H.R. No. 2360

RESOLUTION

1 WHEREAS, The Honorable Tony Goolsby rendered exceptional 2 service to the State of Texas during his two-decade-long tenure in the Texas House of Representatives, and he has greatly benefited 3 his community through his many years of civic engagement; and 4 5 WHEREAS, First elected to the legislature in 1989, Mr. Goolsby served the citizens of northern Dallas County for a total of 6 10 terms in House Districts 114 and 102; he chaired the House 7 Administration Committee four times and also served the committee 8 9 as a vice chair and subcommittee chair; in addition, he chaired the Elections Subcommittees on Absentee Voting 10 and 11 Registration, and he was vice chair of the Higher Education 12 Committee and a member of a number of other committees, including those on licensing and administrative procedures, land and resource 13 14 management, and the judiciary; and WHEREAS, Mr. Goolsby has given generously of his time and 15 16 talents to a host of worthy organizations, including the American Cancer Society, the American Heart Association, the Council of 17 State Governments, the Greater Dallas Crime Commission, and several 18 area chambers of commerce; moreover, he has served on the board of 19 20 the J. J. Pearce High School Parent Teacher Association, and he has 21 taught Sunday school at Lovers Lane Methodist Church, where he has also served on the administrative board; and 22 23 WHEREAS, Born in Colbert, Oklahoma, in 1933, Mr. Goolsby

graduated from North Texas State University and served his country

24

H.R. No. 2360

- 1 as an officer in the United States Army; he was a teacher, coach,
- 2 and principal in the Celeste Independent School District before
- 3 transitioning to insurance and investments; over the years, he
- 4 served the Independent Insurance Agents of Dallas as president and
- 5 as regional chair of IMPACT, and he shared his expertise as a
- 6 delegate to the National Legislative Insurance Conference; he is
- 7 currently employed as a government relations consultant; and
- 8 WHEREAS, In all his endeavors, Mr. Goolsby enjoys the support
- 9 and encouragement of his wife, Toppy, and their children, Mellie,
- 10 Cherrie, and Brooke; and
- 11 WHEREAS, Tony Goolsby's outstanding dedication and
- 12 leadership have made a positive difference in the lives of his
- 13 fellow citizens, and his contributions will continue to benefit the
- 14 Lone Star State for years to come; now, therefore, be it
- RESOLVED, That the House of Representatives of the 83rd Texas
- 16 Legislature hereby honor Tony Goolsby for his outstanding public
- 17 service and extend to him sincere best wishes for the future; and,
- 18 be it further
- 19 RESOLVED, That an official copy of this resolution be
- 20 prepared for Mr. Goolsby as an expression of high regard by the
- 21 Texas House of Representatives.

Carter

H.R. No. 2360

Speaker of the House

I certify that H.R. No. 2360 was adopted by the House on May 22, 2013, by a non-record vote.

Chief Clerk of the House