

Directory of Government Officials

Prepared by

THE LEAGUE OF WOMEN VOTERS OF METROPOLITAN TULSA

3336 East 32nd Street, Suite #4, Tulsa, Oklahoma 74135-4442
Phone: 918-747-7933 Email: info@lwvtulsa.org Website: lwvtulsa.org

The League of Women Voters, a nonpartisan political organization, encourages informed and active participation in government, works to increase understanding of major public policy issues, and influences public policy through education and advocacy.

Information in the printed edition of this *Directory* was produced by League volunteers and is current as of January 2014. In some instances, it was not possible to confirm officials' salaries. For the most part, the salaries published here are taken from *Tulsa World* web-accessible databases, which are compiled from information made available by the state, county, city and public schools. Please notify the League of Women Voters office concerning any errors or changes. Previous printed editions: 1953, 1955, 1960, 1961, 1963, 1965, 1967, 1969, 1971, 1973, 1975, 1977, 1979, 1981, 1983, 1985, 1987, 1991, 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007, 2009, 2011, 2012 and 2013.

The *Directory* can also be accessed through our website, lwvtulsa.org/publications. The web version is updated regularly and will, therefore, be more current than the printed edition

TABLE OF CONTENTS

Voter Information	2
Tulsa City Government	6
Tulsa County Government	11
Authorities, Boards, and Commissions	14
Public Schools	34
Oklahoma State Government	40
Tulsa Area State Legislators	46
Oklahoma Judicial Offices	52
Tulsa District and Municipal Courts	55
National Officials	56
Directory Index	60

VOTER INFORMATION

Qualifications for Voting

In order to vote, a person must be a citizen of the United States, at least 18 years of age, and registered to vote, and must reside in the county where registered.

Voter Registration

Oklahoma citizens may register to vote by mail or in person. If registering by mail, a completed application is submitted to the Oklahoma State Election Board at the address specified on the application. Applications may be obtained at the County Election Board, at Oklahoma tag agencies, at most public libraries, at the State Election Board and at the headquarters of the League of Women Voters of Metropolitan Tulsa. If registering in person, applications are taken at the County Election Board, at any Oklahoma tag agency, at the League of Women Voters office, and at various temporary locations where voter registrars are present. The voter application form asks applicants to affirm that they will be at least 18 years of age on election day and a citizen of the United States. In Oklahoma, an applicant may register as an Independent, a Democrat or a Republican. A person will receive a voter identification card by mail from the County Election Board after the application is processed. Voters should take the identification card with them to the polling place on Election Day.

Precinct Boundaries and Polling Sites

Each County Election Board sets precinct boundaries in accordance with state law and determines available precinct polling sites within that county. Polling sites are usually located within the precinct boundary, unless a suitable polling site cannot be found. In this case the County Election Board must obtain permission each year from the State Election Board to locate a polling site outside the precinct boundary. For information about your precinct or polling place you may call your County Election Board or State Election Board (405-521-2391).

In Tulsa County you may also call the League of Women Voters at 918-747-7933. Hours are 10:00 am to 2:00 pm weekdays.

Primary Elections

Partisan primary elections held in Oklahoma are known as "closed primaries." In a closed primary, a person must be a registered member of a political party in order to cast a vote in that political party's primary election. In non-partisan elections, primaries are held any time there are more than two persons who have filed for the office. In this case any voter within the specified geographical area may vote, irrespective of party registration.

Voter ID

On July 1, 2011, Oklahoma's Voter ID law took effect. Oklahoma voters will be asked for proof of identity whether they are voting at their polling place or voting early at the Tulsa County Election Board.

According to the Election Board, accepted documents for proof of identity for voting purposes must have been issued by the federal, state or a tribal government and must include the voter's name, photograph, and an expiration date that is after the date of the election in which the voter is attempting to vote. Voters also may use a voter identification card or a temporary voter identification document issued by the County Election Board. The name on the document used for proof of identity must substantially conform to the name in the precinct voter registry.

Absentee Voting

Absentee voting is an easy and convenient way for citizens to exercise their right to vote. Any registered voter in Oklahoma may vote by absentee ballot. It is not necessary to give a reason for voting absentee. It is imperative that people apply well before an election to assure that the County Election Board has time to process the application and mail specific ballots prior to an election.

Applications for absentee ballots must be made in writing, either on an application form (available from the County Election Board or the State Election Board and some Election Board websites) or by a letter to the County Election Board. The letter must contain the following information: name, birth date, political affiliation, registration address, the election or elections for which you are requesting ballots, the address where the ballots should be mailed and your signature. If you are applying for a municipal or school board election, you must include your municipal district or school district.

The local County Election Board is required to mail ballots for the requested elections to the voter. The affidavit envelope must be notarized, or witnessed by two persons if the voter is physically incapacitated. The voted ballots must be returned *by mail* to the County Election Board. Allow several days for delivery. *The ballot must be received prior to 7:00 pm on election day in order to be counted.* Voters may cast an absentee ballot in person at the County Election Board office before every election. This method of voting is called Early In-Person Absentee Voting and is conducted between 8:00 am and 6:00 pm on the Thursday and Friday prior to every election. In federal and state elections, Early In-Person Absentee Voting is also conducted on the Saturday prior to the election between 8:00 am and 1:00 pm.

Information on special laws pertaining to voter assistance, absentee balloting for the physically disabled and emergency absentee balloting is available at all County Election Boards.

OKLAHOMA STATE ELECTION BOARD

Capitol Building, Rm B-6

P.O. Box 53156

Oklahoma City, OK 73152

Phone: 405-521-2391 Fax: 405-521-6457

Website: www.elections.state.ok.us

County Election Boards

ADAIR COUNTY

County Courthouse; P.O. Box 6

Stilwell, OK 74960-0006

Phone: 918-696-7221

Fax: 918-696-4905

CHEROKEE COUNTY

914 S. College Ave.

Tahlequah, OK, 74464-4726

Phone: 918-456-2261

Fax: 918-456-2202

OKLAHOMA COUNTY

4201 N Lincoln Blvd

Oklahoma City, OK 73105-5210

Phone: 405-713-1515

Fax: 405-713-7191

OKMULGEE COUNTY

314 W 7th St. Ste.102

Okmulgee, OK 74447-5028

Phone: 918-756-2365

Fax: 918-756-1275

CRAIG COUNTY

21 W. Delaware Ave Ste.108
Vinita, OK 74301-4236
Phone: 918-256-7559
Fax: 918-256-8173

CREEK COUNTY

230 E. Hobson
Sapulpa, OK 74066-4230
Phone:918-224-3529
Fax: 918-227-6332

DELAWARE COUNTY

225 South 5th Street; P.O. Box 589
Jay, OK 74346-0589
Phone: 918-253-8762
Fax: 918-253-3286

MAYES COUNTY

1 Court Pl. Ste.130
Pryor, OK 74361-2449
Phone: 918-825-1826
Fax: 918-825-3848

MUSKOGEE COUNTY

400 W Broadway St. Rm 120; P.O. Box 216
Muskogee, OK 74402-0216
Phone: 918-687-8151
Fax: 918-687-0382

NOWATA COUNTY

228 N Maple St.
Nowata, OK 74048-2626
Phone: 918-273-0710
Fax: 918-273-2578

OSAGE COUNTY

630 Kihekah
Pawhuska, OK 74056-4225
Phone: 918-287-3036
Fax: 918-287-4820

ROGERS COUNTY

415 W. 1st Street
Claremore, OK 74018-1029
Phone: 918-341-2965
Fax: 918-341-4666

SEQUOYAH COUNTY

110 E Creek Ave.
Sallisaw, OK 74955-4613
Phone: 918-775-2614
Fax: 918-775-1205

TULSA COUNTY

555 N. Denver
Tulsa, OK 74103-1014
Phone: 918-596-5780
Fax: 918-596-4536
Website: www.tulsacounty.org/elections

WAGONER COUNTY

208 N. Lee Avenue, P.O. Box 714
Wagoner, OK 74477-0714
Phone: 918-485-2142
Fax: 918-485-8063

WASHINGTON COUNTY

420 S. Johnstone, Room 101
Bartlesville, OK 74003-6602
Phone: 918-337-2850
Fax: 918-337-2895

VOTER PARTICIPATION

2014 Calendar of Elections

National, Oklahoma State and County - Even Numbered Years

Presidential Preference Primary:	First Tuesday of February or March in 2016
State and Federal Primaries:	Last Tuesday in June, 2014
Run-off Primaries:	Last Tuesday in August, 2014
General Election:	First Tuesday after the first Monday in November

City of Tulsa, non-partisan

Primary:	Last Tuesday in June in 2014
Runoff, if needed:	Last Tuesday in August, 2014
General:	First Tuesday after the first Monday in November in Federal election years November 4, 2014

School Board - Every Year, non-partisan

Election:	Second Tuesday in February, 2014
Run-off Election:	First Tuesday in April, 2014 Held only if no single candidate receives 50% plus 1 of the total votes in the primary.

POLITICAL PARTIES

Democratic Headquarters

1523 S. Harvard Ave, 74112
Hours: 9:30 am-5:00 pm, M-F
Phone: 918-742-2457
Fax: 918-742-4587
Email: chair@tulsacountydemocrats.org
Website: tulsacountydemocrats.org

Republican Headquarters:

2816 E. 51st St. Ste. 100 74105
Hours: 10:00 am-3:00 pm, M-Th
Phone: 918-627-5702
Fax: 918-641-5727
Email: gopoffice@tulsagop.org
Website: www.tulsagop.org

Have a question or comment?

White House Comment Office: 202-456-1111

White House Website: www.whitehouse.gov

Federal Government Information

Phone: 800-333-4636

Website: www.usa.gov

State of Oklahoma Information

Phone: 405-524-3468 or 800-955-3468 Fax: 405-524-3469

Website: www.ok.gov

Email: use web portal at www.ok.gov

City of Tulsa Information

Mayor's Action Center: 918-596-2100

Website: www.cityoftulsa.org

Other sources: The League of Women Voters (www.lwvtulsa.org), Tulsa City-County Library Reference Desk, 918-549-7323, Vote411 (www.Vote411.org), and Project Vote Smart (www.votesmart.org).

When You Write to an Official . . .

Please use room number and office building where available and the correct salutation and closing.

President

The President of the United States
The White House
1600 Pennsylvania Avenue NW
Washington, DC 20500

"Dear Mr. President: . . .
. . . Sincerely yours, . . ."

Vice-President

The Vice President
Executive Office Building
Washington, D.C. 20501
"Dear Mr. Vice President: . . .
. . . Sincerely yours, . . ."

Executive Cabinet:

The Honorable (Name)
Secretary of (Department)
Room #) (State Capitol Building
Oklahoma City OK 73105
"Dear Mr./Ms. (Name): . . .
. . . Sincerely yours, . . ."

U. S Senator:

The Honorable (Name)
(Room #) (Building Name) Senate Office Building
United States Senate
Washington, D.C. 20501
Dear Senator (Name): . . .
. . . Sincerely yours, . . ."

State Senator:

The Honorable (Name)
Oklahoma State Senate
(Room #) State Capitol Building
Oklahoma City, OK 73105
Dear Senator (Name): . . .
. . . Sincerely yours, . . ."

U.S. Representative:

The Honorable (Name)
(Room #) (Building Name) House Office Building
House of Representatives
Washington, D.C. 20515
Dear Representative (Name): . . .
. . . Sincerely yours, . . ."

State Representative:

The Honorable (Name)
(Room #) House of Representatives
State Capitol Building
Oklahoma City, OK 73105
Dear Mr./Ms. (Name): . . .
. . . Sincerely yours, . . ."

Member of the Cabinet:

The Honorable (Name)
Secretary of (Department)
(Room #) (Building Name)
(Washington D.C. 20501
"Dear Mr./Madam Secretary: . . .
. . . Sincerely yours, . . ."

Mayor:

The Honorable (Name)
(Room #) City Hall, 175 E. 2nd Street
Tulsa, OK 74103
"Dear Mayor (Name): . . .
. . . Sincerely yours, . . ."

TULSA CITY GOVERNMENT

The [Tulsa City Charter](#) establishes the structure of government and describes the powers granted to the city under the Oklahoma State Constitution. Pursuant to the Charter, the city has a Mayor/Council form of government. The nine member Council may submit changes in the Charter to the voters for approval.

The elected officials are mayor, city auditor and nine councilors. The mayor and city auditor are elected by all the voters of Tulsa. The councilors are elected by the resident voters in each of nine geographic city council districts. The mayor's term of office is four years. The auditor is elected for a two-year term. Councilors serve staggered three-year terms, with three councilors elected each November.

The local laws of Tulsa (called city ordinances) are passed by the Council, which is the legislative body. The mayor has 15 days either to sign or reject (veto) an ordinance. The vote of at least six councilors can override a veto. If the mayor neither signs nor vetoes the ordinance, it becomes law.

The Council, through ordinances and resolutions, provides for licenses, permits, and certificates which are issued by city departments and agencies. Appeals of such actions are subject to review by the Council. The Council approves the mayor's budget, and has the power to conduct investigations and hearings concerning the conduct of city government.

The mayor heads the executive branch of government. Among the powers and duties of the mayor are determining the needs and objectives of the city; preparing budgets and financial plans; keeping the peace; enforcing the laws; collecting, spending and tracking all moneys; managing the employees; and building the necessary streets, waterworks, sewers, storm drainage, trash disposal facilities, transportation systems, and other infrastructure as needed.

The city auditor independently reviews city accounts and activities for efficiency and effectiveness, and determines whether they are in accordance with laws, regulations, and proper governmental accounting principles. The auditor reports all findings in writing to the mayor and the Council.

City of Tulsa Website: www.cityoftulsa.org

[Map of City of Tulsa](#)

Elected City Officials

City Hall Building, One Technology Center
175 E. 2nd St., Tulsa OK 74103
Phone: 918-596-2100

Mayor (Salary: \$105,000)

Term Expires 12/20/2016

Dewey Bartlett (R)

Email: (Tanyail Wiley) twiley@cityoftulsa.org

Website: www.cityoftulsa.org

Auditor (Salary: \$73,500)

Term Expires 12/20/2014

Cathy Criswell

Email: cathycriswell@cityoftulsa.org

Phone: 918-596-7505

For information, call:

Mayor's Action Center: 918-596-2100 (TDD: 918-596-2121)

City Councilors (Current salary: \$18,000. Beginning December 2014, salary will be \$24,000)

<u>Councilor</u>	<u>District</u>	<u>Phone</u>	<u>Term Expires</u>
Jack Henderson (D) Email: dist1@tulsacouncil.org	1	918-596-1921	11/30/2014
Jeannie Cue (R) Email: dist2@tulsacouncil.org	2	918-596-1922	11/30/2014
David Patrick (D), <i>Chair</i> Email: dist3@tulsacouncil.org	3	918-596-1923	11/30/2014
Blake Ewing (R) Email: dist4@tulsacouncil.org	4	918-596-1924	11/30/2014
Karen Gilbert (R) Email: dist5@tulsacouncil.org	5	918-596-1925	11/30/2014
Byron (Skip) Steele (R) Email: dist6@tulsacouncil.org	6	918-596-1926	11/30/2014
Arianna Moore (R) Email: dist7@tulsacouncil.org	7	918-596-1927	11/30/2014
Phil Lakin, Jr. (R) Email: dist8@tulsacouncil.org	8	918-596-1928	11/30/2014
G. T. Bynum (R) Email: dist9@tulsacouncil.org	9	918-596-1929	11/30/2014

Council Administrator

Drew Rees (Salary \$114,243)
Phone: 918-596-1967 Fax: 918-596-1964
Website: www.tulsacouncil.org
[Council Districts Map](#)

Mayor's Management Team and Staff

Chief of Staff: Jarred Brejcha (Salary: \$125,000)
Phone: 918-596-7411
Email: jbrejcha@cityoftulsa.org

City Manager: Jim Twombly (Salary: \$145,600)
Phone: 918-596-7700
Email: jtwombly@cityoftulsa.org

Director of the Office of Economic Development: Clay Bird (*Salary: \$114,421*)

Phone: 918-584-7882

Email: cbird@cityoftulsa.org

Director of Community and Economic Development: Dwain Midget (*Salary: \$128,508*)

Phone: 918-596-1898

Email: dmidget@cityoftulsa.org

Mayor's Scheduler: Jaimie Hall (*Salary: \$43,000*)

Phone: 918-596-9984

Email: jhall@cityoftulsa.org

Mayor's Press Secretary: Lloyd Wright (*Salary: \$88,000*)

Phone: 918-576-5389

Email: lwright@cityoftulsa.org

Director of Communications: Kim MacLeod (*Salary: \$94,967*)

Phone: 918-596-7803

Email: kmacleod@cityoftulsa.org

Director of the Office of Sustainability: Brett Fidler (*Salary: \$66,723*)

Phone: 918-576-5093

Email: bfidler@cityoftulsa.org

Director of Planning and Economic Development: Dawn Warrick (*Salary: \$122,482*)

Phone: 918-576-5447

Email: dwarrick@cityoftulsa.org

Administrative Aide to the Mayor: Cheral Crossland (*Salary: \$69,072*)

Phone: 918-596-1898

Email: ccrossland@cityoftulsa.org

Constituent Services: Keri Fothergill (*Salary: \$58,000*)

