
By: Truan, et al.
S.C.R. No. 116

SENATE CONCURRENT RESOLUTION

WHEREAS, Selena Quintanilla‑Perez, who as lead singer of the internationally famous Tejano group "Selena y Los Dinos" was instrumental in making the Texas' Tejano music industry vibrant and world‑renowned, died March 31, 1995; and

WHEREAS, Selena was born on April 16, 1971, in Lake Jackson and moved to Corpus Christi where in 1980, at the early age of nine, she began working to help support her family as the lead singer for "Selena y Los Dinos"; and

WHEREAS, This outstanding musician received her first successes in 1987 as the Female Vocalist of the Year and Performer of the Year at the Tejano Music Awards; in 1991 she was the first female Tejano recording artist to receive a Gold Record with the song "Ven Conmigo"; in 1993 she received the Grammy Award for best Mexican American performance for her album "Selena Live"; also in 1993 she was awarded Female Singer, Song, and Album of the Year by "Premio Lo Nuestro," long recognized as the Latin equivalent of the Grammy Awards; in 1994 she debuted in New York, Los Angeles, Argentina, and Puerto Rico and became the first female crossover Latin artist signed to the SBK sister label to EMI Latin recording company; and in 1995 Selena won six Tejano Music Awards, including top female vocalist for the eighth time, and was nominated for her second Grammy Award for her song "Amor Prohibido"; and

WHEREAS, Selena was as popular in Mexico as she was in Texas, having been featured as one of the Giants of Latin Music in one of Latin America's most‑watched shows, "Siempre en Domingo," and appearing in the internationally watched soap opera "Dos Mujeres, Un Camino"; and

WHEREAS, What Selena had accomplished by the age of 23 others spend a lifetime attempting to achieve and perhaps never do; and

WHEREAS, Thousands of fans are paying homage to Selena's one‑of‑a‑kind talent, not only in Texas but around the world; and

WHEREAS, Selena's admirable career, reflecting her ambitions and her dedication, made positive strides toward breaking through the ethnic, cultural, age, and language barriers that divide people and nations; and

WHEREAS, This Corpus Christi role model inspired and represented the hopes and dreams of millions of followers who collectively identified with her as the young girl who grew up in "Molina," the west side of Corpus Christi, embodying the heart and soul of all Mexican Americans; and

WHEREAS, Selena's fame had its humble beginnings in her South Texan community in the midst of family birthday parties, afternoon barbecues, and "quinceaneras," representing the essence of South Texas culture; and

WHEREAS, The loss of this special friend, who proudly demonstrated her hometown pride in every concert and accomplishment, will be felt by millions of fans and young Latinos who see her not only as a peer, but as a sister who personified the coming of their generation; and

WHEREAS, With strong family support, Selena was able to stay away from the pitfalls of the nightlife that plagues many and achieved wholesome, unprecedented fame; from the beginning she had shown herself to be a rising, level‑headed star and, in the words of her father, Abraham Quintanilla, Jr., Selena "was starting to bloom, not only as a person but as an artist"; and

WHEREAS, With all her stardom, fame, and fortune Selena never forgot her humble beginnings and always took time out from her busy schedule to speak to young people about the importance of an education; in her words, while speaking to a young crowd in a "Stay in School Jamboree" in San Antonio's Alamodome, "Please remember that an education is important. . . . You can do anything you put your mind to. . . . Remember, the impossible is always possible"; and

WHEREAS, Education was a major factor in her life; she persevered in obtaining her high school diploma through a correspondence course when her singing career kept her away from school, and she was also pursuing a college degree through a similar correspondence program; and

WHEREAS, At a time when the youth of America need the best leadership possible and need positive role models that will guide them onto the path of success and teach them to capitalize on the best of their talents, Selena introduced an educational video for students at Cunningham Middle School in Corpus Christi; and

WHEREAS, The civic‑minded young singer was actively involved with the business of building a thriving community by working with organizations such as DARE, the Coastal Bend AIDS Foundation, and others; and

WHEREAS, This enterprising young Tejana worked diligently over the years, building a multi‑million‑dollar singing career and, more recently, establishing a boutique and hair salon in Corpus Christi and San Antonio; and

WHEREAS, Selena's career was reaching new heights by breaking into television and, most recently, playing a singer in the soon‑to‑be‑released film "Don Juan DeMarco" starring Marlon Brando and Johnny Depp; and

WHEREAS, Selena was a rising star on the international music scene, having performed in Guatemala and Argentina and drawn crowds in Mexico normally reserved for international rock stars; and

WHEREAS, Texas' single most important resource is its people, and the state's changing demographic composition presents a paradox of both promises and challenges for our young people for the future; and

WHEREAS, Selena Quintanilla‑Perez tragically lost her life two weeks before her twenty‑fourth birthday; and

WHEREAS, The legacy of this native Texan star will live in the hearts and minds of countless children and millions of adoring fans across the world who were touched by her; now, therefore, be it

RESOLVED, That the 74th Legislature of the State of Texas hereby honor the life, career, and personal convictions of this self‑made international star and acknowledge the impact that this young Tejana has had across the world; and, be it further

RESOLVED, That copies of this resolution be prepared and sent to the members of her family: her husband, Chris Perez; her parents, Abraham and Marcela Quintanilla; her brother, Abraham "A. B." Quintanilla III; her sister, Suzette Arriaga; and her grandfather, Abraham Quintanilla, Sr., as an expression of sympathy: "En paz descanse, reina de la musica Tejana."

