

Senate Resolution 926

By: Senator James of the 35th

A RESOLUTION

1 Recognizing and commending Dr. Jewel Taylor, Vice President of Liberia; and for other
2 purposes.

3 WHEREAS, Dr. Jewel Taylor has long been recognized for the vital role that she has played
4 in leadership and her deep personal commitment to the welfare of the citizens of the Republic
5 of Liberia; and

6 WHEREAS, she holds a graduate degree in banking and two bachelor's degrees in banking
7 and economics, graduated from the Louise Arthur Grimes School of Law of the state-owned
8 University of Liberia in 2011, and is currently enrolled in the MBA program at Cuttington
9 University in Liberia; and

10 WHEREAS, she has diligently and conscientiously devoted innumerable hours of her time,
11 talents, and energy toward the betterment of her country as evidenced dramatically by her
12 superlative service as vice president of the Republic of Liberia and as a senior ranking
13 member of the Liberian Senate, where she serves as chair of the Senate Health and Social
14 Welfare Committee on Gender, Women, and Children; and

15 WHEREAS, her significant organizational and leadership talents, remarkable patience and
16 diplomacy, keen sense of vision, and sensitivity to the needs of the citizens of her country
17 have earned her the respect and admiration of her colleagues and associates; and

18 WHEREAS, this distinguished gentlewoman has given inspiration to many through her high
19 ideals, morals, and deep concern for her fellow citizens, and she possesses the vast wisdom
20 which only comes through experience and the strength of character which is achieved
21 through overcoming the many challenges of life; and

22 WHEREAS, she is a person of magnanimous strengths with an unimpeachable reputation for
23 integrity, intelligence, fairness, and kindness; and

24 WHEREAS, it is abundantly fitting and proper that the outstanding accomplishments and
25 contributions of this remarkable and distinguished individual be appropriately recognized.

26 NOW, THEREFORE, BE IT RESOLVED BY THE SENATE that the members of this body
27 recognize and commend Dr. Jewel Taylor, Vice President of Liberia, for her efficient,
28 effective, unselfish, and dedicated public service to the Republic of Liberia and extend the
29 most sincere best wishes for continued success.

30 BE IT FURTHER RESOLVED that the Secretary of the Senate is authorized and directed
31 to make an appropriate copy of this resolution available for distribution to Dr. Jewel Taylor.