

**CITY-COUNTY OFFICIALS
AND
EXECUTIVE PERSONNEL**

As of December 31, 1980

Office of the Mayor

Mayor William H. Hudnut, III
Deputy Mayor David R. Frick
Deputy Mayor Joseph Slash
Secretary to the Mayor Marcie Thompson

City-County Council Officers

President Beurt R. SerVaas
Vice President/Majority Leader Richard F. Clark
Minority Leader Rozelle Boyd
City Clerk Beverly S. Rippy
Deputy City Clerk Karen Kehlbeck
General Counsel Robert G. Elrod
Research Director Jennifer B. Hougendobler
Senior Fiscal Analyst Roy C. Icenogle
Fiscal Analyst Peggy A. Peckham

City-County Council Members

First District Gordon G. Gilmer
Second District Beurt R. SerVaas
Third District William G. Schneider
Fourth District William A. Dowden
Fifth District Patricia Nickell
Sixth District Stephen R. West
Seventh District Stuart W. Rhodes
Eighth District Holley M. Holmes
Ninth District Glenn L. Howard
Tenth District Lula M. Journey
Eleventh District Rozelle Boyd
Twelfth District Betty M. Stewart

City-County Council Members - continued

Thirteenth District	Richard F. Clark
Fourteenth District	Allen L. Durnil
Fifteenth District	Wayne E. Rader
Sixteenth District	Harold E. Hawkins
Seventeenth District	Michael D. Vollmer
Eighteenth District	Dwight Cottingham
Nineteenth District	David N. Jones
Twentieth District	David P. McGrath
Twenty-first District	David J. Page
Twenty-second District	Edgar Campbell
Twenty-third District	Stanley P. Strader
Twenty-fourth District	Beulah A. Coughenour
Twenty-fifth District	Donald W. Miller
At Large	Joyce Brinkman
At Large	Paula M. Parker
At Large	Philip Borst
At Large	George B. Tintera

**Standing Committees of the
City-County Council, 1980**

Administration

Donald Miller, Chairman
 William Dowden
 David Jones
 Harold Hawkins
 David McGrath
 George Tintera
 Glenn Howard

Parks & Recreation

Gordon Gilmer, Chairman
 Richard Clark
 Holley Holmes
 Patricia Nickell
 Wayne Rader
 Edgar Campbell
 Lula Journey

Community Affairs

William Dowden, Chairman
 Philip Borst
 Holley Holmes
 Betty Stewart
 Stanley Strader
 Lula Journey

Public Safety & Criminal Justice

Stephen West, Chairman
 Edgar Campbell
 Harold Hawkins
 Philip Borst
 Holley Holmes
 Stuart Rhodes

County & Townships

William Schneider, Chairman
Dwight Cottingham
Joyce Brinkman
Harold Hawkins
Glenn Howard
Stuart Rhodes

Economic Development

George Tintera, Chairman
Rozelle Boyd
Joyce Brinkman
Gordon Gilmer
Stephen West
Stuart Rhodes

Metropolitan Development

Allen Durnil, Chairman
David Jones
Paula Parker
Wayne Rader
William Schneider
Edgar Campbell
Lula Journey

Municipal Corporations

Paula Parker, Chairman
Philip Borst
Joyce Brinkman
Stanley Strader
David Page
Michael Vollmer

Public Works

Beulah Coughenour, Chairman
Donald Miller
Patricia Nickell
Betty Stewart
David Page
Michael Vollmer

Rules & Policy

Dwight Cottingham, Chairman
Rozelle Boyd
Beulah Coughenour
Richard Clark
Allen Durnil
David Page
Beurt SerVaas

Transportation

David McGrath, Chairman
David Jones
Wayne Rader
Betty Stewart
Stanley Strader
Glenn Howard
Michael Vollmer

**Calendar of Sessions of the
City-County Council, 1980**

January 7, 7:13 p.m. Regular
January 21, 7:19 p.m. Regular
February 19, 7:10 p.m. Regular