Phone: 918-596-1501

Email: kfothergill@cityoftulsa.org

Video Services Specialist: Beth Hawkins (*Salary: \$50,367*)

Phone: 918-596-7270

Email: bhawkins@cityoftulsa.org

Directors of City Departments

911 Public Safety Communications: Currently Open (*Salary Range: \$5,820 - \$10,280/Mo.*)

Communications Department: Kim MacLeod (*Salary: \$94,967*)

Phone: 918-596-7803

Email: kmacleod@cityoftulsa.org

Convention Center: John Bolton (*N/A*)

Phone: 918-894-4210

Email: jbolton@smgtulsa.com

Customer Care Center: Michael Radoff (*Salary: \$102,716*)

Phone: 918-596-7605

Email: mradoff@cityoftulsa.org

Engineering Services: Paul Zachary (*Salary: \$152,000*)

Phone: 918-596-9565

Email: pzachary@cityoftulsa.org

Equipment Management: Brent D. Jones (*Salary: \$81,178*)

Phone: 918-596-9821

Email: bjones@cityoftulsa.org

Finance Department: Mike Kier (*Salary: \$143,286*)

Phone: 918-596-7681 Fax: 918-596-7224

Email: mkier@cityoftulsa.org

Fire Department: Chief Ray Driskell (*Salary: \$137,776*)

Phone: 918-596-1790 Fax: 918-596-9393

Gilcrease Museum: Duane H. King (*Salary: N/A*)

Phone: 918-596-2700

Operated through a public-private partnership with the University of Tulsa

Website: www.gilcrease.utulsa.edu

Human Resources: Erica L. Felix-Warwick (*Salary: \$105,624*)

Phone: 918-596-7422

Email: efelix-warwick@cityoftulsa.org

Human Rights: Dr. Michael Smith (*interim*) (*Salary: \$55,000*)

Phone: 918-596-7824

Email: michaelsmith@cityoftulsa.org

Director of Streets and Stormwater: Dan Crossland (*Salary: \$122,482*)

Phone: 918-596-9715

Email: dcrossland@cityoftulsa.org

Director of Water and Sewer: Clayton Edwards (*Salary: \$132,476*)

Phone: 918-596-7810

Email: cedwards@cityoftulsa.org

Director of Parks and Recreation: Lucy Dolman (*Salary: \$86,815*)

Phone: 918-596-2490

Email: ldolman@cityoftulsa.org

Performing Arts Program Director: Shirley K. Elliott (*Salary: \$62,598*)

Phone: 918-596-2367

Email: selliott@cityoftulsa.org

PAC Assistant Director: Janet Rockefeller (*Salary: \$68,825*)

Phone: 918-596-7124

Email: jrockefeller@cityoftulsa.org

PAC Director: John E. Scott (*Salary: \$123,368*)

Phone: 918-596-7120

Email: jscott@cityoftulsa.org

Director of Information Technology: T.L. Cox (*Salary: \$138,406*)

Phone: 918-596-2470

Email: tcx@cityoftulsa.org

Chief of Police: Chuck Jordan (*Salary: \$149,018*)

Phone: 918-596-9177 (other phone better for leaving messages)

Phone: 918-596-9328 Fax: 918-596-9330

Email: tpdchief@cityoftulsa.org

City Attorney: David O'Melia (*Salary: \$167,645*)

Phone: 918-596-7717 Fax: 918-596-9700

Email: domelia@cityoftulsa.org

City of Tulsa Service Access Numbers:

For information on all city services and offices, call:

[Customer Care Center](#): 918-596-2100 TDD: 918-596-2121

Code Enforcement: 918-596-9422

Fire Code Enforcement: 918-596-9422

Urban Development: 918-596-2600

[Working in Neighborhoods](#): 918-596-1292

[Tulsa Municipal Court](#) Early Settlement: 918-596-7786

TULSA COUNTY GOVERNMENT

Pursuant to Oklahoma statute, Tulsa County is governed by a three-member Board of County Commissioners elected by geographic district. Elected at-large are the County Clerk, Court Clerk, County Sheriff, County Treasurer, and County Assessor. All County elected officials serve staggered four-year terms. The County Commission has no authority to levy taxes for operating funds.

County government is responsible for the following operations: (1) county road maintenance and construction, (2) care of the poor and indigent, (3) law enforcement, (4) maintaining court records, (5) maintaining property records, (6) evaluating and assessing property for tax purposes, and (7) collecting, managing, and apportioning tax revenues.

COUNTY OFFICIALS

Tulsa County Courthouse
500 S. Denver, 74103-3838
Phone: 918-596-5000
Website: www.tulsacounty.org

BOARD OF COMMISSIONERS

Commissioners are elected to four-year terms in non-partisan elections. The Commission meets weekly, at 9:30 am on the first Monday of the month, 2:00 pm on the second Monday, and alternating times through the remainder of the month (holidays are exceptions) in Commission Room 119, Tulsa County Courthouse, 500 S. Denver. The salary for each commissioner is \$100,388.

<u>Commissioner</u>	<u>District</u>	<u>Phone</u>	<u>Term Expires</u>
John Smaligo jsmaligo@tulsacounty.org	District 1	918-596-5020	01/2015
Karen Keith kkeith@tulsacounty.org	District 2	918-596-5016	01/2017
Ron Peters, Chairman rpeters@tulsacounty.org	District 3	918-596-5010	01/2015

OTHER ELECTED COUNTY OFFICIALS

	Term Expires
Assessor (Salary: \$100,388) Ken Yazel (R) Phone: 918-596-5104 Email: assessor@tulsacounty.org	01/2015
County Clerk (Salary: \$100,388) Pat Key (R) Phone: 918-596-5851 Email: pkey@tulsacounty.org	01/2017

Court Clerk (Salary: \$100,388)

[Sally Howe Smith](#) (R)

01/2017

Phone: 918-596-5420

Email: sallysmith@oscn.net

Sheriff (Salary: \$100,388)

[Stanley Glanz](#) (R)

01/2017

Phone: 918-596-5641

Email: sglanz@tulsacounty.org

Treasurer (Salary: \$100,388)

[Dennis Semler](#) (R)

07/2015

Phone: 918-596-5030

District Attorney of Tulsa County (Salary: \$121,886)

The office of District Attorney for Tulsa County is a state office elected for a four-year term in the county by partisan ballot at the state general election. The District Attorney serves as a state (not a county) employee and has the responsibility to prosecute all statutory crime which occurs in Tulsa County.

[Tim A. Harris](#) (R) Term Expires 01/2015

Tulsa County Court House, Suite 900

500 S Denver, Tulsa, OK 74103

Phone: 918-596-4805 Fax: 918-596-4830

Website: www.da.tulsacounty.org

Email: tharris@tulsacounty.org

Directors of Tulsa County Departments

Administrative Services: Greg Timo

Tulsa County Annex, 633 W. 3rd St., Tulsa, OK 74127

Phone: 918-596-5882 Fax: 918-596-5870

Email: gtimo@tulsacounty.org

Building Operations: Daniel Belding

500 S. Denver, Tulsa, OK 74103

Phone: 918-596-5501 Fax: 918-596-4546

Email: dbelding@tulsacounty.org

Court Services: Sherri Carrier

Tulsa County Courthouse, 500 South Denver, Room B3, Tulsa, OK 74103

Phone: 918-596-5790 Fax: 918-596-4588

Email: scarrier@tulsacounty.org

Election Board: Patricia Brown Bryant, *Secretary*

555 N. Denver, Tulsa, OK 74103-1014

Phone: 918-596 5780 Fax: 918-596-4536

Email: electionboard@tulsacounty.org

Engineering: Tom Rains, *County Engineer*

Tulsa County Administration Building, 500 S. Denver, 3rd Floor, Tulsa, OK 74103

Phone: 918-596-5733

Fax: 918-596-5743

Email: trains@tulsacounty.org

Human Resources: Terry E. Tallent

Tulsa County Annex, 633 W. 3rd St., Tulsa, OK 74127

Phone: 918-596-5095

Fax: 918-596-5215

Email: ttallent@tulsacounty.org

Information Technology: Tom D. Trimble, *CIO*

Tulsa County Annex, 633 W. 3rd Street, Tulsa, OK 74127

Phone: 918-596-5252

Fax: 918-596-4703

Email: ttrimble@tulsacounty.org

Inspections Division: Tom Rains

Tulsa County Annex, 633 W. 3rd Street, Tulsa, OK 74103

Phone: 918-596-5293

Fax: 918-596-5209

Email: trains@tulsacounty.org

Extension Office: Charlotte L. Richert

OSU Extension Office Building, 4116 E. 15th Street, Tulsa, OK 74112

Phone: 918-746-3700

Fax: 918-746-3704

Email: crichert@tulsacounty.org

County Parks: Richard Bales

Tulsa County Parks Administrative Offices, 2315 Charles Page Blvd., Tulsa, OK 74127

Phone: 918-596-5990

Fax: 918.596.5997

Email: rbales@tulsacounty.org

Website: www.parks.tulsacounty.org

Purchasing: Linda Dorrell

Tulsa County Administration Building, 500 S. Denver, 3rd Floor, Tulsa, OK 74103

Phone: 918-596-5025

Fax: 918-596-4647

Email: ldorrell@tulsacounty.org

Social Services: Linda J. Johnston

Tulsa County Social Services, 2401 Charles Page Blvd., Tulsa, OK 74127

Phone 918-596-5560

Fax 918-596-5568

Email: ljohnston@tulsacounty.org

AUTHORITIES, BOARDS AND COMMISSIONS

There are many active authorities, boards, and commissions in the Tulsa metropolitan area; some report to the city, some to the county, or to both city and county, and some are regional. All members serve without compensation. City appointees are nominated by the Mayor and confirmed by the City Council. The following list is alphabetical by title, with city, county, etc. identified in parentheses. Some boards are not public-policy-making nor of general interest to the public, and are not included. Information on these Boards may be found at www.cityoftulsa.org/our-city/boards-and-commissions.aspx

Members of all authorities, boards and commissions may continue to serve after their terms have expired, until a replacement is appointed.

TULSA AIRPORT AUTHORITY and AIRPORTS IMPROVEMENT TRUST

Purpose: To set policy and operate the trust that finances the airports belonging to the City of Tulsa.

The Mayor serves as an Authority member, and appoints four other members to staggered four-year terms. The Authority meets at 8:30 a.m. at Airport Conference Room, #A211, second Thursday of the month, except June, which is held the 3rd Thursday of the month to allow for Budget preparation and approval. Opens with Tulsa Airports Improvement Trust, followed by Tulsa Airport Authority.

Authority Members

Term Expires

Mary Smith, <i>Chair</i>	04/30/2016
William J. (Jeff) Stava, III, <i>Vice-Chair</i>	04/30/2014
Joe Robson	04/30/2015
John C. Smith	04/30/2017
Mayor Dewey Bartlett, <i>ex officio</i>	11/30/2016

Contact: Lisa Brown

Phone: 918-838-5003

Email: lisabrown@tulsaairports.com

ARTS & HUMANITIES COUNCIL OF TULSA (city)

The Arts & Humanities Council of Tulsa is the champion for area arts and culture. Diverse education programs advance its mission to inspire creativity, foster appreciation, promote lifelong learning, enhance the quality of individual lives, and contribute economic vitality to the greater community. The Council partners with arts organizations, individual artists, patrons, school districts, educators, community groups, businesses and government. The Council seeks to nurture innovation, artistic quality and professional development; broaden public and private support of the arts; and introduce the arts and humanities to new audiences. The Council is among the largest privately funded local arts agencies in the region and depends upon support from private foundations, corporations and individuals for its annual operation.

Council Members

Chairwoman

Jean Ann Fausser

Members Of The Board

Bill Andoe

Sharon Bartlett

Board Officers

Mark Barcus, *President*
Sam Joyner, *VP Programs*
Michelle Firment Reid, *VP Development*
Mathew Bacon, *VP Planned Giving*
Randi Wightman, *VP Buildings & Grounds*
Katie Fox, *Secretary*
Will Ihloff, *Treasurer*

At Large Directors

Susan Fuller Palmer
Craig Rainey
Carolyn Woodard

Emeritus directors

Nancy Feldman
Pat Schroeder
Penny Williams
Ben Windham

Principal Council Staff

Ken Busby, *Executive Director and CEO*
Arts and Humanities Council
2210 South Main
Tulsa, OK 74114
Email: info@ahct.org
Phone: 918-584-3333
Fax: 918-582-2787

Kathy Ruiz, *Hardesty Arts Center Director*
Harwelden
2210 South Main
Tulsa, OK 74114
Phone: 918-584-3333
Fax: 918-582-2787

Victoria Bartlett
Laurie Bowen
LaDonna Boyd
Anne Burlingame
Caroline Crain
Sharon King Davis
Beth Downing
Ruth Ann Fate
Linda Frazier
Tim Gilpin
Sherri Goodall
Dr. Pauline Harris
Carole Huff Hicks
Burt B. Holmes

Royce Kelly
Suzanne Lair
Todd Lassaigue
Nyana Lloyd
Ouida Merrifield
Judy Eason McIntyre
Jana Montforte
Christopher Payne
Mary Rankin
Canyon Russell
Melissa Sartin
Dr. Charles Scott
Joan Seay
Wendy Sheets
Danny Tuttle
Darren Walkup
Dr. Edith Wilson
Stacie Wilson
Rachel Wimpy
Nancy Wolov

THE ARTS COMMISSION OF THE CITY OF TULSA (city)

Purpose: The Commission is charged with assisting the City in matters concerning public artwork, giving guidance in purchases and maintenance of existing artwork, providing a source of respected opinions and advice concerning public matters having aesthetic implications, reviewing public signage issues (including neighborhood signs), stimulating superior aesthetic quality in all phases of physical development within the community and assisting in the procurement of additional works of public art. The Commission consists of four lay members, three representatives from the Arts Council of Tulsa, two architects, one landscape architect, and one musician. The Commission Members are appointed by the Mayor to staggered three-year terms.

The Commission meets on the second Monday of each month at 4 pm at City Hall, 10-North.

Commission Members**Term Expires**

Dan Alaback	12/02/2013
Bill Andoe	12/01/2013
Michael Birkes	12/01/2014
Ken Busby	12/01/2013
Linda S. Frazier	12/01/2014
Christine Kallenberger, <i>Chair</i>	12/01/2014
Holbrook Lawson, <i>Vice Chair</i>	12/01/2014
Mac Ross	12/01/2014
Joan Seay	12/01/2014
Bob Sober	12/01/2015
Stacey McKeon	

Jim Coles, *Administrator*

Arts Commission of the City of Tulsa

175 E 2nd St, Ste. 560, Room 118

Tulsa, OK 74120-1820

Phone: 918-576-5680

Email: jcoles@cityoftulsa.org

Contact: Kay Goss, *Secretary*

Arts Commission of the City of Tulsa

2210 S. Main St.

Tulsa, OK 74114

Phone: 918-584-3333 ext. 16

Email: kgoss@ahct.org

Website: www.tulsaartscommission.org

CITY OF TULSA-ROGERS COUNTY PORT AUTHORITY (*Regional*)

Purpose: To exercise the powers and duties created by provisions of Title 82, Oklahoma statutes, 1961, Section 1101, et seq., as amended.

Six members of the nine-member board are appointed by the Mayor of Tulsa and three members are appointed by Rogers County Commission. The members serve staggered four-year terms. The Authority meets on the third Thursday of each month at 8:30 am in the Conference Room at the Port Authority offices, 5330 Cimarron Road, Catoosa.

Authority Members**Term Expires**

Steven J. Adams	10/16/2014
Steven J. Dowty	10/16/2014
Ed Fariss	10/04/2014
James G. (Jerry) Goodwin	10/04/2017
David W. House	10/04/2016
Stephen J. Kissee	10/25/2017
A. H. (Chip) McElroy, II, P.E.	10/04/2014
Jon M. McGrath	10/04/2017
David G. Page	10/05/2016
Bryant J. Coffman	12/31/2014

Contact: Cindy Green

Phone 918-266-2291

Fax: 918-266-7678

Email: cindy@tulsaport.com

Website: www.tulsaport.com

CIVIL SERVICE COMMISSION (*city*)

Purpose: Adopt rules and regulations governing the merit system, to be approved by City Council; recommend pay plans for different classes and grades; hear employee grievances and appeals.

The Commission consists of five members, appointed by the Mayor, to staggered five-year terms. It meets on the second Thursday of each month, at 1:30 pm, in the 10-South Conference Room, One Technology Center. Members must be registered voters in the City of Tulsa, and cannot hold or be a candidate for an elective public office.

Commission Members

Term Expires

Glenda Cantrell	12/2016
Warren Moseley	12/2015
Mary Quinn Cooper	12/2013
Walter Haskins	12/2017
Kelly Thornton	12/2013

Contact: Lara Burton

Phone: 918-596-7441

Email: lbarton@cityoftulsa.org

ECONOMIC DEVELOPMENT COMMISSION (*city*)

Purpose: Assembling, distributing, and advertising information, ideas, and research results; conducting research and advance proposals to promote the orderly development and use of the natural and human resources located in and around the City of Tulsa; developing, maintaining, implementing and reviewing long-range plans to promote the development of the City as a convention and tourist center; and encouraging the use of facilities in the City of Tulsa.

