H.R. No. 397

R E S O L U T I O N

WHEREAS, June 6, 1997, marks the fourth anniversary of the passing of the Honorable Edmund Eugene "Sonny" Jones, Jr., and it is indeed appropriate that the members of this chamber pay tribute to him at this time; and

WHEREAS, Mr. Jones's life was deeply rooted in the history of our state, for he was a descendant of two prominent early Texans: Henry Jones, one of the earliest settlers of Fort Bend County, and Thomas Barnett, a signer of the Texas Declaration of Independence; Mr. Jones maintained his family's proud history of involvement through his exemplary service as a public official, civic leader, and businessman; and

WHEREAS, A respected member of the Houston community, he served his fellow citizens with integrity as a member of the House of Representatives of the 60th, 61st, and 62nd Texas Legislatures and earned further distinction as the first Republican elected to this chamber from Harris County after Reconstruction; and

WHEREAS, During his fine tenure, Representative Jones helped to initiate reform as a member of the Dirty Thirty; deeply committed to highway safety issues as well, he cosponsored a bill mandating the use of reflector triangles on tractors, to the benefit of countless Texans; and

WHEREAS, He continued to work for the betterment of his community after leaving office as director of the Harris County Housing Authority, in which capacity he effectively managed a host of important concerns during his four years of service; and

WHEREAS, In addition to his outstanding work in these areas, Mr. Jones was a dedicated civic leader who chaired the Houston Jaycees' Old Fashioned Fourth of July Celebration in 1966, and his efforts helped to ensure a memorable event for many in the community; and

WHEREAS, Well known for his unwavering commitment to the Republican Party, Mr. Jones held leadership positions with the Harris County Young Republicans and was a member of Young Americans for Freedom during the early 1960s, and his active involvement greatly strengthened the party's presence in the region; and

WHEREAS, Sonny Jones was a man of immense vision who dedicated much of his life to the betterment of his community and state, and as the fourth anniversary of his death approaches, it is truly fitting that we reflect on the lasting legacy of achievement he has left behind; now, therefore, be it

RESOLVED, That the House of Representatives of the 75th Texas Legislature hereby honor the memory of former State Representative Edmund Eugene "Sonny" Jones, Jr., and extend sincere sympathy to the members of his family: to his daughters, Melinda Holt Jones Little and Margaret Holland Jones; to his son, Michael Howell Jones; to his four grandchildren, Katherine Margaret Little, William Barnett Little, David Case Little, and Christopher Michael Jones; and to the many other friends and relatives of this eminent Texan; and, be it further

RESOLVED, That an official copy of this resolution be prepared for the members of his family and that when the Texas House of Representatives adjourns this day, it do so in memory of the Honorable Edmund Eugene "Sonny" Jones, Jr.

Uher

	Laney

Alexander

Allen

Alvarado

Averitt

Bailey

Berlanga

Bonnen

Bosse

Brimer

Burnam

Carter

Chavez

Chisum

Christian

Clark

Coleman

Cook

Corte

Counts

Crabb

Craddick

Cuellar

Culberson

Danburg

Davila

Davis

Delisi

Denny

Driver

Dukes

Dunnam

Dutton

Edwards

Ehrhardt

Eiland

Elkins

Farrar

Finnell

Flores

Gallego

Galloway

Garcia

Giddings

Glaze

Goodman

Goolsby

Gray

Greenberg

Grusendorf

	Gutierrez

Haggerty

Hamric

Hartnett

Hawley

Heflin

Hernandez

Hightower

Hilbert

Hilderbran

Hill

Hinojosa

Hirschi

Hochberg

Hodge

Holzheauser

Horn

Howard

Hunter

Hupp

Isett

Jackson

Janek

Jones of Lubbock

Jones of Dallas

Junell

Kamel

Keel

Keffer

King

Krusee

Kubiak

Kuempel

Lewis of Tarrant

Lewis of Orange

Longoria

Luna

McCall

McClendon

McReynolds

Madden

Marchant

Maxey

Merritt

Moffat

Moreno

Mowery

Naishtat

Nixon

Oakley

	Oliveira

Olivo

Palmer

Patterson

Pickett

Pitts

Place

Price

Puente

Rabuck

Ramsay

Rangel

Raymond

Reyna of Bexar

Reyna of Dallas

Rhodes

Rodriguez

Roman

Sadler

Seaman

Serna

Shields

Siebert

Smith

Smithee

Solis

Solomons

Staples

Stiles

Swinford

Talton

Telford

Thompson

Tillery

Torres

Turner of Coleman

Turner of Harris

Uher

Van de Putte

Walker

West

Williams

Williamson

Wilson

Wise

Wohlgemuth

Wolens

Woolley

Yarbrough

Zbranek

 Speaker of the House

I certify that H.R. No. 397 was unanimously adopted by a rising vote of the House on April 8, 1997.

 Chief Clerk of the House