March 3, 7:13 p.m.	Regular
March 24, 5:00 p.m.	Regular
April 7, 7:10 p.m.	Regular
April 21, 7:15 p.m.	Regular
May 7, 7:20 p.m..	Regular
May 19, 7:03 p.m..	Regular
June 2, 7:30 p.m.	Regular
June 16, 7:15 p.m.	Regular
July 7, 7:02 p.m..	Regular
July 28, 7:20 p.m..	Regular
August 18, 7:11 p.m..	Regular
September 8, 7:23 p.m.	Regular
September 22, 7:20 p.m.	Regular
October 6, 7:30 p.m.	Regular
October 20, 7:18 p.m.	Regular
November 5, 7:20 p.m..	Regular
November 17, 5:15 p.m..	Special
November 24, 7:25 p.m..	Regular
December 15, 7:15 p.m..	Regular

**Calendar of Sessions of the
Police Special Service District Council, 1980**

January 7, 6:52 p.m.	Regular
January 21, 7:03 p.m.	Special
February 19, 6:50 p.m.	Special
May 19, 6:45 p.m..	Special
June 2, 7:14 p.m.	Regular
July 28, 7:07 p.m..	Special
August 18, 6:55 p.m..	Special
September 8, 6:55 p.m.	Regular
September 22, 7:00 p.m.	Special
October 6, 7:16 p.m.	Regular
October 20, 7:08 p.m.	Special
November 5, 7:16 p.m..	Regular
November 24, 7:07 p.m..	Special

**Calendar of Sessions of the
Fire Special Service District Council, 1980**

January 7, 6:59 p.m.	Regular
March 3, 7:05 p.m.	Special
March 24, 4:55 p.m.	Special
May 19, 6:49 p.m.	Special
June 2, 7:18 p.m.	Regular
July 28, 7:10 p.m.	Special
August 18, 6:58 p.m.	Special
September 8, 7:09 p.m.	Regular
November 5, 7:20 p.m.	Regular
November 24, 7:15 p.m.	Special

**Calendar of Sessions of the
Solid Waste Special Service District Council, 1980**

January 7, 7:04 p.m.	Regular
May 19, 6:51 p.m.	Special
June 2, 7:21 p.m.	Regular
July 28, 7:13 p.m.	Special
August 18, 7:01 p.m.	Special
September 8, 7:18 p.m.	Regular
September 22, 7:03 p.m.	Special
October 20, 7:11 p.m.	Special
November 5, 7:23 p.m.	Regular
November 24, 7:21 p.m.	Special
December 15, 7:05 p.m.	Special

Consolidated City Departments

Department of Administration

Director Donald R. McPherson

Finance

City Controller Fred L. Armstrong

Human Rights Commission

Director. Charles Guynn

Legal

Corporation Counsel John P. Ryan
City Prosecutor. James W. Payne

Personnel

Director. Thomas E. Parker

Purchasing

Purchasing Agent. Anita Miller

Records

Director. Willard Heiss

Department of Metropolitan Development

Director. Robert N. Kennedy
Deputy Director Holton Hayes
Deputy Director Eugene Lausch

Buildings

Administrator. Ted Kaptain
Deputy Administrator Joe Honan
Chief of Operations Cecil Wheeler

Code Enforcement

Administrator Jon Meeks
Assistant Administrator Chuck Cagann

Housing (Indianapolis Housing Authority)

Executive Director Fred Thomas
Director of Administration Larry Paul
Director of Community Services Security Maureen Prevost
Director of Maintenance Robert Truby
Director of Management Pat Barder

Planning & Zoning

Administrator J. Nicholas Shelly
Areawide Planning Wayne C. DePew
Community Services Planning Larry Carroll
Development Programming Wayne C. DePew
Reproduction Phil Pettit
Special Projects J. Nicholas Shelly
Urban Design Harold Rominger
Zoning and Platting Steven Granner

Urban Renewal

Administrator David Carley
Deputy Administrator Mark DeFabis

Department of Parks & Recreation

Director F. Arthur Strong
Deputy Director Joseph Finnell
Superintendent of Outdoor Recreation Steve Waltz
Superintendent of Parks Mark Shambaugh
Superintendent of Recreation Joe Winns

Department of Public Works

Director. Richard A. Rippel
Deputy Director/Administration Alan J. Armstrong
Deputy Director/Operations Douglas Pool

