 

where we can," Merritt said.  

 

Barrett said he also understands the concerns, but he thinks it would be a mistake to eliminate the 

conferences.  "I can understand why it would be questioned, but to not take advantage of these 

opportunities, I think we would be remiss. The alternative is to stay in Wilkes-Barre, don't 

belong to organizations, don't learn anything new or bring anything back and stay stagnant," he 

said.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 35 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

October 28, 2011   

 

Alarm bill received in error, city says  
Author: BILL O’BOYLE boboyle@timesleader.com  

 

WILKES-BARRE - At Wednesday night's Times Leader Mayoral Forum at Wilkes University, 

Republican candidate Lisa Cope produced copies of bills that she said showed the city paid for 

monitoring fees at former city administrator J.J. Murphy's home.  

 

Cope was right, but the city said Thursday that it received those bills erroneously and Torbik 

Safe & Lock Co. has agreed to reimburse the city for the charges.  

 

"Torbik will refund the city $169 for paying the erroneous bills," said Drew McLaughlin, the 

city's administrative coordinator. "The bills were paid between February and July of 2005. 

Torbik invoiced the city instead of J.J. Murphy personally."  

 

Murphy attended the Mayoral Forum and said he had paid all of his bills for monitoring of the 

home security system that was paid for by the city at a cost to taxpayers of $4,000 and installed 

at his former home on Plymouth Avenue. The city also paid to move the system to his new home 

on Reliance Drive in 2007 at a cost of more than $6,000. The city also paid for installation of a 

home security system for Mayor Tom Leighton at a cost of around $4,000. Leighton said he has 

paid for all of his monitoring fees.  

 

Murphy said Wednesday that Torbik would corroborate his claim that he paid all of the 

monitoring fees. Lee Torbik, owner of Torbik Safe & Lock, declined to comment on Murphy's 

account, citing a confidentiality agreement he signs with all of his customers.  

 

Murphy denies that, saying Torbik Safe & Lock has confirmed his claim. Lee Torbik said he 

can't release information due to confidentiality agreements with his customers. The city said it 

will produce the bills and prove that the city did not pay the monitoring fees.  

 

"Mayor Thomas M. Leighton and J.J. Murphy have always assumed personal financial 

responsibility for the monthly costs of the system which Torbik Safe & Lock confirmed two days 

ago," a city release stated Thursday. "The city requested Torbik to inspect their own records this 

morning while the city conducted a thorough internal review of city financial documents which 

confirmed the $169 discrepancy. The city requested a refund and Torbik readily agreed."  

 

In a letter dated Oct. 27th from Lee Torbik to Leighton, the South Main Street company initiated 

an inquiry into the monitoring records for the security system at Murphy's residence.  

 

Torbik said that when a job is completed, the company's system "automatically produces a 

monitoring fee each month" that is sent to the address provided for the equipment invoice, which 

was the city. Torbik said that when it was determined the bills for the monitoring service were 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 36 of 83 

 

being sent to the city "incorrectly," the matter was rectified and the bills were sent to Murphy's 

residence.  

 

At Wednesday's forum, Cope produced copies of bills from Torbik that she said proved the city 

has been paying for monitoring fees for Murphy's home security system - a system for which 

the city paid more than $10,000 in 2004 and later transferred to Murphy's a new home.  

 

Cope said she is still waiting for copies of the remainder of the bills for monitoring. She has 

submitted right-to-know requests for the bills, but the city has not yet provided them, if they 

exist, she said.  

 

"We haven't heard anything back from the city on the second right-to-know request," Cope said. 

"We will wait until we get those back."  

 

Frank Sorick, Cope's campaign manager, wondered if the city would have done anything to 

correct this "error" if it wasn't brought to its attention by Cope's campaign.  

 

"Who's watching our money at City Hall?" Sorick asked.  

 

Cope showed photocopies of bills that were initialed by Murphy and Marie McCormick, the 

current city administrator who was assistant to Murphy during his tenure. The bills appear to 

have been logged in by the city and paid.  

 

The city also paid $4,000 for the mayor's home system. Leighton has come under fire since it 

was revealed that the city paid for the installation of the two systems after he and Murphy 

received threats from unknown people. 

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 37 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

May 12, 2011   

 

Candidates roast each other, themselves at comedy night  
Author: ANDREW STAUB; STAFF WRITER  

 

WILKES-BARRE - So Mayor Tom Leighton walked into a bar Wednesday night - and he was 

pretty damn funny.  

 

Leighton didn't pull any punches during the inaugural Northeastern Pennsylvania Candidates 

Comedy Night at Rodano's, poking fun at the Urban family's political ambition, the barrage of 

criticism he takes from a city tow-truck operator and deputy city Attorney Bill Vinsko's choice of 

clothing.  

 

The mayor didn't even spare himself from a punchline. Leighton owned his biggest political 

criticism - that's he's been too focused on turning around the city's downtown - when he told a 

joke about his heyday playing baseball for King's College.  

 

"I was known to hit some home runs, and my teammates started calling me 'Downtown Tommy 

Leighton,'" he said. "Unfortunately, that name stuck with me."  

 

The mayor headlined the event sponsored by former city administrator J.J. Murphy's GOALS 

Foundation, completing a five-minute set that had many in the crowd chuckling.  

 

Leighton joked that Kathy Kane was closely monitoring the time he spoke - a jab at the city 

council chairwoman's insistence that individual speaking at council meetings be limited to five 

minutes - and reminded Murphy that the city's multimillion camera system could keep tabs on 

him to make sure he counted all his strokes while golfing.  

 

The show offered a refreshing and fun take on this year's election season, which has carried a 

serious tone as 16 judicial candidates try to convince voters they can clean up a corruption-

stained court system and dozens of county council candidates vie to become the first 11 to hold 

office under Luzerne County's new home-rule charter.  

 

It also offered a chance to support charity, as a majority of the proceeds from the $40 tickets for 

the event will go toward supporting youth sports in the county, Murphy said. The GOALS 

Foundation has already donated thousands of dollars to youth sports and announced a $250 

contribution to the GAR field hockey program during Wednesday's show.  

 

Judicial candidates John Aciukewicz and Jim Haggerty also performed, with Aciukewicz reciting 

a humorous poem about the trepidations of golfing and Haggerty taking a shot at Leighton's 

nearly $80,000 salary when he asked if a chauffeur was around.  

 

Casey Evans, a 24-year-old candidate for county council, joked about his young age when he 

said his parents had given him permission to campaign late into the night.  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 38 of 83 

 

 

Taking potshots at the Urban family proved popular, as Leighton and Murphy both joked about 

the many political offices Urbans are targeting this year. County Commissioner Stephen A. 

Urban is running for district magistrate and county council, while his wife, Linda Urban, and his 

son, Stephen J. Urban, are both running for city council and county council.  

 

"We have county council candidates, we have city council candidates and we have magisterial 

candidates," Leighton said. "And that is just the Urban family."  

 

Murphy also alluded to Linda Urban's infamous brush with police last summer, when she was 

charged with swiping newspapers from a neighbor after they were tossed onto their shared porch 

of a home on George Avenue. The charges were eventually dropped.  

 

Drawing early laughs, Murphy lamented that Linda Urban might not have known about 

Wednesday night's event. Only The Citizens' Voice previewed the show, and she "only steals - 

er, reads - the Times-Leader," he said.  

 

But perhaps the line of the night belonged to Haggerty. If he wins a spot on the bench, he'd have 

to give up his law practice and his job as Kingston's mayor, he said.  

 

"I called the state Ethics Commission, and I said, 'If I win the judge race, what can I do to raise 

money?' Haggerty said, setting up his punchline. "They said, 'Well, you can run a juvenile 

detention center.'"  

 

Before laughing at the joke, the crowd let out a loud "Ohhh," almost as if they expected someone 

to finally mention the scandal in which two former county judges were accused of accepting 

millions of dollars in kickbacks in exchange for stocking a juvenile center with kids.  

 

As they laughed, the moderator Murphy walked onto stage.  

 

"Someone went there," he said.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 39 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

March 15, 2010   

 

Italian American Veterans receive `Healing Field' flag  
 

Air Force Major J.J. Murphy has presented a `Healing Field' flag to Italian American Veterans 

Post 1 of Luzerne County.  

 

Murphy made the presentation during his role as guest speaker at a meeting of the Post.  

 

Murphy relayed his recent work with the Air Force Rescue Coordination Center in the region of 

Haiti that was ravaged by an earthquake.  

 

Murphy, former Wilkes-Barre city administrator, is member of Tyndall Air Force Base in 

Florida and CEO of GOALS Consulting in Wilkes-Barre.  

 

At the presentation, from left, are Vincent E. Aleo, commander; Murphy; Thomas DeBartoli, 

junior vice commander; and Joseph A. DeLuca, senior vice commander.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 40 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

February 24, 2010   

 

Murphy happy to be back home from Haiti mission  
Author: BILL O’BOYLE boboyle@timesleader.com  

 

WILKES-BARRE - Air Force Capt. J.J. Murphy returned Saturday from three weeks in Haiti 

with a greater appreciation for his family and his country.  

 

Murphy, 38, was in charge of a unit that worked with the Air Force Rescue Coordination Center 

in Port-au-Prince - the city that was devastated by an earthquake on Jan. 12. He helped set up the 

Joint Personal Recovery Center, which coordinates all search and rescue efforts in Haiti. There 

are 20,000 U.S. military personnel in Haiti, he said.  

 

For three weeks, the departing Wilkes-Barre city administrator said he was face-to-face with the 

destruction of buildings and lives and he said the experience changed his perspective on 

everything from politics to life in general.  

 

"My role was strictly setting up the infrastructure for personal recovery and putting a system in 

place," Murphy said. "Whenever Americans are on the ground in a foreign country for an 

extended period of time there are inherent risks. If they are captured, it's our job to get them 

returned in a timely manner."  

 

He said he was directly involved in the rescue of four Americans when their ship sank off the 

coast of Cuba. Murphy and his unit got all four to safety.  

 

Murphy said some of the people he was with took photos of the scenes in Port-au-Prince, but he 

didn't keep any of them. He said there are plenty of disturbing images etched in his memory.  

 

"It's mass destruction," Murphy said. "For every structure that remains standing, there are 50 

that have been leveled. The last figure I heard had the death total at 240,000 people.  

 

"It certainly puts everything else in perspective," he said. "When you see people trying to do 

anything they can to get to American soil, it makes you think about our perceived problems. 

People are standing in lines for blocks to try to get a visa; they want to come to America, or at 

least get their children here, so they can have a chance at a better future."  

 

Murphy said the experience gave him a sobering perspective on American politics.  

 

"Today everything seems to be so partisan," Murphy said. "Maybe we should all take a step 

back and realize that the majority of us agree on most issues and maybe we should use common 

sense to resolve issues more often."  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 41 of 83 

 

Murphy's last work day at City Hall will be Monday. His new business - GOALS Consulting -- 

will operate out of his South Wilkes-Barre home for the time being helping other communities 

make improvements. "It will be a solo endeavor at this point," he said.  

 

When Murphy returned, one of the first things he did was take his family to the new playground 

at Coal Street Park - a playground that was built with $200,000 from Murphy's GOALS 

Foundation.  

