

1 ENGROSSED SENATE
2 CONCURRENT
3 RESOLUTION NO. 38

By: Fisher, Cain, Campbell,
Capps, Coffee,
Crutchfield, Dickerson,
Douglass, Dunlap, Easley,
Fair, Ford, Haney,
Harrison, Helton, Henry,
Herbert, Hobson, Horner,
Johnson, Kerr, Laughlin,
Leftwich, Littlefield,
Maddox, Martin, Mickle,
Milacek, Monson, Morgan,
Muegge, Nichols, Price,
Pruitt, Rabon, Reynolds,
Riley, Robinson, Rozell,
Shurden, Smith, Snyder,
Stipe, Taylor, Wilcoxson,
Wilkerson, Williams and
Williamson of the Senate

and

Friskup of the House

16 A Concurrent Resolution proclaiming Saturday, May 26,
17 2001, "Jim Thorpe Honor Day" in the State of
18 Oklahoma; encouraging all Oklahomans to join in
19 celebrating the achievements of this athlete; and
20 directing distribution.

21 WHEREAS, James Francis Thorpe, known universally as "Jim
22 Thorpe", was born May 22, 1887, on the Sac and Fox Indian
23 Reservation, at Keakuk Falls, Indian Territory, which is now known
24 as Prague. He was the son of parents belonging to the Thunder Clan
25 of the Sac and Fox Tribe; and

26 WHEREAS, Jim Thorpe was educated at Haskell Institute, in
27 Lawrence, Kansas, and at the Carlisle Indian School. During his
28 first year at Carlisle, young Thorpe displayed remarkable prowess
29 and won the attention of Pop Warner, then Carlisle's coach. During
30 one track event, Thorpe almost single-handedly overcame the entire
31 Lafayette track team, winning six events. He established his
32 amateur football record playing halfback, defender, punter, and
place-kicker. In 1911 and 1912 he was chosen as Walter Camp's First

1 Team All-American Halfback. In 1912 he scored 25 touchdowns and 198
2 points, leading his Carlisle Indian School team to a national
3 collegiate championship; and

4 WHEREAS, after winning the pentathlon and the decathlon at the
5 Amateur Athletic Union National Championship Trials in Boston,
6 Massachusetts, Jim Thorpe represented the United States and the Sac
7 and Fox Nation in 1912 at the Olympic Games in Stockholm, Sweden.
8 Thorpe won gold medals in both the Pentathlon and Decathlon. King
9 Gustav V of Sweden said, "You, Sir, are the greatest athlete in the
10 world", when he awarded the two gold medals to Jim Thorpe. He was
11 the first American athlete to win a gold medal in the decathlon, in
12 which he set a world record; and

13 WHEREAS, in 1913 Jim Thorpe signed a contract to play baseball
14 with the New York Giants. He played as an outfielder with the
15 Giants and later with the Cincinnati Reds and the Boston Braves.
16 His best season was his last one when in 1919 he batted .327 in 60
17 games with the Boston Braves; and

18 WHEREAS, in 1915 Jim Thorpe organized and agreed to play
19 professional football for the Canton Bulldogs. He was a key part of
20 the team, which was recognized as national champions in 1916, 1917,
21 and 1919. He later played with the Cleveland Indians, the Oorang
22 Indians, the Rock Island Independents, the New York Giants, and the
23 Chicago Cardinals. In 1920 Jim Thorpe became the first President of
24 the American Football Association, which was later to become the
25 National Football League. He is recognized today as a founding
26 father of professional football; and

27 WHEREAS, Jim Thorpe was the only American athlete to excel as an
28 amateur and professional in three major sports: track and field,
29 football, and baseball. As an athlete, Jim Thorpe also excelled at
30 lacrosse, basketball, ice hockey, swimming, boxing, tennis, and
31 archery; and

32

1 WHEREAS, after retirement from athletics, Jim Thorpe acted in
2 motion pictures, lectured on Native American culture, and served as
3 a seaman in the U.S. Merchant Marines during World War II; and

4 WHEREAS, in 1950 nearly 400 American sportswriters and
5 broadcasters selected Jim Thorpe as the Associated Press Greatest
6 All-Around Male Athlete and Greatest Football Player in the first
7 half of the 20th century. Jim Thorpe was named the Greatest
8 American Football Player in History in a 1977 national poll
9 conducted by Sport Magazine; and

10 WHEREAS, Jim Thorpe was inducted into the National Track and
11 Field Hall of Fame; the Professional Football Hall of Fame; the
12 Helms Professional Football Hall of Fame; the National Indian Hall
13 of Fame; the Pennsylvania Hall of Fame; and the Oklahoma Hall of
14 Fame; and

15 WHEREAS, in acknowledgement of Jim Thorpe's contribution to
16 sports in the second decade of this century, the United States
17 Postal Service honored the Sac and Fox athlete with a commemorative
18 stamp on January 30, 1998, at the Oklahoma State Capitol's Rotunda
19 as part of the postal services' "Celebrate the Century Program".
20 The Jim Thorpe stamp went on sale nationwide on February 3, 1998;
21 and

22 WHEREAS, on May 3, 1999, the United States Senate introduced
23 Senate Resolution 91 resolving that it was the sense of the Senate
24 that Jim Thorpe should be recognized as the "Athlete of the Century"
25 while on May 27, 1999, the United States House of Representatives
26 introduced House Resolution 198 designating James Francis Thorpe as
27 "America's Athlete of the Century"; and

28 WHEREAS, the Jim Thorpe Family and the Sac and Fox Tribe are co-
29 sponsoring Jim Thorpe Honor Day on Saturday, May 26, 2001, at the
30 Sac and Fox Community Center near Stroud, Oklahoma.

1 NOW, THEREFORE, BE IT RESOLVED BY THE SENATE OF THE 1ST SESSION
2 OF THE 48TH OKLAHOMA LEGISLATURE, THE HOUSE OF REPRESENTATIVES
3 CONCURRING THEREIN:

4 THAT the Oklahoma State Legislature proclaims Saturday, May 26,
5 2001, "Jim Thorpe Honor Day" in the State of Oklahoma.

6 THAT the Oklahoma State Legislature encourages all Oklahomans to
7 join in celebrating the remarkable achievements of this
8 extraordinary athlete.

9 THAT a copy of this resolution be distributed to the Jim Thorpe
10 Family and the Sac and Fox Tribe.

11 Adopted by the Senate the 17th day of May, 2001.

12

13

14

Presiding Officer of the Senate

15

16

Adopted by the House of Representatives the ____ day of _____,
2001.

17

18

19

Presiding Officer of the House
of Representatives

20

21

22

23

24

25

26

27

28

29

30

31

32