

HEADLINES

Spring 2018

HAPPY MOTHER'S DAY FROM SOME OF THE CLUB'S LEADERSHIP AND THEIR FAMILIES!

Chairman Brian Greig

**Board Member
Mindy Ellmer**

**Board Member
Chuck Nash**

**President
Mary Scott Nabers**

Mother's Day

Mother's Day at the Headliners had something for everyone and a chance to have professional photos made as a lovely remembrance of the day.

Deborah and Grant Willson found that concocting their own Bloody Mary started the day off just right.

Lucy giggled as she got help in making cards from her mother Lindsey and grandfather Carl Stuart.

Soncia Reagins-Lilly (right) with her family

It did not take long for Price Daniel to figure out how to make a superb ice cream sundae.

Shelia and Billy Busch and grandkids.

Alan Geistman, Jan Lehman and their daughter.

The Greig twins were very proud of the cards they were making for their mother and grandmother.

Three generations of Ausleys

Vicki and Jim Rado

The Kettermans

Kelley and Tom Daniel

Allison and Jay Angell

Peyton Casey, Peggy Pickle and Bergan Casey

Three generations of Andy Elliott's family

Pam and Henry Bell

Meg and Dathan Voelter

Eva and Ray Orbach

Tina and Brent McCutchin

The Schneiders and Pitts

Jim Owen

February 22, 2018

When Jim Owen spoke at the club the most notable quote came from his wife in referring to his approach to fitness, "He went from a spud to a stud!" He entertained and informed the audience about his journey of getting fit and healthy. One of the concepts that most resonated with the group was "getting fit is nowhere near as hard as dealing with the infirmities of old age." In other words, simply moving the body can be good therapy for pain! His passion for the subject infected the attenders who peppered Jim with lots of questions about how do I get started and where do I find a good trainer. On that subject he says "finding the best trainer is no less important than finding the best doctor."

♦ SO IN CONCLUSION ♦

If the only exercise you get is:

- Jumping to conclusions
- Running up bills
- Stretching the truth
- Bending over backward
- Lying down on the job
- Sidestepping responsibility and
- Pushing your luck...

Then Get up and Just Move!

Stanya and Jim Owen clearly saw how his book *Just Move* is working for them.

Headliners President, Mary Scott Nabers, (right) with good friends Vicki Roberts and Jeff Nash.

Looking to pick up some exercising tips got Judy and Tom Fairey to the club.

The Morrison women: Mary Frances Schneider, Mary Lou Morrison and Anna Lee.

Charles Morrison happy to talk to the speaker.

Gay Gattis

March 1, 2018

In her book, *Cowgirl Power* Gay Gaddis observes that wild west star Annie Oakley knew how to please the crowd. That's exactly what she accomplished with her lively Headliners presentation. Reviewing highlights of her book made for a fun and timely March gathering at the Club - a great way to celebrate Women's History Month and to welcome the Travis County Rodeo to town.

Gaddis described some of the powerful influences that have guided her profound success as an advertising executive. Her dad died when she was 13 years old. Her mom, Dottie Warren, determined that the tragedy of her husband's death would not define their lives. Dottie was "tough, resilient, and independent." Her father left her a legacy of memories that have sustained her, said Gaddis. "I remember to use his sharp wit, intellect, and compassion for people every day of my life."

This CEO and founder of T3 has been resilient in the business world during good and bad times. She noted what has helped her develop expertise: "cowgirls are not afraid of constructive criticism." Gaddis advocates pouring one's energy into one's strengths and then finding others who can shore up one's weaknesses.

In the book's final chapter, Gaddis allots an entire page to the attributes of a cowgirl. In the center of the list is her favorite: "authentic." What an encouragement Gaddis received one day when a client said, "You are the highlight of my day. You come in upbeat with fresh ideas and challenge us with new thinking." This Liberty, Texas cowgirl has proved to be as authentic as the cowgirls about whom she writes.

Gay Gaddis spoke about her book *Cowgirl Power: How to Kick Ass in Business and Life*.

Debbie Vacek was happy to be the reporter for this event and to spend the time with her husband, Garry

UT Student Claudia Taylor (daughter of Tim and Kathy) hoped to pick up some good tips from the speaker

The Gillans were happy to have a night out at the club

**Gay Gaddis (center) with her gal pal fan club:
Lanette Smith, Melissa Jackson, Amanda
Foster and Deborah Yurco.**

**Laura and Kyndel Bennett knew their daughter
would enjoy the talk**

**Sylvia and David
Minton getting ready
for an interesting
night.**

Gay with her #1 supporter husband, Lee Gaddis

It was a fun night out for Laurie and Franklin Hall

Mark Updegrove

March 21, 2018

Mark Updegrove captivated the audience with his expertise as an insider for all things presidential when he shared stories about the latest of his four books on the presidency at the Headliners Club this spring.