 

Murphy's four daughters -- Katie, 9, Erin, 8, Emma, 5, and Ryan, 4, -- were treated to a day at 

the park with Murphy and his wife, Colleen. His wife is expecting the couple's fifth child in 

July.  

 

The foundation was formed eight years ago to help youth sports and to make them more 

affordable for kids of all ages.  

 

"The last month or so has been very emotional," he said. "For a lot of reasons. I'm just glad to be 

back home."  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 42 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

January 26, 2010   

 

Departure from city position delayed  
Author: BILL O’BOYLE boboyle@timesleader.com  

 

WILKES-BARRE - J.J. Murphy has rescinded his resignation as Wilkes-Barre city 

administrator until he returns from his deployment to Haiti.  

 

Mayor Tom Leighton said Murphy has not completed his work at City Hall and will use accrued 

vacation, sick and personal time until his deployment is over. The mayor said it is not known 

how long Murphy will be in Haiti helping with the relief effort there, but his deployment could 

last until March.  

 

"J.J.'s resignation has been postponed at his request, and I accepted it," Leighton said. "He still 

has work to complete in the city and he will take care of that when he returns."  

 

Murphy announced in October that he would leave his post at the end of January to begin a 

private consulting business.  

 

"J.J. Murphy's dedication as a city employee and his dedication to the country as a major in the 

U.S. Air Force are second to none," Leighton said. "The city supports J.J. and looks forward to 

his safe return."  

 

Murphy's salary with the city is around $81,000, Leighton said.  

 

"I am very appreciative for all he is doing and has done at this time of war and need," he said. 

  

The mayor announced last week that Murphy had been mobilized to deploy to Haiti in support 

of Joint Task Force-Haiti, which was formed to assist in the aftermath of the earthquake of Jan. 

12. The mayor said Murphy will be a key member of the search-and-rescue effort, which is part 

of the U.S. military's disaster-relief effort, Operation Unified Response.  

 

Murphy's deployment began Jan. 20, and is scheduled to continue through early March.  

 

Just before he left, Murphy said, "The world has rallied around helping both the Haitian 

population and those affected by this devastation. As an Air Force major and an American, I am 

proud to be called upon to contribute to these disaster relief efforts. As a husband and father, I 

look forward to returning home more appreciative of the blessings I have every day."  

 

Murphy was a driving force in establishing the city's surveillance-camera system and the 

establishment of Hawkeye Security, the not-for-profit company formed to handle the system.  

 

Murphy has been the city administrator since Leighton was elected mayor in 2004.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 43 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

October 17, 2009   

 

Administrator to leave W-B City Hall post  
Author: JEN MARCKINI jmarckini@timesleader.com  

 

WILKES-BARRE - City Administrator J.J. Murphy announced Friday that he will be leaving 

his position with the Leighton administration effective the end of January.  

 

Murphy said he informed Mayor Thomas M. Leighton this week of his resignation. He said he 

plans to pursue his own consulting firm and will remain in Wilkes-Barre.  "I've thoroughly 

enjoyed my time with the administration," he said.  Leighton did not return calls Friday evening.  

 

Murphy said he is leaving because he is missing spending time with his four daughters with the 

demands of his city position. His daughters are ages 9, 8, 5 and 4.  "I'm doing it so I can spend 

time with my four girls," said Murphy, 38. "I'm gone before they get up in the morning and 

many times they're in bed before I get home."  

 

Murphy was a driving force in establishing the city's surveillance-camera system. Part of the 

system is to be activated next month.  He is the second to leave the Leighton administration 

within a month.  

 

Former city administrative coordinator Bridget Giunta left her post Sept. 30 to accept a position 

as associate director of alumni relations at Wilkes University.  On Oct. 2 Leighton asked the FBI 

to look into the conduct of a city employee.  

 

Murphy said Friday his resignation had nothing to do with the federal probe and that he was on 

military duty when the mayor's request was made.  "I've been debating this move, and Mayor 

Leighton has been aware of my desires for the last three months," Murphy said. "I love the city. 

I love city government. I'm passionate about it, but I've decided I have to dedicate more time at 

home."  

 

Murphy, who has been with the administration for the five years Leighton's been in office, said 

he submitted his resignation now because he wanted to give the mayor enough time to hire a 

replacement.  He listed accomplishments, which include helping to establish a city Web site, 

update office technology in City Hall and aid the mayor in sorting out multiple financial issues.  

 

Murphy had served as deputy administrator in July 2002. He had two other stints with city 

government: He was an intern while a student at King's College in 1992 and then served as 

mayoral assistant in 1996-97 when he was a grad student at Marywood University.  He left in 

1997 to go on active military duty for five years.  

 

Murphy said one of the projects he is going to keep involved in is the plan for citywide 

surveillance cameras. Monitoring of the system will begin in mid-November. The system will be 

based in a command center in the city police station.  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 44 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

September 25, 2009   

 

A point of pride  
Author: BILL O’BOYLE boboyle@timesleader.com  

 

WILKES-BARRE - Katie, Erin, Emma and Ryan Murphy were among the first children to 

utilize the new playground at Coal Street Park on Thursday, and deservedly so.  Their father, city 

administrator J.J. Murphy, founded the GOALS Foundation in 2001, and eight years later the 

group provided most of the funding to build the $220,000 playground.  

 

Murphy, his wife, Colleen, his four children and his father, Jack, were on hand for the 

dedication of the playground that is part of the $14 million renovation of Coal Street Park. 

Murphy cut the ribbon as his boss, Mayor Tom Leighton, looked on.  "This is the culmination of 

an eight-year dream for me," Murphy said. "We formed the foundation to help youth sports and 

to make them more affordable for kids of all ages."  Murphy, with emotion in his voice and 

tears in his eyes, thanked his family for their support as he toiled for the foundation and the 

playground.  

 

"I want to applaud J.J. for his dedication to this fantastic community project," Leighton said to a 

crowd of onlookers. "This beautiful playground replaces slum and blight that was here for far too 

long."  

 

With children playing in the background, Murphy and Leighton thanked representatives of the 

law firm Hourigan Kluger and Quinn and the Luzerne Foundation for partnering with the 

GOALS Foundation and the city to build the playground.  Attorney Michelle Quinn said her law 

firm paid for a safety study to ensure the equipment and materials used for the playground were 

the safest.  "Playground injuries have increased significantly over the years," she said. "We 

wanted to make sure any injuries here are minimal. That's why we brought in a safety expert to 

conduct the study."  

 

Murphy said the GOALS Foundation gave around $173,000 for the project. He said the city 

secured a grant for $7,500. The balance came from the Luzerne Foundation.  Murphy presented 

a check for $5,000 to the South Wilkes-Barre Teeners' League. The league raised money to 

match the GOALS donation, he said. The league's vice president, Nick Marino Jr., said the 

money will be used to buy batting cages for Christian Field along Gordon Avenue and dugouts 

will get an upgrade.  

 

The playground is handicap-accessible and is one of the many new public features at Coal Street 

Park. The city began comprehensive renovations at the 31-acre park in the fall of 2008.  The 

project includes the construction of a new 500-seat ice rink, training facilities and office space. 

The rink, which will open to the public this fall, will offer opportunities for the public to ice 

skate, as well as to participate in organized youth and adult ice hockey leagues, tournaments and 

sports camps. The Wilkes-Barre/Scranton Penguins will use the ice rink as a practice facility and 

the team's corporate offices will be housed in a new two-story building to be built next door.  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 45 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

July 8, 2009   

 

Dog owners, experts growl at proposed vicious breed ban  
Author: Nicholas Sohr (Staff Writer)  

 

Wilkes-Barre's renewed effort to crack down on "vicious" dog breeds in public areas is too much 

bark and not enough bite when it comes to the real offenders, local dog experts and owners said 

Friday.  

 

"Sometimes these things are fear driven," said Cindy Stark, a member of the governor's Dog Law 

Advisory Board and shelter manager for the Luzerne County chapter of the Society for the 

Prevention of Cruelty to Animals. "I understand legislators and heads of municipalities are 

concerned for the safety of their citizens. But the bottom line is the owners are responsible for 

their animals."  

 

Indeed, other advocacy groups and owners of the dogs whose breeds are consistently labeled 

"vicious" or "dangerous" agreed with Stark's assessment.  

 

Arden Fahey, an accountant from Wilkes-Barre, adopted her pit bull Gunner in early 2005. A 

college student renting a room in Fahey's parents' apartment building left the puppy behind when 

her parents wouldn't let her take it home.   "I understand a lot of people's fear," Fahey said. "But 

if there's a problem with a specific person who has that breed, or a particular dog is causing a 

problem, then you have to address it. There's a lot of people who are not responsible dog 

owners."  

 

Gunner, Fahey said, has never been a problem for her three children, ages 11, 10 and 7, and even 

tolerates the other residents in the house, including dogs, guinea pigs, rabbits and a hamster.  "It's 

the way you train the dog, she said. "Granted, there are a lot of things that are bred into dogs. But 

it comes down to how you train a dog."  

 

Susan LaMontagne, of Swoyersville, pointed to the dogs rescued from property owned by former 

Atlanta Falcons quarterback Michael Vick, who pleaded guilty in 2007 to dog fighting charges.  

"Look at the Michael Vick dogs," she said. "Those were dogs that were fighters and they were 

retrained and now they're living with families with little children.  "There are no bad dogs, just 

bad owners. So why punish responsible owners by banning an entire breed?"  

 

LaMontagne's Bear, a 2-year-old American Staffordshire Terrier - one of several breeds known 

as pit bulls - is more of a "licker" than a fighter, as the stereotype goes.  "Years ago, I would have 

been the first to say 'ban them,'" she said. "Then I fostered one and I fell in love with them."  

 

City officials argue any breed-specific laws would only be a part of their effort to ensure the 

safety of residents and visitors in public areas.  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 46 of 83 

 

"It's a great theory," City Administrator J.J. Murphy said of the nurture over nature contention. 

"But in reality, we've got a very dangerous situation here."  

 

The city's push, announced Wednesday by Mayor Tom Leighton, follows a much publicized 

incident in the River Common. A man's leashed dog was attacked by two loose dogs and injured 

so severely it had to be euthanized.  

 

"With the influx with all these vicious dogs, the next thing that's going to happen is it's going to 

be a child," Murphy said. "We're trying to be proactive. With all due respect to all these dog-

lovers who think (some breeds are) not a very vicious dog, I have to disagree."  

 

Blanche Williams, of Wilkes-Barre, has already had enough. In December 2003, her 2-year-old 

pug named Cuddles was killed on her front porch by a pit bull that escaped its owner's leash.  

"I just turned around and I saw his ugly face at the bottom of the steps," Williams said. "And 

before I could get her up in the house, he was up and at her, like it was his duty. My little dog 

didn't have a chance.  "They're born to kill. I'm sorry. That's how I feel about them. They're bred 

to kill."  

 

Murphy said the city officials hope to increase fines for owners who break leashing and other 

dog laws.  

 

The American Kennel Club, one of the loudest voices decrying "breed specific" laws, advocates 

laws that "judge the deed, and not the breed."  The club recommends towns take action only 

against specific animals and their owners using a tiered system to determine if dogs are 

dangerous, or could be dangerous, based on the severity of their transgressions.  

