

HJ0041 LRB102 18204 ECR 25828 r

1 HOUSE JOINT RESOLUTION

- WHEREAS, Joseph Gurney Cannon was born in Guilford County,

 North Carolina on May 7, 1836; his parents, Gulielma

 Hollingsworth and physician Horace F. Cannon, moved the family

 to Indiana when he was four; and
- WHEREAS, After his father's death, Joe Cannon apprenticed
 himself to an attorney and then studied at the Cincinnati Law
 School; and
- 9 WHEREAS, Joe Cannon moved to Tuscola and was named States
 10 Attorney for the 27th Judicial District; in 1868, he ran for
 11 Congress and began a 46 year Congressional career; and
- 12 WHEREAS, In 1876, Joe Cannon moved to Danville, where he 13 resided for the rest of his life; he married Mary P. Reed in 14 1862, and they had two daughters; and
- 15 WHEREAS, Joe Cannon's first leadership post was as
 16 chairman of the Appropriations Committee; in 1903, he was
 17 elected Speaker of the United States House of Representatives,
 18 and throughout his speakership, he remained a fierce defender
 19 of the rights of the House; and
- 20 WHEREAS, Members chafed under Joe Cannon's iron-fisted

- 1 rule; in 1911, a coalition of reform-minded Republicans joined
- with the Democrats to depose him from the speakership; he was
- 3 defeated for re-election the following year, but like a true
- 4 political survivor, he ran and won again in 1914; he served
- 5 another four terms in Congress before retiring permanently in
- 6 1922; and
- 7 WHEREAS, Joe Cannon declined to run in the 1922
- 8 congressional election and retired at the end of his last term
- 9 in 1923; he was featured on the cover of the first issue of
- 10 Time magazine on the last day of his last term in office; and
- 11 WHEREAS, Joe Cannon is the second longest-serving
- 12 Republican representative, surpassed only by Alaska
- 13 congressman Don Young; he was the first member of Congress, of
- 14 either party, to surpass 40 years of service
- 15 (non-consecutive); his congressional career spanned 46 years
- 16 of cumulative service, a concurrent 50 years, and held a
- 17 record not broken until 1959; and
- 18 WHEREAS, Joe Cannon died in his residence in Danville on
- 19 November 12, 1926; and
- 20 WHEREAS, Joe Cannon was one of the most effective Speakers
- of the House in American history, so it was not a surprise when
- 22 he was chosen as the namesake for the first House office

- 1 building; later, buildings would be named for Speakers Sam
- 2 Rayburn and Nicholas Longworth as well former Congressman and
- 3 President Gerald Ford; therefore, be it
- 4 RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE
- 5 HUNDRED SECOND GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE
- 6 SENATE CONCURRING HEREIN, that we designate the section of
- 7 Illinois Route 1 in Danville beginning at Gibson Drive and
- 8 ending at West Steidl Road as "Speaker Joe Cannon Highway";
- 9 and be it further
- 10 RESOLVED, That the Illinois Department of Transportation
- is requested to erect at suitable locations, consistent with
- 12 State and federal regulations, appropriate plagues or signs
- 13 giving notice of the name "Speaker Joe Cannon Highway"; and be
- 14 it further
- 15 RESOLVED, That suitable copies of this resolution be
- presented to the family of Joe Cannon, the Mayor of Danville,
- and the Secretary of Transportation.