Updegrove, president and CEO of the Lyndon B. Johnson Foundation, spoke about *The Last Republicans*—a close-up look at the lives of George H. W. Bush and George W. Bush—and explained why he believes this father-son pair of presidents are the most consequential father-son presidential duo in American history.

“It tells a much deeper and more important story historically about the extraordinary, loving and intricate and complicated relationship between these two, in many ways similar and in many ways different men,” he said.

Updegrove, a presidential historian who is also a television commentator for ABC News, said his “sales pitch” to the younger Bush was that this book needed to be written and he wanted to be the one to write it.

“It’s up to historians to give a clear-eyed view of what actually happened. We are in the misconception-dispelling business,” he said. “And there were many misconceptions about the presidencies of George H.W. Bush and George W. Bush. There were a lot of misconceptions about their relationship. There was huge speculation about what transpired between

Speaker, Mark Updegrove

these men, particularly when George W. Bush was in office.”

Updegrove noted that Bush 41 was ever mindful of his role as a father and former president in balancing his relationship with 43.

“His father knew the pressures of the job and he knew that he didn’t need one more voice that his son was hearing about what he should or should not be doing,” Updegrove said. “He was humble enough to just step back and be a loving presence and to help his son relax in the job. He knew that was the most important role that he could play.”

Updegrove, who served as director of the LBJ Library from 2009 until last year, has conducted exclusive interviews with five of this nation’s presidents for his books. In *The Last Republicans*, he drew extensively on interviews with both Bush presidents as he traced each from their childhoods through their presidential administrations and their post-presidency years. They reflect on each other’s time in the Oval Office as well as their views on family, public service, America’s role in the world and the recent but massive changes in the Republican Party with the election of Donald Trump.

Updegrove also gave his Headliners Club audience some insight into the book title. “George W. Bush allegedly said something to

Doing the introductions honors are Chairman Brian Greig and Elizabeth Christian (Headliners President 2009)

members of his staff. He said ‘I’m afraid I’m going to be the last Republican,’ ” Updegrove said of 43, whether Hillary Clinton or Donald Trump reached the Oval Office.

“He said the same thing to me in the next interview about a month later,” Updegrove said.

A discussion with his wife Amy convinced Updegrove to run with that title.

“That’s all the more reason to call it *The Last Republicans*,” she told him. “It’s been sanctioned, in a sense, by the 43rd president of the United States.”

Updegrove offered presidential insight in his earlier books, the 2012 *Indomitable Will: LBJ in the Presidency*; the 2009 *Baptism by Fire: Eight Presidents Who Took Office in Times of Crisis*; and the 2006 *Second Acts: Presidential Lives And Legacies After The White House*.

— Sharon Jayson

Jo Anne Midwikis, Elizabeth Christian, Headliners Club President Mary Scott Nabers and Admiral Inman had fun catching up.

Former Dean of the LBJ School, Bob Hutchings, with his wife Kim really enjoyed their time with Luci Johnson.

Sharon Jayson (right) Headliners reporter for the evening was in good company with Ken Herman, Larry Temple and Don Carleton.

Lou Ann and Larry Temple were looking forward to hearing Mark Updegrove along with Myra Crownover and Terrell Smith.

Dianne Bangle, Catherine Robb with Matt and Lisa Dow.

Elizabeth Crook with her friend, Luci Johnson.

◆ EVENTS ◆

Implosion Breakfast

March 25, 2018

Almost 200 Headliners members and their guests got up really early on March 25th to eat tacos and doughnuts and watch as the 10 story University of Texas System building was thunderously imploded. After the cloud of dust cleared the building had dissolved into the three story parking garage below the building. It was an amazing engineering feat—a marvel to everyone!

William Osborn and Ben Sargent found the coffee station right away.

Matt Hoglund's daughter was not sure about the early hour.

Nick Moulinet hosted lots of colleagues and their families from DPR. Seen with his girls next to the photo of the future building.

Anne and Bob Shepard really enjoyed the show.

The Morrisons and Schneiders were even smiling before the sun came up: Hill, Lee and Charles Morrison with Catherine and James Schneider.

The entire Pickle clan was on hand to see the building turn to dust.