 

"I think that politicians think that banning a certain breed sounds good. It sounds like definitive 

action," club spokeswoman Daisy Okas said Thursday. "You're punishing the responsible people 

who own dogs and don't cause a problem."  

 

Leighton has tried twice before to institute restrictions on "dangerous dogs."  In 2001, when 

Leighton was a member of city council, he pushed to ban pit bulls, Rottweilers, German 

shepherds and Doberman Pinschers from city parks after authorities shot a pit bull during a raid 

at a Woodward Street home.  

 

A state law stymied the measure because it prevents municipalities from enacting laws that 

single out dogs based solely on breed.  

 

In 2005, Leighton pushed new legislation to ban pit bulls from the entire city. He was backed by 

police officials, who said the dogs were often kept by criminals, and were a danger to police 

officers. The effort was thwarted by the same state law.  City officials plan to meet with state 

legislators after the state budget is approved.  

 

"We just can't sit idly by and know that we have a bad situation here," Murphy said.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 47 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

July 3, 2009   

 

Payment of firefighters' settlement delayed pending city's appeal  
 

Wilkes-Barre City and its firefighters union agreed Tuesday to delay payment of an up to $1 

million contract settlement until the matter has made it through an appeal in a state court.  

 

As part of the deal, the city will place the money in escrow to ensure it will be available should 

the firefighters ultimately win the legal tussle.  

 

"If we do have to pay it, the money is there. If we don't, the money comes back to the city," said 

attorney Don Brobst, who is representing the city in the matter.  

 

Luzerne County Judge Hugh F. Mundy approved the deal at the conclusion of a brief hearing 

Tuesday morning.  

 

Wilkes-Barre Firefighters Association Local 104 filed a grievance in 2007, alleging contract 

violations that stemmed from yearly payments to police officers that started in 2002. The 

firefighters contract at the time required the city to equally pay members of the union and their 

police counterparts.  

 

Officers received between $1,300 to $1,500 annually, contingent on their maintaining state 

certifications.  

 

An independent arbitrator decided Sept. 12 the city owed firefighters back pay equal to the 

bumps given to police officers, which would cost the city more than $737,000, and possibly up 

to $1 million.  

 

The city appealed the ruling in county court on Oct. 14, and the day after Mayor Tom Leighton 

unveiled his 2009 budget. At that presentation and during the months following, Leighton 

repeatedly harangued the firefighters for seeking the hefty settlement, claiming the majority of 

the city's 13-mill property tax hike would go to paying off the award.  

 

Brobst said during a court hearing in April the city has evidence that shows union President Tom 

Makar filed the contract grievance outside the statute of limitations. The city's evidence includes 

statements from City Administrator J.J. Murphy and Director of Human Resources Christine 

Jensen, and a letter from Makar to Jensen.  

 

Mundy, who ruled the evidence could not be admitted during the hearing, decided against the 

city in May.  

 

The city has appealed the ruling to Commonwealth Court but a hearing has not yet been 

scheduled.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 48 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

June 13, 2009   

 

Wilkes-Barre officials put Hawkeye feud to rest  
Author: Nicholas Sohr (Staff Writer)  

 

WILKES-BARRE - City officials buried their Hawkeye hatchets Thursday night, ending - or at 

least cooling - a long-running and very public feud surrounding Hawkeye Security Solutions, the 

non-profit organization heading the city's surveillance camera network project.  

 

"I have been a critic of the way things were being handled with Hawkeye," said council Vice 

Chairwoman Kathy Kane, who has engaged in several terse debates with city administration 

surrounding the secrecy she said shrouded Hawkeye's creation and operation.  

 

But, Kane said, all that changed during a recent meeting with City Administrator J.J. Murphy, 

Kane's most frequent foil during the Hawkeye debates.  

 

"I am comfortable right now with the way things are going," Kane said. "We had a very 

informative meeting, we had a very personable meeting."  

 

The emphasis contrasted the May 5 council work session, during which Kane claimed Murphy 

treated her "like a military prisoner" during a private meeting to discuss Hawkeye.  

 

Mayor Tom Leighton, Murphy and Hawkeye, which is run by board members picked by the 

mayor, have taken steps in recent months to open themselves to outside eyes, including holding 

open meetings and adding Councilman Bill Barrett to the board at Kane's suggestion.  

 

The $2 million project will in coming months install more than 150 cameras around the city in 

parks, high-crime areas, parking garages and the downtown business district.  

 

During Thursday night's meeting, council approved state and local tax breaks for 90 parcels in 

the city. The Keystone Opportunity Zone status must still be approved by Wilkes-Barre Area 

School District and Luzerne County before they can be sent along to the state Department of 

Community and Economic Development, city Deputy Administrator Marie McCormick said.  

 

The properties will be exempt from property, business privilege, mercantile and earned income 

taxes when developed and occupied for 10 years, as long as they are occupied before 2016.  

 

Council added 37 properties to the list holding the KOZ designation May 28.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 49 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

May 22, 2009   

 

Businessman set to sue city, college  
Author: NICHOLAS SOHR; STAFF WRITER  

 

A North Main Street nightclub owner alleges his business and clientele are being unfairly 

targeted by the City of Wilkes-Barre, which has stepped up police patrols in the area following a 

rash of high-profile violent crimes nearby.  

 

Thom Greco, the owner of The Mines and a long-time restaurateur, said he sent a letter outlining 

his complaint to city officials and King’s College, located across the street from the bar at 105 N. 

Main St.  

 

City Administrator J.J. Murphy confirmed he had seen the Greco letter, which threatened a 

lawsuit against the city and King’s, alleging The Mines has been singled out from the rest of the 

Main Street bar scene because of the customers there on Thursdays, Fridays and Saturdays.  

 

Murphy denied Greco’s club was the target of discriminatory policing tactics. He said the city 

increased patrols at the behest of students and parents worried about crime in the area.  

 

“We have deployed police officers in that area up and down Main Street,” Murphy said after 

Thursday night’s city council meeting. “There was a girl who was murdered on North Main just 

a few weeks ago.  

 

“I thought Mr. Greco would advocate, as he has in the past, for a safe downtown.”  

 

Greco said the incidents in question could not be tied to his club. The Mines is being targeted 

because 25 percent to 30 percent of his customers are minorities, he said. The lawsuit will 

probably be filed within 45 days, Greco said, and he will “absolutely” be seeking monetary 

damages to make up for lost business.  

 

“It has to be uniform enforcement and uniform oversight,” Greco said. “They have targeted and 

harassed our business so they can turn our business away.”  

 

“What they’ve done is they’ve killed our crowds,” he added later. “There’s five bars, and they’re 

leaving the other bars alone and targeting me.”  

 

Since March 27, a King’s student was stabbed at Jackson and Washington streets, another 

claimed he was shot at in front of the Mines and another claimed he was held at gunpoint at 

North Main and Union streets. On April 18, a woman was stabbed to death a little more than two 

blocks up North Main from the club.  

 

There’s no evidence any of the recent incidents were linked to The Mines.  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 50 of 83 

 

“My understanding is that the officers have been in front of all the establishments because of the 

rash of crimes in that area,” Murphy said. “And I know for a fact that the other businesses in the 

area have complimented the city on the (police) presence.”  

 

Greco said some of the policing has gone above and beyond the necessary presence, citing a 

“seatbelt checkpoint” complete with flashing lights on police cruisers stationed outside The 

Mines on Friday and Saturday night, and more than 30 city, county and state officials patrolling 

his block on a night earlier this month.  

 

“You can’t harass and turn people away,” he said. “You can’t deprive us of enjoying the benefit 

of our building and the investment we’ve made.”  

 

In an alert sent in early April to King’s College students about ongoing crime around campus, 

college officials said they had been in contact with the state Liquor Control Board about 

“problems” associated with the club.  

 

When reached by phone Thursday, King’s spokesman John McAndrew said he could not 

comment as he had not seen Greco’s letter.  

 

Bob Kalinowski, staff writer, contributed to this report.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 51 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

May 6, 2009   

 

W-B councilwoman questions ‘conflicts of interest’ in Hawkeye leadership  
Author: NICHOLAS SOHR; STAFF WRITER  

 

WILKES-BARRE — City Council Vice Chairwoman Kathy Kane accused a high-ranking city 

official of treating her “like a military prisoner” when the two previously discussed the city-

sponsored, nonprofit corporation overseeing the design and installation of the citywide 

surveillance camera network.  

 

The accusation came in a tense exchange with city Administrator J.J. Murphy during Tuesday 

night’s work session after Kane again raised questions about Hawkeye Security Solutions — the 

nonprofit — citing concerns over potential “conflicts of interest” in the group’s leadership. She 

did not elaborate further, and said she would soon submit questions regarding Hawkeye to city 

attorneys.  

 

“I don’t think city council should have been left out of it from September to February,” Kane 

said after the meeting. “I don’t think the city solicitor should have been left out of it.  

 

“I worry about conflicts of interest, that’s all.”  

 

Murphy and two members of the city IT department, Lou Lau and Frank Hershberger, have 

served on the board of Hawkeye since early April. Before that, they were consultants who were 

originally paid $6,000 total in stipends, but agreed to return the money after questions were 

raised.  

 

“Is there a reason you need three city employees on the Hawkeye board?” Kane asked Murphy.  

“The reason is Lou and Frank are IT guys,” Murphy replied. “They bring expertise. It’s a multi-

million dollar project and I think you want that expertise.”  

 

“OK, that’s Frank and Lou. What about you?”  

 

“We need city people to sometimes be involved” in such projects, Murphy said later. Mayor 

“Tom Leighton asked me years ago to make sure Wilkes-Barre joined the communities across 

the country taking advantage of the (surveillance) technology.”  

 

Kane first publicly raised concerns over Hawkeye at the April 7 council work session, voting 

against a resolution to allow the group access to $2 million in state grants awarded to the camera 

project.  

 

That measure, which was passed on the votes of the other four council members, also made 

Hawkeye a “local agency,” opening its meetings to the public and subjecting it to open records 

laws, part of a recent effort to make Hawkeye’s actions transparent to city residents, and council.  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 52 of 83 

 

Council Chairman Tony Thomas Jr. said he asked Murphy in February to set up meetings with 

all the council members to explain Hawkeye’s existence role.  

 

Hawkeye was created in September to insulate the city from potential legal and financial liability 

associated with the camera project.  

 

“You sat behind your desk and treated me like a military prisoner,” Kane said of the meeting. 

“And I don’t need that from you.”  

 

“Don’t disparage people in the military because you don’t like me,” Murphy, a major in the Air 

Force Reserve, said later.  

 

“Don’t put that on me,” Kane said.  

 

“You brought it on yourself, Kathy,” Murphy said.  

 

Murphy accused Kane of launching the attacks because of a personal bias against him, a notion 

both Kane and Councilman Bill Barrett rebuffed later.  

 

“He thinks I hate him,” Kane said after the work session. “I’ve never hated him. We just have 

issues.”  

 

City police, Frontier Communications, the Internet provider powering the citywide wireless 

network, and engineers with TAC, the company awarded the camera contract, have been 

scouting locations for the more than 150 cameras.  

 

City officials expect the network to be in place and operational in the early fall.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 53 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

April 24, 2009   

 

W-B OFFICIALS STRIKE BACK ON CRIME-FIGHTING COMMENTS  
Author: BILL O'BOYLE boboyle@timesleader.com  

 

WILKES-BARRE - The city administrator took sharp exception to allegations made by a Crime 

Watch member who questioned the mayor's commitment to crime fighting.  

