

O-1.

March 25, 2002

COUNCILLOR TOOMEY

MAYOR SULLIVAN

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR REEVES

VICE MAYOR DAVIS

COUNCILLOR MURPHY

COUNCILLOR SIMMONS

ORDERED:
That the City Council hereby petitions the Massachusetts Great and General Court to enact the attached home rule petition entitled “AN ACT RELATIVE TO THE RETIREMENT OF CAMBRIDGE POLICE OFFICERS HIRED FROM THE 1972 POLICE EXAMINATION.” This petition allows:

1. The Cambridge Retirement Board to reduce the percentage retirement deductions from 7% to 5% of all police officers appointed to the Cambridge Police Department from the 1972 police examination and

2. To further reimburse said officers the difference for the period of their current starting date with the City to the present. Said officers shall be deemed to have entered the service of the City of Cambridge on December 17, 1974 for the purposes of retirement only.

TABLED ON MOTION OF COUNCILLOR MURPHY.

AN ACT RELATIVE TO THE RETIREMENT OF CAMBRIDGE POLICE OFFICERS HIRED

FROM THE 1972 POLICE EXAMINATION

 Notwithstanding the provisions of any general or special law or rule to the contrary, solely for

the purpose of determining the rate of withholdings required by paragraph (b) of subdivision (1) of section

 twenty-two of chapter thirty-two of the General Laws, that all current police officers in the City of

 Cambridge that were hired from the 1972 police examination, shall be deemed to have entered the

 service of said City on December seventeen, nineteen hundred and seventy-four.

 The retirement system of the City of Cambridge is hereby authorized and directed to pay to these

 officers in one sum the amount equal to the difference between (i) the amounts actually withheld

 from the compensation of said officers and deposited in the annuity savings fund system; and (ii) the

 amounts which would have been withheld had said officers become members in service of said system

 on said date, together with regular interest on said difference, as determined by the division of public

 employee retirement commission.

O-2.

March 25, 2002

COUNCILLOR DECKER

VICE MAYOR DAVIS

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNSILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

WHEREAS:
Uncontrolled exterior lighting is extinguishing the night sky as well as wasting energy and producing unnecessary glare; and

WHEREAS:
In just the past decade, sky glow has doubled in intensity; and

WHEREAS:
Controlling sky glow not only brings back the stars, it improves safety, health, energy conservation, fiscal responsibility and protection of the natural environment (see attached); and

WHEREAS:
Several cities, including Raleigh, North Carolina, Flagstaff, Arizona, Taos, New Mexico, and Melbourne, Australia, have enacted ordinances to set standards for exterior lighting; now therefore be it

RESOLVED:
That the City Manager be and hereby is requested to confer with the Assistant City Manager for Community Development, the City Solicitor and other appropriate staff to report back to the City Council on what other communities have done and what Cambridge can do to control exterior light, including a draft ordinance or suggestions for an ordinance, along with possibilities for other actions such as public education and incentives to make progress on this important issue.

CHARTER RIGHT ON MOTION OF COUNCILLOR MAHER.

.

O-3.

March 25, 2002

COUNCILLOR MAHER

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

ORDERED:
That the City Manager be and hereby is requested to provide the City Council with a status update on the repaving of Lincoln Lane which has been requested by a previous City Council order.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-4.

March 25, 2002

COUNCILLOR MAHER

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

ORDERED:
That the City Manager be and hereby is requested to report back to the City Council on the increased incidents of graffiti in West Cambridge including the Cambridge Home.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-5.

March 25, 2002

COUNCILLOR TOOMEY

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

MAYOR SULLIVAN

ORDERED:
That the City Manager be and hereby is requested to report back to the City Council on the complaint received from an employee of the Market Theater regarding the Mandatory Recycling Program.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-6.

March 25, 2002

MAYOR SULLIVAN

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

COUNCILLOR TOOMEY

WHEREAS:
Joseph Cashman was born in South Boston on December 28, 1900; and

WHEREAS:
Joe married Rose (Dolly) Shea in April of 1928, at St. Paul’s Church in Cambridge; and

WHEREAS:
Joe and Rose moved into their home at 136 Banks Street, where they raised their two children: John and the late Joseph; and

WHEREAS:
From these children they have been given two grandchildren: Susan and Brian; and are blessed with three wonderful great-grandchildren: Alicia, Brett and Christopher; and

WHEREAS:
Joe’s love for sports, particularly Baseball, led him to his illustrious career as a Sports Writer for the Record American; and

WHEREAS:
Joe Cashman wrote of many, many great baseball moments; and

WHEREAS:
Joe was a member and Past President of the Baseball Writers of America and was a member of the Turf Writer’s Association; and

WHEREAS:
His passing on February 17, 1993 left a void in the hearts of his entire family, as well as his extended family at what is known today as the Boston Herald; now therefore be it

RESOLVED:
That the City Council go on record dedicating the corner of Flagg Street and Banks Street as Joe Cashman Square this 15th day of June 2002, in honor of Joseph Cashman; and be it further

RESOLVED:
That the City Clerk be and hereby is requested to prepare a suitably engrossed copy of this resolution for presentation to the family of Joseph Cashman.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-7.

