

ICPSR Inter-university Consortium for Political and Social Research

Referenda and Primary Election Materials

Part 12: Referenda Elections for Indiana

Inter-university Consortium for Political and Social Research

ICPSR 0006

This document was previously available in paper format only. It was converted to Portable Document Format (PDF), with no manual editing, on the date below as part of ICPSR's electronic document conversion project. The document may not be completely searchable. No additional updating of this collection has been performed (pagination, missing pages, etc.).

Referenda and Primary Election Materials

Part 12: Referenda Elections for Indiana

Inter-university Consortium for Political and Social Research

ICPSR 0006

REFERENDA AND PRIMARY ELECTION MATERIALS

(ICPSR 0006)

Principal Investigator

Inter-university Consortium for Political and Social Research

Inter-university Consortium for Political and Social Research P.O. Box 1248
Ann Arbor, Michigan 48106

		·	

BIBLIOGRAPHIC CITATION

Publications based on ICPSR data collections should acknowledge those sources by means of bibliographic citations. To ensure that such source attributions are captured for social science bibliographic utilities, citations must appear in footnotes or in the reference section of publications. The bibliographic citation for this data collection is:

Inter-university Consortium for Political and Social Research. REFERENDA AND PRIMARY ELECTION MATERIALS [Computer file]. ICPSR ed. Ann Arbor, MI: Inter-university Consortium for Political and Social Research [producer and distributor], 1994.

REQUEST FOR INFORMATION ON USE OF ICPSR RESOURCES

To provide funding agencies with essential information about use of archival resources and to facilitate the exchange of information about ICPSR participants' research activities, users of ICPSR data are requested to send to ICPSR bibliographic citations for each completed manuscript or thesis abstract. Please indicate in a cover letter which data were used.

DATA DISCLAIMER

The original collector of the data, ICPSR, and the relevant funding agency bear no responsibility for uses of this collection or for interpretations or inferences based upon such uses.

DATA COLLECTION DESCRIPTION

Inter-university Consortium for Political and Social Research REFERENDA AND PRIMARY ELECTION MATERIALS (ICPSR 0006)

COLLECTION CHANGES: Data for 1990 have been added to this collection, and SAS data definition statements (Parts 51-100) are now available for Parts 1-50.

NOTE: Most of the information in this collection is available ONLY in typed and photocopied form. The exception is data from 1968 to 1990. ICPSR has converted all statewide referenda returns from 1968-1990 into machine-readable form. Included in this portion of the collection are the county vote breakdowns for approximately 4,241 referenda voted upon in primary and general elections throughout the United States. A typed hardcopy codebook accompanies each state file. The primary election data are NOT available in machine-readable form. It is possible to supply, on a cost basis, limited portions of the referenda and primary election returns in the form of photocopies.

EXTENT OF COLLECTION: 50 data files + SAS data definition statements + SPSS data definition statements

EXTENT OF PROCESSING: CONCHK.ICPSR/ UNDOCCHK.ICPSR/ MDATA.ICPSR

DATA FORMAT: Logical Record Length with SAS and SPSS data definition statements

Parts 1-50: Referenda Elections for States.

File Structure: rectangular

Cases: 3 to 254 per part

Variables: 13 to 1,251 per part

Record Length: 85 to 7,919

per part

Records Per Case: 1

Parts 51-100: SAS Data Definition Statements

Record Length: 80

State	Indiana

Var. # 1 2 3

Description

ICPSR State Code 22 County or State Name

Identification Number

Unique numeric identification number assigned to each county or independent city within a state. The identification number for state-level records is 0000. This identification number, when used in conjunction with the ICPSR state code, uniquely identifies each unit of analysis in the data file.

1968	_Referendum
	Pari-Mutuel Referendum
	General Election, November 5, 1968
	Yes = 616,585; No = 709,119
Pari-M	Mutuel Referendum
<u>-</u>	
	Vote Yes (For)
	Vote No (Against)
	n. 6
	Referendum
	

Vote Yes (For)

Vote No (Against)