The eleven members of the Commission are appointed by the Mayor to staggered three-year terms. The Commission meets on the third Wednesday of each month at 10 a.m. at 10 North, One Technology Center (no meetings in August and December).

Commission Members

Term Expires

Bart Boatright	12/31/2013
Sean Griffin	12/31/2014
David Holden	12/31/2014
Royce Kelly	12/31/2015
Marilyn Morris	12/31/2016
Elliot Nelson	12/31/2013
Cassie Reese, <i>Chair</i>	12/31/2014
Pete Regan	12/31/2014
Mary E. Smith	12/31/2015
Dr. Dean VanTrease	12/31/2015

Contact: Jim Coles, *Economic Development Coordinator*

175 E. 2nd Street, Suite 560, Room 117H

Phone: 918-576-5664

Email: jcoles@cityoftulsa.org

EMERGENCY MEDICAL SERVICES AUTHORITY (EMSA) (city)

Purpose: The Trust will own, or help the City operate, an emergency medical service system for the residents of Tulsa and Oklahoma City, and covered outlying areas.

Authority members are appointed to three-year staggered terms, by the bodies indicated below. The Medical Director of the Medical Control Board serves as the eleventh member, and in non-voting, except in the case of a tie vote. The Authority members meet via video conference, at 1:00 pm on the fourth Wednesday of each month, January through October, from the main offices in Oklahoma City (1111 Classen Drive) and Tulsa (1417 N. Lansing Avenue).

<u>Authority Members</u>	<u>Appointing Body</u>	<u>Term Expires</u>
Phil Lakin	City of Tulsa	06/30/2014
Clay Bird (<i>Mayor's Designee</i>), <i>Chair</i>	City of Tulsa	06/30/2014
Dr. James Rodgers	City of Tulsa	06/30/2014
<i>Vacant</i>	City of Tulsa	
Joe Hodges	Oklahoma City	06/30/2014
Larry McIntyre	Oklahoma City	06/30/2014
Lillian Perryman	Oklahoma City	06/30/2014
Larry Stevens	Suburban Cities, Western Division	06/30/2011
Dr. Ed Shadid	Oklahoma City	06/30/2013

Tulsa Contact: Sara Bovaird

Phone: 918-596-3135

Email: bovaids@emsa.net

OKC Office Phone: 405-297-7100 Fax: 405-297-7199

GREATER TULSA HISPANIC AFFAIRS COMMISSION (City-County)

Purpose: to promote unity and purpose among Hispanics, and encourage cooperation between Hispanics of area and local, state, and federal governments; to aid in preservation of Hispanic culture.

The Commission members, all of whom are of Hispanic extraction, serve three-year staggered terms. Six members are appointed by the Tulsa County Commission, and nine members by the Mayor of the City of Tulsa. The Commission meets at 6:00 pm on the second Wednesday of each month, in the City Council Chamber, 2nd floor, One Technology Center.

<u>Commission Members</u>	<u>Term Expires</u>
----------------------------------	----------------------------

Mayor's Appointees

Frances Rhine	12/31/2015
Fr. David Medina, <i>Recorder</i>	12/31/2014
Lydia D'Ross, <i>Chair</i>	12/31/2013
Sara Martinez	12/31/2015
Bruce Willis	12/31/2015
Francisco Anaya	12/31/2016
Juan Miret, <i>Vice-Chair</i>	12/31/2014
Sis. Catherine Martinez	12/31/2016
Laura Bachman	12/31/2014
Jesse Guardiola – <i>TPD Liaison</i>	
Adam Paluka – <i>EMSA Liaison</i>	
Jose Ariza – <i>TFD Liaison</i>	

County Commissioners' Appointees

Luis Torres	12/31/2015
Alexander Herrera	12/31/2014
Guillermo Rojas	12/31/2013
Juana Lozier, <i>Historian</i>	12/31/2013
Aracell Tiger	12/31/2014
Judith Diaz	12/31/2015

Contact: Darlene Hall

Phone: 918-596-2461

Email: dhall@cityoftulsa.org

GREATER TULSA INDIAN AFFAIRS COMMISSION (*City-County*)

Purpose: To advise the City of Tulsa and promote welfare and understanding of the Indian people. The Commission members are appointed to three-year staggered terms by the bodies indicated below. The Commission meets on the third Tuesday of each month at 6:00 pm, in Room 10-North, One Technology Center.

Commission Members

Term Expires

Tulsa Mayor's Appointees

Carol Richmond	1/15/2014
Deroin Peak	1/15/2014
Michael McBride III	1/15/2014
Robert Anquoe	1/15/2014
Stacy Laskey	1/15/2014

Tulsa County Commissioners' Appointees

Dorcas Williams	12/31/2015
Matthew Roberts	12/31/2012
Vacant	

City Organizations

Ann Dapice - National Indian Monument & Institute, Inc. (NIMI)
Patricia Farrell- Indian Pupil Education - TPS
Sammy Haynes - Tulsa Indian Club, Inc., Chair
Wilma Whitaker - American Indian Heritage Center
Winnie Perdue - Cherokee Nation
Gwenn RedCom - Tulsa Indian Art Festival
Jerri McClelland - Tulsa Indian Coalition Against Racism (TICAR),
Vice-Chair
Vacant - Tulsa University American Indian Cultural Society
Vacant - Creek Nation
County Organizations

Alice Whitecloud - All Nations Indian Youth
Margaret Blalock Jim - Intertribal Indian Club of Tulsa
Cathy Walkingstick-Wilkins - American Indian Arts Association
Vacant – American Indian Theater Company

Alternate Members

Carolyn Steele - American Indian Arts Association

Doretta Karns - American Indian Heritage Center
Elida Yeahque - All Nations Indian Youth
Fran Kimmel - Tulsa Indian Arts Festival
Jean Froman - Indian Pupil Education - TPS
Kenneth Lowe – Tulsa Indian Coalition Against Racism
Lynnetta Blalock Seward - Intertribal Indian Club of Tulsa

Contact: Darlene Hall
Phone: 918-596-2461
Email: dhall@cityoftulsa.org

HOUSING AUTHORITY OF THE CITY OF TULSA (*city*)

Mission: To be a leading Public Housing agency that enhances the quality of life in Tulsa through the efforts of a professional, caring and responsive staff and Board.

The members are appointed by the Mayor to three-year staggered terms. The Authority meets at 10:30 a.m on the second Thursday of each month. Meetings are held at various locations; a schedule is posted on the Authority's website: <http://www.tulsahousing.org/Home/BoardofCommissioners.aspx>.

Authority Members

Term Expires

Ruth Kaiser Nelson, <i>Chair</i>	01/20/2016
Reuben Gant, <i>Vice Chair</i>	01/20/2014
Sheila Jackson-Johnson	01/20/2014
Charles Patterson	01/20/2015
Jeffrey Burns	01/20/2014

Contact: Sara Cressman
Phone: 918-581-5733
Email: sara.cressman@tulsahousing.org

HUD Community Development Committee

Purpose: The HUD Community Development Committee solicits input regarding community needs and funding priorities, develops the Priority Needs Statement, and recommends funding allocations, including off cycle awards and allocations.

The Committee meets at 5:30 pm on the second Tuesday of each month, in the Council Chambers, 2nd floor, City Hall, One Technology Center.

Committee Members

Term Expires

Rich Brierre	6/30/2015
Pat Connelly	6/30/2015
Melvin Gillam	6/30/2015
Synna Massey	6/30/2014
Terry McGee, <i>Vice Chair</i>	6/30/2014
Calvin Moniz	6/30/2014
Tanya Moore	6/30/2015
Gail Rose, <i>Chair</i>	6/30/2014
Dennis Whitaker	6/30/2015

All City Councilors, *ex officio*: Jack Henderson, Jeanne Cue, David Patrick, Blake Ewing, Karen Gilbert, Byron Skip Steele, Arianna Moore, Phil Lakin, G. T. Bynum

Contact: Marshelle Freeman
Phone: 918-596-9084
Email: mlfreeman@cityoftulsa.org

HUMAN RIGHTS COMMISSION (*city*)

Purpose: To receive, hear and investigate complaints arising from acts or practices of discrimination in City government, or by contractors with the City.

The twelve to seventeen members are appointed by the Mayor, with Council approval, to serve three-year staggered terms. The Commission meets at 3:30 pm on the third Monday of each month, in Room 10-North, One Technology Center.

Commission Members

Term Expires

Maria Barnes, - <i>Vice-Chair</i>	07/01/2014
Dr. Raj Basu	07/01/2015
Donnie House	07/01/2014
Dennis DuBois, - <i>Chair</i>	07/01/2015
Andrea Walker	07/01/2016
Toby Jenkins	07/01/2016
Emily Harris	07/01/2015
Jerry Dillon	07/01/2016
Ralph Morita	07/01/2014
Dr. Stacey Cole	07/01/2015
Heather Duncan	07/01/2014
Mary Kevin McNamara	07/01/2015
Rebecca Marks-Jimerson	07/01/2015
Shonday Harmon	07/01/2015
Susan Scott	07/01/2015
Bud Jesse	12/31/2015
Vickie Holler	12/31/2014
Pam Rosser – <i>Mayor's Designee</i>	

Dr. Michael Smith (*Director, Department of Human Rights*)

Phone: 918-596-7824

Email: michaelsmith@cityoftulsa.org

Contact: Darlene Hall

Phone: 918-596-2461

Email: dhall@cityoftulsa.org

INCOG AREA AGENCY ON AGING (IAAA)

The mission of the INCOG Area Agency on Aging (IAAA) is to improve quality of life by promoting independence, dignity, and health for senior citizens through advocacy, education, and support of community-based services. By providing a range of options that allow older adults to choose the home and community-based services and living arrangements that suit them best, IAAA makes it possible for older adults to remain in their homes and communities as long as possible.

The advisory body for the Agency is the Tri-County Council on Aging, the members of which are appointed by the INCOG Board of Directors. The responsibility of this advisory council is to advise the Agency relative to:

- Developing and administering the area plan;
- Conducting public hearings;
- Representing the interests of older persons;

- Reviewing and commenting on all community policies, programs, and actions which affect older persons with the intent of assuring maximum coordination and responsiveness to older persons.

Members

Frank McGilbra, *Chairman*
 Bob Dick, *Treasurer*
 Michelle Bachelor
 Margaret Carson
 Jan Davis
 Dennis Henley
 Carla Jackson
 Maxine Leeson
 Kenneth Mills
 Gail O' Connor
 Martha Rains
 George Salley
 Jennifer Thompson
 Shirley Marie Wright

Charles Gotwals, *Vice Chairman*
 Glenda Armstrong
 Daisy Burrus
 Albert Collier
 Laura Dempsey-Polan
 Rev. Dianna Izquierdo
 Jennifer Kirby
 Carolyn McGhay
 Margo Mitchell
 Samuel Parker
 Diane Reagle
 Paul Shireman
 Tommie Williams
 Rev. Richard Ziglar

Clark Miller, *Director, IAAA*
 2 West 2nd Street, Suite 800
 Tulsa, OK 74103
 Phone: 918-579-9473
 Email: cmiller@incog.org

Contact: Charissa Tottress
 Phone: 918-579-9486
 Email: ctottress@incog.org

General number: 918-584-7526

INDIAN NATIONS COUNCIL OF GOVERNMENTS (INCOG) *(Regional)*

The Indian Nations Council of Governments (INCOG) is a voluntary association of local governments serving Creek, Osage, Rogers, Tulsa, and Wagoner counties and more than 50 cities and towns located in those counties.

INCOG provides planning and coordination services to assist in creating solutions to local and regional challenges in such areas as land use, transportation, community and economic development, environmental quality, and public safety. INCOG also provides staff support to the Tulsa Metropolitan Area Planning Commission (TMAPC), and the City of Tulsa and Tulsa County Boards of Adjustment.

INCOG is governed by a Board of Directors and a General Assembly. The General Assembly, composed of one elected official from each member government, reviews and adopts plans, programs, and budgets recommended by the Board of Directors. The General Assembly meets on an annual basis.

The Board of Directors sets policy for the conduct of day-to-day activities of the council. Membership on the Board is based on population size of member governments and includes both elected officials and appointed citizens. The Board of Directors meets at 1:30 pm on the second Tuesday of each month, in the St. Francis Health Systems Conference Room of Williams Tower I, One W. 3rd Street

Officers

Tulsa County Commissioner, John Smaligo, *Chairman*
Broken Arrow Councilor, Richard Carter, *Vice-Chairman*
Mayor Mike Burdge, Sand Springs, *Secretary*
Osage County Commissioner, Scott Hilton, *Treasurer*

Members

Bixby	Ray Bowen - Mayor
Bristow	Ralph Barnett - Mayor
Broken Arrow	Craig Thurmond – Mayor
Broken Arrow	Richard Carter – Council Member
Broken Arrow	Thom Moton – City Manager
Catoosa	Red Statum - Mayor
Claremore	Mickey Perry - Mayor
Collinsville	Pam Polk - City Manager
Coweta	Robbie Morton - Mayor
Creek County	Rick Stewart - Commissioner
Creek County	Newt Stephens - Commissioner
Creek County	Danny Gann - Commissioner
Creek County	Mike Nunneley - Creek County Towns
Glenpool	Mamadou Ceesay - Mayor
Hominy	Charles Fairweather - Mayor
Jenks	Lonnie Sims - Mayor
Muscogee (Creek) Nation	Roger Barnett, Second Chief
Oklmulgee	Brian Priegel - Mayor
Osage County	Darren McKinney - Commissioner
Osage County	Scott Hilton - Commissioner
Osage County	Bob Jackson - Commissioner
Osage County	Vacant – Osage County Towns
Osage Nation	John Red Eagle – Council Member
Owasso	Patrick Ross - Council Member
Pawhuska	Travis Finely - Council Member
Rogers County	Dan DeLozier - Commissioner
Rogers County	Mike Helm - Commissioner
Rogers County	Kirt Thacker - Commissioner
Rogers County	Larry R. Curtis - Rogers County Towns
Sand Springs	Mike Burdge - Mayor
Sapulpa	Reg Green - Mayor
Skiatook	Joyce Jech – Council Member
Tulsa	Dewey Bartlett - Mayor
Tulsa	Cathy Criswell - Auditor
Tulsa	Jeannie Cue - Council Member
Tulsa	Blake Ewing - Council Member
Tulsa	Phil Lakin, Jr. - Council Member
Tulsa	Karen Gilbert - Council Member
Tulsa	Arianna Moore - Council Member
Tulsa	G. T. Bynum - Council Member
Tulsa County	Karen Keith - Commissioner
Tulsa County	Ron Peters – Commissioner
Tulsa County	John Smaligo - Commissioner
Tulsa County	Stanley Glanz - Sheriff
Tulsa County	Dennis Semler - County Treasurer
Tulsa County	Bob Dick - Tulsa County
Tulsa County	Wes Smithwick - Tulsa County
Tulsa County	Robert Breuning - Tulsa County Towns
Tulsa County	Vacant - Tulsa County
Tulsa County	Vic Vreeland – Tulsa County
Verdigris	Keith Crawford - Mayor

Wagoner County
Wagoner County
Wagoner County
Wagoner County

Chris Edwards - Commissioner
James Hanning - Commissioner
Tim Kelley - Commissioner
Richard Keck - Wagoner County Towns

Brad Gemeinhart, *Communications Coordinator*

INCOG

2 West Second Street, Suite 800

Tulsa, OK 74103

Phone: 918-579-9439 Fax 918-579-9539

Email: bgemeinhart@incog.org or incog@incog.org

Website: www.INCOG.org

MAYOR'S COMMISSION ON THE STATUS OF WOMEN (*city*)

Purpose: To promote cooperation between the City and private citizens, institutions, and agencies interested in conducting programs which aid women. The Mayor appoints twelve to fifteen members, who serve staggered three-year terms. The Commission meets at 12:00 pm on the first Friday of each month, in Room 10-North, One Technology Center.

Commission Members

Term Expires

Dr. Joyce McClellan	05/31/2015
Rosa Martinez-Harris	05/31/2014
Arianna Moore	05/31/2015
Betsy Jackson	05/31/2015
Carmen Yvette Pettie, <i>Chair</i>	05/31/2015
Carmela Hill	05/31/2016
Dixie Agostino	05/31/2014
Alicia Latimer	05/31/2015
Dr. Edith Wilson	05/31/2014
Dr. Swarna Singhal	05/31/2016
Julia Warnock	05/31/2015
Mary Lewis, <i>Vice-Chair</i>	05/31/2014
Melissa Basse	05/31/2016
Rebecca Dixon	05/31/2015
Victoria Adams	05/31/2016
Victoria Bartlett – <i>Mayor's Designee</i>	

Contact: Darlene Hall

Phone: 918-596-2461

Email: dhall@cityoftulsa.org

METROPOLITAN ENVIRONMENTAL TRUST (*state*)

The Metropolitan Environmental Trust (The M.E.T.) is a multi-government agency that operates 12 recycling centers, conducts bi-annual household pollutant collection events, and educates the public on various environmental programs in the Tulsa metropolitan area. The Trustees are representatives of governmental bodies in the Tulsa Metropolitan Area.