 

J.J. Murphy defended Mayor Tom Leighton and the city administration after Ray Arellano 

made the claims before council Wednesday night. Arellano said that at the last two Crime Watch 

meetings there has been no representation from the police department.  

 

"This is the first I'm hearing about this," Murphy said. "It is my understanding that the Crime 

Watch leadership has been pleased with the level of cooperation between the city, the police and 

Crime Watch. Make no mistake about it, there are some issues, but the statistics show that 

Wilkes-Barre is safer than most other towns of the same size."  

 

Murphy said crimes are being solved in the city and there has been a significant investment in 

crime prevention. He cited the recent contract awarded for the installation of 150 surveillance 

cameras throughout the city and the application for a grant to hire five more police officers.  

 

City police representatives, along with Murphy, were meeting with Crime Watch 

representatives Wednesday night to discuss issues.  

 

Council approved the mayor's request to file an application with the U.S. Department of Justice's 

Office of Community Oriented Policing Services Hiring Recovery Program. He said the 

$500,000 grant would pay for five new police officers' salaries and benefits.  

 

Councilman Bill Barrett, a former city police chief, reiterated a comment he made at Tuesday's 

council work session, when he said that if the application is approved, one of the five new 

officers should be designated as a full-time crime-prevention officer.  

 

"I'd rather prevent crimes than investigate them," Barrett said.  

 

Councilman Mike Merritt agreed, saying the lack of a crime-prevention officer is the "missing 

piece" in the city's crime-fighting approach.  

 

Lou Weihbrecht, owner of Outsiders Bar on South Main Street, asked council for permission to 

"make noise." Weihbrecht said he has received about 16 citations from the Pennsylvania Liquor 

Control Board enforcement division for loud noise at his bar. He said he has live bands that play 

inside.  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 54 of 83 

 

Weihbrecht said the LCB advised him to contact the city for a permit to allow for the loudness at 

his venue. Bill Vinsko, assistant city attorney, said he will contact the LCB and look into the 

matter.  

 

Murphy announced the dates of the citywide white goods cleanup will be May 8 and 9. Murphy 

said there will be eight drop-off locations: Gordon Avenue and Willow Street, Franklin and 

Sullivan streets, High Street Fire Station, Mayflower near Stanton lanes, Coal Street Park, the 

city Department of Public Works garage, Scott Street Fire Station and the BOG parking lot.  

 

White goods are old metal household items like cabinets and desks, lawn mowers and major 

appliances. Electronics, box springs, fabric furniture and non-metallic items will not be collected, 

he said.  

 

Items must have a sticker supplied by the city to guarantee its pickup, Murphy said.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 55 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

April 21, 2009   

 

Judge to rule on city’s appeal of arbitrator’s award to firefighters  
— NICHOLAS SOHR  

 

Luzerne County Judge Hugh F. Mundy will rule within a month on Wilkes-Barre’s appeal of a 

$1 million arbitrator’s award due to the city firefighters’ union, the judge said at the conclusion 

of a Monday afternoon hearing.  

 

But, that ruling may not bring about the end of the legal battle.  

 

Wilkes-Barre Firefighters Association Local 104 filed a grievance in 2007, alleging contract 

violations that stemmed from yearly payments to police officers that started in 2002. The 

firefighters’ contract at the time required the city to equally pay members of the union and their 

counterparts on the police force. Officers received between $1,300 to $1,500 annually, 

contingent on their maintaining state certifications.  

 

An independent arbitrator decided Sept. 12 the city owed firefighters back pay equal to the 

bumps given to police officers, which would cost the city more than $737,000, and possibly up 

to $1 million.  

 

The city appealed the ruling in county court in October.  

 

Attorney Don Brobst, who is representing the city, spent much of the 30-minute proceeding on 

Monday introducing evidence that Mundy had already declined to consider twice. Mundy, in a 

March 9 ruling, wrote including the evidence would “be a giant step toward conducting a de 

novo (new) hearing,” which falls outside the scope of the appeal.  

 

The city’s evidence includes statements from City Administrator J.J. Murphy and Director of 

Human Resources Christine Jensen, and a letter to the city from union president Tom Makar that 

the city argues shows he filed the contract grievance outside the statute of limitations.  

 

Those documents could be considered in Commonwealth Court should either side appeal 

Mundy’s forthcoming ruling, said Stephen Holroyd, attorney for the firefighters’ union.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 56 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

April 8, 2009   

 

City employees return money received for consulting on city camera project  
Author: NICHOLAS SOHR; STAFF WRITER  

 

WILKES-BARRE - Three city employees will return $6,000 in stipends they received for 

consulting work done for the city-sponsored, nonprofit entity created to oversee the city-wide 

surveillance camera project, city officials said Tuesday night.  

 

“This project is too positive,” said City Administrator J.J. Murphy. “If there’s going to be a 

cloud over it because of the stipend, it’s not worth the stipend.”  

 

Murphy said the contract for the network will be awarded and presented to the public Tuesday, 

April 14. Murphy received $3,000 from Hawkeye Security Solutions, the non-profit overseeing 

the project. Murphy’s 2009 salary is $78,757, according to city documents.  

 

City IT Director Louis Lau and IT Engineer Frank Hershberger were both paid $1,500 stipends 

by the Hawkeye board of directors. Lau’s 2009 salary is listed as $62,832, and Hershberger’s, 

$39,338.  Murphy, Mayor Tom Leighton and Council Chairman Tony Thomas Jr. said the 

decision to return the stipends to Hawkeye was made before Vice Chairwoman Kathy Kane 

requested that the city’s legal counsel investigate “the legality” of Hawkeye’s existence.  

 

Kane voted against a resolution on Tuesday night’s agenda to allow Hawkeye access to $2 

million in state grants awarded for the camera project. The city must provide receipts to the state 

for completed work before the money is released.  “Something about this just doesn’t seem right 

to me,” she said after the meeting. “There are pieces missing.”  

 

Hawkeye was incorporated Sept. 12, according to state records, and its address is listed as 40 E. 

Market St., which is city hall. Hawkeye is run by five board members: former Deputy City 

Controller Laura Brace, Wilkes-Barre Vo-Tech Principal Frank Majikes, former Councilman 

Phil Latinski, former police Chief Joseph Coyne and police Patrolman James Fisher, whose 2009 

salary is $49.689.  

 

Leighton said the non-profit was created on “advice from the (city) attorneys” in the vein of city 

boards and authorities to insulate the city from legal liability.  “It was determined we would 

create another entity to run this project because if you look around the country, most camera 

networks aren’t run by cities for legal reasons,” Leighton said.  

 

The network will include more than 100 cameras throughout Wilkes-Barre, including in the 

downtown, neighborhoods and parks. On Tuesday, Hawkeye board members will choose a 

contractor to design, install and maintain the system from four IT companies: CDW-G, a 

subsidiary of CDW Corp.; T.A.C., a subsidiary of Schneider Electric; GTSI; and Let’s Think 

Wireless.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 57 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

March 17, 2009   

 

Wilkes-Barre will re-examine county-wide records program  
Author: NICHOLAS SOHR; STAFF WRITER  

 

Flush with state and federal funding, Wilkes-Barre is re-evaluating its role in a county-wide 

police record sharing program after learning the project has fallen out of favor with Luzerne 

County officials.  In the last year, the city has seen $1 million come its way for the project — 

$500,000 in state gaming tax revenues awarded last March and another $500,000 earmarked by 

U.S. Rep. Paul E. Kanjorski, D-Nanticoke, in a spending bill passed earlier this month.  

 

The ultimately successful gaming grant application submitted to the state Department of 

Community and Economic Development says the program would “give law enforcement officers 

unprecedented and immediate access to local, state and national data and will facilitate data 

sharing and reporting between Luzerne County’s many police departments …”  

 

The project, estimated at $3 million, included 150 computer workstations at 54 police and county 

agencies to allow them to share information on warrants, police reports and other filings.  

 

Luzerne County was to fund half, but informed the city of its intention to back out of the records 

portion this fall, City Administrator J.J. Murphy said Monday.  

 

“Because they seemed to be going away from the records management piece, they wanted us to 

take that on,” Murphy said. “We’re evaluating what we can do with the money. Whatever 

system we use, it will be one that can be used by other communities in the county.”  

 

The scope of Wilkes-Barre’s project could also change, with the unexpected federal dollars 

making their way to the city’s coffers.  

 

“We’re going to have more money than we need for the Wilkes-Barre records management 

system,” Murphy said.  “Ultimately, the mayor will have to talk to the police chief and decide 

what the best use for the money would be in there’s some remaining.”  Murphy said the city is 

crafting a new proposal to send to the state for the use of the gaming money.  

 

When the local share of the revenue from gaming taxes is divvied up each year, the state enters 

contracts with municipalities receiving awards to control how the funds are used.  

 

DCED spokeswoman Janel Miller said her department does work with towns to redeploy grant 

funding if the scope of their project changes, as long as the project meets the same criteria. The 

funds are doled out as reimbursements, not in up-front lump sums.  

 

Thus far, Wilkes-Barre has not drawn any money for its records management program from the 

state allotment, Murphy said.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 58 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

April 9, 2008   

 

PARADE PROTESTER SHOTKO SUES  
Author: TERRIE MORGAN-BESECKER tmorgan@timesleader.com  

 

A political protester who was convicted of disrupting the 2005 St. Patrick's Day parade in 

Wilkes-Barre filed a federal lawsuit Monday against the city and several police officers, alleging 

they violated his First Amendment right to free speech.  

 

Kurt Shotko, 40, of Moosic Street, Scranton, claims he was peacefully protesting against 

President George W. Bush when he was accosted by several officers who arrested him without 

just cause.  

 

Shotko and a co-defendant, Victor Bobrzyk, were convicted in January 2007 of three counts of 

disorderly conduct in connection with a protest on Public Square during the St. Patrick's Day 

parade on March 10, 2005.  

 

Shotko and Bobrzyk were carrying signs that were critical of the Bush administration. Police 

said Shotko and Bobrzyk became unruly after police asked them to move away from the crowd 

because the wind was blowing their signs into spectators. An appeal of the conviction is pending 

before the state Superior Court.  

 

The lawsuit, which Shotko authored and filed himself, claims the men he and Bobrzyk were not 

disrupting the parade in any fashion. The suit says police were summoned to the area by City 

Administrator J.J. Murphy, who approached Shotko and demanded that he stop walking on the 

sidewalk near the reviewing stands.  

 

The suit says Murphy refused to allow Shotko to move forward, then made a call on his cell 

phone. Within a minute, police arrived and arrested the men.  

 

Shotko says police received no complaints from spectators, and that officers made no effort to 

speak to Shotko or Bobrzyk before arresting them.  

 

The suit seeks unspecified compensatory and punitive damages. Named as defendants, in 

addition to the city and Murphy, are Mayor Tom Leighton, Police Chief Gerry Dessoye, Capt. 