4

State <u>Indiana</u>

	REFERENDA
Var. #	Description
	1970 Referenda
	Constitutional Amendment
	General Election, November 3, 1970
	Yes = 536,294; No = 408,158
	Question 1.
	Shall Article 4, Sections 9 and 29 of the Constitution of the State of Indiana be amended to permit the General Assembly to meet annually instead of biennially, and to establish the length and frequency of its sessions and recesses by law?
	This amendment is submitted pursuant to Chapter 394 of the Acts of the 95th session and Chapter 438 of the Acts of the 96th session of the Indiana General Assembly.
6	Vote Yes (For)
7	Vote No (Against)
	1970 Referenda
	Constitutional Amendment
	General Election, November 3, 1970
	Yes = 527,978; No = 386,655
	Ouestion 2.
	Shall Article 7 (Judicial) of the Constitution of the State of Indiana be repealed and re-engage

Shall Article 7 (Judicial) of the Constitution of the State of Indiana be repealed and re-enacted to change the present Constitution as follows: Reorganize the Supreme and Appellate Courts into a Supreme Court of from 5 to 9 members and a Court of Appeals the number of whose members will be set by the legislature; create the office of Chief Justice of the Supreme Court; permit incumbent members of Supreme Court and Appellate Court to hold over till their respective elective or appointive terms end, subject in the general election immediately preceding expiration of their terms to voter approval or rejection for an additional 10-year period; provide for filling vacancies by the Governor from lists of nominees submitted by a seven member non-partisan Commission and provide for voter approval or rejection of such judges after 2 years of service and every 10 years thereafter; abolish the Clerk of the Supreme Court, and Justices of the Peace as constitutional officers; provide an additional system of discipline and removal of judges by the Supreme Court; and certain other changes?

This amendment is submitted pursuant to Chapter 375 of the Acts of the 95th session and Chapter 457 of the Acts of the 96th session of the Indiana General Assembly.

Vote Yes (For)

Vote No (Against)

8

	State <u>Indiana</u>
	REFERENDA
Var. #	<u>Description</u>
	1970 Referenda
	Constitutional Amendment
	General Election, November 3, 1970 Yes = 598,813; No = 335,740
	Ouestion No. 3.
	Shall Article 6, Section 1 of the Constitution of the State of Indiana be amended by increasing the terms of office of the Secretary, Auditor, and Treasurer of State from two to four years and by restricting individual eligibility to no more than eight years in any period of twelve years? This amendment is submitted pursuant to Chapter 391 of the Acts of the 95th session and Chapter 465 of the Acts of the 96th session of the Indiana General Assembly.
10	Vote Yes (For)
11	Vote No (Against)
	Referenda
	Vote Yes (For)

Vote No (Against)

State	Indiana	
-------	---------	--

Var. #	Description
	1972 Referenda
	Constitutional Amendment
	General Election, November 7, 1972
	Yes = 592,753; No = 553,264
	Question 1:
	Shall the Constitution of the State be amended
	to permit the General Assembly to establish the
	method of selection and tenure of the State
	Superintendent of Public Instruction?
12	Vote Yes (For)
13	Vote No (Against)
	1972 Referenda
	Constitutional Amendment
	General Election, November 7, 1972
	Yes = 683,577; No = 497,458
	Question 2:
	Shall the Constitution of the State of Indiana
	be amended to permit the Governor to serve eight (8)
	out of any twelve (12) years?
14	Vote Yes (For)

Vote No (Against)

State	Indiana	

<u>Var. #</u>	Description
	1972 Referenda
•	Constitutional Amendment
-	General Election, November 7, 1972
	Yes = 805,714; No = 336,441
	Question 3:
_	Shall the Constitution of the State of Indiana
	be amended to permit the Governor seven days in
	which to veto Legislation and to clarify certain
_	procedures for handling vetoed Legislation?
-	
_	
-	
16	Vote Yes (For)
17	Vote No (Against)
· .	1972 Referenda
	Constitutional Amendment
	General Election, November 7, 1972
	Yes = $400,446$; No = $753,357$
_	Question 4:
_	Shall the Constitution of the State of Indiana
_	be amended to permit county officers to serve an
_	unlimited number of terms and making the coroner a
_	statutory officer rather than a constitutional
_	officer?
_	
18	Vote Yes (For)
19	Vote No (Against)

State	Indiana	

Var. #	Description
_	1972 Referenda
	Constitutional Amendment
	General Election, November 7, 1972
	Yes = $700,216$; No = $425,143$
_	Question 5:
	Shall the Constitution of the State of Indiana
_	be amended to permit the General Assembly to
-	establish by law a method of filling vacancies in
-	the General Assembly?
•	
-	
-	
20	Vote Yes (For)
21	Vote No (Against)
21	vote no (ngarnat)
	Referenda
	Kefefenda
-	
-	
-	
	Vote Yes (For)

Vote No (Against)

State	Indiana	

Var. #

Description

1974 Referenda

Constitutional Amendment

General Election, November 5, 1974

Yes = 588,881; No = 201,392

Question No. 1.