Board of Trustees Members

Jill Norman (Broken Arrow)	Robert Carr (Jenks), <i>Chair</i>
Charlene Lawrence (Claremore)	Tim Doyle, <i>Treasurer</i> (Owasso)
Phillip Stowell (Collinsville)	Vernon Smith, <i>Secretary</i> (Sand Springs)
Rob Werley (Coweta)	Brett Fidler (City of Tulsa)
David Tillotson (Glenpool)	Michael Willis (Tulsa County)

Michael Patton, *Executive Director*
1 W. 3rd St., Suite 110
Tulsa, OK 74013
Phone: 918-584-0584
Website: www.metrecycle.com

METROPOLITAN TULSA TRANSIT AUTHORITY (MTTA) (city)

Purpose: To provide adequate public transportation for the City of Tulsa.

The Authority members are appointed by the Mayor, and serve three-year staggered terms. Except as noted below, the Authority meets at 12:00 pm on the last Tuesday of each month, at 510 S. Rockford. The May meeting is on the last Wednesday; there is no November meeting, and the December meeting is on the second Tuesday.

Authority Members

Term Expires

Joe Fallin	07/31/2016
Ann Metcalf, <i>Chair</i>	07/31/2014
Lynn Jones	07/31/2014
Phyllis Joseph	07/31/2014
Marquay Baul, <i>Vice Chair</i>	07/31/2015
Dawn Warrick	07/21/2014
Tina Pena	07/21/2014

Contact: Connie Mitchell
Phone: 918-560-5620
Email: cmitchell@tulsatransit.org

PARK AND RECREATION BOARD (city)

Purpose: To advise the Mayor, the Council and the Tulsa Parks Department on control and management of the park system.

The members, appointed by the Mayor, serve four-year staggered terms. The Board meets at 8:30 am on the first Tuesday of the month, at various locations. There is no meeting in August. Members also serve as the Gilcrease Museum Board of Trustees and appoint the board of the Tulsa Garden Center.

Board Members

Term Expires

Yvonne Hovell	05/01/2016
Dale McNamara, Chair	05/01/2016
Joseph Schulte	05/01/2014
Teresa Meinders Burkett	05/01/2015
Dwain Midget, <i>Mayor's Designee</i>	End of Mayoral Term

Contact: Karen Hanson
Phone: 918-596-2113
khanson@cityoftulsa.org

Michelle Maxwell: *Liaison for Gilcrease Museum Board of Trustees*
Phone: 918-596-2788
Email: michelle-maxwell@utulsa.edu

REGIONAL METROPOLITAN UTILITY AUTHORITY (Regional)

Purpose: To oversee the management and maintenance of the water-works system jointly owned by Tulsa and Broken Arrow.

The Authority board consists of two members each from the cities of Bixby, Broken Arrow, Jenks, and Owasso, and two from the Tulsa Metropolitan Utility Authority (TMUA). Regular meetings of the Trustees of the Tulsa Metropolitan Utility Authority, A Public Trust, are held at One Technology Center, 10th Floor North Conference Room, 175 East 2nd Street, Tulsa, Oklahoma, 74103. Meetings are held on the second and fourth Wednesdays of each month at 9 a.m., unless otherwise noted on the website. (<https://www.cityoftulsa.org/city-services/water/tulsa-metropolitan-utility-authority.aspx>)

Authority Members

Craig Thurmand (*Broken Arrow*), *Chair*
Robert Carr (*Jenks*), *Secretary*
Mayor Ray Bowen (*Bixby*)
Jim Cameron (*Tulsa*) *Vice-Chair*
Randy Ewing (*Jenks*)

Lou Reynolds (*Tulsa*)
Sherry Bishop (*Owasso*)
Doug Enevoldsen (*Bixby*)
Kenny Schwab (*Broken Arrow*)
Warren Lehr (*Owasso*)
R. James Unruh, Esq., *Special Attorney*

City of Tulsa Staff

Sherry Gaston
Phone: 918-596-1824
Email: sgaston@cityoftulsa.org

Clayton Edwards
Director of Water and sewer
Phone: 918-596-7810
Email: redwards@cityoftulsa.org

Paul Zachary
Director of Engineering Services
Phone: 918-596-9565
Email: pzachary@cityoftulsa.org

City of Broken Arrow Staff

Lauren Wilson
Pre-Treatment Coordinator
Phone: 918-455-4762
Email: LWilson@brokenarrowok.gov

RIVER PARKS AUTHORITY (Public Trust Authority)

Purpose: To maintain, preserve and develop the Arkansas River and/or land areas adjacent to the river within Tulsa County for the economic and cultural benefit of the community and to promote public use of all park lands and facilities under the Authority's jurisdiction.

Three-year terms; meets at 8:00 am the second Thursday of each month, 2424 E. 21st St., Suite 300, Tulsa, OK.

Authority Members

Robin Ballenger, County appointee, *Vice Chairman*
Cason Carter, TMAPC appointee, *Treasurer*

Term Expires

04/08/2014
04/08/2016

Phil Frohlich, City appointee, <i>Treasurer</i>	04/08/2015
Jamie Marchesano, City appointee	04/08/2016
Robert E. Lorton, III, County appointee	04/08/2015
Patty Rich, County appointee	04/08/2016
Donald Walker, City appointee, <i>Chairman</i>	04/08/2014

Matt Meyer, *Executive Director (Salary: \$89,088)*

Phone: 918-596-2006

Email: mattmeyer@riverparks.org

Contact: Brenda Holt

Phone: 918-596-2001 Fax: 918-596-2004

Email: bholt@riverparks.org

SALES TAX OVERVIEW COMMITTEE (STOC) (city)

Purpose: To review and report upon the expenditures of the third-penny capital improvements sales tax revenues, as set forth in City ordinances, and upon the expenditure of any funds derived from the sales of General Obligation capital improvements bonds.

The Committee members are appointed as indicated below to staggered four year terms. Members must be qualified voters in the City of Tulsa, and may not be an elected public official. The Committee meets at 8:00 am on the fourth Tuesday of each month, in the Third Floor North Presentation Room, One Technology Center.

<u>Committee Members</u>	<u>Appointment</u>	<u>Term Expires</u>
Kathleen Coan	Council D2	12/31/2014
Brad Colvard	Council D8	12/31/2016
Annette Combs	Council D1	12/31/2014
Vanessa Hall-Harper	Council D1	12/31/2016
Ida Ivey	Council D6	12/31/2014
George Hillman, <i>Vice-Chair</i>	Council D4	12/31/2014
Dana Hutton	Mayoral	12/31/2016
Karen Langdon	Mayoral	12/31/2016
Ron MacLeod	Council D8	12/31/2014
Jim Miller	Council D5	12/31/2014
Karen O'Brien	Council D3	12/31/2014
Diana Peacock	Council D2	12/31/2016
Meloday Phillips	Mayoral	12/31/2016
Steven Roemerman	Council D7	12/31/2012
William P. Suliburk	Council D7	12/31/2014
Michael Taubman	Council D9	12/31/2014
Greg Voseberg	Council D3	12/31/2016
Ashley Webb, <i>Chair</i>	Council D2	12/31/2012

Contact: Gary Hamer

Phone: 918-596-7573

Email: ghamer@cityoftulsa.org

STORMWATER DRAINAGE HAZARD MITIGATION ADVISORY BOARD (city)

Purpose: To provide policy guidance to the Department of Stormwater Management and the Tulsa City Council.

The Board members are appointed to staggered five-year terms; meets at 3:00 pm on the third Tuesday of each month in One Technology Center, Room 10-205.

Board Members.

Term Expires

Judith Finn, <i>Chair</i>	02/28/2018
Bob Roberts	02/28/2015
Kyle Brierly	02/28/2016
Ann Patton, <i>Vice Chair</i>	02/28/2014
<i>Vacant</i>	

Contact: Deborah Stowers

Phone: 918-596-9498

Email: dstowers@cityoftulsa.org

TRANSPORTATION ADVISORY BOARD (*city*)

Purpose: To advise the City Council and Mayor on all matters affecting land transportation in Tulsa, including, but not limited to, streets and rights-of-way, maintenance and construction, traffic engineering, mass transit, rail, and trail systems. Prior to the preparation of the annual budget for the City of Tulsa, the Board recommends to the City Council and Mayor those projects and operating activities it feels will provide the most efficient and cost effective transportation network for Tulsa for the upcoming fiscal year, and for the foreseeable future.

The Board meets at 10:30 am on the first and third Tuesday of each month in the City Council Room on the One Technology Center 4th floor (Room 411) on the first Tuesday, and in Room 10 203, One Technology Center, on the third Tuesday.

Board Members

Term Expires

Councilor Jack Henderson (District 1)	06/30/2015
Mary Kay Salchert (District 2)	06/30/2015
Virgil Wallace (District 3)	06/30/2015
Robin (Jamie) Jamieson (District 4),	06/30/2015
Sam Blackburn (District 5)	06/30/2015
Stephen Lassiter (District 6)	06/30/2015
Chip Atkins (District 7)	06/30/2015
Phil Lakin (District 8)	06/30/2015
Daniel G. Keating (District 9)	06/30/2015
R. Louis Reynolds (TMUA)	06/30/2013
Ann Metcalf (MTTA) <i>Vice-Chair</i>	06/30/2014
<i>Vacant</i> (Construction)	06/30/2015
Jerry Ledford (Engineering)	06/30/2015
Brandon Perkins (TMAPC) <i>Chair</i>	06/30/2014
Jeff Mulder (Mayor's Designee)	06/30/2015

City Staff:

Paul Zachary

Phone: 918-596-9565

Email: pzachary@cityoftulsa.org

Sherry Gaston, *Administrator*

Phone: 918-596-1824 Fax: 918-699-8240

Email: sgaston@cityoftulsa.org

TULSA AREA EMERGENCY MANAGEMENT AGENCY (City-County)

Purpose: To coordinate planning, response, recovery, and mitigation for major emergencies and disasters.

The director of this agency is a joint appointee of the Mayor of the City of Tulsa and the Chairman of the Tulsa County Commission.

Roger Jolliff, *Director*

Phone: 918-596-9898

Email: rjolliff@cityoftulsa.org

TULSA AUTHORITY FOR THE RECOVERY OF ENERGY (TARE) (city)

Purpose: To receive trash, recycle what is available and dispose of remainder by burial or incineration.

The Authority meets on the last Tuesday of each month at 3:30 pm, in Room 411, One Technology Center The Authority has seven members – the Mayor or Designee, and six members appointed by the Mayor, with Council approval.

<u>Authority Members</u>	<u>Seat</u>	<u>Council District</u>	<u>Term Expires</u>
Mayor Dewey Bartlett/Jim Twombly	Mayor/Designee		11/30/2014
Paul White, <i>Vice-Chair</i>	Seat #1	4	07/31/2015
Sharla Walker	Seat #2	1	07/31/2014
Priscilla Harris	Seat #3	9	07/31/2016
David Patrick	Seat #4	3	07/31/2014
Randall Sullivan, <i>Chair</i>	Seat #5	9	07/31/2016
Gary Betow	Seat #6	2	07/31/2016

Sarah Palmer, *TARE Administrator*

Phone: 918-596-9448

Email: spalmer@cityoftulsa.org

City of Tulsa Staff

Dan Crossland, *Director of Streets and Stormwater*

Roy Teeters, *Stormwater Landmanagement Manager*

Maureen Turner, *Solid Waste Operations Manager*

TULSA BOARD OF ADJUSTMENT (city)

Purpose: The Board hears appeals from the determinations of an administrative official in enforcing the zoning code, grants variances, and makes interpretations of the zoning map and text for the City of Tulsa.

The Board Members are appointed by the Mayor to staggered three year terms. The Board meets at 1:00 pm on the second and fourth Tuesdays of each month, in the Tulsa City Council Chamber, One Technology Center.

<u>Board Members</u>	<u>Term Expires</u>
Frank Henke, <i>Chair</i>	05/10/2016
David White, <i>Vice-Chair</i>	05/10/2015
Michael Tidwell, <i>Secretary</i>	05/10/2016

Staff for the Board is provided by INCOG.

Contact: Carolyn Back
Phone: 918-579-9437
Email: cback@incog.org

TULSA CITY-COUNTY BOARD OF HEALTH (*City-County*)

Purpose: To recommend ordinances, rules, and regulations to the governing body of any city or town within its jurisdiction, and to the Board of County Commissioners, on matters pertaining to the preservation and promotion of public health, and to assist in the formulation and adoption of uniform health ordinances, rules, and regulations within the jurisdiction of such Board.

Board Members are appointed by the Mayor and the County Board of Commissioners to staggered six-year terms. The Board meets on the third Wednesday of each month, at 6:30 pm, in the Tulsa City/County Health Department Building, 5051 S 129th E Ave. There is no meeting in December or April.

Board Members

Term Expires

Dr. Patrick Grogan, D.V.M. (<i>county</i>) , <i>Chair</i>	07/31/2017
Geraldine Ellison, PhD., R.N. (<i>city</i>), <i>Vice-Chair</i>	05/01/2015
W. H. (Rik) Helmerich (<i>city</i>)	05/01/2015
Christine Bell (Gentges) (<i>city</i>)	05/01/2019
James O. Goodwin, J.D. (<i>county</i>)	07/31/2017
Dr. Beverly J. Mathis, D.O. (<i>county</i>)	07/31/2015
Nancy B. Keithline (<i>city</i>)	05/01/2015
David Johnson (<i>county</i>)	07/31/2019
Larry Lander, D.D.S., J.D. (<i>city</i>)	05/01/2018

Bruce Dart, PhD, *Director*
City-County Health Department
5051 S. 129 E. Ave., Tulsa, 74134-7004
Phone: 918-582-9355
Email: info@tulsa-health.org

TULSA CITY-COUNTY LIBRARY COMMISSION (*City-County*)

Purpose: To establish policies of service, management and operation of the library system.

Commission Members are appointed to staggered three-year terms by the Mayor (six members) and County Commissioners (one from each district). The Commission meets at 12:00 pm on the third Thursday of the month (with some exceptions: see website www.tulsalibrary.org – Library Commission), in the fourth floor Conference Room, Central Library, or at a branch library indicated in the schedule shown on the website.

Commission Members

Term Expires

La Verne Ford Wimberly, Ed.D., <i>Vice-Chair</i>	07/31/2015
Sally Frasier	07/31/2014
Rev. Wendell Hope, Sr.	07/31/2016
Rebecca Marks	07/31/2015

Charles O. Meyers, Jr	07/31/2015
William L. Peacher	07/13/2014
Judy Randle, <i>Chair</i>	07/31/2016
Leanne Helmerich	07/31/2016
Richard D. White, Jr., <i>Secretary</i>	07/31/2014
Mayor Dewey Bartlett, Jr., <i>ex officio</i>	11/30/2017
County Commissioner Karen Keith, <i>ex officio</i>	

Contact: Diane Cariker
 Phone: 918-549-7366
 Email: dcariker@tulsalibrary.org

TULSA COUNTY BOARD OF ADJUSTMENT (TCBOA) (county)

Purpose: The Board hears appeals from the determinations of an administrative official in enforcing the zoning code, grants variances, and makes interpretations of the zoning map and text for Tulsa County. The Board meets 1:30 pm on the third Tuesday of the month, in the Tulsa County Administration Building, 500 S. Denver, Room 119, unless otherwise specified in the meeting notice.

Board Members

Term Expires

David Charney, <i>Chair</i>	09/15/2014
Gene Dillard	09/15/2014
J. Brian Osborne, <i>Secretary</i>	09/15/2015
Roland Walker, <i>Vice Chair</i>	09/15/2015
Vacant Position	

Contact: Brad Bates
 Phone: 918-579-9476
 Email: bbates@incog.org

TULSA COUNTY CRIMINAL JUSTICE SALES TAX OVERVIEW COMMITTEE (City-County)

Purpose: To monitor and report upon the expenditures of sales tax revenues as set forth by the Tulsa County Criminal Justice Authority and the Declaration of Trust of the Tulsa County Criminal Justice Authority filed November 13, 1995.

Each County Commissioner has one 3-year appointment and one 5-year appointment. The Mayor has three 3-year appointments and four 5-year appointments. The Committee meets quarterly on the fourth Tuesday of the month at 3 p.m. in the Conference Room, Tulsa City-County Library.

Committee Members

Term Expires

County Commissioner Appointments

Dr. Donald Tyler	12/01/2015
Joe Shelton	12/01/2016
Tommy Thompson	12/01/2015
Lee Belmonte	12/01/2016

Mayoral Appointments

Robert Breuning	12/01/2015
Paul McCurtain	12/01/2016
Troy Zickefoose	12/01/2013
Sharla Pike	12/01/2016
Dan Witham	12/01/2015
Tom Daniels	12/01/2016
Jim East	12/01/2016

Contact: Sherry Langston

Phone: 918-596-5004

Email: slangston@tulsacounty.org

TULSA COUNTY EXCISE BOARD (*county*)

Purpose: Charged with reviewing the budgets from cities and school systems within Tulsa County, and with ensuring that the constitutional and statutory functions of the local governments are adequately funded, within the revenues available. Several additional functions, including setting the tax rates for the ad valorem taxing districts within the county.

One member of the County Excise Board is appointed by the Tulsa County Commissioners, one by the Oklahoma Tax Commission, and one by the Tulsa County district judges. The County Clerk serves as the non-voting Secretary to the Board. The Excise Board oversees and reviews all county, school district, and city budgets to determine if they are legally and adequately funded with the revenues available. Specifically, the Board reviews and approves the County budget, fixes the annual tax levy and millage rates, and gives public notice that the budget and tax levies are open to public discussion.

