

As Adopted by the Senate

**132nd General Assembly
Regular Session
2017-2018**

S. R. No. 24

Senator Hottinger

A RESOLUTION

Honoring Cody Garbrandt as the Ultimate Fighting
Championship Bantamweight Champion.

WHEREAS, The members of the Senate of the 132nd General 1
Assembly of Ohio are pleased to congratulate Cody Garbrandt on 2
winning the Ultimate Fighting Championship title in the 3
bantamweight class; and 4

WHEREAS, Cody Garbrandt has combined talent and competitive 5
spirit with the highest ideals of good sportsmanship to establish 6
himself as a truly exceptional athlete. With admirable dedication, 7
he has worked diligently toward attaining ultimate proficiency in 8
mixed martial arts, and as a result, he defeated Dominick Cruz by 9
the scores of 48-46, 48-47, and 48-46 to secure the UFC 10
Championship in the bantamweight class; and 11

WHEREAS, Cody Garbrandt's accomplishments and skills, both in 12
and out of competition, are a justifiable source of pride and a 13
fine reflection not only on him but also on his family, his 14
trainers, and his hometown. His unwavering commitment to 15
excellence has earned him the respect and esteem of many, and he 16
is certainly worthy of high praise; and 17

WHEREAS, With athletic competition playing such an important 18
part in the development of role models for our young people, we 19
are extremely proud to pay tribute to Cody Garbrandt for his 20
outstanding achievement. Throughout intense training and 21
preparation, you have consistently demonstrated the talent, 22
integrity, and motivation that are the hallmarks of a true 23
champion, and we commend you on your tremendous efforts; therefore 24
be it 25

RESOLVED, That we, the members of the Senate of the 132nd	26
General Assembly of Ohio, in adopting this Resolution, commend	27
Cody Garbrandt as the UFC Bantamweight Champion and extend best	28
wishes for continued success; and be it further	29
RESOLVED, That the Clerk of the Senate transmit a duly	30
authenticated copy of this Resolution to Cody Garbrandt.	31