
By LaneyH.R. No. 1122

R E S O L U T I O N

WHEREAS, The people of Motley County will join in paying tribute to one of their most prominent favorite sons during Shannon Davidson Pony Express Days, which will be held in June 1997; and

WHEREAS, In addition to an arts and crafts festival, food concessions, music, and western dancing, this unique festival will also feature 25‑mile and 60‑mile endurance rides, as well as a quarter‑mile ranch horse race, to memorialize Mr. Davidson's famed victory in the 2,000‑mile Pony Express Race of 1939; and

WHEREAS, Conceived as a publicity event for the small Texas community in which it originated, the punishing race stretched from Nocona, Texas, to San Francisco, California; Mr. Davidson, a 22‑year‑old cowboy from Flomot, pushed himself to ride 13 or more hours a day through the deserts and plains of Texas, New Mexico, Arizona, and California, all for the promise of $750 in freshly minted silver dollars and a Hollywood screen test; and

WHEREAS, On March 24, 1939, 23 days after the starting shot was fired, Mr. Davidson and his two faithful cow ponies, Rocket and Ranger, crossed the finish line in Oakland, California, and later that day, they received a hero's welcome at the San Francisco World's Fair; and

WHEREAS, True to their word, the sponsors of the race arranged for a screen test, and Mr. Davidson went on to work for Republic Studios for the next three years, playing small roles in several western movies, including Gene Autry's Colorado Sunset; and

WHEREAS, In the course of winning the 1939 Pony Express Race, Shannon Davidson exemplified the courage, fortitude, determination, and honesty that Texans have always attributed to our most powerful mythic hero: the cowboy; this esteemed Texan's spirit lives on today in the hearts of all who hold these values dear, and the Shannon Davidson Pony Express Days celebration is a fitting homage to his memory; now, therefore, be it

RESOLVED, That the House of Representatives of the 75th Texas Legislature hereby recognize June 21, 1997, as Shannon Davidson Pony Express Day and commend the Motley County Chamber of Commerce for paying tribute to this notable Texan; and, be it further

RESOLVED, That an official copy of this resolution be prepared for the Motley County Chamber of Commerce as an expression of high regard by the Texas House of Representatives.