Donald Crane and Officers Albert Rodriguez and Dwayne Price.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 59 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

January 26, 2008   

 

CITY WORKING TO EASE PARKING CRUNCH  
Author: BILL O'BOYLE boboyle@timesleader.com  

 

WILKES-BARRE - Parking is at a premium in the downtown area since demolition began 

Wednesday at the Park & Lock Central.  

 

The city opened a vacant lot at South Washington and East Northampton streets to accommodate 

some of the displaced parkers. The lot at the site of the former Old Fell House contains an 

estimated 50 parking spaces.  

 

J.J. Murphy, city administrator, said the parkade remains open, but with reduced capacity 

because of the project. Vehicles can enter and exit the parkade from South Main Street.  

 

"The parkade is temporarily two-way, and that's caused a reduction in parking spaces."  

 

Murphy said the situation is temporary to allow for the Intermodal Transportation Center. The 

$25 million project is expected to be completed by the end of this year, he said.  

 

Patrons of Movies 14 can still use the parkade, Murphy said, and are allowed to use the Old Fell 

House lot after 5 p.m. daily. Murphy said the city is looking for other available parking to 

accommodate theater patrons and downtown workers.  

 

An additional 30 parking spaces will be available along South Main Street between the Army-

Navy Store and Bell Furniture.  

 

"We have been talking to displaced parkers and we are continuously trying to find more 

available spaces," Murphy said. "We understand this is an inconvenience and we are trying to 

ease that pain."  

 

Murphy said about 100 parking slots will be lost during the construction project.  

 

Kristen Dallaverde, house manager at Movies 14, said patrons have been coping with the 

situation. She said she has heard a few complaints, though "not many."  

 

When the Intermodal project is finished, Murphy said an estimated 752 parking spaces will be 

available. Additionally, all public transportation vehicles will be moved from Public Square, 

creating additional metered parking there.  

 

"We understand this is an inconvenience and we are trying to ease that pain." 

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 60 of 83 

 

News-Item, The (Shamokin, PA)  

January 19, 2008   

 

More News  
Author: STAFF WRITER  

 

WILKES-BARRE - City Administrator J.J. Murphy, a major in the U.S. Air Force Reserves, 

will be deployed to Djibouti, Africa, for a six-month tour starting in March to serve as a search 

and rescue controller.  

 

Murphy, a father of four girls, has spent over 10 years in the Air Force, more than six of which 

have been on active duty. The 36-year-old has never been deployed to a combat area overseas 

until now. After talking it over with his family and Mayor Tom Leighton, Murphy agreed to go 

to eastern Africa after his commander asked him.  

 

"The reaction by this patriotic community has been overwhelming thus far," Murphy said. "I 

know some people are confused about why I would want to go overseas and help in this global 

war. Maybe the great Thomas Paine said it best when he said, "If there must be trouble, let it be 

in my day that my child may have peace'."  

 

Murphy and his wife Colleen have four daughters, ages 2, 3, 6 and 7. He said the most difficult 

part of his deployment is that he won't be able to see his family.  

 

"I am excited to help my unit and serve side-by-side with some great Americans, but I will be 

sad to leave my family and friends," Murphy said. "I think some people were shocked that I'm 

going, but everybody who has found out so far has been very positive and willing to help. They 

have been very supportive and that has been a source of strength for me."  

 

Murphy, who is originally from Philadelphia, came to Wilkes-Barre in 1989 to attend King's 

College, where he received a bachelor's degree in political science in 1993. He later received a 

master's degree in public administration from Marywood University. While he was at King's, he 

completed an internship working with former city clerk Bill Brace. He later worked as former 

Mayor Tom McGroarty's assistant and was named deputy administrator in 2002. He has served 

as city administrator since Leighton took office in 2004.  

 

He became a second lieutenant in the U.S. Air Force after completing two years in Wilkes 

University Reserved Officer's Training Corps while attending graduate school. His Air Force 

career has taken him many places across the country.  

 

He said he looks forward to working alongside some of America's "bravest" men and women in 

Djibouti, Africa, which is bordered by Eritrea in the north, Ethiopia in the west and south, and 

Somalia in the southeast.  

 

"There are active military operations in various locations throughout the world and this is one of 

those hotspots," Murphy said. "The war on terrorism is a global war and we have brave men and 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 61 of 83 

 

women on duty answering this country's call. I would much rather be overseas than having 

another Sept. 11. This is just J.J. Murphy doing his part. I'm honored to be asked and I'm proud 

to stand up and answer our country's call."  

 

Murphy coordinated the Healing Field at Kirby Park in 2004, which consisted of more than 

4,000 flags which honored people who died on Sept. 11, 2001 and military members who died 

fighting the war on terror. He has been an integral part of such initiatives as establishing wireless 

Internet service and setting up surveillance cameras.  

 

"I will continue to move projects forward on a daily basis until I leave," Murphy said. "We have 

a good team here and I'm confident that they're going to continue Mayor Leighton's initiatives."  

 

Deputy Administrator Marie McCormick will fill in as acting administrator while Murphy is in 

Africa.  

 

A policy enacted during Leighton's administration allows Murphy and other employees who 

serve in the military to use accrued sick leave and continue to receive pay. The policy also 

establishes a bank for employees to donate sick or vacation days to military members. Murphy 

said he will use his accrued sick leave and still will receive a military paycheck when that time 

runs out.  

 

"This deployment will be more of an emotional hardship on my family," Murphy said.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 62 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

June 5, 2007   

 

W-B OFFICIAL: CITY'S DEAL FOR WI-FI REMOVES RISK  

W-B HAS NOT HAD TO PUT ANY TAX DOLLARS INTO BUILDING THE SYSTEM.  
Author: BILL O'BOYLE boboyle@timesleader.com  

 

WILKES-BARRE -- As far as wireless Internet projects go, Wilkes-Barre is no Lompoc, Calif., 

and residents of the city can thank the mayor and his staff for that.  

 

J.J. Murphy, Wilkes-Barre city administrator and chief executive officer of Wire Free Wilkes-

Barre, says Lompoc's approach to become a wireless city was not the model to follow. Murphy, 

who lived in Lompoc while he was stationed at Vandenberg Air Force Base from 1998 to 2000 -- 

before the wireless project began there -- said he feels Wilkes-Barre's deal with Frontier 

Communications removes the financial risk from the city and assures a safer and more efficient 

operation.  

 

Lompoc, a central California city of about 42,000, invested $3 million to blanket the city with a 

wireless Internet system, promising a quantum leap for economic development in the remote 

community near Vandenberg. Hard hit by cutbacks at the Air Force base, the Lompoc Net 

project is limping along, with a few hundred subscribers signed up, far less than the 4,000 

needed to start repaying loans from the city's coffers, according to an Associated Press story.  

 

Securing a minimum requirement of subscribers doesn't apply to Wilkes-Barre's plan, Murphy 

said, because Frontier will own and operate the system and solicit subscribers.  

 

`The difference here is that we partnered with Frontier," Murphy said. "It's their system. They 

will market the system and they will sign up subscribers. The success of our system is based on 

the business model that Frontier lays out. But the key component is that we already have four 

anchor tenants committed to the project."  

 

Those anchor tenants are Wilkes-Barre City, Luzerne County, Wilkes University and King's 

College. Unlike Lompoc, the city has not had to put up any tax dollars into the building of the 

system. The city will pay $75,000 per year for use of the system once it's up and running, a cost 

Murphy feels any city would gladly accept.  

 

"This system will aid our police department, fire department and other city services," Murphy 

said. "There are so many opportunities available through wireless that two years ago weren't 

even on the drawing board. Wilkes-Barre will be one of the most technologically advanced cities 

in the entire country. That's something we all can be proud of. Any city would jump at this deal."  

 

Murphy said the city's downtown will be completely wireless by Aug. 18. He said traveling 

around the country to research wireless systems enabled the city to put together a plan that will 

provide wireless access at the least cost to taxpayers.  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 63 of 83 

 

"We looked at so many systems," Murphy said. "We took all that information and decided the 

best way to go was to find key partners and reduce the financial risk to the city and its taxpayers. 

We've done that and the entire county will benefit."  

 

Lompoc and some other U.S. cities are finding their Wi-Fi projects are costing more and drawing 

less interest than expected. According to an AP report, more than $230 million was spent on Wi-

Fi projects in the United States last year and the industry Web site, Muni Wireless, projects $460 

million will be spent by the end of 2007.  

 

Municipal Wi-Fi projects, AP reported, use the same technology behind wireless access in coffee 

shops, airports and home networks. Hundreds or thousands of antennas are installed atop street 

lamps and other fixtures. Laptop computers and other devices have Wi-Fi cards that relay data to 

the Internet through those antennas, using open, unregulated broadcast frequencies. In theory, 

one could check e-mail and surf the Web from anywhere.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 64 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

November 22, 2006   

 

CITY PURCHASES PROBLEM STRUCTURES DURING COUNTY TAX SALE 

OFFICIAL: PROPERTIES ON HANOVER AND RIVER STREETS BOUGHT OUT OF 

FEAR NEW OWNERS WOULDN'T PROPERLY REPAIR THEM  
Author: JENNIFER LEARN-ANDES jandes@timesleader.com  

 

WILKES-BARRE - Arthur Ward had it all planned out. He would live the rest of his days in the 

well-kept Hanover Street row home that he and his wife shared for 53 years.  "Our vacation was 

our front porch. That house was our pride and joy," the 80-year-old said on Tuesday.  But that 

changed at 1 a.m. March 22, when fire in an adjoining property forced him to move to an 

apartment. The fire had followed months of loud noise, round-the-clock traffic, code violations 

and crime problems at the adjoining 148 Hanover St., he said.  Wilkes-Barre officials hope the 

city's purchase of the eyesore property for around $5,000 at Monday's Luzerne County back-tax 

sale will give some relief to Ward and other neighbors who have complained repeatedly for more 

than a year.  

 

The county sold the property because owner Renee Morinelli owed taxes from 2004 or earlier. 

City officials plan to hire a demolition contractor to figure out a way to cut out the charred 

remains while leaving the adjoining properties and the entire façade intact, said city 

Administrator J.J. Murphy.  

 

The city also purchased an eyesore property at 445 S. River St. with an adjoining lot for around 

$20,000 from Monday's back-tax sale.  The city bought the properties fearing that they would be 

snatched up by people who buy them cheap without the funds or desire to properly repair them, 

Murphy said. He cautioned that city inspectors will keep tabs on absentee landlords who bought 

these properties to make sure they bring them up to code.  

 

"If they think this is the Wilkes-Barre of old, they are wrong. It's not a place where you can come 

in and take advantage of our residents," Murphy said.  

 

The 445 S. River St. property has been written up for code violations for at least five years.  

Murphy said the owner, James Morrison, is in prison. City officials visited him in prison 

encouraging him to sell it to the city, but Murphy said he wasn't interested.  Murphy and other 

city representatives checked out the property after Monday's sale to make sure it was secure, and 

he doesn't think it will be cost efficient to fix it up for habitation because "it's falling over."  

 

The city will figure out what funds are available and explore possible uses for the property, 

Murphy said.  "I'm sure the mayor will talk to residents. The residents down there are some of 

the most active people in the community and aggressive in their crime-fighting," Murphy said.  

