

By: Representative Straughter

To: Rules

HOUSE CONCURRENT RESOLUTION NO. 88

1 A CONCURRENT RESOLUTION MOURNING THE LOSS AND COMMEMORATING
2 THE LIFE AND STELLAR MUSIC CAREER OF MISSISSIPPI BLUES AND SOUL
3 LEGEND DENISE LASALLE AND EXPRESSING DEEPEST SYMPATHY TO HER
4 FAMILY AND FRIENDS UPON HER PASSING.

5 WHEREAS, it is written in Ecclesiastes 3:1, "To everything
6 there is a season, and a time for every purpose under the Heaven,"
7 and as such, the immaculate author and finisher of our soul's
8 destiny summoned the mortal presence of dearly beloved Mississippi
9 songbird, renowned Mississippi R&B singer, songwriter and record
10 producer, the incomparable Mrs. Denise LaSalle, as she has made
11 life's final transition from earthly travailing to heavenly
12 reward, rendering great sorrow and loss to her family, friends and
13 fan base; and

14 WHEREAS, born Ora Denise Allen on July 16, 1934, in the
15 hamlet of Sidon, Leflore County, Mississippi, situated in the
16 heart of the Mississippi Delta, the seventh of eight children to
17 Mr. Nathaniel Allen, Sr., and Mrs. Nancy Cooper Allen; the State
18 of Mississippi lost a wonderful friend and icon with the passing
19 of Mrs. LaSalle, hailed by her fans as the "Queen of the Blues,"

20 on January 8, 2018, and there is now a hush in our hearts as we
21 come together to pay our respects to the memory of one who has
22 been called to join that innumerable heavenly caravan as she now
23 enjoys the eternal peace described in Luke 2:29, "Lord, now you
24 are letting your servant depart in peace, according to your word";
25 and

26 WHEREAS, at the tender age of seven, her family moved to
27 Belzoni, Mississippi, where LaSalle attended Belzoni Colored
28 School, which later became McNair School, and sang in the church
29 while also honing her vocal acuity by listening to country music
30 and blues on the radio before joining the "Great Migration" of
31 African Americans from the South to northern parts of the country;
32 and

33 WHEREAS, as a young teenage bride, she moved to Chicago to
34 escape the harshness that the reality of life presented in
35 Mississippi where she decided to pursue her talent in the music
36 industry, first singing with a gospel group, the Sacred Five and
37 while working as a barmaid in 1963, Denise met her music mentor,
38 Billy "The Kid" Emerson, who would serve as producer for "Love
39 Reputation" on Tarpon Records in 1966 and reissued on Chess
40 Records in 1967; and

41 WHEREAS, a durable Blues and soul singer and songwriter who
42 in a half-century-long career delved into song, love, cheating,
43 pleasure and heartache, mixing romance with fun, LaSalle had
44 initial hopes of becoming a writer, and even had a story published

45 in *Tan Magazine*, but after magazines rejected her other fiction,
46 she turned to writing poems and songs, and the rest is a masterful
47 song artist's history; and

48 WHEREAS, taking her stage surname, LaSalle, from a French
49 character in a newspaper comic strip, Denise released several
50 singles on Chess Records before starting her own production
51 company, Crajon and its subsidiary labels Parka Records and Gold
52 Star Records in 1969, with her then husband Bill Jones, where the
53 couple recorded *The Sequins*, *Bill Coday* and LaSalle herself; and

54 WHEREAS, for her next singles, Mrs. LaSalle chose Memphis
55 producer, Willie "Papa Willie" Mitchell, who had also produced Al
56 Green's hits, to work his magic on "*Hung Up, Strung Out*" in
57 Memphis' Royal Recording Studios, which enabled her to sign with
58 Detroit label, Westbound Records, in 1970, a deal that proved
59 rewarding with the 1971 release of the biggest hit of her career,
60 the million-selling No. 1 R&B single "*Trapped by a Thing Called*
61 *Love*," which also reached No. 13 on the Billboard Pop Chart, and
62 became her only Top 40 crossover in the United States; and