QUESTION 1: Shall Section 19 of Article 4 of the Constitution of the State of Indiana be amended to read as follows: "An act, except an act for the codification, revision or rearrangement of laws, shall be confined to one subject and matters properly connected therewith."?

22

23

Vote Yes (For)

Vote No (Against)

1974 Referenda

Constitutional Amendment

General Election, November 5, 1974

Yes = 488,768; No = 380,092

Question No. 2.

QUESTION 2: Shall the Constitution of the State of Indiana be amended to provide that candidates for Governor and Lieutenant Governor run for election jointly so that a vote cast for one is a vote cast for the other, and to provide for the selection of a Governor and Lieutenant Governor in the event of a tie vote in a general election?

24

Vote Yes (For)

Vote No (Against)

State ___Indiana

	REFERENDA
Var. #	Description
	1974 Referenda
	Constitutional Amendment
	General Election, November 5, 1974
	Yes = 420,752; No = 413,442
	Question No. 3.
	QUESTION 3: Shall the Constitution of the State of Indiana be amended to provide that the militia consist of all persons over the age of seventeen (except those persons exempted by law), that the militia be divided into active and inactive classes, and that certain other specified changes be made concerning the militia?
26	Vote Yes (For)
27	Vote No (Against)
,	Referenda

Vote Yes (For)
Vote No (Against)

State	Indiana

Var.

Description

	Description
1976	Referenda
	General Election
	November 8, 1976
	Yes = $729,702$; No = $202,438$
CA# 1:	Shall section 2 of Article 2 of the
Constit	tution of the State of Indiana be amended to
read as	s follows: "Every citizen of the United States,
of the	age of eighteen (18) years or more, who has
been a	resident of the precinct thirty (30) days
immedia	ately preceeding such election, shall be
entitle	ed to vote in the precinct where he or she
may res	side"?
	Vote Yes (For)
	Vote No (Against)
	Total Votes
	Vote Yes (Percent) Vote No (Percent)
	vote no (rercent)
	Referenda

Vote Yes (For)
Vote No (Against)
Total Votes
Votes Yes (Percent)
Votes No (Percent)

	Indiana
State	

Description

Description
1978 Referenda
Constitutional Amendment
General Election, November 7, 1978
Yes = 704,820; No = 143,050
CA #1: Shall the Constitution of the State of Indiana
be amended to clarify that the Lieutenant Governor
becomes Governor in the event of the death, resignation
or removal of the Governor and to add certain new
provisions concerning vacancies and disabilities in
the office of the Governor and Lieutenant Governor?
Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (Percent)
Vote No (Percent)
1978 Referenda
Constitutional Amendment
General Election, November 7, 1978
Yes = 328,607; No = 535,081
CA #2: Shall the Constitution of the State of Indiana
be amended to permit a person to serve as County
Sheriff for more than two terms consecutively?
-
Vote Yes (For)
Vote No (Against)
Total Votes

41 42

Total Votes
Votes Yes (Percent)
Votes No (Percent)

State INDIANA BALLOT PROPOSALS Description Var # Ballot Proposals 1984 Const. Amendment 1 General Election: November 6, 1984 No = 366,358Yes = 851,106Shall the Constitution of the State of Indiana be amended by removing or restating certain antiquated language or provisions to reflect today's conditions, practices, or requirements? Vote Yes (For) 43 Vote No (Against) 44 Total Votes 45 Vote Yes (percent) 46 Vote No (percent) 47 Description Var # Ballot Proposals Const. Amendment 2 General Election: November 6, 1984 Yes = 822,172 No - 359,696 Shall Article 4 of the Constitution of the State of Indiana be amended to clarify and update provisions concerning legislative districts and their electors? Vote Yes (For) 48 Vote No (Against) 49 Total Votes 50 Vote Yes (percent) 51 Vote No (percent) 52

