

As Adopted by the Senate

**134th General Assembly
Regular Session
2021-2022**

S. R. No. 108

Senator Hottinger

A RESOLUTION

Honoring Meyer Shank Racing on winning the 2021
Indianapolis 500.

WHEREAS, The members of the Senate of the 134th General Assembly 1
of Ohio are pleased to extend special recognition to Meyer Shank 2
Racing as the 2021 Indianapolis 500 Champion; and 3

WHEREAS, The talented Meyer Shank Racing is, indeed, to be 4
heartily commended, for it won this year's Indianapolis 500 when the 5
driver of its first car, Helio Castroneves, set a record with the 6
fastest finish in race history in front of 135,000 excited fans. In 7
addition, its first-ever second car entry, driven by Jack Harvey, 8
finished a respectable eighteenth in the race, and its strong overall 9
performance combined with an adept skill of overcoming adversity has 10
led the squad to numerous victories over approximately three decades 11
that have earned the esteem and admiration of many; and 12

WHEREAS, The accomplishments of Meyer Shank Racing are excellent 13
examples of what a dedicated crew, such as the one led by co-owners, 14
Jim Meyer and Michael Shank, and a committed group of remarkable 15
partners, including AutoNation, SiriusXM, and Honda Racing, can 16
achieve. All those involved with MSR can celebrate the win of this 17
prestigious motorsport event and know that they have developed into a 18
group of dynamic leaders. As they meet their future challenges, they 19
can rest assured that they will take with them the lessons of 20
comradery, hard work, and discipline; and 21

WHEREAS, Time and again, Meyer Shank Racing has risen to the 22
occasion, amply demonstrating their unflagging determination, and its 23
impressive finesse has gained it widespread respect, even among its 24
most daunting rivals. It is certainly deserving of this crown; 25
therefore be it 26

RESOLVED, That we, the members of the Senate of the 134th General 27
Assembly of Ohio, in adopting this Resolution, honor Meyer Shank 28
Racing on its recent attainment and extend best wishes for ongoing 29
success; and be it further 30

RESOLVED, That the Clerk of the Senate transmit a duly 31
authenticated copy of this Resolution to Meyer Shank Racing. 32