

R E S O L U T I O N

1 WHEREAS, Students from Sam Houston State University have
2 rendered outstanding service to their fellow Texans as participants
3 in the Sam Houston Austin Internship Program during the 86th
4 Legislature; and

5 WHEREAS, Founded in 2013, this worthwhile initiative is
6 designed to give SHSU students the unique opportunity to work in the
7 offices of state lawmakers and observe the legislative process up
8 close; over the course of the legislative session, participants
9 handle a range of important responsibilities and receive mentoring
10 from elected officials and their staffs; students selected for this
11 prestigious program earn academic credit while building their
12 resumes and establishing professional networks; and

13 WHEREAS, This year's class of interns includes Maggie Denena
14 in the office of State Representative Will Metcalf, Anne Jamarik in
15 the office of State Representative Trent Ashby, Jezel Luna in the
16 office of State Representative Rick Miller, Ilexus Williams and
17 Karen Tinajero in the office of State Representative Armando
18 "Mando" Martinez, Mackenzie Smith in the office of State
19 Representative Four Price, Jordan Davis in the office of State
20 Representative Chris Turner, Yvana Kepnga in the office of State
21 Representative Eric Johnson, Peyton Reed in the office of State
22 Representative Poncho Nevárez, Monica Dike in the office of State
23 Representative Senfronia Thompson, and Brittany Gibson with the
24 Texas Association of Counties; and

1 WHEREAS, These noteworthy Texans have performed their duties
2 as legislative interns with skill and dedication, and they have
3 gained valuable leadership experience while learning more about the
4 issues confronting citizens of the Lone Star State; now, therefore,
5 be it

6 RESOLVED, That the House of Representatives of the 86th Texas
7 Legislature hereby honor the participants in the Sam Houston Austin
8 Internship Program and extend to them sincere best wishes for
9 continued success in all their endeavors; and, be it further

10 RESOLVED, That official copies of this resolution be prepared
11 for the students as an expression of high regard by the Texas House
12 of Representatives.

Metcalfe
Miller
Price

H.R. No. 1579

Speaker of the House

I certify that H.R. No. 1579 was adopted by the House on
May 17, 2019, by a non-record vote.

Chief Clerk of the House