By statute, the Excise Board is to meet at the County seat on or before the first Monday in July each year to organize and elect a chairman and vice-chairman for that fiscal year. In addition to meeting to approve the budget and tax rates, the Excise Board meets as required during the year to review and approve other mid-year budget-related actions, such as supplemental appropriations. Excise Board meetings are held in Room 119 of the Tulsa County Administration Building, 500 South Denver, Tulsa, Oklahoma.

<u>Board Members</u>	<u>Appointing Body</u>	<u>Term Expires</u>
Ruth Gaines	Oklahoma Tax Commission	12/31/2014
Ted Kachel	Tulsa County District Judges	12/31/2014
Warren Morris	Tulsa County Commissioners	12/31/2014

Contact: Pat Key, *Tulsa County Clerk*

Phone: 918-596-5801

Email: pkey@tulsacounty.org

TULSA DEVELOPMENT AUTHORITY (TDA) (*city*)

Purpose: Promotes the revitalization of declining areas and the encouragement of private reinvestment and economic growth through rehabilitation and redevelopment.

Commissioners must have lived in Tulsa for at least five years and may not hold any other public office under the municipality. The Authority members are appointed by the Mayor to staggered three-year terms. The Authority meets at 8:30 am on the first and second Thursdays of each month, at Room 10-North, One Technology Center.

<u>Authority Members</u>	<u>Term Expires</u>
Julius Pegues, <i>Chairman</i>	07/31/2014

Carl E. Bracy	07/31/2015
Roy Peters	07/31/2014
Nancy Roberts	07/31/2016
Steve Mitchell	07/31/2016

Contact: Jane Malone

Phone: 918-592-4944

Email: office@tulsadevelopmentauthority.org

Website: www.tulsadevelopmentauthority.org

TULSA INDUSTRIAL AUTHORITY (*city*)

Purpose: To stimulate economic growth and development of Tulsa by acting as a vehicle for tax-exempt financing and grants for Brown Field programming.

Authority members are appointed by the Mayor to five-year staggered terms. The Authority meets Fourth Thursday of the month, 8 a.m., in 10-North, One Technology Center.

Authority Members

Term Expires

William John Stava, III, <i>Chair</i>	03/07/2015
James Dunn, <i>Co-Secretary/Treasurer</i>	03/07/2014
Joan Parkhurst, <i>Co-Secretary/Treasurer</i>	03/07/2014
Philip Eller, <i>Vice-Chair</i>	03/07/2014
Jon McGrath	03/07/2015
Katie L. Plohocky	03/07/2016
William Tisdale	03/07/2015
Mike Kier, <i>Mayor's Designee</i>	End of Mayoral Term

Contact: Adrienne Russ

Phone: 918-584-7880

Email: aruss@cityoftulsa.org

TULSA METROPOLITAN AREA PLANNING COMMISSION (TMAPC) (*City-County*)

Purpose: To act as a recommending body for City Council and County Commissioners and to consider matters relating to zoning, subdivision, lot splits, lot combinations and the Comprehensive Plan. Staff provided by INCOG.

Commissioners are appointed by the Mayor and County Commissioners to staggering three-year terms. The Commission meets at 1:30 pm on the first and third Wednesdays of each month, in the City Council Chamber, One Technology Center, 2nd floor.

Commission Members

Term Expires

Michael Covey (city), <i>Secretary</i>	01/18/2015
Joshua Walker (city), <i>Chairman</i>	01/18/2016
John Shivel (city)	01/18/2015
Gene Edwards (city)	01/18/2016
Gail Carnes (county)	01/18/2015
John Dix (county)	01/18/2016
William F. Leighty (city)	01/18/2014
Brandon Perkins (city), <i>1st Vice Chair</i>	01/18/2014
Ryon Stirling (county), <i>2nd Vice Chair</i>	01/18/2014

Ex Officio Members

Karen Keith, Board of County Commissioners
Mark Liotta, Deputy Chief,
County Commissioners' Designee
Dwain Midget, Mayor's Designee

INCOG Staff

Susan Miller, Manager, Land Development Services
Diane Fernandez, Land Development Services
Barbara Huntsinger, TMAPC Recording Secretary
Dwayne Wilkerson, Land Development Services
Brad Bates, Land Development Services
Nikki White, Land Development Services

Contact: Susan Miller
2 West 2nd St. Suite 800, Tulsa 74103
Phone: 918-579-9470
Email: smiller@incog.org
Website: www.tmapc.org

TULSA METROPOLITAN UTILITY AUTHORITY (*city*)

Purpose: To construct, extend, improve, manage, and maintain the City of Tulsa water-works system, sanitary sewers and sewage disposal plants, and to fix rates for the services rendered. The Authority Members are appointed by Mayor, and serve staggered four-year terms. Meetings are held on the second and fourth Wednesdays of each month at 9:00 am, in Room 10-South, One Technology Center. In November they meet the first and third Wednesday and in December they meet the 2nd and 3rd Wednesday.

Authority Members

Term Expires

Richard Hudson, <i>Secretary</i>	04/22/2014
Jack Neely	04/22/2014
Richard Sevenoaks	04/26/2015
Lauren F. Brookey, <i>APR</i>	04/24/2017
Jim Cameron, <i>Chair</i>	04/24/2016
R. Louis Reynolds, <i>Vice Chair</i>	04/24/2016
R. James Unruh, <i>Special Attorney</i>	
Jeff Mulder (Mayor's Representative)	End of Mayoral Term

TULSA PARKING AUTHORITY (*city*)

Purpose: To promote acquisition, construction and operation of parking facilities within the City of Tulsa. TPA has the financial capacity to issue revenue bonds to provide funds for the acquisition and construction of publicly operated parking facilities. TPA establishes budgets and rates annually and submits them to the City Clerk and Bond Trustee.

Trustees are appointed by the Mayor to concurrent six-year terms. The Board of Trustees meets at 3:00 pm on the third Thursday of the month, at 10-North, One Technology Center.

Trustee

Term Expires

Barbara Hess, <i>Chair</i>	06/17/2016
----------------------------	------------

A. Craig Abrahamson, *Vice Chair*
Terry Turner, *Trustee*
Dawn Warrick, *Trustee*
Elli Johansson, *Trustee*

06/17/2016
06/17/2016
06/17/2016
06/17/2016

Contact: Kathryn Aynes
Phone: 918-576-5582
Email: kaynes@cityoftulsa.org

TULSA PERFORMING ARTS CENTER TRUST (TPAC) (city)

Purpose: To present a broad array of programs and performances and to encourage other non-profit organizations by providing grants for their performances in the facilities at the Tulsa Performing Arts Center.

Trustees are appointed by the Mayor to staggered three-year terms. The Board meets at 4:00 pm on the third Monday of every other month, beginning in January and ending in November, in the PAC Gallery, 110 E. 2nd Street.

Board Members

Term Expires

Ken Busby, <i>Chair</i>	06/30/2015
Glenda Silvey, <i>Vice-Chair</i>	06/30/2013
Robyn Ewing	06/30/2014
Kristen Bender, <i>Secretary</i>	06/30/2016
Billie Barnett	06/30/2016
Stanton Doyle	06/30/2015
Jenny Helmerich	06/30/2015
Robert J. LaFortune	06/30/2014
Rodger Randle	06/30/2015
Jayne L. Reed	06/30/2015
Kitty Roberts	06/30/2016
M. Teresa Valero	06/30/2015
William G. von Glahn	06/30/2014
Mayor Dewey Bartlett, <i>ex officio</i>	11/30/2016

Carol Willis, *Office Administrator*
110 E. Second Street
Tulsa, OK 74103-3212
Phone: 918-596-7105
Email: cwillis@cityoftulsa.org

TULSA PRESERVATION COMMISSION (TPC) (city)

Purpose: Promotes the educational, cultural, economic and general welfare of the public through the conservation, preservation, protection and regulation of historic resources with the City. Oversees HP Zoning. Prepares and updates an inventory of historical resources, historic preservation overlay zoning map amendments, and guidelines for the certificate-of-appropriateness design review processes. Works to increase awareness of historic resources within the city.

Commissioners are to be appointed by the Mayor to three-year terms. The Commission meets at 11:00 am on the second Thursday of the month, in 10-North Conference Room, One Technology Center, 175 E. 2nd Street.

Commission Members

Kristen Bergman, *Secretary*
Davit Blackburn
Jack Hodgson
David Schoell
Susan McKee
David Pounds
Robert Shears, *Chair*
Tom Neal
James E. Turner, *Vice-Chair*
Brandon Perkins, *ex officio*

Area Represented

Non-Residential Building
Developer
Real Estate Broker
Architect
Historic Property
Historic Property
Landscape Architect
Historian
Community Resident
TMAPC

Contact: Amanda DeCort

Phone: 918-576-5687

Email: adecort@cityoftulsa.org

Website: www.tulsapreservationcommission.org

TULSA PUBLIC FACILITIES AUTHORITY (city)

Purpose: To promote the acquisition, construction and operation of various facilities and public improvements in and for the City of Tulsa.

The Authority board consists of the Mayor or a Designee, and four members appointed by the Mayor to staggered three year terms. The board meets at 4:30 pm on the fourth Thursday of the month, January through October, in Room 10-205, One Technology Center. Meetings in November and December are held at 4:30 pm, on the third Thursday, in Room 10-104, One Technology Center.

Members

J. Patrick Cremin, *Chair*
Marcia M. Macleod, *Vice-Chair*
Chuck Blue, *Secretary*
George L. (Bud) Sartain, Jr.
Jim Twombly, *Mayor's Designee*

Term Expires

TBD
TBD
TBD
TBD
End of Mayoral Term

City Staff

Michael P. Kier, *Treasurer & Assistant Secretary*

Kim Bennett, *Assistant Secretary, Contact*

Phone: 918-596-7508

Email: kbennett@cityoftulsa.org

UNIVERSITY CENTER AT TULSA AUTHORITY (UCT) (city)

Purpose: To provide, or aid in providing, buildings, equipment, land and services in order to strengthen education, economy and culture of City; to provide funds for costs incurred and make payments from those funds.

The Board consists of six mayoral appointees to staggered five-year terms. The Board meets quarterly on Thursdays at 8:30 am, at 700 North Greenwood Avenue.

Board Members

Jay Helm

Term Expires

06/30/2015

Leanne Helmerich, <i>Vice-Chair</i>	06/30/2015
Edward Keller	06/30/2014
Glenda Love	06/30/2015
William McKamey, <i>Chair</i>	06/30/2014
Larry Mocha, <i>Secretary</i>	06/30/2014

Contact: Karen Castle

Phone: 918-594-8010 Email: karen.castle@okstate.edu

VISION 2025 SALES TAX OVERVIEW COMMITTEE (*county*)

Purpose: To review and report to the Board of County Commissioners (BOCC) regarding the expenditures of sales tax revenues generated by the Special 13-Yr Sales Tax approved by the voters of Tulsa County, Oklahoma, on Sept. 9, 2003 (Vision 2025 Sales Tax).

Committee members are appointed by the Tulsa County Commissioners to staggered three-year terms. The Committee meets on a quarterly basis, on the third Thursday of the month at 10:00 am, in the Reception Hall of the LaFortune Community Center. 5202 South Hudson Avenue.

Committee Members

Term Expires

Pat Bruner	12/31/2016
Val Childers	12/31/2015
Kevin Clayton	12/31/2015
Douglas Collins	12/31/2015
Don Crall	12/31/2014
Ken Downen	12/31/2015
Brad Francis	12/31/2014
Cassie Reese	12/31/2014
Brad Francis	12/31/2014
Matt Mardis	12/31/2014
Marla Mayberry	12/31/2016
Geoff McGoffin	12/31/2016
Erik Miller, <i>chair</i>	12/31/2015
Mary Sue Overbey	12/31/2015
Eric Proctor	12/31/2014
Tony Ringold	12/31/2016
Yvonne Scott	12/31/2016
Lois Zimmerman	12/31/2014

Contact: Lisa Claxton, Program Management Group

601 S. Boulder Ave, Suite 1200

Phone: 918-582-7595

Email: lnclaxton@pmgtulsa.com

Website: www.vision2025.info

Public Schools of Metropolitan Tulsa

Note: Salaries below are total compensation for 2012-2013, as set forth at http://ok.gov/sde/sites/ok.gov.sde/files/documents/files/Superintendents_List_12-13_Oct.pdf

INDEPENDENT SCHOOL DISTRICTS (ISD)

Public schools in Tulsa County are administered by 13 independent school districts (ISDs) and one dependent school district (DSD). Most families residing within the city limits of Tulsa are served by Independent School District (ISD) #1. School districts are separate government entities and a part of the state education system. All Oklahoma school board elections are held the second Tuesday in February. If no candidate has a majority of the votes, there is a run-off election the first Tuesday in April. The larger school districts are divided geographically into offices, with staggered terms for school board members.

TULSA ISD #1

Seven school board election districts; four-year terms commencing on the first regular board meeting following election. Compensation \$25 per meeting, not to exceed \$100 per month. The school board meets at 7:00 pm the first and third Monday of each month at the Tulsa Education Service Center.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Gary Percefull, <i>President</i>	1	2015
Ruth Ann Fate, <i>Vice President</i>	6	2016
Lana Turner-Addison	3	2017
Leigh Goodson	5	2016
To Be Determined in 2014 School Board Election	7	2018
To Be Determined in 2014 School Board Election	4	2018
Wilbert Collins	2	2017

Superintendent: Dr. Keith Ballard (*Salary: \$259,821*)

Board Clerk: Peggy Young

Education Service Center, 3027 S. New Haven Avenue, Tulsa, OK 74114-6131

P.O. Box 470208, Tulsa, OK 74147-0208

Phone: 918-746-6302 Fax: 918-746-6850

Website: www.tulsaschools.org

SAND SPRINGS ISD #2

The school board meets at 7:00 pm the 1st Monday of each month at Central Ninth Grade Center Library.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Krista Polanski, <i>President</i>	1	2016
Bo Naugle	4	2019
Michael Mullins	2	2017
Rusty Gunn	3	2018
Jackie Wagnon, <i>Vice President</i>	5	2015

Superintendent: Lloyd Snow (*Salary: \$178.023*)

Board Clerk: Kim Clenney

Board of Education Building, 11 West Broadway, Sand Springs

P.O. Box 970, Sand Springs, OK 74063-0970

Phone: 918-246-1400

Email: kim.clenney@sandites.org

Website: www.sandites.org

BROKEN ARROW ISD #3

Five school district election districts; five-year terms. No compensation. School board meets at 7:00 pm on the first and third Monday of each month at the Broken Arrow Education Service Center.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Cheryl Kelly, <i>President</i>	4	2019
Dr. Theresa Williamson	3	2018
Steve Allen, <i>Vice President</i>	1	2016
Steve Majors, <i>Clerk</i>	2	2017
Jerry Denton	5	2015

Superintendent: Dr. Jarod Mendenhall (*Salary: \$196,627*)

Education Service Center, 701 S Main St., Broken Arrow, OK 74012-5528

Phone: 918-259-5700 Fax: 918-258-0399

Website: www.baschools.org

BIXBY ISD #4

The entire Bixby ISD #4 election district elects one candidate each year for a five-year term from one of the five school board election districts. No compensation. School board meets at 6:00 pm the second Monday of each month at the Spartan Administration Building unless indicated otherwise on website calendar.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Wendell Nolan, <i>President</i>	2	2017
Lisa Kramer, <i>Vice President</i>	5	2015
To Be Determined in 2014 School Board Election	4	2019
Ron Schnare	3	2018
Bryan Wiesman, <i>Clerk</i>	1	2016

Superintendent: Dr. Kyle Wood (*Salary: \$171,171*)

Education Service Center, 109 N Armstrong, Bixby, OK 74008-0160

Phone: 918-366-2200

Email: kwood@bixbyps.org

Website: www.bixbyps.org

JENKS ISD #5

The entire Jenks ISD #5 election district elects one candidate each year for a five-year term from one of the five school board election districts. No compensation. School board meets at 7:00 pm on the first Monday of the month at the Education Service Center.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Ron Barber, <i>President</i>	4	2019
Melissa Abdo	3	2018
Jon Phillips	2	2017
Tracy Kennedy	1	2016
Chuck Forbes, <i>Vice President</i>	5	2015
Tracy Thomas, <i>Board Clerk</i>		

Superintendent: Stacy Butterfield (*Salary: \$209,874*)

Educational Service Center, 205 E "B" St., Jenks, OK 74037-3906

Phone: 918-299-4415 Fax: 918-299-9197

Email: tracy.thomas@jenksps.org

Website: www.jenksps.org

COLLINSVILLE ISD #6

The School Board meets the first or second Monday of each month at 7:00 pm (6:00 pm in September), at the Education Service Center. See the website for the meeting dates.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Steve Stout, <i>President</i>	4	2019
Memory Ostrander, <i>Vice President</i>	5	2015
Tim Reed	1	2016
Wendell Johnson	3	2018
Jana Oder, <i>Clerk</i>	2	2017
Melanie Garrett, <i>Minutes Clerk</i>		
Stacie Byrom, <i>Assistant Minutes Clerk</i>		

Superintendent: Terry Due (*Salary: \$127,078*)