Air Pollution

Administrator. William Allis

City Market

Market Master. Dale Kenney

Flood Control

Manager. Gary L. Poore

Department of Public Safety

Director. Dr. Murrill M. Lowry

Animal Shelter

Administrator. Matthew Schneider

Civil Defense

Administrator. Douglas Crichlow

Police Department

Chief. Eugene Gallagher
Assistant Chief William Pond
Deputy Chief/Administration James Dabner

Police Department - Continued

Deputy Chief/Investigations	Jack Cottey
Deputy Chief/Operations	Joseph McAtee
Deputy Chief/Services	Francis Campbell

Fire Department

Chief	Donald Strietelmeier
Deputy Chief	Harold Bowers
Deputy Chief	Thomas Douglas
Deputy Chief	Alonzo Gordon
Executive Secretary	William Cloud
Director/Fire Prevention	James Mitchell
Director/Personnel	Robert Boykin
Director/Public Relations	Ronald Elliott

Weights & Measures

Administrator	Frank Brugh
-------------------------	-------------

Department of Transportation

Director	Fred Madorin
Deputy Director	Keith Otto
Administrator/Parking Meters	Terrence O'Hara
Administrator/Street Maintenance	Roland Knox
Administrator/Traffic Engineering	James Cox

Members of Official Boards

Capital Improvements Board

President	P. E. MacAllister
Member	Herbert Backer
Member	David Orr
Member	Amanda Strong
Member	James Dora
Member	George Maley
Member	Francis Polen

Election Board

Secretary Bernard Gohman
Chairman Gordon Durnil
Member Lante Earnst

Board of Greater Indianapolis Progress Committee

Chairman Thomas W. Binford
Executive Director John L. Krauss

Board of Health & Hospital Corporation

Member Dr. James Cortese
Member Dr. H. Sprague Gardiner
Member Ernest Jones
Member James Morris
Member Henry Dein

Indianapolis Airport Authority

President Milton Slosson
Vice President Michael Schaefer
Secretary Robert Dawson
Member James Tuohy

Department of Administration

Human Rights Commission

Chairman John Bailey
Member Pamela Bennett
Member John Brooks
Member William Brown
Member Artricia Chandler
Member Donald Christensen
Member Marcia DeMond
Member Albert Ferguson
Member Russell Hagerman

Human Rights Commission - continued

Member.	John Hall
Member.	Rick Eyster
Member.	Thomas Krudy
Member.	Judy Forbes
Member.	Katherine Leslie
Member.	Judy Overturf
Member.	John Myers
Member.	Rebecca Ransburg
Member.	John Schwartz
Member.	Larna Spearman

License Review Board

Chairman.	Kent Newton
Member.	David Leonard
Member.	Dr. Roy Clinthorne

Tax Adjustment Board

Member.	Fred Armstrong
Member.	Edward Yates
Member.	John Wiliever
Member.	Paul E. Smith
Member.	Dwight Cottingham
Member.	Dr. James R. Riggs
Member.	Edward Yates

Department of Metropolitan Development

Board of Zoning Appeals, Division I

Chairman.	Leland E. Tanner
Vice Chairman	Michael Fox
Member.	Richard Thomas Hunter
Member.	Mami L. Townsend
Member.	Albert E. Kingham

Board of Zoning Appeals, Division II

Chairman	Fred Imhausen
Member	Robert Hayes
Member	Clarence W. Prentice
Member	T. J. Schmitz
Member	Jo Ann Lynch

Board of Zoning Appeals, Division III

Chairman	James Wood
Vice Chairman	Donald D. Dick
Member	Steve Brizendine
Member	John Hall
Member	Mike Young

Indianapolis Housing Authority Board

Chairman	Douglas Wade
Vice Chairman	Charles Borders
Member	Martha Lamkin
Member	Cecil Ross
Member	Chester Little

Indianapolis Historic Preservation Commission

Member	Edna Woodard
Member	Sallie Rowland
Member	Helen Small
Member	Bob LaRue
Member	Frank Walker
Member	Frank Little
Member	John LaBauve

Metropolitan Development Commission

Member	Larry Hannah
Member	George Bixler

Metropolitan Development Commission - continued

Member	Harold C. McCarthy
Member	Robert Eicholtz
Member	Carlyn Johnson
Member	Robert Samuelson
Member	Henry Taylor
Member	Michael W. Boeke
Member	Eldon Cox

