

WHEREAS: In 1964, a group of Jacksonville teenagers – Ronnie Van Zant, Bob Burns,

Gary Rossington, Allen Collins and Larry Junstrom - formed a band they

called My Backyard; and

WHEREAS: After numerous local and regional gigs and a few different monikers, the

group finally settled on the name Lynyrd Skynyrd, a mocking tribute to their former gym teacher at Robert E. Lee High School, Leonard Skinner;

and

WHEREAS: By 1973, the band had achieved national recognition following the release

of its debut album, (pronounced 'lěh-'nérd 'skin-'nérd), which featured the

anthem "Free Bird"; and

WHEREAS: Furthering its status as a pioneer of the Southern rock genre, Lynyrd

Skynyrd's sophomore album, Second Helping (1974), included one of the

band's biggest hits, "Sweet Home Alabama"; and

WHEREAS: On October 20, 1977, tragedy struck when three band members died in

an airplane crash, including founding member Van Zant. A decade-long

hiatus followed; and

WHEREAS: When Lynyrd Skynyrd announced a reunion tour in 1987, it included Van

Zant's brother, Johnny, as lead singer, and five former members of the band, including one founding member, Rossington. The reunited group continued to make music, releasing nine more albums through 2012; and

WHEREAS: On May 4, 2018, Lynyrd Skynyrd embarked on the "Last of the Street

Survivors Farewell Tour." The band makes a last stop in its hometown,

Jacksonville, on September 2.

NOW, THEREFORE, I, LENNY CURRY, by virtue of the authority vested in me as mayor of Jacksonville, Florida, do hereby proclaim September 2, 2018 as

LYNYRD SKYNYRD DAY

in Jacksonville and recognize the band's historical and indelible impact upon our city, the Southern rock genre, and music as a whole.

IN WITNESS THEREOF, this 2nd day of September in the year Two Thousand 18

MAYOR