Educational Service Center, 1119 West Broadway, Collinsville, OK 74021-2339

Phone: 918-371-2326

Email: duet@collinsville.k12.ok.us

Website: www.collinsville.k12.ok.us

SKIATOOK ISD #7

The School Board meets at 6:00 pm on the second Monday of the month.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Tim Allen, <i>President</i>	2	2017
Jay Schnobelen	4	2019
Mike Mullins	3	2018
Galen Driskill, <i>Deputy Clerk</i>	5	2015
Susan Ridenour, <i>Clerk</i>	1	2017

Superintendent: Rick Thomas (*Salary: \$141,202*)

Education Service Center, 355 S Osage, Skiatook, OK 74070-2015

Phone: 918-396-1792

Email: info@skiatookschools.org

Website: www.skiatookschools.org

SPERRY ISD #8

The School Board meets on the first Monday of each month at 7:00 pm in the Board meeting room in the Sperry School Administrative Building.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Gary Juby, <i>Vice President</i>	1	2016
Jeffery Carter <i>President</i>	4	2019
April Bowman, <i>Treasurer</i>	5	2015
Mechelle Beats	2	2017
Tim Simmons	3	2018

Superintendent: Dr. Brian Beagles (*Salary: \$121,763*)

Education Service Center

4th and Main, P.O. Box 610

Sperry, OK 74073-0610

Phone: 918-288-7213

Email: bbeagles@sperry.k12.ok.us

Website: www.sperry.k12.ok.us

UNION ISD #9

Five school district election districts; five-year terms. No compensation. School board meets at 7:00 pm the second Monday of each month at the Education Services Board Conference Room.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Heather McAdams, <i>President</i>	3	2018
Vacant (to be appointed)	4	2019
Jeff Bennett, <i>Clerk</i>	1	2016
Patrick Coyle	2	2017
Ed Payton	5	2015

Superintendent: Dr. Kirk Hartzler (*Salary: \$218,971*)

Education Service Center, 8506 E. 61st St., Tulsa, OK 74133

Phone: 918-357-4321 Fax: 918-357-6017

Email: hartzler.kirk@unionps.org

Website: www.unionps.org

BERRYHILL ISD #10

The entire Berryhill ISD #10 election district elects board members at large each year for a five-year term. They receive no compensation. School Board meets at 6:00 pm on the second Monday of the month.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Jack Lollis, <i>Clerk</i>	1	2016
Jeff Blair	2	2017
Dr. James Geiger	3	2018
Gerry Thames, <i>President</i>	4	2019

Superintendent: Mike Campbell (*Salary: \$127,243*)

Administration Building
 2900 1/2 S. 65th W. Ave.
 Tulsa, OK 74107-4129

Phone: 918-446-1966 Fax: 918-446-6370

Email: mcampbell@berryhill.k12.ok.us

Website: www.berryhillschools.org

OWASSO ISD #11

The entire Owasso ISD #11 election district elects one candidate each year for a five-year term from one of the five school board election districts. No compensation. School Board meets at 6:30 pm on the second Monday of the month at the Dale C. Johnson Education Service Center.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Pat Vanatta, <i>Clerk</i>	1	2016
Rhonda Mills	2	2017
Gail Ballinger	3	2018
Brent England, <i>President</i>	4	2019
Forrest (Frosty) Turpen, <i>Vice President</i>	5	2015

Superintendent: Dr. Clark Ogilvie (*Salary: \$186,636*)

1501 North Ash, Owasso, OK 74055-4920

Phone: 918-272-5367

Website: www.owasso.k12.ok.us

GLENPOOL ISD #13

School Board meets the second Monday of the month at 6:30 pm in the Administrative Office at 41 East 146 Street.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Mike Cain	2	2017
Clifford Goins	4	2015
Jim Von Holten	3	2018
Michael Pendergrass	5	2016
Corbin Potter	1	2014

Superintendent: Kathy Coley (*Salary: \$120,396*)

461 E 146th St., P.O. Box 1149, Glenpool, OK 74033-1149

Phone: 918-322-9500

Website: www.glenpool.k12.ok.us

LIBERTY ISD #14

The school board meets the second Monday of each month.

<u>Board Members</u>	<u>Office</u>	<u>Term Expires</u>
Craig Crystal	2	2017

Steve Sutter, <i>President</i>	3	2018
Mark Cottom	4	2019
Laura Hahne	5	2015
Chet Cottom	1	2016

Superintendent: Donna Campo, (*Salary: \$110,033*)

2727 E. 201st St., South Mounds, OK 74047

Phone: 918-366-8496

Website: www.liberty.k12.ok.us

DEPENDENT SCHOOL DISTRICT

KEYSTONE DSD #15

School Board meets the first Monday of the month.

Board Members

Term Expires

Dwight Haworth, *President*

2016

Chris Nelson, *Clerk*

2017

Superintendent: Della Jones (Salary: \$40,463)

23810 West Highway 51, Sand Springs, OK 74063

Phone: 918-363-8711

TULSA TECHNOLOGY CENTER DISTRICT #18

The Tulsa County Area Vocational/Technical School District #18 was created by the state legislature for students in Tulsa County and parts of Osage, Creek, Okmulgee, Pawnee, Washington and Wagoner Counties. The district is divided into 7 zones. Board members are elected by zone and serve seven-year terms. Compensation is \$25 per meeting. The Board meets at 12:00 pm on the second Monday of the month and at 5:30 pm on the fourth Monday of the month at the Skyline East I building, Tulsa Technology Center.

Board Member

Zone

Term Expires

Lena Bennett

1

2017

Rick Kibbe

2

2018

Tim Bradley

3

2015

Elizabeth Ellison

4

2020

John Selph

5

2016

To Be Determined in 2014 School Board Election

6

2021

Dr. Jim W. Baker

7

2019

Superintendent and CEO: Dr. Steve Tiger (Salary: \$150,500)

Tulsa Technology Center, 6111 East Skelly Drive, Tulsa, OK 74147-7200

Phone: 918-828-5000 Fax: 828-5009

Website: www.tulsatech.edu

OKLAHOMA STATE GOVERNMENT

The Governor is elected for a four-year term and is the chief executive officer of Oklahoma. Other elected State officials are: Lieutenant Governor, State Treasurer, Attorney General, State Auditor and Inspector, Commissioner of Insurance, Commissioner of Labor, Corporation Commissioners, and Superintendent of Public Instruction. The Corporation Commissioners serve staggered six-year terms; all others serve four-year terms.

The Executive Branch is responsible for enforcing the laws enacted by the legislative bodies.

State Elected Officials

Governor: (*Salary: \$147,000*)

Qualifications: Must be at least 31 years of age, a citizen of the United States, and a qualified elector in Oklahoma at least 10 years before her/his election.

Mary Fallin (R) Term Expires 01/2015

Oklahoma City Office:

212 State Capitol Building, 2300 N. Lincoln Blvd., Oklahoma City, OK 73105

Phone: 405-521-2342 Fax: 405-521-3353

Tulsa Office:

440 S. Houston, Ste. 304, Tulsa, OK 74127

Phone: 918-581-2801 Fax: 581-2835

Website and Email: www.gov.ok.gov

Lieutenant Governor: (*Salary: \$114,713*)

Qualifications: Same as Governor.

Todd Lamb (R) Term Expires 01/2015

211 State Capitol Building, 2300 N. Lincoln Blvd., Oklahoma City, OK 73105

Phone: 405-521-2161 Fax: 405-522-8694

Website and Email: www.ltgov.ok.gov

State Treasurer: (*Salary: \$114,713*)

Qualifications: Same as Governor.

The State Treasurer is the chief custodian of Oklahoma's cash deposits, monies from bond sales, and other securities and collateral, and directs the investments of those assets. The Treasurer provides for the safe and efficient operation of state government through effective banking, investment, and cash management.

Ken Miller (R) Term Expires 01/2015

217 State Capitol Building, 2300 N. Lincoln Blvd., Oklahoma City, OK 73105

Phone: 405-5213191 Fax: 405-521-4994

Website and Email: www.treasurer.ok.gov

State Auditor and Inspector: *(Salary: \$114,713)*

Qualifications: Must be 31 years of age, citizen of the United States, and a qualified elector in Oklahoma at least 10 years before his/her election. Must have 3 years experience as an accountant.

The Auditor and Inspector is the chief financial officer State of Oklahoma. She/he is responsible for overseeing and reviewing the financial accounts of all government agencies in the State.

Gary Jones (R)

Term Expires 01/2015

100 State Capitol Building, 2300 N. Lincoln Blvd, Oklahoma City, OK 73105

Phone: 405-521-3495 Fax: 405-521-3426

Website and Email: www.sai.ok.gov

Attorney General: *(Salary: \$132,850)*

Qualifications: must be a qualified elector in the state for at least 10 years, and not less than 31 years of age

The duties of the Attorney General as the chief law officer of the state include: to initiate, prosecute, defend, or appear in any action before any court, board or commission in which the interests of the state or the people of the state are at issue, and in any appeal from judgments, civil or criminal; to give written opinions on questions of law submitted by the legislature, or by any state officer, board, commission or department; to prepare drafts of bills and resolutions for legislators; to represent the interests of consumers in rate-related proceedings before the Corporation Commission, or before the Insurance Property and Casualty Rate Board, and any other judicial or administrative proceeding with respect thereto.

Scott Pruitt (R) Term Expires 01/2015

Oklahoma City Office:

313 NE 21st Street, Oklahoma City, OK 73105

Phone: 405-5213921 Fax: 405-521-6246

Tulsa Office:

907 S. Detroit, Suite 750, Tulsa, OK 74120-4200

Phone: 918-581-2885 Fax: 918-581-2917

Email: okoag@oag.state.ok.us

Website: www.oag.state.ok.us

Superintendent of Public Instruction: *(Salary: \$124,373)*

The State Superintendent is head of the Department of Education, and is Chair of the State Board of Education. In addition to powers and duties with respect to the Department, the Superintendent gives advice and makes recommendations to the State Board of Education on all matters pertaining to the policies and administration of the public school system.

In addition to having the same qualifications as the Governor, the Superintendent must have a Master's Degree in School Administration and a valid Administration Certificate.

Janet Barresi (R) Term Expires 01/2015

Room 121, Oliver Hodge Memorial Education Building

2500 N. Lincoln Blvd., Oklahoma City, OK 73105

Phone: 405-521-3301 Fax: 405-521-6205

Email: Janet_Barresi@sde.state.ok.us

Website: www.sde.state.ok.us

Commissioner of Labor: *(Salary: \$105,053)*

The Commissioner of Labor heads the Department of Labor. The department has a broad range of functions. Most important are administration and enforcement of the minimum wage; child labor laws; workers' compensation insurance compliance; and enforcement of occupational safety and health for public employees. There are no constitutional or statutory qualifications for the Commissioner of Labor.

Mark Costello (R) Term Expires 01/2015

Oklahoma City Office:

3017 N. Stiles, Oklahoma City, OK 73105

Phone: 888-269-5353 or 405-521-6100 Fax: 405-521-6018

Tulsa Office:

440 S. Houston, Suite 300, Tulsa, OK 74127

Phone: 918-581-2400 Fax: 918-581-2431

Email: info.labor@labor.ok.gov

Website: www.ok.gov/odol

Commissioner of Insurance: *(Salary: \$109,250)*

The Department of Insurance is the regulatory agency for the insurance industry, bail bondsmen, real estate appraisers, adjusters, agents, and companies. The Commissioner must be a qualified elector, not less than 25 years of age, and having at least 10 years experience in the insurance business.

John Doak (R) Term Expires 01/2015

Oklahoma City Office:

5 Corporate Plaza, 3625 N.W. 56th, Ste. 100, Oklahoma City, OK 73112

Phone: 800-522-0071 or 405-521-2828 Fax: 405-521-6652

Tulsa Office:

7645 E. 63rd Street, Tulsa, OK 74133

Phone: 918-295-3700 Fax: 918-994-7916

Website and Email: www.ok.gov/oid

Corporation Commission: *(Salaries: Commissioner \$111,250; Chair \$114,713)*

The purposes of the Corporation Commission are to regulate and supervise the exploration and production of oil and gas, the storage and dispensing of petroleum based fuels, and the operation of intrastate transportation, and to establish rates and services of public utilities. Commissioners must be residents of the state for at least 2 years, qualified electors, and not less than 30 years of age. The Commissioners serve staggered six-year terms.

Commissioner**Term Expires**

Bob Anthony (R)

01/2019

Phone: 405-521-2261

Email: b.anthony@occ.state.ok.us

Patrice Douglas (R), *Vice Chair*

01/2015

Phone: 405-521-2264 Fax: 405-521-1623

Email: p.douglas@occ.state.ok.us

General Administrator: Lori Wrotenbery
2101 North Lincoln Blvd.
Jim Thorpe Building
Oklahoma City, OK 73105
Phone: 405-521-2211 Fax 405-521-6045
Website and Email: www.occ.state.ok.us

EXECUTIVE CABINET

The Governor organizes the various executive departments, agencies, boards, and commissions under a cabinet system. At present the Executive Cabinet consists of the Lieutenant Governor and fifteen Secretaries, appointed by the Governor, with the advice and consent of the Senate. Each Secretary serves at the pleasure of the Governor. Please see the Oklahoma state website www.ok.gov for further information.

Secretary of Agriculture

Jim Reese

2800 N. Lincoln Blvd., Oklahoma City, OK 73105
Phone: 405-522-5719
Email: Jim.Reese@ag.ok.gov
Website: www.oda.state.ok.us/

Secretary of Commerce

Larry Parman

900 N. Stiles Ave., Oklahoma City, OK 73104
Phone: 405-815-6552
Toll-Free: 800-879-6552
Email: Larry.Parman@okcommerce.gov
Website: www.okcommerce.gov

Secretary of Education and Workforce Development

Dr. Robert Sommers

1500 West 7th Ave., Stillwater, Oklahoma 74074-4364
Phone: 405-743-5444
Email: Robert.Sommers@okcareertech.org

Secretary of Energy and the Environment

Col. Michael Teague

100 N. Broadway, Suite 1880, Oklahoma City, OK 73102
Phone: (405) 285-9213

Secretary of Finance, Administration and Information Technology

Preston Doerflinger

State Capitol Building, Room 122, Oklahoma City, OK 73105

Phone: 405-521-2141

Website and Email: www.ok.gov/OSF

Secretary of Health and Human Services**Dr. Terry Cline**

Oklahoma State Department of Health, 1000 NE 10th Street, Oklahoma City, OK 73117

Phone: 405-271-5600, or 1-800-522-0203

Email: Terry.Cline@health.ok.gov

Website: www.ok.gov/health

Secretary of the Military**Major Gen. Myles L. Deering**

Oklahoma National Guard, Attn: OKPIO, 3501 Military Circle, Oklahoma City, OK 73111

Phone: 405-228-5212

Website: www.ok.ngb.army.mil

Secretary of Safety and Security**Michael C. Thompson**

3600 N Martin Luther King Blvd, Oklahoma City, OK 73111

P.O. Box 11415, Oklahoma City, OK 73136

Phone: 405-425-2424

Website and Email: www.dps.state.ok.us

Secretary of Science and Technology**Dr. Stephen W. S. McKeever**

203 Whitehurst Hall, Stillwater, OK 74078

Phone: 405-744-6501

Email: stephen.mckeever@okstate.edu

Secretary of State**Chris Bengt**

2300 N. Lincoln Blvd., Suite 101, Oklahoma City, OK 73105-4897

Phone: 405-521-3912

Website and Email: www.sos.ok.gov

Secretary of Transportation**Gary Ridley**

Oklahoma Department of Transportation

200 N.E. 21st Street, Oklahoma City, OK 73105

Phone: 405-522-1800

Website and Email: www.okladot.state.ok.us

Secretary of Tourism

Deby Snodgrass

Oklahoma Tourism and Recreation Department
120 N. Robinson, 6th Floor
Oklahoma City, OK 73102
Phone: 405-230-8301
Website and Email: www.oklatourism.gov

Secretary of Veterans Affairs

Major General (Ret.) Rita A. Aragon

2311 N. Central, Oklahoma City, OK 73105
Phone: 405-521-3684
Email: Rita.Aragon@gov.ok.gov

Lieutenant Governor *ex officio*

Todd Lamb

State Capitol Building, Room 211, Oklahoma City, OK 73105
Phone: 405-521-2161
Website and Email: www.ltgov.ok.gov

Oklahoma State Ethics Commission

The Ethics Commission is a constitutional state agency, consisting of five members, who serve terms of five years. The Governor, Attorney General, President Pro Tempore of the Senate, Speaker of the House of Representatives, and Chief Justice of the Supreme Court each appoints a person who is a registered voter of the State. A Commissioner is not eligible for elected office for two years after completing his or her term.

The mission of the Commission is to promote Oklahoma citizens' confidence in state government. To that end, the Commission:

1. promulgates rules of ethical conduct for state officers and employees, including civil penalties for violations of such rules;
2. promulgates rules of ethical conduct for state candidate and issue campaigns, including civil penalties for violations of such rules;
3. assists in and monitors the disclosure of campaign financing by state and local candidates and committees, personal financial disclosure by state and county officers and employees, and registration and reporting by lobbyists;
4. assists in and monitors the political activity and official conduct of state officers/employees in order to prevent conflicts of interest;
5. serves as the repository for, and makes available for public inspection and copying, all required disclosure documents; and
6. issues opinions on the constitutional rules, and investigates and prosecutes alleged violations thereof.

