House Concurrent Resolution 15

Sponsored by Representative RESCHKE

SUMMARY

The following summary is not prepared by the sponsors of the measure and is not a part of the body thereof subject to consideration by the Legislative Assembly. It is an editor's brief statement of the essential features of the measure **as introduced**.

Urges Portland Trail Blazers organization to change name of team to "Oregon Trail Blazers."

1	CONCURRENT RESOLUTION
2	Whereas on February 6, 1970, the National Basketball Association (NBA) board of governors
3	granted Harry Glickman the rights to a franchise in Portland, Oregon; and
4	Whereas the new management group held a contest to allow fans to vote for the team name, and
5	"Trail Blazers" was eventually selected by the judging panel; and
6	Whereas the Trail Blazers played their first NBA game on October 16, 1970, and a proud and
7	historic franchise was born; and
8	Whereas on June 5, 1977, the Trail Blazers won the NBA Championship, a landmark moment in
9	the sports history of the State of Oregon; and
10	Whereas "Blazermania" affects Oregonians from all walks of life and from every area of the
11	state, regardless of the city they call home; and
12	Whereas four NBA franchises include a home state rather than a city in their team names: the
13	Golden State Warriors, the Utah Jazz, the Minnesota Timberwolves and the Indiana Pacers; and
14	Whereas pioneers who blazed trails across America settled in all parts of Oregon; and
15	Whereas the Trail Blazers over the past half century have become a vital part of our diverse
16	civic framework, helping to make all Oregonians proud of our state; now, therefore,
17	Be It Resolved by the Legislative Assembly of the State of Oregon:
18	That we, the members of the Eightieth Legislative Assembly, applaud the many achievements
19	of the Portland Trail Blazers, both on and off the court; and be it further
20	Resolved, That we recognize the importance of the team to the entire State of Oregon and its
21	place in the hearts of Oregonians across the state; and be it further
22	Resolved, That we urge the Portland Trail Blazers organization to change the name of the team
23	to the "Oregon Trail Blazers."
24	