

By: McClendon

H.R. No. 281

R E S O L U T I O N

1 WHEREAS, Dr. Julianne Malveaux has established herself as an
2 influential figure on the national landscape, and the organizers
3 and participants of Delta Sigma Theta's Founders Day celebration
4 proudly welcomed her to that event; and

5 WHEREAS, The president and CEO of Last Word Productions, Dr.
6 Malveaux is a noted economist, author, and commentator; she holds
7 bachelor's and master's degrees in economics from Boston College
8 and earned her Ph.D. in economics from Massachusetts Institute of
9 Technology; and

10 WHEREAS, A native San Franciscan, Dr. Malveaux currently
11 resides in our nation's capital, where she contributes to and helps
12 shape the public dialogue on topics such as race, culture, and
13 gender, and the economic impact of those issues; and

14 WHEREAS, Dr. Malveaux reaches millions of people through her
15 work as a writer and syndicated columnist; she has authored two
16 anthologies of her columns, *Sex, Lies, and Stereotypes:*
17 *Perspectives of a Mad Economist* and *Wall Street, Main Street, and*
18 *the Side Street: A Mad Economist Takes a Stroll*, and has authored
19 and edited several other important works as well; and

20 WHEREAS, This dynamic individual has brought her views and
21 insight to numerous television programs, including PBS's *To the*
22 *Contrary*, ABC's *Politically Incorrect*, and Fox News Channel's
23 *O'Reilly Factor*; she also appears regularly on CNN, BET, and Howard
24 University's *Evening Exchange*; and

1 WHEREAS, Charismatic and intelligent, Julianne Malveaux has
2 dedicated herself to bringing important issues into the open, where
3 they can be addressed, discussed, and debated, and her efforts in
4 the pursuit of that worthwhile goal are truly extraordinary; now,
5 therefore, be it

6 RESOLVED, That the House of Representatives of the 79th Texas
7 Legislature, 3rd Called Session, hereby commend Dr. Julianne
8 Malveaux for her contributions to advancing the public dialogue and
9 extend best wishes to her for continued success in all her
10 endeavors; and, be it further

11 RESOLVED, That an official copy of this resolution be
12 prepared for Dr. Malveaux as an expression of high regard by the
13 Texas House of Representatives.