Commissioners

Karen Long (*D, 1st Congressional District, term expires July, 2014*)

Tom Walker (*D, 4th Congressional District, term expires September, 2016*)

M. Robert McKinney (*R, 2nd Congressional District, term expires July, 2014*)

Jo Pettigrew (*D, 5th Congressional District term, expires July, 2017*)

Cathy Stocker (*R, 3rd Congressional District, term expires July, 2017*)

Lee Slater, Executive Director (Salary: \$112,442)

Oklahoma Ethics Commission

2300 N. Lincoln Blvd. Rm B-5

Oklahoma City, OK 73105-4812

Phone: 405-521-3451 Fax: 405-521-4905

Email: lee.slater@ethics.ok.gov

Website: www.ethics.ok.gov

Tulsa Area State Senate Districts

[Tulsa County Senate Districts Map](#)

Oklahoma's Legislature is composed of a Senate and a House of Representatives with Senators elected for four years and Representatives for two. All Representatives, and half of the Senators, are elected at each general election. There are 48 Senate districts and 101 House of Representatives districts. In 1991, terms of office were limited to 12 years. Annual sessions are limited to 90 legislative days, beginning the first Monday in February and ending no later than the last Friday in May.

SENATORS serving Metropolitan Tulsa

Qualifications: A State Senator must be at least 25 years of age at the time he/she is elected and must be a resident of his/her district during the term in office. He/she must have been registered in his/her party in the same district for 6 months prior to the filing period. A Senator's term is 4 years.

All Oklahoma City senate offices are in the East Wing of the State Capitol Building, located at 2300 North Lincoln Blvd, Oklahoma City, OK 73105. The salary of State Senators is \$38,400. The President Pro Tem's salary is \$56,332, and that of the majority and minority leaders is \$50,764.

<u>Senator</u>	<u>District</u>	<u>Term Expires</u>
Sean Burrage (D), <i>Minority Floor Leader</i> P.O. Box 309, Claremore 74018 522 State Capitol Building Phone: 918-756-7934 or 405-521-5555 Email: burrage@oksenate.gov	2	1/2015
Roger Ballenger (D), <i>Assistant Minority Floor Leader</i> 19605 Wilson Rd, Okmulgee 74447 527B State Capitol Building Phone: 918-756-7934 or 405-521-5588 Email: ballenger@oksenate.gov	8	1/2015
Earl Garrison (D), <i>Minority Whip</i> 3806 Club View Dr., Muskogee 74403 528A State Capitol Building Phone: 918-781-0612 or 405-521-5533 Email: whitep@oksenate.gov	9	1/2017
Eddie Fields (R) P.O. Box 366, Wynona 74084 416 State Capitol Building Phone: 918-287-3777 or 405-521-5581 Email: efields@oksenate.gov	10	1/2015
Jabar Shumate (D) P.O. Box 48548, Tulsa 74148 521 State Capitol Building Phone: 918-583-9327 or 405-521-5598 Email: shumate@oksenate.gov	11	1/2017

<u>Brian Bingman</u> (R), <i>President Pro Tempore</i> 1502 East McKinley, Sapulpa 74066 422 State Capitol Building Phone: 918-227-1856 or 405-5215528 Email: bingman@oksenate.gov	12	1/2017
<u>Kim David</u> (R), <i>Majority Whip</i> P.O. Box 371, Wagoner 74477 417A State Capitol Building Phone: 918-836-9919 or 405-521-5590 Email: david@oksenate.gov	18	1/2015
<u>Mike Mazzei</u> (R) 6528 101 st Street, Ste. D-1, PMB 394, Tulsa 74133 424 State Capitol Building Phone: 918-492-2150 or 405-521-5675 Email: mazzei@oksenate.gov	25	1/2017
<u>John W. Ford</u> (R), <i>Assistant Majority Floor Leader</i> 748 SE Brookhollow Lane, Bartlesville 74006 424A State Capitol Building Phone: 918-333-7912 or 405-521-5634 Email: fordj@oksenate.gov	29	1/2017
<u>Nathan Dahm</u> (R) P.O. Box 2323, Broken Arrow 74013-2323 533A State Capitol Building Phone: 918-615-2335 or 405-521-5551 Email: dahm@oksenate.gov	33	1/2017
<u>Rick Brinkley</u> (R), <i>Majority Whip</i> P.O. Box 505, Owasso 74055 512 State Capitol Building Phone: 918-272-1706 or 405-521-5566 Email: brinkley@oksenate.gov	34	1/2015
<u>Gary Stanislawski</u> (R) 2992 East 78 th Street, Tulsa 74136 427A State Capitol Building Phone: 918-493-4190 or 405-521-5624 Email: stanislawski@oksenate.gov	35	1/2017
<u>Bill Brown</u> (R) 300 South 63 rd Street, Broken Arrow 74014 413A State Capitol Building Phone: 918-258-5526 or 405-521-5602 Email: brownb@oksenate.gov	36	1/2015
<u>Dan Newberry</u> (R) 4843 South 81 st West Avenue, Tulsa, OK 74107 511 State Capitol Building Phone: 918-446-2751 or 405-521-5600 Email: newberry@oksenate.gov	37	1/2017

Brian A. Crain (R)

39

1/2017

5305 East 37th Street, Tulsa, OK 74135
417B State Capitol Building
Phone: 918-627-4400 or 405-521-5620
Email: crain@oksenate.gov

Brian Bingman (R), *President Pro Tempore*

12

1/2017

2300 N. Lincoln Blvd., Rm. 422
Oklahoma City, OK 73105
Phone: 918-227-1856 or 405-521-5528
bingman@oksenate.gov

To reach other Senators:

Phone: 405-524-0126

Website: www.oksenate.gov

Senate Clerk

Phone: 405-524-0126

Senate Chief Journal Clerk

Debbie North

Phone: 405-521-5605

To write during the legislative session:

State Capitol Building

2300 N. Lincoln Blvd

Oklahoma City, OK 73105

Tulsa Area State House Districts

[Tulsa County House Districts Map](#)

REPRESENTATIVES serving Metropolitan Tulsa

Qualifications: A member of the House of Representatives must be at least 21 years of age and must be a resident of the district he/she represents. A candidate with a party affiliation must have been registered in his/her party in his/her district 6 months prior to the filing period. An Independent must have been a registered voter in his/her district for 6 months prior to the filing period. Representatives serve two-year terms, with elections in every even-numbered year; the current terms expire in January, 2015.

All Oklahoma Representatives offices are in the West Wing of the State Capitol Building at 2300 North Lincoln Blvd, Oklahoma City, OK 73105.

The Salary of a Representative is \$38,400; that of the Speaker of the House is \$56,332.

Representative

Election District

[Ben Sherrer](#) (D)

8

123 N. Hayden, Chouteau 74337
500 State Capitol Building
Phone: 918-476-5446 or 405-557-7364
Email: bensherrer@okhouse.gov

[Marty Quinn](#) (R)

9

P.O. Box 235, Claremore 74018
300C State Capitol Building
Phone: 918-342-3402 or 405-557-7380
Email: marty.quinn@okhouse.gov

[Steve Martin](#) (R)

10

2458 County Road 3102, Bartlesville 74003
330 State Capitol Building
Phone: 918-336-8445 or 405-557-7402
Email: stevemartin@okhouse.gov

[Earl Sears](#) (R)

11

1721 S.E. Cherokee Pl., Bartlesville 74003
333 State Capitol Building
Phone: 918-336-4855 or 405-557-7358
Email: earl.sears@okhouse.gov

[Wade Rousselot](#) (D)

12

5298 E. 110th St. N., Wagoner 74467
507 State Capitol Building
Phone: 918-261-9233 or 405-557-7388
Email: waderousselot@okhouse.gov

[Jerry Shoemake](#) (D)

16

15160 N 310 Rd, Morris 74445
506 State Capitol Building
Phone: 918-733-2522 or 405-557-7373
Email: jerryshoemake@okhouse.gov

<u>Terry O'Donnell</u> (R)	23
10902 East 28th St., Tulsa 74129-7603 112-14 State Capitol Building Phone: 918-663-3915 or 405-557-7379 Email: terry.odonnell@okhouse.gov	
<u>Steve Kouplen</u> (D)	24
5910 Garfield Road, Beggs 74421 541 State Capitol Building Phone: 918-267-3870 or 405-557-7306 Email: steve.kouplen@okhouse.gov	
<u>Skye McNiel</u> (R)	29
P.O. Box 118, Bristow 74010 433B State Capitol Building Phone: 918-645-1289 or 405-557-7353 Email: skye.mcniel@okhouse.gov	
<u>Mark McCullough</u> (R)	30
1425 Dogwood Pl., Sapulpa 74066 435A State Capitol Building Phone: 918-224-4449 or 405-557-7414 Email: mark.mccullough@okhouse.gov	
<u>Dennis Casey</u> (R)	35
43801 S. 338 Rd., Morrison 73061 300B State Capitol Building Phone: 405-880-7408 or 405-557-7344 Email: dennis.casey@okhouse.gov	
<u>Sean Roberts</u> (R)	36
114 W. Main, Hominy 74035 112-14 State Capitol Building Phone: 918-960-7326 or 405-557-7322 Email: sean.roberts@okhouse.gov	
<u>Jadine Nollan</u> (R)	66
1220 N. Renaissance Dr., Sands Springs 74063 329A State Capitol Building Phone: 918-241-3135 or 405-557-7390 Email: jadine.nollan@okhouse.gov	
<u>Pam Peterson</u> (R), <i>Majority Floor Leader</i>	67
6528 E. 101 St., Ste. D1, PMB 422, Tulsa 74133 442 State Capitol Building Phone: 918-289-3003 or 405-557-7341 Email: pampeterson@okhouse.gov	
<u>Glen Mulready</u> (R)	68
2708 W. 66 th Pl., Tulsa 74132 338 State Capitol Building	

Phone: 918-606-7752 or 405-557-7340
Email: glen.mulready@okhouse.gov

Fred Jordan (R) – Majority Leader 69
P.O. Box 238, Jenks 74037
405 State Capitol Building
Phone: 918-607-2154 or 405-557-7331
Email: fred.jordan@okhouse.gov

Ken Walker (R) 70
4323 E 75th St., Tulsa 74136
112-18 State Capitol Building
Phone: 918-231-4786 or 405-557-7359
Email: ken.walker@okhouse.gov

Katie Henke (R) 71
2300 Riverside Drive, Unit 5E, Tulsa 74114
112-13 State Capitol Building
Phone: 405-557-7361
Email: katie.henke@okhouse.gov

Seneca Scott (D) 72
3102 E. 2nd St. Tulsa 74104
539 State Capitol Building
Phone: 918-576-9111 or 405-557- 7391
Email: seneca.scott@okhouse.gov

Kevin Matthews (D) 73
P.O. Box 481084 Tulsa 74148
510B State Capitol Building
Phone: 918-698-3075 or 405-557-7406
Email: kevin.matthews@okhouse.gov

David Derby (R) 74
P.O. Box 2150 Owasso 74055
408 State Capitol Building
Phone: 918-260-6970 or 405-557-7377
Email: david.derby@okhouse.gov

Dan Kirby (R) 75
12208 E 38 Pl. Tulsa 74146
302B State Capitol Building
Phone: 918-851-4689 or 405-557-7356
Email: dan.kirby@okhouse.gov

David Brumbaugh (R) 76
P.O. Box 364, Broken Arrow 74013
400B State Capitol Building
Phone: 918-286-7176 or 405-557-7347

Email: david.brumbaugh@okhouse.gov

Eric Proctor (D)

77

3932 E 3rd St., Tulsa 74112
540A State Capitol Building
Phone: 918-728-7176 or 405-557-7410
Email: eric.proctor@okhouse.gov

Jeannie McDaniel (D)

78

1416 S Marion Ave., Tulsa 74112
508 State Capitol Building
Phone: 918-834-3259 or 405-557-7334
Email: jeanniemcdaniel@okhouse.gov

Weldon Watson (R)

79

P.O. Box 35692, Tulsa 74153
302 State Capitol Building
Phone: 918-794-4644 or 405-557-7330
Email: weldon.watson@okhouse.gov

Mike Ritze (R)

80

18574 East 101 St. South, Broken Arrow 74011
303A State Capitol Building
Phone: 918-520-5198 or 405-557-7338
Email: mike.ritze@okhouse.gov

John Trebilcock (R)

98

7425 E. Jackson St., Broken Arrow 74014
410 State Capitol Building
Phone: 918-357-2832 or 405-557-7362
Email: johnntrebilcock@okhouse.gov

Speaker of the House of Representatives

T. W. Shannon (R)

62

504 SW 82rd St., Lawton 73505
401 State Capitol Bldg.
405-557-7374
Email: tw.shannon@okhouse.gov
Jason Sutton, Media Director
Phone: 800-522-8502
Email: jason.sutton@okhouse.gov

To reach other members of the House:

By phone: 405-521-2711 or 800-522-8502
By FAX: 405-557-7351
Website: www.okhouse.gov
Toll-free TDD number: 877-299-3468

To write during the legislative session:

State Capitol Building
2300 N Lincoln Blvd
Oklahoma City OK 73105

Oklahoma Judicial Offices

STATE APPELLATE COURTS

All voters in Oklahoma vote by nonpartisan ballot to retain state appellate justices and judges who file for a new term of office or are to complete a term of the office to which they have been appointed because a vacancy existed. Appellate judiciary are appointed by the Oklahoma Governor from a list of three merit nominees submitted by the Judicial Nominating Commission, a body of thirteen state attorneys and laypersons who review all applications for vacant appellate judicial offices. All appellate offices are for designated districts for staggered six-year terms. Newly appointed justices must be retained by a vote of the people at the next statewide General Election.

At least one-third of all appellate offices appear on the retention ballot at each state general election. If a candidate is not retained by the voters, the Governor fills the vacancy with a merit nominee.

OKLAHOMA SUPREME COURT

The Oklahoma Supreme Court has appellate jurisdiction in civil matters. There are nine Justices, who serve six-year terms. A justice is appointed from and must reside within a designated geographic district of the state. The Supreme Court sits in the State Capitol in Oklahoma City. The Chief and Vice Chief Justice are chosen by a majority vote of the justices.

The annual salary for the Supreme Court Chief Justice is \$147,000. The annual salary for the Vice Chief Justice and the Associate Justices is \$137,655. Salaries are established by the Board of Judicial Compensation, except when overturned by the Legislature. As a result of legislative action, Supreme Court Judges, like virtually all other State employees, have not received cost-of-living salary adjustments in more than seven years.

	<u>District</u>	<u>Term Expires</u>
Tom J. Colbert , <i>Chief Justice</i>	6	01/2017
John F. Reif , <i>Vice Chief Justice</i>	1	01/2015
Steven W. Taylor	2	01/2017
Noma D. Gurich	3	01/2019
Yvonne D. Kauger	4	01/2019
James R. Winchester	5	01/2017
James. E. Edmondson	7	01/2019
Douglas L. Combs	8	01/2017
Joseph M. Watt	9	01/2015

Administrative Director of the Courts (Salary: \$130,410)

Michael D. Evans

2100 N. Lincoln Blvd., Suite 4

Oklahoma City, OK 73105

Phone: 405-556-9400

Email: michael.evans@oscn.net

Website: www.oscn.net

OKLAHOMA COURT OF CRIMINAL APPEALS

The Oklahoma Court of Criminal Appeals has appellate jurisdiction in criminal matters. There are five judges of the Court of Criminal Appeals who serve six-year terms. Each is

appointed from and must reside within one of five geographic districts of Oklahoma. The presiding and vice presiding judge are determined by the judges and serve two-year terms. The Court of Criminal Appeals in Oklahoma is also a court of last resort. The salary of the Presiding Judge is \$142,485, and that of the other judges is \$137,655. Salaries are established by the Board of Judicial Compensation, except when overturned by the Legislature; as a result of legislative action, Court of Criminal Appeals Judges, like virtually all other State employees, have not received cost-of-living salary adjustments in more than seven years.

	<u>District</u>	<u>Term Expires</u>
David B. Lewis , <i>Presiding Judge</i>	5	01/2019
Clancy Smith , <i>Vice-Presiding Judge</i>	1	01/2017
Gary L. Lumpkin	3	01/2015
Charles A. Johnson	2	01/2015
Arlene Johnson	4	01/2019

Clerk of the Appellate Courts (Salary: \$105,053)

Michael Richie
 2100 N. Lincoln Blvd., Suite 4
 Oklahoma City, OK 73105
 Phone: 405-556-9400 Fax: 405-521-4980

OKLAHOMA COURT OF CIVIL APPEALS

The Court of Civil Appeals is the intermediate court with appellate jurisdiction in civil matters. There are twelve judges of the Court of Civil Appeals who serve six-year terms. Each is appointed initially from and must reside within one of six geographic districts of Oklahoma. Each judge is appointed by the Governor from a list of three candidates presented by the Judicial Nominating Commission. The Court has four divisions; two divisions located in Oklahoma City and two in Tulsa. The offices of Chief Judge and Vice Chief Judge are for two-year terms and are based on rotation of the twelve civil appeals judicial positions. The annual salary for the Chief Judge is \$132,825; the annual salary for the Vice-Chief and the ten other judges is \$130,410. Salaries are established by the Board of Judicial Compensation, except when overturned by the Legislature. As a result of legislative action, Court of Civil Appeals Judges, like virtually all other State employees, have not received cost-of-living salary adjustments in more than seven years.

