JUNE 2004 SITTING OF THE INDIANA SUPREME COURT

Thursday, June 17, 2004

9:00 a.m.
Joseph E. Corcoran v. State
After appellant’s murder convictions and death sentence were affirmed on direct appeal, post-conviction proceedings were instituted. The Allen Superior Court ruled that appellant was competent to waive further review of the conviction and sentence. This appeal arises from that ruling.

Attorneys for Appellant

Susan Carpenter

Joanna McFadden

Laura Volk

Indianapolis, IN

Attorney for Appellee

Steve Carter

Stephen Creason

Thursday, June 17, 2004

10:05 a.m.
PSI Energy, Inc. v. William Lee Roberts, et al.

A former asbestos worker who developed mesothelioma sued a number of defendants, including PSI Energy, Inc., at whose facilities he had often worked. The Marion Superior Court entered judgment on a jury verdict allocating thirteen percent of the fault to PSI. The Court of Appeals affirmed. See PSI Energy, Inc. v. Roberts, 802 N.E.2d 468 (Ind. Ct. App. 2004), vacated. The Supreme Court has granted a petition to transfer the case, thus vacating the opinion of the Court of Appeals, and has assumed jurisdiction over the appeal.

Attorneys for PSI

Robert K. Stanley

Kevin M. Toner

Kathy L. Osborn

Meg A. Gallmeyer

Indianapolis, IN

Eric M. Cavanaugh

Plainfield, IN

Attorneys for Roberts

Linda George

W. Russell Sipes

Indianapolis, IN

Wednesday, June 23, 2004

9:00 a.m.
Governor of the State of Indiana, et al., v. Miller Citizens Corporation

On a complaint by a group of residential taxpayers, the Lake Superior Court entered a judgment that denied the State's motion to dismiss, declared certain reassessment statutes unconstitutional and enjoined the Lake County Treasurer from mailing out tax bills based on reassessments conducted pursuant to those statutes. The Attorney General has initiated an appeal to the Supreme Court, and the Supreme Court has issued a stay of the trial court's judgment.

Attorneys for State of Indiana

Steve Carter

Gary Secrest

Joby Jerrells

Indianapolis, IN

Attorneys for Millers Citizens Corporation, et al.

Kenneth Reed

Harold Abrahamson

John Reed

Joseph Allegretti

Hammond, IN

Wednesday, June 23, 2004

10:05 a.m.
Patricia Gribben v. Wal-Mart Stores, Inc.
The United States District Court for the Southern District of Indiana certified to the Indiana Supreme Court certain questions of Indiana state law pursuant to Appellate Rule 64. The questions concern whether Indiana law recognizes a claim for “spoliation of evidence” as an independent tort. The Supreme Court has accepted the certified questions and assumed jurisdiction over the case.

Attorneys for Gribben

Morris Klapper

G. R. Parish, Jr.

Indianapolis, IN

Attorneys for Wal-Mart Stores, Inc.

Thomas Davis

Julia Blackwell Gelinas

Lucy Dollens

Indianapolis, IN

Attorney for Amicus Curiae

Thomas Schultz

Donald Kite

Carmel, IN

James Johnson

Evansville, IN

Wednesday, June 23, 2004

10:50 a.m.
Chester Borsuk, et al. v. Town of St. John
The Lake Superior Court entered summary judgment to the Town of St. John on property owners’ complaint about the Town’s refusal to rezone a portion of their land. The Court of Appeals reversed and remanded with an instruction to grant the owners’ request to rezone. Borsuk v. Town of St. John, 800 N.E.2d 217 (Ind. Ct. App. 2004), vacated. The Supreme Court has granted a petition to transfer the case, thus vacating the opinion of the Court of Appeals, and has assumed jurisdiction over the appeal.

Attorneys for Borsuk

Michael L. Muenich

Highland, IN

Attorneys for Town of St. John

David M. Austgen

Michael J. Phillips

Carri N. Crider

Crown Point, IN

Attorneys for Amici Curiae, the Indiana Association of Cities and Towns and Indiana Municipal Lawyers Association

Robert W. Eherenman

Fort Wayne, IN