◆ FAMOUS AUSTINITES ◆

Raj Patel

March 27, 2018

Academic, journalist, activist, writer, and currently research professor at the LBJ School of Public Affairs Raj Patel considers himself a Libertarian Socialist. He holds a BA from Oxford, a MA from the London School of Economics, and a doctorate in Developmental Sociology from Cornell University. His mother is from Kenya and his father, Fiji. Patel has lived and worked in Zimbabwe.

Patel has written three books dealing generally with the inequities in modern market society. The first, *Stuffed and Starved* (2008) looks at the unfairness in the world food system. The second, a *NYTimes* bestseller, *The Value of Nothing* (2010), advocates decentralizing models of economic activity in order to democratize society. In the third, *A History of the World in Seven Cheap Things* (2017) with Jason W. Moore, he discusses how, by devaluing seven things—nature, money, work, care, food, energy and lives—modern commerce has transformed, governed and devastated the Earth.

In his presentation to the Headliner's Club, Patel used the Chicken McNugget, perhaps unfairly, to illustrate the waste involved in manufacturing a commercial product that actually results in very little food—production that is damaging to the planet and requires a mammoth amount of money, effort, energy and chickens. In addition, the jobs involved in manufacturing and distributing the product are poorly paid.

Even within the outwardly prosperous environs of Austin, Patel says 25% of households are food insecure. Some neighborhoods are “food deserts”—areas without a full service grocery store nearby. Other variables impacting the data? The undocumented are especially disadvantaged and try to stay under the radar. One documented person may shop for six families who are not.

While Patel did an excellent job of pointing out the problems of capitalism—including the disadvantages to women and the disenfranchised—there are drawbacks to food sovereignty.

Who would entertain giving up comfortable lives to grow our own food, make our own clothes, share one school marm, or ride on horseback several miles as we did in 19th century rural America?

—Donna Shipley

Steven Tomlinson
introduced his friend
Raj Patel

Wendy and
Chip Serrell were
pleased to learn
more about
healthy eating.

Thank you to Eugene
Sepulveda for arranging
this program. He is pho-
tographed here with Dr.
Patel's wife Mini.

Tom and Shelley
Forbes enjoyed the
evening with their
friend Elizabeth
Teisberg.

Headliners is always a
fun place to catch up
with friends-
Melba Whatley and
Annette Carlozzi.

An Evening with the Coaches

April 4, 2018

“The Golden Years of University of Texas Athletics” began in the late ‘90s with the strategic hiring of coaches Augie Garrido, Mack Brown and Rick Barnes. A decade of dominance by Longhorn teams—both men and women—including national championships and Final Four appearances followed.

A packed Headliners Club gathered to hear Longhorn insiders tell tales of this historic era that gave UT bragging rights for nine out of 10 years as winners of 10 football games, 20 basketball games or more and 40 baseball games or more. As legendary former athletics director DeLoss Dodds proudly stated, one other school did it three times and no other school did it more than once. “We caught fire. We had the coaches, the kids, the facilities, the money, the fans and it was absolutely a great decade,” said Dodds.

The ladies loved being with the former UT and Major League Baseball player, Huston Street: (left to right) B.J. Andrews, JoAnne Gray, Edith Royal and Huston

Mack Brown enjoyed catching up with Ron and Bonnie Franklin

Jeannie Grass with Huston Street (her late husband Augie Garrido was his baseball Coach at UT)

Panelists: Bill Little with his wife Kim, DeLoss Dodds, Jeannie Grass (the late Augie Garrido's wife) Huston Street, Mack Brown with his wife Sally and Headliners President Mary Scott Nabers.

What began as an evening to celebrate this championship era of UT athletics, immediately evolved into a heartfelt, often humorous remembrance of the life of Garrido who had recently passed away. Dodds, Brown and three-time All-American and MLB pitcher Huston Street (standing in for Garrido) came together to reminisce about a period in college athletics where being family meant everything.

UT athletics historian Bill Little guided the men through locker room stories, insider jokes and tales of the inner workings of the athletic department. Garrido was honored by tales of how he kept cool under pressure and how passionate he was about baseball including a story about Garrido's colorful response to one instance of Street's lack of proper uniform attire.

Dodds recalled the moment before the 2002 College World Series when he visited Garrido in the dugout. “I said, ‘Augie, I’m really excited but I’ve gotta tell you, I’m a little nervous. And I know you are.’ And he looked at me and said, ‘DeLoss, Omaha is my home. This is my house.’ And that blew my mind. Because it was true,” Dodds said.