Oklahoma City - Divisions 1 and 3	<u>District</u>	<u>Term Expires</u>
Robert D. Bell	5	12/2018
Kenneth L. Buettner	5	12/2018
Larry E. Joplin	4	12/2016
William C. Hetherington, Jr., <i>Chief Judge</i>	4	12/2016
Brian Jack Goree	6	12/2018
E. Bay Mitchell, III	6	12/2018

Contact:

1915 North Stiles, Room 357
 Oklahoma City, OK 73105
 Phone: 405-521-3751 Fax: 405-522-6287

Tulsa – Divisions 2 and 4**District****Term Expires**

John F. Fischer	3	1/8/2017
Thomas Thornbrugh	3	1/8/2017
Jane Wiseman	1	1/11/2015
Jerry L. Goodman	1	1/11/2015
W. Keith Rapp	2	1/11/2015
Deborah B. Barnes, <i>Chief Judge</i>	2	1/11/2015

Contact:

440 South Houston, Suite 601

Tulsa, OK 74127-8912

Phone: 918-581-2711 Fax: 918-581-2403

WORKERS' COMPENSATION COURT

The Workers' Compensation Court adjudicates Oklahoma Workers' Compensation Claims. The Court is located in both Oklahoma City and Tulsa. Awards or decisions of the Court are final unless appealed to the Oklahoma Supreme Court within 20 days. Judges are not elected but appointed by the Governor from three merit nominations submitted by the Judicial Nominating Commission. The ten judges serve eight-year terms. Expirations of terms are staggered by office. Annual salary for all judges is \$124,373. Salaries are established by the Board of Judicial Compensation, except when overturned by the Legislature; as a result of legislative action, Workers' Compensation Court Judges, like virtually all other State employees, have not received cost-of-living salary adjustments in more than seven years.

Judges**Office****Oklahoma City**

Robert Grove	1
William R. Foster, Jr.	2
Michael J. Harkey, <i>Vice Presiding Judge</i>	3
L. Brad Taylor, <i>Presiding Judge</i>	4
Michael W. McGivern	5
Carla Snipes	8
Margaret A. Bonhoff	9

Tulsa

Eric W. Quandt	10
David P. Reid	6
Owen T. Evans	7

Administrator: Michael Harkey (*Salary: \$114,146*)

1915 N. Stiles, Room 124

Oklahoma City, OK 73105

Phone: 405-522-8600 Fax: 405-522-8683

Tulsa Division:

440 S Houston, Ste. 210

Tulsa, OK 74127

Phone: 918-581-2714 Fax: 918-581-2678

TULSA-PAWNEE DISTRICT COURT

JUDICIAL DISTRICT #14

The majority of Oklahoma's State Judicial Officers are the Judges of the District Courts. They are usually the first contact a citizen has with the judicial system. District Court Judges hear both civil and criminal matters. Nine Presiding Judges of Oklahoma's Judicial Districts are elected by the State District Court Judiciary to assist in the administration of the State's trial courts. These judges represent different geographic areas and meet monthly with members of the Supreme Court and Court of Criminal Appeals to discuss trends, topics and developments that affect the administration of justice in Oklahoma.

Voters in Tulsa and Pawnee counties are in the 14th Judicial District, which has two associate District Judges (Tulsa and Pawnee Counties) and fourteen District Court judges. District judges are elected every four years. Election for District Court office is by nonpartisan ballot at the State General Election. In the 14th Judicial District, nine of the judicial offices are designated "at large" offices, to be elected by all Tulsa and Pawnee County voters; five offices are designated as electoral divisions within the geographic boundaries of Tulsa County, to be elected only by voters residing within a division. All incumbent judges who seek to retain office file as candidates for the state general election. If an incumbent draws no opponent, he or she retains that office for another four years. If more than one opponent files for a particular office, the opposing candidate is determined at the time of the state primary by the most votes. There is no run-off election for judicial office. Vacancies in District Court judicial offices are filled by appointment of the Governor from a list of three merit nominees submitted by the State Judicial Nominating Commission. All current office terms expire in December, 2014.

The Salary for the District Court Judges is \$124,373. Salaries are established by the Board of Judicial Compensation, except when overturned by the Legislature. As a result of legislative action, District Court Judges, like virtually all other State employees, have not received cost-of-living salary adjustments in more than seven years.

<u>Judge</u>	<u>Office</u>	<u>Electoral Division</u>
William C. Kellough, <i>Presiding District Judge</i>	1	
Jesse S. Harris	2	3
James Caputo	3	
Damon H. Cantrell	4	4
Jefferson D. Sellers	5	
Carlos J. Chappelle	6	2
Tom C. Gillert	7	
Mark Barcus	8	5
Linda G. Morrissey	9	
Mary F. Fitzgerald	10	
Rebecca B. Nightingale	11	1
Doris L. Fransein	12	
William J. Musseman, Jr.	13	
Kurt G. Glassco	14	

Tulsa County Associate District Judge (Salary: \$114,713)

Dana Lynn Kuehn

Pawnee County Associate District Judge (Salary: \$114,713)

Matthew D. Henry

Special Judges (Salary: \$105,053)

Eighteen special judges serve in the 14th Judicial District. These judges are limited in the subject matter they may hear. Special judges are appointed by and serve at the pleasure of a majority of the district court judges of the judicial district.

Terry H. Bitting	Kyle B. Haskins	Kirsten Pace
Tammy Bruce	Bill Hiddle	Wilma Palmer
Martha Rupp Carter	Deborah Ludi-Leitch	Clifford J. Smith
Stephen R. Clark	Anthony J. Miller	Sarah D. Smith
Theresa Dreiling	Dawn Moody	Rodney Sparkman
Carl Funderburk	Millie Otey	David C. Youll

Court Administrator: Vicki Cox (Salary \$105,053)

Court Clerk: Sally Howe Smith (Salary \$ 100,388)

Tulsa County Courthouse

500 South Denver

Tulsa, OK 74103

Phone: 918-596-5400 Fax: 918-596-5402

Websites: www.oscn.net; www.tulsadistrictcourt.com

City of Tulsa Municipal Court Judicial Offices

The municipal courts of the cities of Tulsa and Oklahoma City differ from other Oklahoma municipal courts in being courts-of-record; that is, cases in these two municipal courts may be appealed directly to the Oklahoma Court of Criminal Appeals.

Municipal judges in Oklahoma are not elected by the voters but are appointed by the governing body of the municipality. The Tulsa City Council appoints municipal judges and alternate judges from the recommendations of a city Judicial Nominating Committee (JNC) comprised of nine persons: six attorneys and three laypersons. Three members of the JNC are appointed by the City Council, three by the Tulsa County Bar Association, and three by the mayor in office. The JNC recommendations to the City Council for full-time judicial appointment are based on written and oral comment from the public, the State Bar Association, court personnel, and personal observation of the full-time judges. The criteria used are adopted from the Oklahoma Code of Judicial Conduct.

The three full-time judges of the City Of Tulsa Municipal Court and ten alternate judges serve two-year terms; all of the current judges' terms expire June 30, 2014. Salary for the full-time judges is \$105,000, and for alternate judges \$3,492. Salaries are set by resolution by the Tulsa City Council.

Full-Time Judges

Mitch McCune, *Presiding Judge*
Birk Bishop
Gerald Hofmeister

Alternate Judges

Patricia Anne Darnell
Mark W. Dixon
Kiemonn L. Jones
Leonard I. Pataki

Jerry E. Perigo
Mark W. Schwebke
Georgenia Van Tuyll

Tony Cellino, *Administrator of Tulsa Municipal Court (Salary: \$103,000)*

200 Civic Center, Tulsa, OK 74103

Phone: 918-596-7760 Fax: 918-596-7393

Kelly Brader, *Court Administrator*

Email: kbrader@cityoftulsa.org

National Officials

PRESIDENT: *(Salary: \$400,000; four-year term to January, 2017)*

Barack Obama (D)

The White House, 1600 Pennsylvania Ave. NW, Washington, DC 20501

Website and Email: www.whitehouse.gov

VICE PRESIDENT: *(Salary: \$230,700; four-year term to January 2017)*

Joe Biden (D)

The White House, 1600 Pennsylvania Ave. NW, Washington, DC 20501

Website and Email: www.whitehouse.gov

For current information about the national government, including nominations and confirmations of officials subsequent to the publication date of the printed version of this Directory, see www.usa.gov

THE CABINET *(Salary: \$199,700, with the exception of the Vice President);* listed in order of succession to the Presidency; the Speaker of the House of Representatives and the President Pro Tem of the Senate precede all except the Vice President.

Vice President

Joe Biden

Department of State

Secretary John Kerry

Website: www.state.gov

Department of the Treasury

Secretary Jack Lew

Website: www.treasury.gov

Department of Defense

Secretary Chuck Hagel

Website: www.defenselink.mil

Department of Justice

Attorney General Eric H. Holder, Jr.

Website: www.usdoj.gov

Department of the Interior

Secretary Sally Jewell

Website: www.interior.gov

Department of Agriculture

Secretary Thomas J. Vilsack

Website: www.usda.gov

Department of Commerce

Secretary Penny Pritzker

Website: www.commerce.gov

Department of Labor

Secretary Thomas Perez

Website: www.dol.gov

Small Business Administration

Acting Administrator Jeanne A. Hult,

<http://www.sba.gov/>

Department of Health and Human Services

Secretary Kathleen Sebelius

Website: www.hhs.gov

Department of Housing and Urban Development

Secretary Shaun L. S. Donovan

Website: www.hud.gov

Department of Transportation

Secretary Anthony Foxx

Website: www.dot.gov

Department of Energy

Dr. Ernest Moniz

Website: www.energy.gov

Department of Education

Secretary Arne Duncan

Website: www.ed.gov

Department of Veterans Affairs

Secretary Eric K. Shinseki

Website: www.va.gov

Department of Homeland Security

Secretary Jeh Johnson

Website: www.dhs.gov

The following positions have the status of Cabinet-rank:

White House Chief of Staff

Denis McDonough

Website: www.whitehouse.gov/administration/staff

Environmental Protection Agency

Administrator Gina McCarthy

Website: www.epa.gov

Office of Management & Budget

Director Sylvia Mathews Burwell

Website: www.whitehouse.gov/omb

United States Trade Representative

Secretary Michael Froman

Website: www.ustr.gov

United States Ambassador to the United Nations

Ambassador Samantha Power

Website: www.usunnewyork.usmission.gov

Chair, Council of Economic Advisers

Alan B. Krueger

Website: www.whitehouse.gov/administration/eop/cea/

United States Congress

OKLAHOMA SENATORS (Six-year terms. Salary: \$174,000 up to \$193,400 for leadership positions)

Jim Inhofe (R) Term Expires 1/2015

United States Senate, 205 Russell Senate Office Building, Washington, DC 20510-3603

Phone: 202-224-4721 Fax: 202-228-0380

Tulsa Office:

1924 S Utica, #530, Tulsa, OK 74104-6511

Phone: 918-748-5111 Fax: 918-748-5119

Website and Email: www.inhofe.senate.gov

Tom Coburn (R) Term Expires 1/2017

United States Senate, 172 Russell Senate Office Building, Washington, DC 20510-3603

Phone: 202-224-5754 Fax: 202-224-6008

Tulsa Office:

1800 South Baltimore, #800, Tulsa, OK 74119

Phone: 918-581-7651 Fax: 918-581-7195

Website and Email: www.coburn.senate.gov

To reach other members of the Senate by phone: 202-225-3121

Senate Website: www.senate.gov

To write during the legislative session:

U.S. Senate

Washington, D.C. 20510

OKLAHOMA REPRESENTATIVES (Two-year terms expiring 01/2015. Salary: \$174,000 up to \$223,500 for top leadership positions)

District #1

Jim Bridenstine (R) Tulsa

House of Representatives, 216 Cannon House Office Bldg., Washington, D.C. 20515

Phone: 202-225 2211 Fax: 202-225-9187

Tulsa Office:

2488 E. 81st Street, Tulsa, OK 74137

Phone: 918-935-3222

Website and Email: www.bridenstine.house.gov

[Another District Map](#)

District #2

Mark Wayne Mullin (R) Muskogee

House of Representatives, 1113 Longworth House Office Bldg., Washington, D.C. 20515

Phone: 202-225-2701 Fax: 202-225-3038

Claremore Office:

104 S. Muskogee, Claremore, OK 74017

Phone: 918-341-9336 Fax: 918-341-4806

Durant Office:

112 N. 12th Avenue, Durant, OK 74701

Phone: 580-931-0333 Fax: 580-920-0041

McAlester Office:

101 Airport Road, McAlester, OK 74501
Phone: 918-423-5951 Fax: 918-423-1940

Muskogee Office:

431 W. Broadway, Muskogee, OK 74401
Phone: 918-687-2533 Fax: 918-686-0128

Website and Email: www.mullin.house.gov

Contact for District Scheduling:

Debbie Dooley
Phone: 918-681-0433

District #3

Frank D. Lucas (R) Cheyenne

House of Representatives, 2311 Rayburn House Office Bldg., Washington, D.C. 20515
Phone: 202-225-5565 Fax: 202-225-8698

Canadian County Office:

10952 NW Expressway, Ste. B, Yukon, OK 73099
Phone: 405-373-1958 Fax: 405-373-2046

Woodward Office:

2728 Williams Ave., Ste. F, Woodward, OK 73801
Phone: 580-256-5752 Fax: 580-254-3047

Stillwater Office:

720 S Husband, Ste. 7, Stillwater, OK 74075
Phone: 405-624-6407 Fax: 405-624-6467

Website and Email: www.lucas.house.gov

District #4

Tom Cole (R) Moore

House of Representatives, 236 Cannon House Office Bldg., Washington DC 20515
Phone: 202-225-6165 Fax: 202-225-3512

Norman Office:

2420 Springer Dr., Ste.120, Norman, OK 73069
Phone: 405-329-6500 Fax: 405-321-7369 1

Lawton Office:

711 SW D Ave., Ste. 201, Lawton, OK 73501
Phone: 580-357-2131 Fax: 580-357-7477

Ada Office:

104 East 12th, Ada, OK 74820
Phone 580-436-5375 Fax: 580-436-5451

Website and Email: www.cole.house.gov

District #5

James Lankford (R) Warr Acres

House of Representatives, 509 Cannon House Office Building, Washington, DC. 20515
Phone: 202-225-2132 Fax: 202-226-1463

Oklahoma City Office:

1015 North Broadway, Suite 310, Oklahoma City, OK 73102
Phone: 405-234-9900 Fax: 405-234-9909

Shawnee Office:

20 East 9th, Ste. 100, Shawnee, OK 74801
Phone: 405-273-1733

Website and Email: www.lankford.house.gov

To reach other members of the House by phone: 202-224-3121
House Website: www.house.gov

To write during the legislative session:
U.S. House of Representatives
Washington, D.C. 20515

Index

Airport Authority	16
Arts Commission of the City of Tulsa	16
City of Tulsa Municipal Courts	64
City of Tulsa-Rogers County Port Authority	18
Civil Service Commission	19
County Election Boards	3
Democratic Party Tulsa Headquarters	6
Economic Development Commission	19
Emergency Medical Services Authority (EMSA)	20
Greater Tulsa Hispanic Affairs Commission	20
Greater Tulsa Indian Affairs Commission	21
Housing Authority of the City of Tulsa	22
HUD Community Development Committee	22
Human Rights Commission	23
Indian Nations Council of Government (INCOG)	24
Mayor's Commission on the Status of Women	26
Metropolitan Environmental Trust	26
Metropolitan Tulsa Transit Authority	27
National Officials	66
Oklahoma/State Appellate Courts	61
Oklahoma State Government	47
Park and Recreation Board (City of Tulsa)	27
Political Parties' Tulsa Headquarters	6
Public Schools	40
Regional Metropolitan Utility Authority	28
Republican Party Tulsa Headquarters	6
River Parks Authority	28
Sales Tax Overview Committee (City of Tulsa)	29
State Representatives	57
State Senators	54
Stormwater Drainage Advisory Board	29
Transportation Advisory Board	30
Tulsa Area Agency on Aging	23
Tulsa Area Emergency Management Agency	31
Tulsa Authority for Recovery of Energy (TARE)	31
Tulsa Board of Adjustment (City of Tulsa)	31
Tulsa City-County Board of Health (TCCH)	32
Tulsa City-County Library Commission (TCCL)	32
Tulsa City Government	8
Tulsa County Board of Adjustment	33
Tulsa County Criminal Justice Sales Tax Overview Committee	33
Tulsa County Excise Board	34
Tulsa County Government	13
Tulsa Development Authority (Urban Renewal)	34
Tulsa Industrial Authority	35
Tulsa Metropolitan Area Planning Commission (TMAPC)	35
Tulsa Metropolitan Utility Authority	36
Tulsa Parking Authority	36
Tulsa-Pawnee District Courts	64
Tulsa Performing Arts Center Trust	37
Tulsa Preservation Commission	37
Tulsa Public Facilities Authority	38
Vision 2025 Sales Tax Overview Committee (Tulsa County)	39
United States Congress	69
University Center at Tulsa Authority (UCT)	38
Voter Information	2