

SENATE JOINT RESOLUTION 562

By Johnson

A RESOLUTION to honor the memory of Mr. George Jones.

WHEREAS, the members of this General Assembly and music lovers around the globe were greatly saddened to learn of the passing of country music legend, George Jones; and

WHEREAS, recognized as one of the greatest country music artists of all time, George Jones used his extraordinary vocal talent to enthrall generations of fans as he expressed through song the heart and soul of the common man; and

WHEREAS, George Jones experienced immense success on the country charts from the 1950's to the twenty-first century, and he was often praised as the greatest living country singer; with the passing of this illustrious icon, country music has lost its most distinctive voice; and

WHEREAS, George Glenn Jones, born on September 12, 1931, in Saratoga, Texas, was the youngest of eight children born to George Washington and Clara Patterson Jones; and

WHEREAS, George's father emboldened his passion for music when he gave him his first guitar, a Gene Autry; by age eleven, he was performing in the streets of Beaumont, Texas, singing for tips; it was a humble beginning for a country music legend who would become one of the most successful traditional country music artists of all time, with over 160 chart-topping singles; and

WHEREAS, in the early 1940's, George made his radio debut singing on radio KTXJ in Jasper, Texas; a year later he began working with husband and wife team, Eddie and Pearl Stephens, on their KRIC Beaumont radio program; and

WHEREAS, Jones's legendary sound was inspired by artists such as Roy Acuff, Hank Williams, and Lefty Frizzell; in time, George Jones himself influenced other great artists,

including Frank Sinatra, Pete Townshend, Elvis Costello, and James Taylor; his music set the standard for his country music followers who seek to maintain the traditional sound that George Jones developed; and

WHEREAS, Mr. Jones's success is attributed to the candidness of his songs ingrained with real life experiences that chronicle a life of hardship and heartache such as, "He Stopped Loving Her Today"; and

WHEREAS, in 1950, after his brief marriage to Dorothy Bonvillion, and the birth of his first daughter, Susan, Jones joined the U.S. Marine Corps; after leaving the Marine Corps in 1953 George Jones returned to the music industry; and

WHEREAS, in 1954 George married Shirley Corley, his second wife, and the couple had two sons, Jeffrey and Brian; another union was formed that same year when George Jones signed with Starday Records, and began to work with Pappy Daily who served as Jones's producer and manager for several years; and

WHEREAS, he released his first single, "No Money in This Deal" in 1954, followed by other successful hits, including "Why Baby Why", "Just One More", "What Am I Worth", and "Color of the Blues"; in 1956 George was invited to perform at the Grand Ole Opry for the first time; it was the beginning of what would become a lifelong relationship with the organization, its members, and its fans; and

WHEREAS, the release of his first album was followed by a short career in rockabilly in which George Jones recorded under pseudonyms including, Thumper Jones and Hank Smith; and

WHEREAS, in 1959 George Jones reached a major milestone in his career when his song "White Lightning" became his first number one hit; for the next eight years, he created numerous country hits including, "Window Up Above" 1960, "Tender Years" 1961, "She Thinks I Still Care" 1962, "The Race is On" 1963, and "Walk Through This World With Me" 1967; and

WHEREAS, in 1966 Jones met Tammy Wynette, a rising country music star; the two married in 1969 and the following year their daughter, Georgette, was born; and

WHEREAS, the couple began recording duets together produced by Billy Sherrill under George's new record label, Epic Records, which duets include, "The Ceremony", "We Can Make It", "Near You", and "We're Gonna Hold On"; and

WHEREAS, Mr. Jones and Ms. Wynette divorced in 1975, but continued to release duets until 1980 and rejoined that same year to record a new album, "Together Again", which included the hit song, "Two Story House"; and

WHEREAS, in 1980 George Jones recorded his most successful and highly recognized song, "He Stopped Loving Her Today"; it was his first record to sell over a million copies and was nominated as the song of the year by the Country Music Association; Jones won the CMA's Male Vocalist of the Year awards in both 1980 and 1981, and the Grammy for Best Male Country Vocal Performance in 1981; and

WHEREAS, with his resurgence in the country music scene and a new contract with Epic Records, George Jones experienced success once more with songs that included, "Still Doin' Time" 1981 and "I Always Get Lucky With You" 1983; and

WHEREAS, in 1983 Jones married his wife and saving grace, Nancy Sepulvado; their union marked a turning point in the singer's personal and professional life; and

WHEREAS, throughout his five and one-half decades in the music industry, George Jones won numerous awards for his nonpareil music, from his first award in 1956 as Billboard's "Most Promising New Country Vocalist", to his induction into the County Music Hall of Fame in 1992; and

WHEREAS, in 1992 Jones created a duets album on his own label, Bandit Records, entitled, "The Bradley Barn Sessions", which featured several of Jones's young would-be successors in country music; and

WHEREAS, from 1994 to 1995, George reunited with Tammy Wynette to record the album, "One", and the two toured together; and

WHEREAS, in 1996 Jones released his autobiography entitled, "I Lived to Tell It All", which chronicles his life as a country music singer, his struggle with substance abuse, and the unwavering love of his wife, Nancy, who saved him from it all; he also released an album with the same title to coincide with the release of his book; and

WHEREAS, in 1998 George and his wife moved to Franklin, Tennessee; and

WHEREAS, in 1998 Jones's collaboration with fellow country music singer Patty Loveless, "You Don't Seem to Miss Me", was named CMA's Vocal Event of the Year, an award that he also received in 2001 for his collaboration with Brad Paisley, Buck Owens, and Bill Anderson; and

WHEREAS, in 1999 George Jones released an album that included the single, "Choices", his personal musical confession, which won the Grammy for Best Male Country Vocal Performance; and

WHEREAS, in 2002 President George Bush bestowed upon George Jones the National Medal of Arts award, a prestigious award that honors the nation's highest artistic excellence; and

WHEREAS, later in his career, in 2003, Jones released his first gospel album, "The Gospel Collection: George Jones Sings the Greatest Stories Ever Told on BNA/Bandit"; and

WHEREAS, George Jones was honored by the Kennedy Center in 2008, and in 2012 received the lifetime achievement Grammy Award for his distinguished career; and

WHEREAS, in 2013, at the age of eighty-one, George Jones began his last tour, The Grand Tour, playing across the country in numerous cities; however, he did not get the opportunity to play his last scheduled tour date in the Music City; and

WHEREAS, George Jones, affectionately known as "Possum", passed away on April 26, 2013, in Nashville, Tennessee; he was honored that very night at the Grand Ole Opry with performances dedicated to his memory, mourning the loss that was experienced only hours before that night's show; and

WHEREAS, his legend lives on in the music of today's country artists who were inspired by George Jones's unique country sound, and the sincerity that his music embodied; 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 honor the memory of George Jones, respectfully reflecting on his all

too human lifetime of triumphs and tragedies, which, through the medium of classic country songs, made him the greatest country singer of all time.

BE IT FURTHER RESOLVED, that we express our sympathy and offer our condolences to the family of Mr. Jones.

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