63 WHEREAS, over the next 14 years, LaSalle was a prominent
64 figure on the National R&B Charts with 16 hits, including, "*Now*
65 *Run and Tell That*," "*Man Sized Job*," "*Love Me Right*," "*Don't Mess*
66 *With My Tu-Tu*" and "*Married, But Not To Each Other*," a song that
67 also became a country hit for Barbara Mandrell in 1977; and

68 WHEREAS, in 1982, Denise's musical leanings tendered slightly
69 toward the Blues, when she penned "*Down Home Blues*" for Z.Z. Hill

70 and subsequently signed to Mississippi-based Malaco Label, where
71 she recorded 10 albums, which consisted of several hits like "Lady
72 in the Streets," "Down Home Blues," "Don't Mess With My Man" and
73 "24 Hour Woman"; and

74 WHEREAS, after recognizing a lack of Blues music being played
75 on the radio, Mrs. LaSalle championed the project for the
76 preservation of the Blues genre by organizing the National
77 Association for Preservation of the Blues (NAPOB) and founding the
78 Blues Academy, which served as a forum to educate younger
79 generations about the Blues at no cost; and

80 WHEREAS, having toured steadily, largely in the Southeast,
81 with occasional trips to Europe, Mrs. LaSalle, who briefly made
82 gospel albums from 1999 to 2001 before returning to secular music
83 with albums like "Pay Before You Pump," was nominated by the Blues
84 Foundation for a Blues Music Award in the Soul Blues Female Artist
85 Category, alongside Mavis Staples and Bettye LaVette, and she was
86 inducted into the Rhythm and Blues Music Hall of Fame in 2015; and

87 WHEREAS, making regular appearances to perform at the
88 Mississippi Delta Blues and Heritage Festival, the longest-running
89 authentic blues fest in the nation, sponsored by Mississippi
90 Action for Community Education in Greenville, Mississippi,
91 Denise's benevolence was unparalleled as she held fundraisers,
92 raising thousands of dollars for the Mississippi Delta tornado
93 victims; and

94 WHEREAS, though she has traversed the river of life to now
95 stand on the celestial shores of Heaven's grandeur, to join the
96 heavenly choir of archangels, the legacy of Mrs. LaSalle's memory
97 will continue to refresh the hearts and fond memories of her
98 beloved survivors: husband of 41 years, James E. Wolfe, Jr.;
99 children, Bridgette Edwards, Lynn Hayden, Kenneth Ray Kight, Jr.,
100 and Dawn Jones; sister, Naomi Pruitt; nine grandchildren,
101 Samantha, Monet, Jamie-Lynn, Kealyn, Kenneth Ray III, Ray'Ven,
102 Myles, Kinsleigh, Cedarius and Cyra; six godchildren and a host of
103 other relatives and friends; and

104 WHEREAS, we encourage the family to find solace from the
105 overwhelming sadness created by the earthly departure of their
106 beloved family member in Revelation 21:4, wherein is recorded,
107 "And God shall wipe away all tears from their eyes; and there
108 shall be no more death, neither sorrow, nor crying, neither shall
109 there be any more pain: for the former things are passed away"
110 and renewed in their faith that Mrs. LaSalle fulfilled the
111 commandment of II Timothy 4:7 by having fought a good fight,
112 finishing her course and keeping the faith until the hour of her
113 departure was at hand; and

114 WHEREAS, it is the policy of this Legislature that we
115 recognize the music and cultural contributions of this Mississippi
116 legend who has served as "The R&B Queen Ambassador for the State
117 of Mississippi":

118 NOW, THEREFORE, BE IT RESOLVED BY THE HOUSE OF
119 REPRESENTATIVES OF THE STATE OF MISSISSIPPI, THE SENATE CONCURRING
120 THEREIN, That we do hereby mourn the loss and commemorate the life
121 and stellar career of Mississippi Blues and Soul Legend Denise
122 LaSalle, and extend sincere sympathies to her family and friends
123 upon her passing.

124 BE IT FURTHER RESOLVED, That copies of this resolution be
125 furnished to the surviving family of Mrs. Denise LaSalle and to
126 the members of the Capitol Press Corps.

