JOURNAL OF PROCEEDINGS

OF THE

City-County Council

OF

INDIANAPOLIS-MARION COUNTY

State of Indiana

FROM

January 1, 2002 to December 31, 2002

Printed and Published Under the Authority of the City-County Council of Indianapolis-Marion County

CITY-COUNTY OFFICIALS AND EXECUTIVE PERSONNEL

As of December 31, 2002

CITY-COUNTY COUNCIL OFFICERS

President	
Vice President/Majority Leader	
Minority Leader	
Clerk of the Council	

CITY-COUNTY COUNCIL MEMBERS

First District	Bill Soards
Second District	
Third District	
Fourth District	
Fifth District	
Sixth District	
Seventh District	
Eighth District	
Ninth District.	
Tenth District	
Eleventh District	
Twelfth District	
Thirteenth District	6
Fourteenth District	,
Fifteenth District	<i>y y</i>
Sixteenth District	
Seventeenth District	
Eighteenth District	
Nineteenth District	Bob Cockrum
Twentieth District	Robert Massie
Twenty-first District	Frank T. Short
Twenty-second District	Jackie Nytes
Twenty-third District	David Smith
Twenty-fourth District	Beulah A. Coughenour
Twenty-fifth District	
At Large	
9	

COMMITTEES OF THE CITY-COUNTY COUNCIL

Committee on Committees

Philip C. Borst, Chairman Rozelle Boyd Beulah Coughenour

Administration and Finance

Lynn McWhirter, Chairman Bob Cockrum Sean Frick Lance Langsford Jackie Nytes Joanne Sanders Steve Talley Jody Tilford

Community Affairs

James Bradford, Chairman John Bainbridge Elwood Black Maggie Brents Lonnell Conley Ron Gibson Lance Langsford Scott Schneider Bill Soards

Metropolitan Development

David Smith, Chairman John Bainbridge Elwood Black James Bradford Beulah Coughenour Karen Horseman Jackie Nytes Scott Schneider

Municipal Corporations

Jody Tilford, Chairman James Bradford Bob Cockrum Curt Coonrod Ron Gibson Karen Horseman Joanne Sanders Frank Short Bill Soards

Parks and Recreation

Bob Cockrum, Chairman Maggie Brents William Douglas Sean Frick Monroe Gray, Jr. Harvey Knox Robert Massie Bill Soards Jody Tilford

Public Safety &

Criminal Justice William Dowden, Chairman Curt Coonrod William Douglas Sean Frick Lynn McWhirter Mary Moriarty Adams Scott Schneider David Smith Steve Talley

Public Works

John Bainbridge, Chairman Lonnell Conley Beulah Coughenour Monroe Gray, Jr. Harvey Knox Lance Langsford Lynn McWhirter Mary Moriarty Adams David Smith

Rules and Public Policy

Robert Massie, Chairman Philip Borst Rozelle Boyd Beulah Coughenour William Dowden Karen Horseman Scott Schneider Frank Short

CALENDAR OF SESSIONS OF THE CITY-COUNTY COUNCIL

January 07, 2002 January 28, 2002 February 11, 2002 February 25, 2002 March 18, 2002 April 08, 2002 April 29, 2002 May 20, 2002 June 03, 2002 June 24, 2002 July 22, 2002 August 05, 2002 August 26, 2002

September 16, 2002 October 07, 2002 October 28, 2002 November 11, 2002 November 25, 2002 December 16, 2002

CITY OFFICIALS

Deputy Mayor	Michael O'Connor
Deputy Mayor Deputy Mayor	Jane Henegar
Deputy Mayor	Carolyn Coleman
Office of Controller	
Purchasing Division	Deborah Green
Office of Corporation Counsel	A. Scott Chinn
Office of Youth and Family Services	Dr. James T. Beasley, Jr.
Cable Communications Agency	Rick Maultra
Internal Audit	Michael Humphreys
Department of Administration	
Department of Metropolitan Development	
Department of Parks and Recreation	
Department of Public Works	
Department of Public Safety	

MARION COUNTY OFFICIALS

Clerk of the Circuit Court	Sarah Taylor
Community Corrections	Brian Barton
Cooperative Extension Service	
Court Administrator Agency	Mark Renner
County Assessor	Joan Romeril
County Auditor	Marty Womacks
County Commissioner	Joan Romeril
County Commissioner	Marty Womacks
County Commissioner	Gregory Jordan
County Coroner	John McGoff, M.D.
County Election Board	Sarah Taylor
County Prosecutor	Scott Newman
County Recorder	Wanda Martin
County Surveyor	
County Treasurer	Gregory Jordan
County Sheriff	Jack Cottey
Forensic Services Agency	James Hamby
Information Technology	Michael Hineline
Marion County Children's Guardian Home	Paul Browne
Marion County Justice Agency	
Marion County Public Defender Agency	David Cook
Voters Registration	Sherry Beck, Cathline Mullin