Street recalled Garrido's speech before the championship game, “Coach said, ‘I can say a lot of things to you guys. I can tell you do your best, stay focused, breathe. But let me just tell you this, this game will

Good friends meeting at a club event: Paul Bury, Ann and Bob Huthnance with Sue Bury.

Leigh Richards enjoying UT sports stories

Cindy and Clifton Lind Go Horns!

Three generations of the Dodds family

Curtis Seidlits (left) and Mike McCormick (right) brought a buddy to the event.

Patti and Curtis Ohlendorf are always happy to be at any UT related evening.

Andrew Maebius with Arthur Johnson, Associate AD for football operations

Mary Ann and Luther Parker- fun with the golden years of UT sports!

Cindy Matula and her recent UT graduate daughter, Isabella

change your life one way or the other. And the world treats winners different than it treats losers.' And it is absolutely true," said Street. Brown added, "He was passionate about baseball. And he loved every piece of it. He'd get excited about bunting practice," which elicited laughter from the audience.

Brown also spoke about the familial aspect guiding the department and especially the friendships forged between himself, Garrido and Barnes. They went to each other's games, they hung out together and they pulled for each other. Brown recalled his favorite memories from the 2005 national championship football game: worrying if Vince Young would drop the championship trophy, watching Coach Darrell Royal's wife, Edith, change the number of championships on the equipment truck by using tape and receiving the congratulatory phone call from the President of the United States. He also spoke about life lessons passed along from coach to player and insisting his players create better lives because of their big win and to keep moving forward and be successful.

The night ended by circling back to Garrido's gift for giving excellent life advice and possessing the ability to laugh at himself. Brown summed up Garrido's legacy the best: "He was the best coach in the history of college baseball. The best maybe in any sport."

—Courtney Sebesta

◆ INSIDE TRACK ◆

Chris Del Conte

May 17, 2018

New UT Athletic Director Calls For Improvements To Facilities And Fan Experience

The Frank McBee Room was filled to capacity on a mid-May day as Chris Del Conte made his first appearance before a crowd of Headliners members and guests to tell observations from first months in his new job as Director of Athletics and Vice President of The University of Texas at Austin.

Two special guests were present for Conte's "Inside Track" presentation. The first was Mike Perrin, who served as interim athletic director before Del Conte's hiring from TCU last December. Perrin continues his service as special assistant to Del Conte, who was generous in praising his predecessor.

The second guest was famed sports broadcaster Verne Lundquist, introduced at the outset of the program by former Headliners President Neal Spelce. A graduate of Austin High School and a member of Headliners since 1984, Lundquist and his wife now divide "at-home" time between a downtown Austin condo and their residence in Colorado.

Introduced by Club President Mary Scott Nabers, Del Conte, an imposingly tall figure wearing Clark Kent-style glasses, focused on a more exciting future for UT athletics following a variety of challenges that have faced UT-Austin in recent years.

"We've had a tough go of it. If it weren't for the brand of Texas, we'd be in really big trouble. Now, we need to change our ways (with) a united front in everything we do," said Del Conte. "We're in the entertainment business. College football is all about the gameday experience (and) we need to make it a completely different experience."

Though not focused solely on Longhorn football, Del Conte noted that football and UT's men's basketball program are the economic engines for all the other collegiate sports in which UT participates.

Several shortcomings especially concern the new AD: football stadium and basketball arena failings,

Inside Track Speaker- UT Athletic Director Chris Del Conte

Jimmy Balagia, Wade Cooper, Quan Cosby (UT and NFL football player) with Matt Dow

KTBC veterans Verne Lundquist, Ron Rogers and Neal Spelce with Chris Del Conte

inadequate close-in space for tailgating and the lack of a Longhorn Hall of Fame facility “to celebrate our success.”

Improvements at the forefront of Del Conte’s mind? Free concerts on the LBJ Library lawn on game days, creation of a Mardi Gras party atmosphere on 21st Street, major improvements to DKR-Texas Memorial Stadium, and a place to honor the rich Texas athletics tradition.

Del Conte noted the football stadium was first built in 1924 and has simply been added onto ever since without addressing the facility’s infrastructure, which dates back to 1996. For example, the lack of proper food preparation areas means that meals must be prepared offsite and delivered to stadium suites three hours in advance of game starts.

“We can’t even pop popcorn in the upper decks because of the lack of electrical capacity,” Del Conte said. “Our football facility is the ninth best in the Big 12 Conference,” he noted, reminding his audience, “There are just 10 schools in the conference.”