March 25, 2002

COUNCILLOR TOOMEY

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

MAYOR SULLIVAN

WHEREAS:
It is in the best interest of this nation to decrease our reliance on imported oil, and

WHEREAS:
It is in the best interest of this city to reduce emissions from internal combustion engines; and

WHEREAS:
Technology has been improved in the field of alternative fuel vehicles such as compressed natural gas or gasoline electric hybrid vehicles; and

WHEREAS:
These types of alternative fuel vehicles are becoming much more reliable, versatile, and readily available for purchase or lease; now therefore be it

ORDERED:
That the City Manager be and hereby is requested to study the feasibility of City policy of purchasing alternative fuel automobiles for use as non public safety city vehicles, and be it further

ORDERED:
That the City Manager report back to the Council on or before the midsummer meeting.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-8.

March 25, 2002

COUNCILLOR REEVES

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

ORDERED:
That the City Manager be and hereby is requested to review the city’s sidewalks in a systematic manner that will aid pedestrian safety. This review could be done as part of the weekly rubbish pick up or as part of the responsibilities of the district superintendents. A clearer sense of the need, that must be addressed, would be gained through a review of the sidewalks on Harvard Street from Portland Street to Quincy Street.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-9.

March 25, 2002

COUNCILLOR GALLUCCIO

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

WHEREAS:
This day the Cambridge City Council commemorates Pauline O’Donnell, a lifelong resident of Cambridge who touched the lives of generations of cambridge Children; and

WHEREAS:
Pauline graduated from Cambridge High and Latin and attended college for one year; and

WHEREAS:
In 1934 Pauline married the love of her life, Peter O’Donnell; their marriage was blessed with eight fine children, James, Richard, Peter, Kenny, Patrick, Pauline, Marie Macomber and the late Robert O’Donnell; as the children grew up and started families of their own Pauline became the doting grandmother of nineteen grandchildren and thirty-one great-grandchildren; and

WHEREAS:
Pauline was well-known in her neighborhood as a devoted mother and as a frequent volunteer in community activities; she was actively involved in the St. Lucey Society, the Women’s Auxiliary, V.F.W. Post 8818, of which she was an officer, Catholic Charities, on whose board she served for many years, the Catholic Daughters of America, the Sacred Heart Friendship Club, and the Foster Grandparents; and

WHEREAS:
The preschool program at the Haggerty School was her most cherished volunteer position; for twenty years she was “Nana” to the many children in the program, and she provided not only genuine affection but also guidance and nurturing to the children most in need; and

WHEREAS:
Pauline passed away on April 24, 2001; and

WHEREAS:
Pauline was a compassionate person with a genuine concern for those in need and a great capacity to love and nurture all the children in her care, and she made a huge difference in the lives of many Cambridge children, particularly those in her care at the Haggerty Preschool Program; now therefore be it

RESOLVED:
That the City Council go on record dedicating a plaque in memory of Pauline O’Donnell at the Haggerty School; and be it further

RESOLVED:
That the City Clerk be and hereby is requested to prepare a suitably engrossed copy of this resolution fro presentation to the O’Donnell family at the dedication ceremony on October 16, 2002.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-10.

March 25, 2002

COUNCILLOR REEVES

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

ORDERED:
That the City Manager be and hereby is requested to direct the Department of Traffic, Parking and Transportation to review the appropriateness of placing a handicapped parking space in front of 212 Harvard Street. This request is made on behalf of the residents at this address.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-11.

March 25, 2002

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

COUNCILLOR SULLIVAN

COUNCILLOR TOOMEY

WHEREAS:
Free federal and state tax preparation assistance is available to Cambridge residents to take advantage of the Earned Income Tax Credit (EITC) for moderate and lower income families; and

WHEREAS:
The EITC provides moderate and lower income working families and individuals with tax relief, providing a cash refund even to families whose incomes are low enough that they do not owe any federal taxes; and

WHEREAS:
Tax assistance will be available to the Main Branch of the Cambridge Library on April 6 & 13 from 9:00 a.m. to 4:00 p.m., the East End House on April 2 from 6:00 p.m. to 8:00 p.m. by appointment only, and at the Senior Center on April 9 from 2:00 p.m. to 4:15 p.m. for seniors by appointment; now therefore be it

ORDERED:
That the City Manager be and hereby is requested to make every effort to publicize these critical tax assistance opportunities to the residents of Cambridge, including running information on tax preparation assistance as a public service announcement on the municipal cable.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-12.

March 25, 2002

MAYOR SULLIVAN

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

COUNCILLOR TOOMEY

WHEREAS:
North Cambridge and Area IV have had a city position of crime task force coordinator with the responsibilities of coordinating efforts and communicating with residents about crime and crime prevention; and

WHEREAS:
The position of crime task force coordinator has served a vital interest; now therefore be it

ORDERED:
That the City Manager be and hereby is requested to fund a position of neighborhood crime task force coordinator.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

Original Order

O-13.