Department of Parks & Recreation
Board of Parks & Recreation

Chairman	F. Arthur Strong
Member	Dave Probst
Member	Richard Lahr
Member	James Shaw
Member	Stanley Faye - March, 1980
.	Barbara O'Laughlin - April, 1980

Department of Public Works
Air Pollution Control Board

Chairman	Arlie Ullrich, Jr.
Vice Chairman	Richard Phillips
Member	Walter Abell
Member	Robert S. Daly
Member	John E. Davis
Member	L. M. Lototzky
Member	Marilyn Berling
Member	Andrew Sims

Board of Public Works

Chairman	Richard A. Rippel
Member	Thomas O. Hale
Member	Donald R. Hudson
Member	Keith Smith
Member	Oscar C. Smith

**Department of Public Safety
Police Merit Board**

Member Daniel R. Gordon
Member John Lauter
Member William H. Nye
Member Charles R. Thomas, M.D.
Member Mary Helen VanBuren

Fire Merit Board

Chairman Bruce Cordingly
Member Dr. Paul Benedict
Member George Geib
Member Larna Spearman
Member Linda Spencer

Board of Public Safety

Chairman Dr. Murrill Lowry
Member Delano Bryant
Member William Gardiner
Member Dr. Dwight Schuster
Member Robert Moorhead

Department of Transportation

Chairman Fred Madorin
Member Gary Booher
Member W. Wayne Burking
Member Carlton Curry
Member Rita Neal

Marion County Officials

County Assessor Harold E. Bean, Jr.
County Auditor Harry E. Eakin
County Board of Review Harold E. Bean, Jr.

County Commissioner	Harold E. Bean, Jr.
County Commissioner	Harry E. Eakin
County Commissioner	E. Allen Hunter
County Coroner	Karl Manders, M.D.
County Home.	Henry Bahner
County Jail Commander	Larry Koch
County Prosecutor.	Stephen Goldsmith
County Recorder.	Lucille Camp
County Surveyor.	Jack A. Irwin, L.S.
County Treasurer	E. Allen Hunter
County Sheriff	James L. Wells
County Inheritance Tax Department.	Beth O'Laughlin
Central Data Processing	John Kelliher
Central Law Library.	Lynn Conner
Cooperative Extension Service	Edward Ragsdale
Center Township Assessor.	Henry Bayt
Decatur Township Assessor	Charles L. Coleman
Franklin Township Assessor	Donald Gleason
Lawrence Township Assessor.	Lois Ricketts
Perry Township Assessor.	Bonnie Stephenson
Pike Township Assessor	Marilyn Smith
Warren Township Assessor	Fredrick Monschein
Washington Township Assessor	Richard Cunningham
Wayne Township Assessor.	Phillip D. Hinkle
Clerk of the Circuit Court	Bernard J. Gohman
Circuit Court	Frank P. Huse
Criminal Court 1	John Tranberg
Criminal Court 2	Webster L. Brewer
Criminal Court 3	Charles Daugherty
Criminal Court 4	Patricia J. Gifford
Juvenile Court	Valan Boring
Presiding Judge, Municipal Court	Harold Kohlmeyer
Probate Court.	Victor Pfau
Superior Court 1	Charles Applegate
Superior Court 2	Kenneth H. Johnson
Superior Court 3	Betty Barteau
Superior Court 4	Richard L. Milan
Superior Court 5	Michael Dugan
Superior Court 6	Edward Madinger
Superior Court 7	Gerald Zore
Criminal Court Probation	Earl Coleman

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 re-incorporated 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, 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 Aldermen 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 Councilmen to four years and prohibited re-election.

In 1909 a novel Councilmanic law for Indianapolis alone was passed by the legislature. This law limits the number of Councilmen to nine. The law provides for the nomination by each party of six candidates, one from each of six Councilmanic Districts. In the election all of the voters of the City may vote for any nine candidates and the nine receiving the highest number of votes are elected. This law insures 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 Council was selected in November, 1971, and took office in January of 1972.

The act provided for the division of the County into twenty-five single member Councilmanic Districts, each district electing one resident from that district. In addition, there were four At-large Councilmen, elected 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 replace the more than sixty which were in existence previously.