State <u>INDIANA</u>

Description 1986 Ballot Proposals Const. Annot., State Retirement Fund Investment General Election, November 4, 1986 Yes = 427,737 No = 436,344			BALLOT PROPOSALS
Const. Amndt., State Retirement Fund Investment General Election, November 4, 1986 Yes = 427,737 No = 436,344 (1) Shall Section 12 of Article 11 of the Constitution of the State of Indiana be amended to authorize the General Assembly to permit the investment of state retirement funds in the stock of corporations, associations, and banks Vote Yes (For)		Var. #	Description
General Election, November 4, 1986 Yes = 427,737 No = 436,344 (1) Shall Section 12 of Article 11 of the Constitution of the State of Indiana be amended to authorize the General Assembly to permit the investment of state retirement funds in the stock of corporations, associations, and banks Vote Yes (For)			1986 Ballot Proposals
Yes = 427,737 No = 436,344 (1) Shall Section 12 of Article 11 of the Constitution of the State of Indiana be amended to authorize the General Assembly to permit the investment of state retirement funds in the stock of corporations, associations, and banks			
(1) Shall Section 12 of Article 11 of the Constitution of the State of Indiana be amended to authorize the General Assembly to permit the investment of state retirement funds in the stock of corporations, associations, and banks Vote Yes (For)			
Assembly to permit the investment of state retirement funds in the stock of corporations, associations, and demand the stock of corporations, associations, and demand the stock of corporations, associations, and demand the stock of corporations, associations, associations, and demand the stock of corporations, associations, associations			Yes = 427,737 No = 436,344
Assembly to permit the investment of state retirement funds in the stock of corporations, associations, and demand the stock of corporations, associations, and demand the stock of corporations, associations, and demand the stock of corporations, associations, associations, and demand the stock of corporations, associations, associations			
Assembly to permit the investment of state retirement funds in the stock of corporations, associations, and demand the stock of corporations, associations, and demand the stock of corporations, associations, and demand the stock of corporations, associations, associations, and demand the stock of corporations, associations, associations			
Vote Yes (For) 54 Vote No (Against) 55 Total Votes 56 Vote Yes (percent) 57 State INDIANA BALLOT PROPOSALS Var. # Description 1986 Const. Amndt., Use of Common School Fund Ceneral Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Vote Yes (For) Vote No (Against) Total Votes 60 Total Votes Vote Yes (For) Vote Yes (percent)	(1)	Shall Section 12 of Article 11 of the Constitution Assembly to permit the investment of state	ution of the State of Indiana be amended to authorize the General retirement funds in the stock of corporations, associations, and banks
Vote No (Against) Total Votes Vote Ves (percent) State INDIANA BALLOT PROPOSALS Var. # Description 1986 Ballot Proposals Const. Amndt., Use of Common School Fund General Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Vote Yes (For) Yote No (Against) Total Votes For Note Yes (percent)		rissembly to permit the investment of contra	
Vote No (Against) Total Votes Vote Ves (percent) State INDIANA BALLOT PROPOSALS Var. # Description 1986 Ballot Proposals Const. Amndt., Use of Common School Fund General Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Vote Yes (For) Yote No (Against) Total Votes For Note Yes (percent)			
Vote No (Against) Total Votes Vote Ves (percent) State INDIANA BALLOT PROPOSALS Var. # Description 1986 Ballot Proposals Const. Amndt., Use of Common School Fund General Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Vote Yes (For) Yote No (Against) Total Votes For Note Yes (percent)			
Vote No (Against) Total Votes Vote Ves (percent) State INDIANA BALLOT PROPOSALS Var. # Description 1986 Ballot Proposals Const. Amndt., Use of Common School Fund General Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Vote Yes (For) Yote No (Against) Total Votes For Note Yes (percent)		53	Vote Ves (For)
State INDIANA BALLOT PROPOSALS Var. # Description 1986 Ballot Proposals Const. Amndt., Use of Common School Fund General Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? 58 Vote Yes (For) Yote No (Against) 1011 Votes 1011 Vote Yes (percent)		54	Vote No (Against)
State INDIANA BALLOT PROPOSALS Var. # Description 1986 Ballot Proposals Const. Amndt., Use of Common School Fund General Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Total Vote Yes (For) Yote No (Against) Total Votes Yote Yes (percent)			
BALLOT PROPOSALS Var. # Description			
BALLOT PROPOSALS Var. # Description 1986 Ballot Proposals Const. Amndt., Use of Common School Fund General Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Vote Yes (For) Yote No (Against) Total Votes Yote Yes (percent)			
Description 1986			State <u>INDIANA</u>
2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? 58 59 59 59 59 50 50 50 50 50 50 50 50 50 50 50 50 50			BALLOT PROPOSALS
Const. Amndt., Use of Common School Fund General Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? 58 Vote Yes (For) 59 Vote No (Against) 70tal Votes 60 Vote Yes (percent)		<u>Var. #</u>	Description
Const. Amndt., Use of Common School Fund General Election, November 4, 1986 Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law?			1986 Ballot Proposals
Yes = 240,931 No = 625,846 (2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? 58 Vote Yes (For) 59 Vote No (Against) 60 Total Votes 61 Vote Yes (percent)			Const. Amndt., Use of Common School Fund
(2) Shall Article 8 of the Constitution of the State of Indiana be amended to permit the use of the common school fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law?			
fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Second Se			
fund for any purpose determined by the General Assembly, subject to limitations imposed by federal law? Second Se			
Vote Yes (For) 59 Vote No (Against) 60 Total Votes 61 Vote Yes (percent)	(2)	Shall Article 8 of the Constitution of the Sta	ate of Indiana be amended to permit the use of the common school
Vote No (Against) 60 Total Votes 61 Vote Yes (percent)		fund for any purpose determined by the Ger	neral Assembly, subject to limitations imposed by iederal law:
Vote No (Against) 60 Total Votes 61 Vote Yes (percent)			
Vote No (Against) 60 Total Votes 61 Vote Yes (percent)			
Vote No (Against) 60 Total Votes 61 Vote Yes (percent)			
Vote No (Against) 60 Total Votes 61 Vote Yes (percent)		58	Vata Vas (Far)
60 Total Votes 61 Vote Yes (percent)		59	
			Total Votes

