

SENATE JOINT RESOLUTION 561

By Johnson

A RESOLUTION to recognize Connie Smith on the fiftieth anniversary of her illustrious country music career and her forty-ninth anniversary as a member of the Grand Ole Opry.

WHEREAS, it is fitting that this General Assembly should recognize those gifted artists who have experienced great success in the world of country music; and

WHEREAS, Constance June Meador, better known to her legions of fans as Connie Smith, was born August 14, 1941 to parents Hobart and Wilma Meador in Elkhart, Indiana; she grew up in Ohio where she fell in love with country music listening to the Louvin brothers, George Jones, and Loretta Lynn on Grand Ole Opry broadcasts from Nashville, Tennessee ; and

WHEREAS, her love of singing was discovered in 1963 by singer songwriter Bill Anderson. Connie was a housewife and mother with a four-month-old son in Warner, Ohio, when she and her husband went to see a country music show at Frontier Ranch near Columbus, Ohio. She was talked into entering a talent contest, which she won, enabling her to meet Bill, who invited her to sing on the Ernest Tubb Midnight Jamboree in March 1964. A few months later Bill invited her back to Nashville to record some demo records; and

WHEREAS, In June, 1964 Connie was signed to a contract with RCA Victor Records by Chet Atkins, who called her "the greatest girl singer he'd ever heard." She soon cut her very first recording entitled, "Once a Day," which would be a phenomenon in country music history. Released in August, by November it hit No. 1, where it stayed for eight weeks and became the first debut single by a female country singer to become a Number One record on the charts; and

WHEREAS, in less than a year at the age of 23, Connie Smith moved from being a small-town Ohio housewife to country music stardom. Her first debut album remained on the

charts for more than 30 weeks, spending seven of those at the top spot. More Top 10 hits followed, including "Nobody but a Fool," "Cincinnati, Ohio," and "I Never Once Stopped Loving You"; and

WHEREAS, Connie made her first guest appearance on the Grand Ole Opry in 1964; on August 21, 1965 she was inducted as a member, and 49 years later she still remains a fan favorite. She remembers saying at age 5, "Someday I'm gonna sing on the Grand Ole Opry." "The King of country music, Roy Acuff dubbed her "The Sweetheart of the Grand Ole Opry"; and

WHEREAS, she became a top draw in country music concert venues and even branched into movie stardom, appearing in such films as "Las Vegas Hillbillies " (1966) with Ferlin Husky and Jayne Mansfield, and "Hell on Wheels" (1967), and "The Road to Nashville" (1967) with Marty Robbins; and

WHEREAS, in 2002, Connie was voted at No.9 on CMT's 40 Greatest Women of Country Music. George Jones also credits Connie as his favorite female country music singer in his book, "I Lived To Tell It All"; and

WHEREAS, she has been nominated three times for the Country Music Association "Female Vocalist of the Year" award, three times for the Music City News "Top Female Vocalist" award, earned 11 various Grammy nominations, and won Music City News "Gospel Act of the year" award in 1979; and

WHEREAS, her recorded performances have continued on Columbia, Monument, Epic Records, Warner Brothers, and Sugar Hill, resulting in her celebration as one of the most evocative country vocalists and song interpreters of all time; and

WHEREAS, she is recognized as such by everyone from Dolly Parton, George Jones, and Merle Haggard to the Rolling Stones. The establishment of the "Connie Smith Sound," in which great pedal steel guitar players were her virtual duet partners, and her work in the recording studio established her as one of the first female artists to participate actively, most often along with producer Bob Ferguson, in developing her record albums; and

WHEREAS, Connie Smith's devotion to her husband and her five children, eight grandchildren , and commitment to her passionate faith, shared with audiences in her many

gospel recordings and such performances as her definitive version of "How Great Thou Art," always took precedence for her over her career; and

WHEREAS, after a few years away from her career, she returned when her youngest child started school. She began to focus again on performing and recording as her children grew to adulthood, culminating in her collaboration with Marty Stuart in recording, songwriting, touring, and in life, and since 2008, as a cast member of the weekly Marty Stuart show on RFD-TV; and

WHEREAS, in recognition of her career contributions to the art of country music, Connie Smith became the first and thus far only female artist to be selected as Artist-In-Residence at the Country Music Hall of Fame; and

WHEREAS, on October 21, 2012, she received the field's highest honor with her induction into the Country Music Hall of Fame; and

WHEREAS, in 1997 she married fellow Opry member and Renaissance man, Marty Stuart. They have been happily married for 17 years, and reside in Hendersonville, Tennessee; now, therefore,

BE IT RESOLVED BY THE SENATE OF THE ONE HUNDRED EIGHTH GENERAL ASSEMBLY OF THE STATE OF TENNESSEE, THE HOUSE OF REPRESENTATIVES CONCURRING, that we hereby honor and recognize Connie Smith on her illustrious career in country music and congratulate her on her fiftieth anniversary in the industry and her forty-ninth year as a member of the Grand Ole Opry.

BE IT FURTHER RESOLVED, that an appropriate copy of this resolution be prepared for presentation with this final clause omitted from such copy.