

By: Geren

H.R. No. 1813

R E S O L U T I O N

1 WHEREAS, It has long been the custom of the House of
2 Representatives of the State of Texas to honor the children of its
3 members by electing them to the office of mascot; and

4 WHEREAS, A roster of mascot candidates eligible for this
5 special recognition under the rules of this house has been
6 compiled; now, therefore, be it

7 RESOLVED, That the House of Representatives of the 83rd Texas
8 Legislature hereby elect the following children of house members to
9 the honorary office of mascot:

10 Garin Edward Ashby and Grant Samuel Ashby, sons of
11 Representative Trent Ashby;

12 Juliana Joeri Figueroa and Terry Andres Canales, children of
13 Representative Terry Canales;

14 Cristina Capriglione, Helen Capriglione, and Natalie
15 Capriglione, daughters of Representative Giovanni Capriglione;

16 Izzy Dale and Maggie Dale, daughters of Representative Tony
17 Dale;

18 Patrick McLain Fallon and Thomas Garner Fallon, sons of
19 Representative Patrick Fallon;

20 William Andrew Farney, son of Representative Marsha Farney;

21 Viva Bonita Guillen, daughter of Representative Ryan
22 Guillen;

23 Gregory Eli Luna, son of Representative Ana Hernandez Luna;

24 Aliana Herrero, daughter of Representative Abel Herrero;

1 Kendall Anne Kacal, daughter of Representative Kyle Kacal;
2 Karis King, daughter of Representative Ken King;
3 Hannah Sue Krause, James Reagan Krause, and Jeremiah Haston
4 Krause, children of Representative Matt Krause;
5 Braden Walker Leach and Charlotte Swann Leach, children of
6 Representative Jeff Leach;
7 Camilla Lee Longoria, daughter of Representative Oscar
8 Longoria;
9 Carlos M. Lozano, son of Representative J. M. Lozano;
10 Grace Elle Miles, daughter of Representative Borris Miles;
11 Alfonso Hernan Nevarez-Guadarrama, Renata Maria
12 Nevarez-Guadarrama, and Rominna Maria Nevarez-Guadarrama, children
13 of Representative Poncho Nevarez;
14 Christopher David Paddie, Jr., and Noah McCauley Paddie, sons
15 of Representative Chris Paddie;
16 Reagan E. Reynolds and Ronald E. Reynolds III, children of
17 Representative Ron Reynolds;
18 Jack Simmons and Sophie Simmons, children of Representative
19 Eddie Rodriguez;
20 Aidan Roy Rodriguez, Miranda Reece Rodriguez, and Olivia Ryne
21 Rodriguez, children of Representative Justin Rodriguez;
22 Katherine Delaney Springer, daughter of Representative Drew
23 Springer;
24 Andie Michelle Stickland and Carlie Anne Stickland,
25 daughters of Representative Jonathan Stickland;
26 Caroline Grace Strama, daughter of Representative Mark
27 Strama; and

H.R. No. 1813

1 Elena Parker Villalba and Sophia Brooke Villalba, daughters
2 of Representative Jason Villalba; and, be it further

3 RESOLVED, That pictures of the mascots appear on the picture
4 panel of the Texas House of Representatives and that an official
5 certificate be prepared for each mascot as a memento of this honor.