March 25, 2002

VICE MAYOR DAVIS

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

ORDERED:
That the City Manager be and hereby is requested to instruct the City Solicitor to draft a home rule petition enabling 17 year olds to vote in municipal elections.

Substituted Order

 O-13.

March 25, 2002

VICE MAYOR DAVIS

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

ORDERED:
That the City Council go on record petitioning the Commonwealth of Massachusetts General Court to enact the attached home rule petition as amended entitled AN ACT TO ENABLE SEVENTEEN YEAR OLD RESIDENTS OF CAMBRIDGE TO VOTE IN LOCAL ELECTIONS

In City Council March 25, 2002.

Adopted by a yea and nay vote.

Yeas 8, Nays 1, Absent 0.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

AN ACT TO ENABLE SEVENTEEN YEAR OLD RESIDENTS OF CAMBRIDGE TO

VOTE IN LOCAL ELECTIONS

.
Notwithstanding the provisions of section one of chapter fifty-one of the general laws, or any other general or special law, rule or regulation to the contrary, citizens seventeen years or older and who reside in the city of Cambridge may, upon application, have their names entered on a list of voters, established by the Election Commission, for the city of Cambridge and may thereafter vote in any election for city council members, school committee members and local questions.

Section 2.
The Election Commission of Cambridge is authorized to formulate regulations, guidelines and a registration form to implement the purpose of this act.

Section 3.
Nothing in this act shall be construed to confer upon seventeen-year-olds the right to vote for any state or federal office or any state or federal ballot questions.

O-14.

March 25, 2002

VICE-MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR REEVES

COUNCILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

WHEREAS:
House Bill #4912 would permit the cities of Cambridge and Boston to install red light cameras at dangerous intersections in an effort to enhance driver and pedestrian safety and to reduce the incidents of drivers running red lights; now therefore be it

RESOLVED:
That the City Council go on record in support of House Bill #4912 regarding the installation of red light cameras in Cambridge and Boston; and be it further

RESOLVED:
That the City Clerk be and hereby is requested to forward a suitably engrossed copy of this resolution to the Cambridge Legislative delegation and the Committee on Public Safety.

CHARTER RIGHT ON MOTION OF COUNCILLOR MURPHY.

O-15.

March 18, 2002

VICE MAYOR DAVIS

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

WHEREAS:
A significant amount of litter on our city’s sidewalks and streets is attributed to non-winning lottery scratch tickets that are discarded outside of businesses selling lottery tickets; and

WHEREAS:
The Massachusetts State Lottery Commission, under the direction of State Treasurer Shannon O’Brien, last year implemented the Clean Fun Sweepstakes, a ten-week program encouraging the recycling of non-winning scratch tickets for eligibility and entry to an additional sweepstakes; and

WHEREAS:
The Clean Fun Sweepstakes encouraged 10 million entries from throughout the Commonwealth, an estimated 40 million non-winning tickets which resulted in 85 tons of scratch tickets being recycled; and

WHEREAS:
The 2002 Clean Fun Sweepstakes will launch for its second year at the end of March; and

WHEREAS:
This council has established as a community value a healthy environment; now therefore be it

RESOLVED:
That the public and lottery agents in the City of Cambridge be cognizant of this opportunity to encourage recycling; and be it further

ORDERED:
That the City Manager be and hereby is requested to make every effort to publicize this opportunity to recycle lottery tickets, including running information about this program as a public service announcement on the municipal cable.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-16.

March 25, 2002

VICE-MAYOR DAVIS

ORDERED:
That the City Council go on record approving the new street names of Broad Canal Way, Athenaeum Street (extension of existing Athenaeum Street), Kendall Street, West Kendall Street and East Kendall Street.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-17.

March 25, 2002

COUNCILLOR TOOMEY

ORDERED:
That the City Manager be and hereby is requested to ensure that City Departments and

boards do not hold public meetings on Jewish Holidays.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

O-18.

March 25, 2002

VICE MAYOR DAVIS

MAYOR SULLIVAN

COUNCILLOR TOOMEY

COUNCILLOR DECKER

COUNCILLOR GALLUCCIO

COUNCILLOR MAHER

COUNCILLOR MURPHY

COUNCILLOR REEVES

COUNCILLOR SIMMONS

ORDERED:
That Awaiting Report #01-254 which appeared as Agenda #10 of March 25, 2002 be referred back to the City Manager and the Consumers’ Council for report on how to deal with the pressure tactics and intimidation in solicitations; and be it further

ORDERED:
That the City Manager confer with the Executive Director of the Consumers’ Council as to whether the Attorney General’s Office has complaints on file relative to this particular solicitation entity (TCI); and be it further

ORDERED:
That the City Manager instruct the Consumers’ Council to investigate a current solicitation campaign for DARE for which complaints have been received by a member of the City Council; and be it further

ORDERED:
That the City Manager inform the City Council what other cities do to regulate such telephone solicitations and what Cambridge could do.

In City Council March 25, 2002.

Adopted by the affirmative vote of eight members.

Attest:- D. Margaret Drury, City Clerk.

A true copy;

ATTEST:-

D. Margaret Drury

City Clerk

