

1 State of Arkansas
2 87th General Assembly
3 Regular Session, 2009

SR 4

4
5 By: Senator Hendren
6

7
8 **SENATE RESOLUTION**

9 URGING ARKANSAS'S UNITED STATES SENATORS TO
10 OPPOSE THE CONFIRMATION OF TIMOTHY GEITHNER AS
11 UNITED STATES SECRETARY OF THE TREASURY.
12

13 **Subtitle**

14 URGING ARKANSAS'S UNITED STATES SENATORS
15 TO OPPOSE THE CONFIRMATION OF TIMOTHY
16 GEITHNER AS UNITED STATES SECRETARY OF
17 THE TREASURY.
18

19
20 WHEREAS, President Barack Obama has nominated Timothy Geithner, the
21 current President of the Federal Reserve Bank of New York, to be the United
22 States Secretary of the Treasury; and
23

24 WHEREAS, the United States Secretary of the Treasury is the key
25 economic policy official of the nation; and
26

27 WHEREAS, while employed at the International Monetary Fund from 2001
28 until 2004, Mr. Geithner did not pay his taxes in full; and
29

30 WHEREAS, for this reason, Mr. Geithner should not be confirmed by the
31 United States Senate as the next United States Secretary of the Treasury; and
32

33 WHEREAS, the Senate of the Eighty-Seventh General Assembly urges
34 Arkansas's two (2) United States Senators, Blanche Lincoln and Mark Pryor, to
35 vote against the confirmation of Timothy Geithner as United States Secretary
36 of the Treasury,


1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

NOW THEREFORE,
BE IT RESOLVED BY THE SENATE OF THE EIGHTY-SEVENTH GENERAL ASSEMBLY OF THE
STATE OF ARKANSAS:

 THAT the Senate of the Eighty-Seventh General Assembly urges Arkansas's
two (2) United States Senators, Blanche Lincoln and Mark Pryor, to vote
against the confirmation of Timothy Geithner as United States Secretary of
the Treasury.

BE IT FURTHER RESOLVED THAT upon adoption of this resolution, an appropriate
copy shall be provided to Senator Lincoln and Senator Pryor by the Secretary
of the Senate.