 

Morinelli said the city's work may allow him to sell the old homestead. He said he doesn't have 

the energy to redo the place and move back.  "My house is completely gutted. My house still 

stinks of fire," he said. "This ruined our lives."  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 65 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

April 23, 2006   

 

More News  
Author: DENISE ALLABAUGH STAFF WRITER  

 

WILKES-BARRE - The city's newly formed Community Action Team will not be the "media 

circus" the former Neighborhood Impact Team was, Mayor Tom Leighton said.  The 

Neighborhood Impact Team, an initiative of former Mayor Tom McGroarty, often alerted the 

press before condemning problem properties. Leighton, who disbanded the NIT when he took 

office, announced the creation of the Community Action Team at a press conference last month. 

He said although the goal of cleaning up neighborhoods remains the same, the new initiative will 

be more low-profile.  

 

Leighton said it's not a tenant's fault if a landlord fails to keep a property safe, and he doesn't 

want to make the resident's problems public. He said he will not tell the media before the city 

shuts down problem houses.  "We want to make sure that we're not violating anyone's rights," 

Leighton said. "I'm not out to embarrass tenants."  

 

The team consists of officials from the mayor's office, building inspector's office, health 

department, legal department, police department, fire department and zoning office. They inspect 

properties two to four days a week, the mayor said.  

 

Since March 30, about 50 homes have been inspected, said Greg Barrouk, who serves as 

community revitalization coordinator and Leighton's assistant.  Since Barrouk was named the 

contact for the Community Action Team in March, he has been fielding a steady stream of 

complaints about nuisance properties around the city.  

 

Three homes have been posted unfit for human habitation, Barrouk said. Six tenants were evicted 

from an apartment building at 40 Irving Place on Friday, and the city kicked three people out of a 

condemned property at North Washington and Bennett streets that had no running water.  

"Major complaints from people are about trash build-up in backyards or siding falling down on 

houses." Barrouk said. "We are going through the legal process about the more serious 

complaints."  

 

Some homes that city officials condemned were already vacant, Barrouk said. When occupied 

homes are shut down and families need to be re-located, city officials contact the Commission on 

Economic Opportunity to provide shelter, he said.  

 

City Administrator J.J. Murphy said the team's ultimate goal is not to displace residents, but to 

clean up neighborhoods.  

 

"Although sometimes a family must be evicted if the property is uninhabitable, it at least sends a 

message to the rest of the neighborhood that we're serious about cleaning up the city," Murphy 

said.  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 66 of 83 

 

 

Murphy also stressed the differences between the Community Action Team and McGroarty's 

Neighborhood Impact Team, which was the target of several lawsuits. Landlords claimed the city 

violated the 14th Amendment to the U.S. Constitution, which protects rights of property owners. 

The lawsuits were settled out of court.  

 

Assistant Solicitor Bill Vinsko said the new team is "making sure the legal avenues are covered 

so that we can really make an impact."  Team members can only enter a home if they have the 

property owner's permission or if they have "probable cause" to be there, Vinsko said. If a police 

officer responds to an incident and spots code violations, he can notify the code enforcement 

department, he said.  "You can't just walk in and start inspecting properties without being invited 

in or permitted in without a search warrant," Vinsko said.  

 

The media is not notified every time the Community Action Team inspects properties, although 

the media was notified of every Neighborhood Impact Team inspection. Murphy said it will not 

be the "spectacle" the Neighborhood Impact Team was.  

 

"The TV cameras and the media are not going to be with us in a way that they intimidate people 

or embarrass them," Murphy said.  

 

Tenants cause some problems and landlords cause some problems in blighted properties and "the 

problem infests itself into the neighborhood," Murphy said. He feels it is not "appropriate" to 

notify the media every time a home is being posted unfit for human habitation and a family is 

being evicted.  

 

"You can't go and take pictures and videos of kids getting thrown out," Murphy said. "Although 

the action might be appropriate, putting that family on the news or putting a picture of them and 

their home in the paper is not appropriate. We're trying to clean up the city without all the 

glamour and glitz."  

 

Sally Healey, who headed up the Neighborhood Impact Team, said she believes "working with 

the press is of paramount importance." "You can't embarrass an errant landlord or a drug dealer 

too much," Healey said. The press can show the conditions of the houses in blighted condition 

and when they are cleaned up, Healey said.   "The Neighborhood Impact Team was very visible. 

I believe the visibility of the team gave people hope and gave them knowledge that we were out 

there posting homes," Healey said. "I welcomed the presence of the press. We had nothing to 

hide."  

 

McGroarty was known to accompany the Neighborhood Impact Team and often badgered 

landlords with questions about when they planned to clean up their properties. Leighton has not 

accompanied the Community Action Team in the field.  "I have confidence they can do the job 

without me leading them and without my interference," Leighton said. "They're responding to 

problem properties and we're following up on them. They're not just hitting them and going on to 

new properties. They're repeatedly going back to make sure they (problems) are corrected."  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 67 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

March 1, 2006   

 

W-B TIGHTENS RELEASE OF INFO TO MEDIA/ REQUESTS FOR INTERVIEWS 

WITH OFFICE HOLDERS OR DATA MUST NOW GO THROUGH A 

COORDINATOR.  
Author: JON FOX jfox@leader.net  

 

WILKES-BARRE - The city has enacted a new media inquiry policy that requires reporters to go 

through administrative coordinator Bridget Giunta for requests for information or interviews.  

City Administrator J.J. Murphy said the policy is an effort to streamline communication with 

the media and more quickly disseminate information.   

 

"We're hoping it improves the process," he said.  

 

The policy is something Mayor Tom Leighton and members of his administration have been 

discussing for a few weeks, and it was officially put into place this week, Murphy said.  

"There's been too many instances where the media has been trying to get into touch with us, and 

we either didn't know about it or didn't get back to them in a timely manner," he said.  

 

Murphy said there have been times he didn't get a message from a journalist until after 5 p.m., 

and he would have been able to easily respond to the question had he gotten word earlier.  

Funneling requests for information through Giunta, a former intern hired in January 2005, should 

minimize situations like that, he said.  

 

As part of the new procedure, the city fire department will make press releases about incidents 

available at its headquarters on Ross Street. Such press releases were previously not produced.  

Police or fire officials will be able to provide basic information such as would be provided in a 

press release at the scene of an event or after hours, Murphy said.  

 

A recent situation where a reporter standing next to a city official at the scene of a partial 

building collapse was unable to interview the official until Giunta was contacted was a mistake, 

Murphy said. The policy should not have prevented the official from discussing the situation, he 

added.  

 

In the first two years of Leighton's tenure at City Hall, Murphy said the administration has had 

its hands full addressing problems lingering from the previous administration. The new media 

policy is something they finally got around to, he said.  Since the policy's implementation, there 

have been instances of city officials declining to speak to members of the press until the request 

went through Giunta.  

 

But Murphy says the policy is not an attempt to hinder the media or filter comment from key 

city officials.  “If you see a department head they don't need to get permission to speak," he said. 

"People are going to have the freedom to express how they're going to implement Mayor 

Leighton's vision in their departments."  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 68 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

February 22, 2006   

 

A CAMPAIGN OF HIS OWN?/ LEIGHTON'S RIGHT-HAND MAN J.J. MURPHY IS 

CONSIDERING A RUN FOR KEVIN BLAUM'S 121ST DISTRICT SEAT  
Author: JON FOX jfox@leader.net  

 

WILKES-BARRE - During a lengthy city council meeting earlier this month, Mayor Tom 

Leighton leaned over to whisper in J.J. Murphy's ear.  

 

The young city administrator, seated to the mayor's right, silently rose and walked out of council 

chambers.  

 

When he returned, he handed a cup of water to the mayor who would go on to talk at length with 

residents voicing their concerns about what seemed to be escalating crime in their 

neighborhoods.  

 

Murphy's was a small task, but it shouldn't belie the increasingly important role the 34-year-old 

has come to play in Leighton's administration.  

 

In the mayor's absence, Murphy fields complaints and requests from city council.  

 

Murphy has also taken the reins of both the city's Wi-Fi initiative and a move to install security 

cameras across the city. And as administrator, it's Murphy who manages the day-to-day 

operations of Wilkes-Barre.  

 

He's assumed the mantle of the mayor's right-hand man, but with a possible run for state Rep. 

Kevin Blaum's seat, where does that leave Leighton and the city?  

 

"My number one focus is going to be continuing to push forward the initiatives as city 

administrator," Murphy said Monday.  

 

While he hasn't yet made his official announcement to run, Murphy, a Democrat, said a series of 

meetings last week resulted in a "very positive" response from local business and political 

leaders. He expects to decide this week.  

 

If he does run for Blaum's 121st District seat, Murphy said, "I'd be doing my day-to-day city job 

like I do now and would be running a campaign mostly at night."  

 

Blaum announced that he would retire at the end of 2006. The opening has tempted a host of 

possible candidates to test the waters for their chances at what will be a hotly contested seat.  

 

Murphy's tenure with the city spans two mayors and includes two breaks for active-duty service 

with the Air Force.  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 69 of 83 

 

A 1993 graduate of King's College, Murphy worked for the city in 1996 and 1997 as part of a 

task force focusing on increasing occupancy rates downtown.  

 

Murphy left the area to serve as a public information officer at the Vandenberg Air Force Base 

in Southern California and was hired under Mayor Tom McGroarty as a deputy city 

administrator when he returned in 2002.  

 

For about six months he worked on smoothing over the city's then-rocky relationship with 

Wilkes University and King's College before being recalled to active duty coordinating search-

and-rescue teams at Langley Air Force Base in Hampton, Va. He remains an active reservist.  

 

When he returned at the end of 2003, he was tapped by then-mayor elect Leighton to serve as 

city administrator.  

 

Murphy said he has discussed a possible run with the mayor and that Leighton encouraged him 

to go out and get a sense of how much support he could expect.  

 

"We talked about a lot of issues, and I told him before the final decision was made we'd sit down 

and talk about all the pros and cons," Murphy said.  

 

"I relish the job I have now," he said.  

 

If Murphy does launch a campaign, it could mean a lot of busy evenings in the three months 

leading up to the May primary. With four small children that's something he said he and his wife 

have thought quite a bit about.  

 

His brother Patrick's bid for the U.S. House or Representatives is another factor complicating his 

decision.  

 

Patrick Murphy, a 32-year-old former Army captain and West Point professor, served in the 

82nd Airborne in Iraq from 2003 to 2004.  

 

As one of a number of Iraq war veterans running for public office, his campaign has been the 

focus of some national media attention, appearing on MSNBC's show "Hardball" last week.  

 

He's running in Pennsylvania's 8th District, in the Philadelphia suburbs, in an attempt to bounce 

freshman Republican Michael Fitzpatrick from office.  

 

In the Democratic primary, he faces Andrew L. Warren, a former Bucks County commissioner 

and Republican who switched parties 10 months ago.  

 

J.J. Murphy had hoped to help his brother in his suburban Philadelphia race, but if he's running 

a race of his own, that could be all but impossible.   "That's what's making this decision 

difficult," he said.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 70 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

November 19, 2005   

 

COPY FEES IRK W-B COUNCIL CRITIC 

PROPOSED CITY BUDGET FOR 2006 NOW ONLINE  
Author: JON FOX jfox@leader.net  

 

WILKES-BARRE - Residents interested in taking home their own copy of the city's proposed 

2006 budget must pay $33 in fees at the city clerk's office.  