TOWNSHIP ASSESSORS

Center Township Assessor	James P. Maley, Jr.
Decatur Township Assessor	Charles L. Coleman
Franklin Township Assessor	
Lawrence Township Assessor	
Perry Township Assessor	
Pike Township Assessor	
Warren Township Assessor	
Washington Township Assessor	
Wayne Township Assessor	
· ·	-

COURTS

Marion County Circuit Court	William Lawrence
Marion County Drug Court	Bill Young
Superior Court, Criminal, 1	Tanya Walton-Pratt
Superior Court, Criminal, 2	Bob Altice
Superior Court, Criminal, 3	Cale Bradford`
Superior Court, Criminal, 4	Patricia J. Gifford
Superior Court, Criminal, 5	Grant Hawkins
Superior Court, Criminal, 6	Jane Magnus-Stinson
Superior Court, Criminal, 7	William Nelson
Superior Court, Criminal, 8	Barbara Collins
Superior Court, Criminal, 9	Evan Goodman
Superior Court, Criminal, 10	Z. Mae Jimison
Superior Court, Criminal, 14	Mark Stoner
Superior Court, Criminal, 15	Richard Good
Superior Court, Criminal, 16	Clark Rogers
Superior Court, Criminal, 17	Sheila Carlisle
Superior Court, Criminal, 18	Reuben Hill
Superior Court, Criminal, 19	Becky Pierson Treacy
Superior Court, Criminal Probation	Robert Bingham
Superior Court, Juvenile Division	James W. Payne
Superior Court, Probate Division	Charles J. Deiter
Superior Court, Civil, 1	Steve Frank
Superior Court, Civil, 2	Kenneth H. Johnson
Superior Court, Civil, 3	Patrick L. McCarty
Superior Court, Civil, 4	Cynthia J. Ayers
Superior Court, Civil, 5	Gary Miller
Superior Court, Civil, 6	Thomas Carroll
Superior Court, Civil, 7	Gerald S. Zore
Superior Court, Civil, 10	David Dreyer
Superior Court, Civil, 11	
Superior Court, Civil, 12	
Superior Court, Civil, 13	S.K. Reid

MEMBERS OF OFFICIAL BOARDS

City-County Administrative Board

Brenda Burke, Chairman Marty Womacks Kathy Davis Paul Ricketts Sue Beesley

License Review Board William Klepper Michael House Belinda Brown

Metropolitan Development Commission

Randolph Snyder, President Lee Marble Brian Murphy James J. Curtis, Sr. Eugene Hendricks Edward Treacy Robert Smith Harold Anderson Sylvia Trotter

Board of Zoning Appeals, Division I

Alan Retherford, Chairman Susan Fuldauer Joe Giacoletti Alene Crenshaw Joanna Walker

Board of Zoning Appeals, Division II

Marci A. Reddick, Chairman Charles Hensel John O'Hara Mac J. Martin Steven Badger

Board of Zoning Appeals, Division III

Lincoln Plowman, Chairman Vop Osili Greg Cunningham Ramesh Kumar Darrell Bakken

Indianapolis Historic Preservation Commission

James T. Kienle, President William A. Browne, Jr. Susan Williams George W. Geib Barbara Glass Amy McDonnell Wayne Patrick Betty Landis Alan Lobley

Air Pollution Control Board

Robert S. Daly, Chairman Bernard O. Paul William W. Brown R. Bruce Wallace Charles Fraley Dennis Achgill Roland T. Salman Thomas A. Barnard Thomas Rarick

Public Works Board

Barbara Lawrence, Chairman Tony Buford Kenneth Hughes Kipper V. Tew Arno W. Haupt Roger Brown Joyce A. Black

Police Merit Board

Michael Nolin, President Cordelia Burks Debbie Barnett Michael E. Morken Dr. David Brokaw Jerry Barker Mary Maxwell

Fire Merit Board

Patricia L. Chastain, President Kevin Murray Louis Dezelan Timothy Jeffers David C. Lewis C. Michael Pitts Martin J. Yohler

Board of Public Safety

Robert Turner, President Ken Giffin George Taylor Bill Schneider Dorothy Tackett

Board of Parks and Recreation

Joseph Wynns, Chairman Diana Wilson Hall Dale Thornberry Jackie Greenwood Bill Stinson

History of the Common Council of the City of Indianapolis

Indianapolis was established as a town in 1821. It was at this time that a commission, appointed by the legislature, selected this location as a site for a seat of government of the State of Indiana.

The town of Indianapolis conducted its affairs pursuant to the general laws of the state until 1832. In this year the town was incorporated and was governed by a board of five trustees.

In 1838, pursuant to a special act of the legislature, Indianapolis was reincorporated and placed in the hands of its first town council composed of a president and six members.

The Common Council continued in a large measure to control the affairs of Indianapolis as a town and as a city under various so-called charters or grants of the legislature until 1891.

Under a special act of the legislature of 1891 for the city of Indianapolis, a somewhat different form of government was established. While the council continued to exercise broad control over the city's affairs, various executive departments of the city were provided such as Public Works, Public Safety, Public Parks and Public Health, and were conducted by boards appointed by the mayor. These boards were granted specific powers and duties concerning the city's business previously exercised by the council through committees subject, however, in some cases to approval of the council in all matters of expenditure of money and appropriation of funds by the council.

