
H.R. No. 14

79S30262 MMS-D
By: Goolsby
H.R. No. 14
R E S O L U T I O N
WHEREAS, The city of Dallas, which has contributed so much to the development of Texas and done so much to define Texas in the eyes of the world, is celebrating its 150th anniversary in 2006; and
WHEREAS, Founded by John Neely Bryan near a ford on the Trinity River, Dallas was platted in 1844 and incorporated on February 2, 1856; it has served as the county seat of Dallas County ever since the latter jurisdiction was organized in 1846; and
WHEREAS, Dallas quickly became a service center for the surrounding area and had a recorded population of 678 on the eve of the Civil War; in addition to North American Anglos and African Americans, residents included Belgians, Swiss, Germans, and French; following the war, many freed slaves migrated to Dallas in search of work and settled in freedmen's towns on the outskirts of the city; and
WHEREAS, The arrival of the Houston and Texas Central Railway in 1872 and the Texas and Pacific Railway in 1873 secured the city's future; from 3,000 citizens in 1870, the population rose to more than 10,000 in 1880 and soared to over 38,000 in 1890, when Dallas ranked as the largest city in Texas; advantageously situated, Dallas shipped such raw materials to northern and eastern markets as cotton, leather, and--until the southern herd was extinguished--buffalo hides; and
WHEREAS, By 1900, Dallas boasted the largest inland cotton market in the world and also ranked as the world's chief manufacturer of saddlery and cotton-gin machinery; in addition to its importance as a hub for trade, it had become a center for the banking and insurance industries; and
WHEREAS, The effects of the Great Depression were somewhat mitigated in Dallas by the discovery of oil in East Texas in 1930; Dallas bankers pioneered the concept of allowing petroleum companies to use oil in the ground as collateral, and Dallas quickly became a center for petroleum financing; the Dallas economy also benefited from a major engineering project to move and straighten the Trinity River channel and from the city's selection to host the Texas Centennial in 1936; and
WHEREAS, With the establishment of war-related industries in Dallas during World War II, the city evolved into a major manufacturing center, and the end of the war brought a rush of development reminiscent of the boom that followed the coming of the railroads; in the 1950s and 1960s, such companies as Texas Instruments, Ling-Temco-Vought, and Electronic Data Systems helped to make Dallas the third-largest technology center in the country, while Dallas Market Center, established originally as a home furnishings mart in 1957, now constitutes the largest wholesale merchandise resource in the world; and
WHEREAS, Further consolidating the city's prominence in the arenas of business and finance was the opening, in 1974, of the Dallas/Fort Worth International Airport; and
WHEREAS, Among the many pillars on which the fame of Dallas rests, one of the proudest is education; the city is home to Southern Methodist University, The University of Texas Southwestern Medical School, Paul Quinn College, Dallas Baptist University, and several campuses of Dallas County Community College; and
WHEREAS, The arts, too, have enriched the life of the city and brought it renown; Dallas enjoys the distinction of being home to the first modern, nonprofit professional resident theater in the country, the first museum in the world dedicated solely to modern and contemporary sculpture, and the largest urban cultural district in the nation; and
WHEREAS, For many, Dallas is indelibly linked with another realm of endeavor, professional sports; today, the city's major league franchises include the Dallas Cowboys, the Dallas Mavericks, and the Dallas Stars, and their respective seasons are followed by legions of fans; the city also has a long history of amateur, semiprofessional, and minor league sports, and the first high school football team in Texas is thought to have been organized in Dallas in 1900; and
WHEREAS, The evolution of Dallas has been accompanied by several changes in the structure of its government; installed in 1856, the first leaders of the young community included Mayor Samuel B. Pryor and six aldermen; a half-century later, in 1907, Dallas adopted the commission form of government, and in 1930 the city chose a council-manager arrangement, with council members elected at large; and
WHEREAS, Sworn into office in 1931, the first Dallas City Council included Mayor T. L. Bradford and members W. H. Painter, Joe C. Thomas, T. M. Cullum, A. B. Moore, H. C. Burroughs, Victor H. Hexter, Charles F. Turner, and E. R. Brown; and
WHEREAS, Dallas switched to single-member districts in 1971, and the number of those districts was expanded to 14 in 1992; the present city council is composed of Mayor Laura Miller; deputy mayor pro tem Dr. Elba Garcia, District 1; Pauline Medrano, District 2; Ed Oakley, District 3; Dr. Maxine Thornton-Reese, District 4; mayor pro tem Donald W. Hill, District 5; Steve Salazar, District 6; Leo V. Chaney, Jr., District 7; James L. Fantroy, District 8; Gary Griffith, District 9; Bill Blaydes, District 10; Linda Koop, District 11; Ron Natinsky, District 12; Mitchell Rasansky, District 13; and Angela Hunt, District 14; and
WHEREAS, Those who have served as mayor of Dallas are Samuel B. Pryor, 1856-1857; John McClannahan Crockett, 1857-1858; Isaac Naylor, 1858; A. D. Rice, 1858-1859; John M. Crockett, 1859-1861; J. L. Smith, 1861; Thomas E. Sherwood, 1861-1862; John M. Crockett, 1865-1866; John M. Lane, 1866; George W. Guess, 1866-1868; Benjamin Long, 1868-1870; Henry Ervay, 1870-1872; Benjamin Long, 1872-1874; W. L. Cabell, 1874-1876; John D. Kerfoot, 1876-1877; W. L. Cabell, 1877-1879; J. M. Thurmond, 1879-1880; J. J. Good, 1880-1881; J. W. Crowdus, 1881-1883; W. L. Cabell, 1883-1885; John Henry Brown, 1885-1887; Winship C. Connor, 1887-1894; Bryan T. Barry, 1894-1895; F. P. Holland, 1895-1897; Bryan T. Barry, 1897-1898; John H. Traylor, 1898-1900; Ben E. Cabell, 1900-1904; Bryan T. Barry, 1904-1906; Curtis P. Smith, 1906-1907; Stephen J. Hay, 1907-1911; W. M. Holland, 1911-1915; Henry D. Lindsley, 1915-1917; Joe E. Lawther, 1917-1919; Frank W. Rozencraft, 1919-1921; Sawnie R. Alderedge, 1921-1923; Louis Blaylock, 1923-1927; R. E. Burt, 1927-1929; J. Waddy Tate, 1929-1931; T. L. Bradford, 1931-1932; Charles E. Turner, 1931-1935; George Sergeant, 1935-1937; George Sprague, 1937-1939; Woodall Rodgers, 1939-1947; J. R. Temple, 1947-1949; Wallace H. Savage, 1949-1951; J. B. Adoue, 1951-1953; Robert L. Thornton, 1953-1961; Earle Cabell, 1961-1964; Erik Jonsson, 1964-1971; Wes Wise, 1971-1976; Adelene Harrison, 1976; Robert Folsom, 1977-1981; Jack Evans, 1981-1983; Starke Taylor, 1983-1987; Annette Strauss, 1987-1991; Steve Bartlett, 1991-1995; Ron Kirk, 1995-2002; and Laura Miller, 2002-present; and
WHEREAS, Over the past 150 years, Dallas has emerged as one of the foremost cities in Texas and one of the most dynamic metropolitan areas in the nation, and its bright future holds extraordinary opportunities for countless citizens and enormous promise for the Lone Star State; now, therefore, be it
RESOLVED, That the House of Representatives of the 79th Texas Legislature, 3rd Called Session, hereby congratulate Mayor Laura Miller and the people of Dallas on that city's 150th anniversary and extend to them sincere best wishes as they continue to build on a remarkable record of achievement.

Page - 1 -

Page -2 -