 

"I think that's a crime," Walter Griffith said after Thursday night's council meeting, where he 

criticized the copying fees.  

 

"I feel the residents of the city should have access to the information at no charge," said Griffith, 

who speaks frequently at council meetings.  

 

Residents can view the budget and other public records for free.  

 

The city charges 50 cents per page for copies of public records, $1 for double-sided copies.  

 

City Administrator J.J. Murphy and Mayor Tom Leighton have described the 50-cent fee as 

covering not only the copying cost, but also the time spent by employees searching for records.  

 

"If a hundred people come and ask for copies, it just doesn't happen over five minutes. You have 

to take someone off whatever other job they have," Murphy said. "We just don't have extra 

employees that don't have anything to do that can make copies all day."  

 

The state law governing open records states that the cost of copies must be "reasonable" and 

based on "prevailing fees" for copying at local businesses.  

 

Staples, an office supply store in Wilkes-Barre Township, charges 6 cents per page.  

 

Making copies of documents "takes away from other work that could be done," Murphy said.  

 

As the city proceeds with a plan to modernize its copy machines, the cost to the city of making a 

copy could drop to as little as a penny per page, Murphy said earlier this month.  

 

"In my opinion that fee is excessive and inconsistent with the Right to Know Law requirements," 

said Teri Henning, an attorney with the Pennsylvania Newspaper Association.  

 

Henning added that a recent state Commonwealth Court ruling in April determined that a 

copying fee of 25 cents per page was reasonable and allowable. County offices charge 25 cents 

per page.  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 71 of 83 

 

Part of the function of public employees is to serve the public, Henning said. Although she said 

she doesn't expect an employee's entire day to be filled with copying documents, "it's not 

unreasonable to suggest that a portion of their duties include responding to public inquires." 

  

City Clerk Jim Ryan said his office does not keep records on the number of requests for 

documents or the number of copies made for residents, but recalled that several people asked 

about obtaining copies of the proposed budget.  

 

Griffith was the only person who paid the fee to get the budget, Ryan said.  

 

In the past, residents have made numerous requests for documents that they never picked up 

from City Hall, Murphy said.  

 

"Is that fair?" he asked.  

 

"When there are taxpayers out there abusing the system, then maybe that 50 cents is not high 

enough for someone like that," Murphy said.  

 

The city, he said, will make an effort to post more documents to the city's Web site. During an 

interview on Friday, he said he would attempt to put the budget online by the end of the day.  

 

But that doesn't change an agency's obligation to produce paper copies at a reasonable cost in 

line with the state's Right to Know Law, Henning said.  

 

Read Wilkes-Barre's proposed budget for 2006. Go to www.timesleader.com and look for the 

online version of this story.  

 

"I feel the residents of (Wilkes-Barre) should have access to the information at no charge."  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 72 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

November 17, 2005   

 

W-B OFFERS DIRECT POTHOLE PATCH 

RESIDENTS CAN FILE COMPLAINTS ONLINE  
Author: JON FOX jfox@leader.net  

 

WILKES-BARRE - Cold winters are a fact of nature in Northeastern Pennsylvania.  

Cycles of freezing and thawing churn roadways to rubble.  

 

Water seeps into pavement, freezes and expands, forming skull-jarring, alignment-fouling 

potholes.  

 

It's nothing new. But now the city is offering pothole-dodging motorists a novel way to 

complain: on the city's new Web page.  

 

Since the site's launch in June shortly after Mayor Tom Leighton's highly publicized "I 

believe..." speech, the city has received about 50 pothole complaints via the Internet.  

 

Navigating from the site's main page, visitors can click on a link to "city services" and then "road 

maintenance" to fill out a form pinpointing a pothole's precise location.  

 

After an initial rush of tips, pothole notifications filed on the site have dropped off since the 

summer, said Greg Barrouk, an aide in the mayor's office.  

 

"I haven't got one in a while," he said.  

 

And after a peak of more than 70,000 hits in June, traffic to the site has tailed off to slightly more 

than 21,000 visits in October.  

 

For a mayoral administration that has stressed technology in its bid to rev up the local economy 

and awaken a slumbering downtown, the Web site is a basic tool.  

 

"The mayor really wanted the public to have the opportunity to see Wilkes-Barre on the Web," 

said City Administrator J.J. Murphy.  

 

What people see when they visit the site designed by the city's in-house information technology 

department is an "I believe..." logo slung across an image of the city skyline on a sunny day.  

 

Peppered with exclamation points, the site's copy is drenched in the unbridled optimism 

characterized by Leighton's "I believe..." speech.  

 

In fact, the entire text of the speech can be found on the site along with links to aging press 

releases.  

 


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 73 of 83 

 

Murphy acknowledges that "it's just a very bad time" for the slightly out-of-date Web site.  

The information technology department, assembled during Leighton's tenure, only has three 

employees and is struggling to make due with limited staff, Murphy said.  

 

The city is pursuing a municipal wireless Internet network and preparing to install a municipal 

software package that will computerize many of the paper records housed in endless filing 

cabinets.  

 

"We could probably use 13 (employees) in the next couple of months," he said.  

 

Murphy said there are plans to add other services to the city's "baseline" Web site.  

 

The city "is not taking requests for snow and ice removal," but that will be added soon, 

according to the site.  

 

"Please check back at a later date. Thank you!" the reader is reminded.  

 

People appreciate the around-the-clock convenience and the ability to interact with the city 

administration on their schedule, Murphy said.  

 

"They seem like little things, but the residents really like that," he said. "Some people work the 

third shift, and they don't live in the 9-to-5 world."  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 74 of 83 

 

Citizen's Voice, The & Sunday Voice (Wilkes-Barre, PA)  

September 18, 2005   

 

W-B officials defend trips  
Author: Denise Allabaugh, Staff Writer  

 

Wilkes-Barre Mayor Tom Leighton has traveled 3,800 miles at the cost of $4,079 to taxpayers 

since taking office 20 months ago.  

 

The trips have been well worth the miles and the dollars, Leighton said, since they've helped him 

dig the city out of the more than $10 million debt inherited from the previous administration.  

 

But critics, including former city council candidate Walter Griffith Jr., believe these expenses are 

high. He calls the travel reimbursements "expense gouging," and plans to address city council 

about the costs at a meeting Thursday at 6 p.m.  

 

Records show since 2004, Leighton made two trips to Washington, D.C., eight to Harrisburg, 

two to Philadelphia and two to New York. He used his own vehicle.  

 

"I hate to travel, but it has to be done. These are not fun trips. These are trips we prepare for 

weeks," Leighton said. "On all these trips, we came back with some really great results."  

 

Financial records show Leighton, three members of his administration and city council members 

were reimbursed a total of $16,651.33 in travel expenses since 2004.  

 

City Administrator J.J. Murphy was reimbursed a total of $2,281 for one trip to Washington 

D.C., five to Harrisburg, five to Philadelphia and two to New York. Murphy used a city car.  

 

Since 2004, city Planning and Development Director Butch Frati was reimbursed $1,265; 

Leighton's administrative assistant Greg Barrouk was reimbursed $763; city council members 

were reimbursed a total of $8,263.  

 

Griffith complained the mayor and city council members continually say the city has no money 

to repair roads or dilapidated fire stations, "but they continue to abuse the taxpayers by their 

ability to take reimbursement for travel even though the budget is tight."  

 

When asked about travel expenses, Leighton and Murphy said they are small compared to the 

millions of dollars generated for the city as a result of these trips.  

 

Leighton, Koval and Murphy said it is difficult to quantify the amount of money generated from 

their travels, but they provided documentation of several trips that saved the city money:  

 

Soon after Leighton took office in 2004, he, Murphy and Koval traveled to New York to meet 

with the bond assurance firm AMBAC to help re-finance the city's pension bond. That saved 

$14.4 million and helped offset a 24-mill tax increase projected for 2006, Koval said.  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 75 of 83 

 

 

Trips to Harrisburg to meet with the representatives of the firm of Public Financial Management 

also helped with pension bond refinancing and helped the city sell the vacant call center on South 

Main Street, Leighton, Murphy and Koval said.  

 

On a July 21, 2005, on a trip to Washington D.C., Leighton and Murphy met with Congressman 

Paul Kanjorski, Sen. Rick Santorum and a top official for Sen. Arlen Specter to lobby for $50 

million for the Solomon Creek flood control project. Kanjorski recently announced the House 

approved that $50 million. The Senate and president still must approve the money.  

 

Other trips helped the city obtain funding for the South Main Street redevelopment project, the 

streetlights, the proposed intermodal transportation center and the Hotel Sterling project, 

Leighton, Murphy and Koval said.  

 

The primary goal behind the trips was to rebuild the city's financial structure, Leighton said. 

When the mayor took office in 2004, the city faced $10.1 million in unpaid bills, a checking 

account balance of $37,881 and a projected budget shortfall of $3.89 million, Koval said. Now, 

the city has an $830,000 surplus in the general fund.  

 

"These trips had a large impact on the future of the City of Wilkes-Barre and where we are going 

on the financial side," Leighton said. "The city was in financial distress. I'm very proud that we 

paid all our bills and our vendors."  

 

Of the seven Wilkes-Barre council members, Councilwoman Kathy Kane spent the most for 

travel with a total of $2,800.  

 

Kane, a member of a Human Development Committee, said she attends conferences dealing with 

health care and education and brings back information to the city. Many are National League of 

Cities conferences.  "You can go to a convention and do nothing. I don't do that," Kane said. 

"They're not joy rides at all. Some involve 9 to 5 meetings and working through lunch."  

 

Councilman Jim McCarthy, chairman of the Northeast Region of the Pennsylvania League of 

Cities, was reimbursed $2,510 for travel since 2004. He said conferences help the city obtain 

grants.  

 

"They are learning experiences," McCarthy said. "You find out what other cities are doing to 

improve their government and you find out what grants are available. You get to talk with other 

council members and mayors to see what they're doing to make things better."  

 

Councilman Tony Thomas was reimbursed $1,401 for travel expenses, including $517 for a 

National League of Cities conference in Nashville, Tenn. and $594 for the International 

Association of Amusement Parks and Attractions Convention Show in Orlando, Fla.  

 

At the National League of Cities conference, Thomas said he learned more about the $52 job tax.  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 76 of 83 

 

Thanks to the IAAPA conference, attended by 8,000 vendors, Thomas learned about the Healing 

Field, the Sept. 11, 2001, tribute that graced the lawn of Kirby Park. The city made $55,000 from 

the Healing Field, Thomas said.  

 

Thomas said he learned how the city could repair the Coal Street Park pool instead of building a 

new pool. He estimated that saved about $800,000. He found benches for Kirby Park and a 

company to repair the fountain on Public Square. He also learned more about playground 

equipment for Kirby Park.  

 

Thomas said he paid half the cost for the IAAPA conference since he also learned about ways to 

help his own business, Tony Thomas Deli and Catering on South Main Street, which operates 

snack bars at Kirby Park and Coal Street Park.  

 

"I will stand by these expenses 100 percent because of how much we saved by going to these 

conferences," Thomas said.  

 

Since 2004, Councilman Mike McGinley was reimbursed $961. Councilman Bill Barrett was 

reimbursed $589 for airfare and the fee to attend a National League of Cities conference last year 

in Indianapolis, Ind.  

