As Adopted by the Senate

131st General Assembly Regular Session 2015-2016

S. R. No. 242

25

26

Senators Tavares, Bacon, Gardner Cosponsors: Senators Hughes, Jordan, Obhof

A RESOLUTION

Honoring Gayle Channing Tenenbaum for exemplary service to the Public Children Services Association of Ohio.

WHEREAS, The members of the Senate of the 131st General	1								
Assembly of Ohio are pleased to extend special recognition to	2								
Gayle Channing Tenenbaum on her remarkable service to the Public	3								
Children Services Association of Ohio; and	4								
WHEREAS, Gayle Tenenbaum is deserving of high praise, for she	5								
has combined civic concern with the utmost professionalism to									
become a nationally known advocate for children's health and									
safety. During more than thirty years of service with the Public	8								
Children Services Association of Ohio, currently as the director	9								
of policy and governmental affairs, she created the Behavioral	10								
Health Leadership Group, produced three annual behavioral health	11								
summits, and secured funding for a variety of programs. She has	12								
also served in such roles as an adjunct professor at The Ohio	13								
State University College of Social Work and the Case Western	14								
Reserve University Schubert Center, a senior policy fellow at the	15								
Ohio University Voinovich School, chair of the Ohio Air Quality	16								
Development Authority, a member of the cabinets of Governor	17								
Richard Celeste and Governor George Voinovich, and a member of the	18								
transition teams for Governor Ted Strickland and President Barack	19								
Obama; and	20								
WHEREAS, Throughout her career, Gayle Tenenbaum has clearly	21								
shown the potential of each person to have a positive effect on	22								
the quality of services available to Ohio residents. Always	23								
sincere and energetic in her approach to her work, she has	24								

distinguished herself as a conscientious and responsible Ohioan,

and she is worthy of acknowledgement; and

S. R. No. 242 As Adopted by the Senate

WHEREAS, We are proud to note that it is through the27unsurpassed efforts and deep commitment of conscientious people28such as Gayle Tenenbaum that the State of Ohio continues to grow29and prosper. Over the years, she has striven to serve her fellow30citizens to the best of her ability, and we applaud her on her31outstanding work; therefore be it32

RESOLVED, That we, the members of the Senate of the 131st 33 General Assembly of Ohio, in adopting this Resolution, commend 34 Gayle Channing Tenenbaum for her years of service and extend best 35 wishes for ongoing success; and be it further 36

RESOLVED,	That	the	Clerk	of	the	Sena	te tra	ansmit a	ı d	uly	3	7
authenticated	сору	of t	chis Re	esol	utior	n to	Gayle	Channi	ng	Tenenbaum.	3	8

Page 2