For some time prior to 1891 the city of Indianapolis was divided into 25 wards represented by 25 ward councilmen. Their term of office was two years and they were eligible for re-election. At this time there was also a separate body operating in conjunction with the council called the Board of Aldermen, composed of ten aldermen representing five aldermanic districts, two being elected from each district.

Under the 1891 act, the Board of Aldermen was abolished and a common council of 21 members was established. Fifteen members were elected to represent 15 wards and six members were elected to represent the city at large.

This form of council continued to exist in Indianapolis under the general cities and towns act of 1905. The act of 1905, while often referred to as the Indianapolis Charter, is very largely a re-enactment of the 1891 Indianapolis Charter, modified to make the Indianapolis system applicable to all classes of cities of the state. The 1905 law increased the term of mayor and councilman to four years and prohibited re-election.

In 1909 a novel councilmanic law for Indianapolis alone was passed by the legislature. That law limited the number of councilmen to nine. The law provided for the nomination of six candidates by each party, one from each of six councilmanic districts. In the election all of the voters of the city could vote for any nine candidates and the nine receiving the highest number of votes were elected. This law insured a minority representation in the council of at least three members. In 1949 the legislature amended the statutes to permit councilmen to succeed themselves.

History of the City-County Council of the City of Indianapolis

In 1969 the legislature enacted a law, popularly known as the "Unigov Act," which consolidated the city and county into one governmental unit. The act further provided for the creation of an interim City-County Council which served as the legislative body for the city and county until the new twenty-nine member council was elected in November 1971 and took office in January of 1972.

The council is composed of twenty-five members elected from single member districts and four members elected to at-large by voters of the entire county.

Unified Government of Indianapolis-Marion County is an attempt to make metropolitan government simpler, more functional and more responsive to citizens' needs. Under the new structure, six major departments replaced the more than sixty which were in existence previously.

EXECUTIVE HEADS OF THE CITY OF INDIANAPOLIS UNDER VARIOUS FORMS OF ORGANIZATION

PRESIDENTS OF BOARDS OF TRUSTEES

Henderson, Samuel	October 12, 1832 to September 30, 1833
Edgar, James (resigned as Trustee)	
Blythe, Benjamin I.	
Morrison, Alexander F	
Palmer, Nathan B.	
Lockerbie, George	
Soule, Joshua	

PRESIDENTS OF TOWN COUNCIL

Morrison, James	
Palmer, Nathan B.	
Coburn, Henry P.	
Sullivan, William (resigned November 12, 1841)	
Culley, David V.	
Wilson, Lazarus B	
Levy, Joseph A	
Rooker, Samuel S. (resigned November 1, 1847)	
Cady, Charles W.	

MAYORS

Henderson, Samuel	
Newcomb, Horatio C. (resigned November 7, 1851)	
Scudder, Caleb	
McCready, James	
West, Henry F. (died November 8, 1856)	
Coulon, Charles (to fill vacancy until November 22, 1856)	
Wallace, William John (resigned May 3, 1858)	
Maxwell, Samuel D.	
Caven, John	
Macauley, Daniel	
Mitchell, James L	
Grubbs, Daniel W.	
McMaster, John L.	
Denny, Caleb S.	
Sullivan, Thomas L.	
Denny, Caleb S.	
Taggart, Thomas	October 10, 1895 to 1901
Bookwalter, Charles A	
Holtzman, John W.	
Bookwalter, Charles A	
Shank, Samuel Lewis (resigned November 28, 1913)	
Wallace, Harry R.	
Bell, Joseph E	
Jewett, Charles W.	
Shank, Samuel Lewis	
Duvall, John L. (disqualified September 22, 1927)	
Slack, L. Ert	
Sullivan, Reginald H	
Kern, John W. (resigned September 2, 1937)	

Boetcher, Walter C Sullivan Reginald H.	
Tyndall, Robert H. (died July 9, 1947)	
Denny, George L	
Feeney, Al G. (died Nobember 12, 1950)	
Bayt, Phillip L. (resigned November 24, 1951)	
Emhardt, Christian J.	
Emhardt, Christian J Clark, Alex M.	
Bayt, Phillip L. (resigned December 31, 1958)	
Boswell, Charles H. (resigned August 6, 1962)	
Losche, Albert H.	
Barton, John J.	
Barton, John J Lugar, Richard G.	
Hudnut, William H. III	
Goldsmith, Stephen	
Peterson, Bart	

TABLE OF CONTENTS

1.	Regular Session Journals
2.	Proposal Index
3.	General Ordinance Index
4.	Fiscal Ordinance Index
5.	Special Ordinance Index
6.	General Resolution Index
7.	Special Resolution Index
8.	Council Resolution Index
9.	Rezoning Ordinance Index
10.	Police Special Service District Council Index
11.	Fire Special Service District Council Index
12.	Solid Waste Special Service District Council Index