

Irene Cara's Bio

Being Honored by the entertainment industry with an Academy Award, two Grammy's, a Golden Globe, plus a nod from fans via a People's Choice won all within the same year might, for some, be considered the pinnacle of a performer's career. For actress/dancer/singer/songwriter Irene Cara, who garnered all of these awards for co-writing and performing What a Feeling, the title song from the motion picture blockbuster "Flashdance", it simply serves as an auspicious beginning to the productive years ahead.

First captivating audiences, specifically her family, sometime after her fifth birthday playing piano by ear, Irene soon moved into serious studies of music, acting, and dance. As a child, she began working professionally singing and dancing on Spanish television. She went on to appear in various theatrical shows both On and Off Broadway such as the Obie Award winning musical "The Me Nobody Knows" and "Maggie Flynn" starring Shirley Jones and Jack Cassidy.

Her first national TV series was by way of a year's stint on the "Electric Company", playing a member of the rock group, "The Short Circus" delivering musical grammar lessons through the educational program. The series starred Bill Cosby, Rita Moreno, and a very young Morgan Freeman. Ms. Cara had already recorded her first record in Spanish for the Latin Market by age 8 and a Christmas LP in English soon after.

She was the youngest member of an all star ensemble concert tribute for Duke Ellington featuring Stevie Wonder, Sammy Davis, Jr. and Roberta Flack. The concert was held at the infamous Madison Square Garden in New York.

Irene Cara's Bio

She was the youngest member of an all star ensemble concert tribute for Duke Ellington featuring Stevie Wonder, Sammy Davis, Jr. and Roberta Flack. The concert was held at the infamous Madison Square Garden in New York.

As a pre-teenager, she starred in the title role of her debut motion picture "Aaron Loves Angela" which lead to the title role in the cult-classic musical drama "Sparkle."

Ms. Cara is one of the select group of mega-talented performers who have successfully made the transition from theater - to television, - to records, - to feature films, having combined the latter with a recording career. Television brought Irene international acclaim for serious dramatic roles in two outstanding mini series, "Roots: The Next Generation", the critically acclaimed adaptation of Alex Haley's moving novel and "The Guyanna Tragedy: The Story of Jim Jones."

Irene Cara's Bio

However, it was the box office smash “Fame”, in 1980, which catapulted Irene to stardom. As Coco Hernandez she sang both the title song “Fame” and the film’s second hit single “Out There On My Own”, resulting in a multi-platinum soundtrack that shot to the top of the charts. She went on to make Academy Award history that year when, for the first time, two songs from one film were nominated in the same category. Additionally, Irene is the only performer ever to sing two Academy Award nominated songs, “Fame” and “Out There On My Own” in one evening. It would be “Fame” that would go on to win the coveted award that year.

Fame’s impact, provided largely by Ms. Cara, brought her 1980 Grammy nominations for "Best New Female Artist" and "Best New Pop Artist," as well as a Golden Globe nomination for "Best Motion Picture Actress in a Musical." Billboard Magazine named Irene "Top New Single Artist," while Cashbox awarded her both "Most Promising Female Vocalist" and "Top Female Vocalist."

Irene Cara's Bio

In 1982 she received the Image Award for Best Actress when she co-starred with Diahann Carroll and Rosalind Cash in the NBC Movie of the Week, "Sisters". Further demonstrating her diversity, Irene portrayed Myrlie Evers in the PBS movie about Civil Rights Leader Medger Evers. The film called "For Us the Living", cast Irene opposite Howard Rollins of "A Soldier's Story" fame in which Miss Cara received an NAACP Image Award Best Actress nomination for her portrayal as Mylie Evers.

In 1983, for her success with "Flashdance", She was presented with five major awards, including "Top Female Vocalist-Pop Singles," "Black Contemporary Female Vocalist-Pop Singles," "Top Pop Crossover Artist-Black Contemporary Singles," and "Pop Single of the Year." As a songwriter Irene's talent earned her an Academy Award, two Grammy's, a Golden Globe and a People's Choice Award for "Flashdance...What a Feeling". This was a pivotal moment in Oscar history being that Miss Cara was the first African American female to win the coveted award since Hattie McDaniel ("Gone With The Wind" - 1939), the first Hispanic female since Rita Moreno ("West Side Story" - 1961) and the first bi-racial female ever to win in any category predating Halle Berry by nearly twenty years.

Irene Cara's Bio

In 1985 she starred opposite Clint Eastwood, Burt Reynolds and Richard Roundtree in the Warner Brothers gangster comedy "City Heat" in which Irene played a speak easy night club singer. Ms. Cara co-wrote the movie's theme song sung by the legendary jazz vocalist Joe Williams.

She has toured throughout Asia and Europe and made major appearances in Atlantic City and on all the top television shows in Europe, Latin America and Japan. She is currently working on a new CD with an all female band of the most talented musicians very aptly called "Hot Caramel."

As recently as 2001, she enjoyed a top five duet remake of "Flashdance" with the Swiss/German rapper DJ Bobo. The new version was a major hit throughout Europe and reached #1 in 7 countries.

She has been honored with three lifetime achievement awards since the new millennium. The first was the Prestige Award in 2004, the second was an Honorary Acknowledgment for excellence in the arts by the Ft. Lauderdale film institute in 2005. In 2006 she was given an Honorary Lifetime Achievement Award for outstanding contribution in the African-American community by the Columbus Times of Georgia, which is the oldest black newspaper in the country.

.... Besides songwriting and producing, Irene has been writing several movie scripts in development for her to star in.

In 2007, Miss Cara was awarded the Trailblazer Award by the Reel Sisters of the Disapora Film Festival.

She was also honored for her Outstanding Contribution as a Performer by the Council of the City of New York.

Irene Cara's Bio

In May of 2011 she was inducted to the "Bronx Walk of Fame". She had the distinguished honor of having a street named after her at the Grand Concourse in the New York Borough of the Bronx.

Several online sources state Miss Cara's date of birth as March 18th, 1959. Miss Cara disputes this and claims her correct birth date is March 18th, 1962.