UNOFFICIAL COPY AS OF 03/13/06
06 REG. SESS.
06 RS BR 2583

A RESOLUTION memorializing Gordon Roger Alexander Buchanan Parks.

With deepest respect and admiration, we pay homage and tribute to a groundbreaking African-American photographer, musician, poet, novelist, journalist, activist, and film director, who used his camera as a weapon against the evils of poverty and racism, and allowed us all the privilege of viewing the world as he saw it.

WHEREAS, Gordon Parks was born on November 30, 1912, in Fort Scott, Kansas, the son of a dirt farmer and youngest of fifteen children, who grew up in abject poverty and surrounded by racism and bigotry; and

WHEREAS, Gordon Parks, upon the death of his mother in 1928, moved to St. Paul, Minnesota with his sister, but ended his quest for a high school diploma after being thrown out of the house due to a disagreement with his brother-in-law; and

WHEREAS, Gordon Parks, by the age of sixteen, was homeless and did everything he could to make money, including mopping floors, cleaning tables, and playing the piano in a brothel, but later found himself stranded in Harlem, New York, living in a rat-infested apartment, unable to find work; and

WHEREAS, Gordon Parks joined the Civilian Conservation Corps in 1933, married Sally Alvis, and returned to St. Paul, Minnesota in 1934, taking a job as a dining car waiter and porter on the North Coast Limited to support his wife and three children, Gordon Jr., Toni, and David; and

WHEREAS, Gordon Parks became interested in photography while working on the railroad in 1937, after he discovered a magazine left behind by a passenger with photographs by Carl Mydans, Dorothea Lange, Ben Shahn, and others from the Farm Security Administration, depicting the horrid living conditions of migrant workers; and

WHEREAS, Gordon Parks, one afternoon during a stopover in Chicago, Illinois in the winter of 1937, saw newsreel footage taken by Norman Alley of the sinking of the USS Panay by Japanese forces, and he compared that newsreel footage with the Farm Security Administration story on the migrant workers, and miraculously became aware of all the things that could be said through the art of photography; and

WHEREAS, Gordon Parks purchased a used camera from a pawn shop and embarked upon a serious career in photography, soon distinguishing himself as a fashion photographer in St. Paul, Minnesota, then moving to Chicago, Illinois, where he created a photo-documentary of life in the city's slums; and

WHEREAS, Gordon Parks, in 1942, began work for the Farm Security Administration in Washington, D.C., where he joined some of the finest documentary photographers in the country, created one of his most compelling images, American Gothic, Washington, D.C., a portrait of Mrs. Ella Watson, a black woman who had mopped the floors for the government all of her life, posed with a mop and broom in front of an American flag; and

WHEREAS, Gordon Parks, in 1943, began work for the Office of War Information in Washington, D.C., where he taught himself about writing to the point and was assigned the task of photographing the training of the first black air fighter pilots, the 332nd Fighter Group; however, he was prohibited from accompanying the group to Europe and documenting their participation in the war; and

WHEREAS, Gordon Parks returned to New York, and after enduring additional discrimination in the fashion photography industry, landed work with both Vogue Magazine and Glamour Magazine, and with the Standard Oil Photography Project on Life in America; and

WHEREAS, Gordon Parks published his first book, Flash Photography, in 1947 and his second book, Camera Portraits: Techniques and Principles of Documentary Portraiture, in 1948, and after earning the trust of young gang leaders, documented the gang wars in Harlem, New York; and

WHEREAS, Gordon Parks worked tirelessly for Life Magazine from 1948 until 1972, covering and documenting issues as diverse as social injustice, gang violence, the civil rights movement, segregation in the deep south, the effects of poverty, the fashion industry, and crime, and in 1961, his photo-essay on a Brazilian boy named Flavio da Silva, who was dying in the hills above Rio de Janeiro, resulted in donations enough to fund his life-saving treatment and to build a house for the family; and

WHEREAS, Gordon Parks began his cinematic career in 1962 by writing and directing a documentary about Flavio da Silva, subsequently directing, acting in, composing, writing, or producing over 30 films, including The Learning Tree, Shaft, Shaft's Big Score, The Super Cops, and Leadbelly; and

WHEREAS, Gordon Parks was an accomplished writer, having written over 14 books and other miscellaneous writings, including novels, poetry, autobiographies, photographic instructional and film-making manuals; and

WHEREAS, Gordon Parks was a self-taught pianist, having composed a Concerto for Piano and Orchestra in 1953 and Tree Symphony in 1967, and he composed and choreographed "Martin," a ballet dedicated to civil rights leader Martin Luther King Jr., in 1989; and

WHEREAS, Gordon Parks received, among other honors, awards, and accolades: a Julius Rosenwald Fellowship for the photo-documentary of life in the slums, 1941; the Notable Book Award, American Library Association for A Choice of Weapons, 1966; the Emmy Award for documentary, Diary of a Harlem Family, 1968; the Spingarn Medal from the National Association for the Advancement of Colored People, 1972; the Christopher Award for Flavio, 1978; the National Medal of the Arts, 1988; the Library of Congress National Film Registry Classics film honor for The Learning Tree, 1989; an honorary Doctor of Letters, University of the District of Columbia, 1996; the Jackie Robinson Foundation Lifetime Achievement Award, 2002; numerous honorary degrees; and was inducted into the International Photography Hall of Fame and Museum, 2002; and

WHEREAS, Gordon Parks leaves behind to mourn his passing: daughters, Toni Parks Parsons and Leslie Parks; son David Parks; companion Gloria Vanderbilt; relatives, friends, and acquaintances; and a nation that will miss his eyes behind a camera;

NOW, THEREFORE,

Be it resolved by the Senate of the General Assembly of the Commonwealth of Kentucky:

Section 1. The Senate does hereby honor and memorialize the late Gordon Parks for his lifelong commitment to the art of photography, music, poetry, filmography, and journalism, and for his dedication toward ending racism, oppression, and discrimination.

Section 2. This body acknowledges the enduring legacy of Gordon Parks and his dignity of character, and praises the monumental impact he has had on all Americans.

Section 3. The members of the Senate hereby express their utter sense of bereavement upon the death of Gordon Parks, and extend to his family their heartfelt sympathy and condolences.

Section 4. The Clerk of the Senate is authorized and directed to transmit a copy of this Resolution to Jill Warford, Executive Director, The Gordon Parks Center for Culture and Diversity, Fort Scott Community College, 2108 S. Horton, Fort Scott, Kansas 66701.

Page 1 of 4
BR258300.100-2583