EXECUTIVE HEADS OF 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)	Sept. 30 to December 9, 1833
Blythe, Benjamin I.	March 7, 1834 to February 14, 1835
Morrison, Alexander F.	February 14 to October 2, 1835
Palmer, Nathan B.	October 2, 1835 to April 13, 1836
Lockerbie, George	April 13, 1836 to April 4, 1837
Soule, Joshua	April 3, 1837 to April 2, 1838

PRESIDENTS OF TOWN COUNCIL

Morrison, James	1838 to 1839
Palmer, Nathan B.	1839 to 1840
Coburn, Henry P.	1840 to 1841
Sullivan, William (Resigned November 12, 1841).	1841
Culley, David V.	1841 to 1844; 1850 to 1853
Wilson, Lazarus B.	1844 to 1845
Levy, Joseph A.	1845 to 1847
Rooker, Samuel S. (Resigned November 1, 1847)	1847
Cady, Charles W.	1847 to 1848

MAYORS

Henderson, Samuel	1847 to 1849
Newcomb, Horatio C. (Resigned November 7, 1851)	1849 to 1851
Scudder, Caleb	1851 to 1854
McCready, James.	1854 to 1856
West, Henry F. (Died November 8, 1856).	1856
Coulon, Charles (To fill vacancy until November 22, 1856).	1856
Wallace, William John (Resigned May 3, 1858)	1856 to 1858
Maxwell, Samuel D.	1858 to 1863
Caven, John	1863 to 1867; to 1881

Macauley, Daniel	1867 to 1873
Mitchell, James L.	1873 to 1875
Grubbs, Daniel W.	1881 to 1884
McMaster, John L.	1884 to 1886
Denny, Caleb S.	1886 to 1890
Sullivan, Thomas L.	From January 1, 1890 to Oct. 12, 1893
Denny, Caleb S.	From October 12, 1893 to 1895
Taggart, Thomas	From October 10, 1895 to 1901
Bookwalter, Charles A.	From October 10, 1901 to 1903
Holtzman, John W.	From October 15, 1903 to 1905
Bookwalter, Charles A.	1905 to 1909
Shank, Samuel Lewis (Resigned November 28, 1913).	1910 to 1913
Wallace, Harry R.	1913
Bell, Joseph E.	1914 to 1917
Jewett, Charles W.	1918 to 1921
Shank, Samuel Lewis	1922 to 1925
Duvall, John L. (Disqualified September 22, 1927)	1926 to 1927
Slack, L. Ert.	1927 to 1929
Sullivan, Reginald H.	1930 to 1934
Kern, John W. (Resigned September 2, 1937)	1935 to 1937
Boetcher, Walter C.	1937 to 1938
Sullivan, Reginald H.	1939 to 1942
Tyndall, Robert H. (Died July 9, 1947)	1943 to 1947
Denny, George L.	1947
Feeney, Al G. (Died November 12, 1950)	1948 to 1950
Bayt, Phillip L. (Resigned effective November 24, 1951).	1950 to 1951
Emhardt, Christian J. (November 24, 1951)	1951
Clark, Alex M.	1952 to 1956
Bayt, Phillip L. (Resigned Dec. 31, 1958).	1956 to 1959
Boswell, Charles H. (Resigned August 6, 1962)	1959 to 1962
Losche, Albert H.	1962 to 1963
Barton, John J.	1964 to 1968
Lugar, Richard G.	1968 to 1975
Hudnut, William H. III	1976 to 1980

TABLE OF CONTENTS

	Page
1. Regular Session Journals	1-868
2. Proposal Index	869-949
3. General Ordinance Index	950-959
4. Fiscal Ordinance Index	960-978
5. Special Ordinance Index	979-983
6. General Resolution Index	984-985
7. Council Resolution Index	986-990
8. Special Resolution Index	991-1001
9. Rezoning Ordinance Index	1002-1019

BEGINNING AFTER PAGE 1019

10. Police Special Service District Council Journal	1-50
11. Police Special Service District Council Index	51-52
12. Fire Special Service District Council Journal	1-41
13. Fire Special Service District Council Index	42-43
14. Solid Waste Special Service District Council Journal	1-40
15. Solid Waste Special Service District Council Index	41