H.R. No. 128

R E S O L U T I O N

WHEREAS, Many proud residents of the city of Comanche will travel to Austin on February 7, 1995, to celebrate Comanche Day at the State Capitol; and

WHEREAS, Named for the Comanche Indians who once ruled the Southwest Plains, the town was established in 1858 near the settlement of Cora, which was then the county seat and the site of "Old Cora," the only courthouse in the area; many years later, this historic building was restored and moved to Comanche, and it has earned the distinction of being the oldest existing original courthouse in Texas; and

WHEREAS, Today "Old Cora" sits along the town square under the spreading branches of the legendary Fleming Oak, a beautiful oak tree that was saved from destruction by a gun‑wielding settler named Martin Fleming; as a young man growing up in the wild frontier days of the town, Mr. Fleming had hidden behind the tree to escape an Indian attack, and because he believed that the tree had saved his life that day, he pledged to defend it against encroaching development; and

WHEREAS, The determined Texan got his wish, and both "Old Cora" and the Fleming Oak will soon benefit from a federally funded beautification project that will establish a park, picnic tables, an arbor, and wheelchair accessibility in the historic town square; and

WHEREAS, Nestled in the hills of Central Texas, the town of Comanche benefits from abundant natural resources that have given rise to a diverse agricultural economy; the region's fertile soil and warm, sunny weather make the county the top producer of peanuts, pecans, watermelons, and cantaloupes, and local dairy production yields nearly 30 million pounds of milk a year; and

WHEREAS, Abundant water and a plentiful food supply of peanuts, oats, and other grains have also nurtured an outstanding wildlife population, and the Comanche area offers 4,000 acres of prime hunting and fishing opportunities; trophy white tail bucks in excess of 20 points have been taken there, and local Rio Grande turkeys have set world records for both size and beard length; and

WHEREAS, At nearby Lake Proctor, visitors can choose from a variety of water sports and recreational activities; anglers enjoy a plentiful stock of striper, bass, catfish, crappie, and perch, while a nearby 18‑hole golf course enables visitors to challenge themselves on the links; and

WHEREAS, Comanche residents celebrate their colorful heritage and spirit throughout the year with festive events such as the annual July rodeo, the De Leon Peach and Melon Festival, and the famed Comanche County Pow‑Wow, which features an arts and crafts show, a cook‑off, authentic Indian dances, and other family‑oriented entertainment; and

WHEREAS, The people of Comanche take justifiable pride in their rich and colorful history, as well as in the natural beauty of their region; this unique city and its citizens have played a significant role in Texas' development, and their many contributions to the Lone Star State are indeed worthy of special legislative recognition; now, therefore, be it

RESOLVED, That the House of Representatives of the 74th Texas Legislature hereby recognize February 7, 1995, as Comanche Day at the Capitol and join the citizens of Comanche in paying tribute to one of Texas' finest cities; and, be it further

RESOLVED, That an official copy of this resolution be prepared for the people of Comanche as a commemoration of this grand occasion and as an expression of high regard by the Texas House of Representatives.

Place

 Speaker of the House

I certify that H.R. No. 128 was adopted by the House on February 7, 1995, by a non‑record vote.

 Chief Clerk of the House