 

Council Chairwoman Shirley Vitanovec and Councilman Phil Latinski received no travel 

expenses since 2004, records show.  

 

Barrett said the National League of Cities conference had a very good program designed to teach 

newly elected officials how to deal with the media.  

 

"I learned how to do the most for constituents and how an ordinance is constructed. Just that 

information alone for me was worth the expense," he said.  

 

Griffith complained, however, that city council members travel to these conferences "on 

taxpayers' money year in and year out and the city still seems to be in a state of disrepair and 

disorganization."  

 

Christine Katsock, president of Wilkes-Barre Taxpayers Association and a former candidate for 

mayor, also feels travel expenses are high.  

 

"Knowing that he (Leighton) raised every tax possible against the taxpayers, to spend money that 

way seems a little irresponsible," Katsock said.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 77 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

June 7, 2005   

 

NAMES AND FACES  
 

Wilkes-Barre City Administrator J. J. Murphy will be honored by King's College with the Leo 

Award during Reunion Weekend at the College's Sheehy-Farmer Campus Center.  

 

The Leo Award is presented to an alumnus/alumna within 15 years of graduation who has 

demonstrated outstanding achievement in his/her professional or community activities. The 

award is named for the King's College mascot; it suggests the energy, pride and sense of purpose 

which the recipient personifies.  

 

Murphy of Wilkes-Barre is a 1993 graduate of King's College. He has distinguished himself in 

military and civil service, while spending many hours volunteering in the communities in which 

he has lived.  

 

As a military officer, Murphy volunteered over 3,000 hours and received the 2001 Volunteer of 

the Year award. In civilian life, he is currently the youngest city administrator in the history of 

Wilkes-Barre.  

 

As founder and president of GOALS Foundation, he is dedicated to helping children afford 

youth sports programs. He has coached, tutored, refereed, trained hockey officials and 

coordinated visits to multiple Department of Veterans Medical Centers.  

 

King's College is honoring Elmer "Tippy" Kozick and Lucy Wujcik Baloga with the Robert J. 

Ell Award for Service to Alma Mater during Reunion Weekend at the Sheehy-Farmer Campus 

Center. Named for Robert J. Ell '50, the first director of Alumni Affairs who served in that 

position until his retirement in 1991, this award is conferred upon an alumnus/alumna for 

extraordinary service, dedication and commitment to King' College.  

 

Kozick of Wilkes-Barre graduated from Coughlin High School and served in the U.S. Navy 

during WW II. He transferred from Villanova University to King's College in his sophomore 

year and quarterbacked the fledgling football team. He was captain of the team and also vice 

president of the first graduating class in 1950.  

 

Baloga, a certified school psychologist and Pennsylvania licensed psychologist, is a private 

practitioner as well as a guidance counselor at Hanover Area High School. She is active in many 

educational and counseling associations, and has dedicated much time to Special Olympics, 

officiating at track and field meets, and to King's College. Baloga volunteered in almost every 

Alumni Phonathon, usually serving as class or section chairperson. In 1994, she served as 

chairperson, raising $365,693. She is the 1985 American Business Women's Association 

Community Woman of the Year and also is an active member of Holy Redeemer parish, serving 

13 years as a CCD teacher and lector. Baloga, of Plymouth, is a 1975 graduate of King's College.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 78 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

December 14, 2004   

 

TOW CO. OWNER SUES W-B OVER REPAIR BILL  
Author: LANE FILLER lfiller@leader.net  

 

WILKES-BARRE - City Wide Towing owner Bob Kadluboski says the city owes him nearly 

$8,000 for repairs done to a work truck, but refuses to pay, according to a lawsuit.  

 

The suit alleges that City Wide repaired truck No. 181 in 2003 and sent the bill in September 

2003. After receiving no payment, City Wide resent the bill two months later.  

 

Filed in July, Kadluboski's suit says he next hand-delivered the bill to then-Mayor Tom 

McGroarty's desk in December, sent another bill in January 2004, and mailed yet another in 

February to City Finance Director John Koval via certified mail.  

 

Kadluboski alleged that when he talked to Koval, he was told the bill had been lost. He faxed a 

copy of the bill, which was also lost, the suit says.  

 

Kadluboski then hand-delivered a copy of the bill to Koval, and was later told by City 

Administrator J.J. Murphy that the bill was ``padded.''  

 

Kadluboski is in the center of several feuds with the city.  

 

His company recently lost the city's exclusive towing contract, for which he paid no fee. City 

Purchasing Director Ronnie Trimble, acting as arbitrator, ruled the city could end the contract.  

 

Kadluboski had been accused of being rude to customers and refusing to present them with 

itemized bills.  

 

He is also crusading for the state to take a harder look at the city's finances and claims the 

pension system for elected officials is wrong and illegal.  

 

Contacted about the suit, Kadluboski had little to say, commenting only that, ``We're trying to 

get it settled.''  

 

Asked how much money he would take to settle it, he answered, ``All of it.''  

 

Murphy said he believes the truck was 10 years old or older and that the city has questioned 

what Kadluboski did to it, adding, ``We have no paper work on it.''  

 

Mayor Tom Leighton said he could not comment on the matter because it is in litigation.  

 

The case is scheduled to be heard before District Justice William Amesbury on Jan. 13.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 79 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

November 19, 2004   

 

W-B OFFICIAL'S HOME TARGET OF INVASION ATTEMPT  

THREATENING NOTE LATER FOUND  
Author: JON FOX jfox@leader.net  

 

WILKES-BARRE - A man tried first to talk his way into the home of city Administrator J.J. 

Murphy and then tried to barge in Wednesday afternoon, police said.  

 

It appears the unidentified man was motivated by animosity toward Murphy and Mayor Tom 

Leighton.  

 

Police, who are investigating the incident, say a man who identified himself as a city employee 

approached Murphy's wife in the yard of their South Wilkes-Barre home at about 4 p.m. and 

said he had been sent by the mayor and Murphy to check the water pipes in the house.  

 

The man also said he had just left the mayor's home.  

 

Murphy's wife, who was home alone with her three young daughters, locked her door and called 

her husband to verify the man's story. Murphy then called police.  

 

The man then tried to open the locked door, shouted an obscenity and left the property.  

 

On Thursday an unsigned handwritten note was found in Murphy's mailbox indicating the man 

had been harmed by a decision made in City Hall and that the mayor and the city administrator 

would get "our just due," Murphy said.  

 

"I'm not going to be intimidated," Murphy said Thursday. "I'll be at work bright and early 

tomorrow morning."  

 

Chief Gerry Dessoye said an attempt of this type perpetrated on any resident would be a serious 

matter, but added "I'm looking at this differently."  

 

"This is more than just a threat against an individual," he said. This appears to be an attempt to 

terrorize public officials and affect the government of the city, he said.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 80 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

April 8, 2004   

 

CITY HALL VISITS TO GET A BIT EASIER  

WILKES-BARRE REORGANIZING OFFICES TO MAKE BUILDING MORE 

CUSTOMER FRIENDLY.  
Author: KASIA KOPEC kkopec@leader.net  

 

WILKES-BARRE - Securing a building permit from City Hall for home improvements has 

meant getting plenty of exercise climbing steps, or punching a lot of buttons on the elevator.  

For starters, permit-seekers had to visit the code enforcement office on the second floor to fill out 

an application.  

 

Next, they ascended the stairs to the third floor to obtain approval from the city's zoning officer. 

Then it was back down to the first floor to pay, and yo-yo back up to the second floor to pick up 

the permit. Then back down to the first floor to leave the building.  

 

That will soon change.  

 

``Things weren't set up in a very customer friendly way,'' said City Administrator J.J. Murphy, 

who is coordinating a building-wide reorganization aimed at simplifying traffic patterns for 

residents and others with city business.  

 

The code enforcement office is among those in the process of relocating as part of the ongoing 

reorganization, said Murphy. It will now be housed on the third floor, adjacent to zoning.  

 

In addition, the controller's office will move down from the third floor to the second, nearer to 

the city's finance office.  Beatrice Bolacker Reiss, who mans the mayor's helpline on the fourth 

floor, heads to the first floor.  

 

``Having Beatrice on the first floor will make it easier to get information in person, especially for 

seniors,'' said Murphy.  

 

But even with the tweakings, City Hall visitors will still find they have to go somewhat out of 

their way.  

 

For example, those in need of building permits will be able to accomplish most of their business 

on the third floor. However, they will still have to make a trip to the first floor to pay, and then 

return to the third floor to collect permits.  

 

Murphy said the city's new computer system, expected to be up and running within six months, 

will enable staffers to print permits in the same place payment is taken, eliminating the need to 

trek or ride back upstairs.  

  


Internet – Newspaper Archives Searches 

John “JJ” Murphy 

(Articles are in reverse chronological order) 

 

Page 81 of 83 

 

Times Leader, The (Wilkes Barre, PA)  

November 13, 2003   

 

ACTIVATED ARMY RESERVIST J.J. MURPHY'S JOB IS SLATED TO BECOME 

HALF-TIME NEXT YEAR.  
Author: MICHAEL McNARNEY mmcnarney@leader.net  

 

WILKES-BARRE - Deputy City Administrator J.J. Murphy was in town Wednesday to close 

on the sale of his Parrish Street home, but says he wants to come back and serve in the 

administration of Mayor-elect Tom Leighton once his Air Force tour is finished.  ``I certainly 

think it's a very exciting time in Wilkes-Barre,'' Murphy said. ``As for as what my role is, I 

guess it's open.''  

 

Murphy, a Air Force Reserve captain, was called to active duty in April. He helps coordinate 

search-and-rescue operations from Langley Air Force Base in Virginia. He said he'll remain on 

duty until April, at least.  Murphy got Election Day off and wore a ``Leighton for Mayor'' button 

at Leighton's headquarters. He also donated $125 to Leighton's campaign.  ``I have not talked to 

him about my position, but I hope he considers me for a position within his administration,'' 

Murphy said.  

 

Murphy technically remains a city employee, though he is not paid his $51,900 annual salary. 

He and his family still take city health benefits; federal law requires employers to continue 

benefits while reservists are on active duty.  Murphy sold his home at 295 Parrish St. because it 

was getting too hard to keep it as well as the apartment he took in Langley because of the lack of 

on-base housing.  His wife - who is expecting - and their children split time between her parents' 

house in New York and his folks' house in Hershey. Murphy said he will take an apartment in 

Wilkes-Barre to maintain a residence here.  

 

Murphy's situation is unique because federal law requires employers to hold open the jobs of 

reservists who are on active duty. However, the law doesn't keep an employer from eliminating 

the position outright. McGroarty, in his proposed 2004 budget, reduced Murphy's position to 

half-time.  ``If the job was going to be going away regardless of his military situation, then he 

has no comeback'' said under federal law, Army Lt. Col. William DuPont. DuPont works with 

Employer Support of the Guard and Reserve, a Virginia-based group that advocates for 

reservists.  

 

Leighton said he'd talk with Murphy. ``I would definitely encourage him and anyone else 

interested in working in my administration to apply. He possesses some talents and experience 

and I'd be willing to sit down and listen to hear how he can be an asset on my team.''  

 

 

 
Research Compiled by: Lynelle Klein 

Colin Baenziger & Associates 

 