State INDIANA

BALLOT PROPOSALS - 1988

Variable #		Description	
63	Vote Yes (For)	Constitutional Amendment, General	
64	Vote No (Against)		
65	Total Votes	Election: November 8, 1988.	
66	Vote Yes (percent)		
67	Vote No (percent)	YES = 1,123,911 NO = 679,911	

Proposition 1.

Shall Section 8 of Article 15 of the Constitution of the State of Indiana be amended by removing the language that prohibits lotteries?

Description	
citutional Amendment, General	
ion: November 8, 1988.	
= 903,823 NO = 663,328	

Proposition 2.

Shall Section 4 of Article 7 of the Constitution of the State of Indiana be amended so that criminal appeals with sentences of fifty (50) years or less follow the same path through the Indiana court of appeals to the Indiana supreme court as civil appeals?

YES	
NO	

State INDIANA

BALLOT PROPOSALS - 1988

<u>Variable #</u>		Description	
73	Vote Yes (For)	Constitutional Amendment, Ge	neral
74	Vote No (Against)		
75 76	Total Votes	Election: November 8, 1988.	
76	Vote Yes (percent)		
77	Vote No (percent)	YES = 578,326 NO = 1,07	0,004

Proposition 3.

Shall Section 2 of Article 6 of the Constitution of the State of Indiana be amended to allow elected county officials to be reelected to their offices without limitation on the number of consecutive terms?

YES	
NO	

BALLOT	PROPOSALS - 1990	State: IN
<u>Variable</u>	<u> </u>	Description:
V78 V79	Vote Yes (For) Vote No (Against)	Constitutional Amendment
V80	Total Votes	_Primary <u>x</u> General _Special _Other
V81	Vote Yes (percent)	Date: 11/6/90
7782	Vote No (percent)	YES = 760 289 NO = 184.776

CONSTITUTIONAL AMENDMENTS

Proposition One

1000

Shall Section 14 of Article 5 of the Constitution of the State of Indiana be amended to require the General Assembly to act on a governor's veto before adjournment of the next regular session of the General Assembly?

BALLOT PROPOSALS - 1990		State: IN
<u>Variable</u>	<u> </u>	Description:
V83 V84	Vote Yes (For) Vote No (Against)	Constitutional Amendment
V85	Total Votes	_Primary XGeneral _Special _Other
V86 V87	Vote Yes (percent) Vote No (percent)	Date: $11/6/90$ YES = $462,616$ NO = $498,333$

Proposition Two

Shall Section 12 of Article 11 of the Constitution of the State of Indiana be amended to permit the General Assembly to enact legislation to allow state public employee retirement funds to invest in stocks and other securities of business corporations or other business entities?