As for the Erwin Center? A new arena is a certainty given plans to expand the Dell Medical School where the facility sits now. Del Conte said the replacement will definitely remain on the “40 Acres” at one of two identified campus sites and might be developed in partnership with a private entity to serve UT as well as touring entertainment acts.

And about that Hall of Fame? It’s just a gleam in the director’s eye at the moment, but Del Conte says the three storage rooms in Georgetown that currently hold UT’s trophies and other success markers do nothing to “celebrate our history” or to help “put the ‘T’ back in Texas.” —Howard Falkenberg

Longhorn fans John and Susan Schweitzer with Ava and Steve Late

Headliners Board of Trustees members Suzy Balagia and Mindy Ellmer

New member Lawrence Temple with Randy Howry and Trey Phillips

Hook 'em Horns-Chris Del Conte with Tim Taylor and Jon Newton

Ronnie Reynolds wanted to know about the sports program's future plans

John Beckworth with Milam Newby

**Burnt orange to their cores:
Anne Yeakel,
Mike Perrin and
Lee Yeakel**

Tiffany Jackson (Assistant Women's basketball Coach), Marian Dozier, Karen Aston (UT Women's Head basketball Coach) and Claire Coggins

◆ A MOMENT IN HISTORY ◆

1974: The club celebrated its 20th Anniversary with a gala honoring Danny Thomas as the Entertainer of the Year, Leslie Stahl as the Journalist of the Year (she has reported for CBS' 60 Minutes since 1990) and Willie Nelson as the Musician of the Year (shown with wife Connie).

◆ IN MEMORY ◆

1970: Astronaut Alan Bean was an honoree at the Headliners gala. He passed away May 26, 2018. He came to the Club shortly after making his second mission to the moon in November 1969. After retiring from NASA in 1981, he became a full-time artist to tell the story of NASA's Apollo missions. He is seen in this photo with fellow honorees – Ann Miller (seated), Jeannie C. Riley and Governor Preston Smith.

◆ FOUNDATION ◆

Statewide Award Recognizes Texas' Best Journalism

The Foundation proudly announced winners of its Charles E. Green Awards in April, recognizing the best of the best in Texas journalism during calendar year 2017.

The Green award winners were chosen in 11 categories spanning print, broadcast, and online formats, and each receives a \$1,000 cash prize, in addition to recognition by the Foundation at its annual Mike Quinn Awards luncheon on September 29, 2018 at the Headliners Club.

The Green Awards contest places the division-level winners of statewide awards from both the Texas Associated Press Managing Editors and Texas Associated Press Broadcasters organizations in a head-to-head competition. Small, medium and large markets compete, with one winner in each of the 11 categories selected by award-winning judges from across the nation who are recognized experts in news media or academia. In addition to the Green Award winners, division-level winners in each category receive a \$500 cash prize, bringing the total awards to more than \$30,000.

“With generous support from Headliners Club members and through the Foundation’s 35-year partnership with the AP organizations, the Charles E. Green Awards are among the most prestigious in journalism,” said Mark Morrison, chairman of the Headliners Foundation. “We are proud to bring much-deserved attention and recognition to the best journalism in Texas.

This year's Charles E. Green Award winners are:

Best Television Reporter

Bill Churchwell
KIII-TV, Corpus Christi

Best Television Investigative Report

“Criminal Caretakers”
Charlotte Huffman
WFAA-TV, Dallas-Fort Worth

Best Spot News Coverage by a Television Station

“Hurricane Harvey: Days of Devastation”
KPRC 2 NEWS, Houston

Best Radio Reporter

Christopher Connelly
KERA Radio, Dallas-Fort Worth

Best Spot News Coverage by a Radio Station

“Northlake College Shooting”
KRLD News Radio 1080, Dallas-Fort Worth

Star Reporter of the Year

Mike Hixenbaugh
Houston Chronicle

Star Investigative Report of the Year

“Serial Indifference”
Houston Chronicle

Star Photojournalist of the Year

Michael Ciaglo
Houston Chronicle

Star Opinion Writer of the Year

Dave Miller
Killeen Daily Herald

Star Breaking News Report of the Year

Hurricane Harvey Coverage
Houston Chronicle

Overall Excellence Across the Associated Press Organizations for Best Online Package

“7/7 – The Mobile Experience”
WFAA-TV, Dallas-Fort Worth

Information on each of these award winners, along with judges’ comments and links to the award-winning stories is published in the Journalism Awards section of the Foundation website at headlinersfoundation.org.

Foundation Awards Honor High-Impact Journalism

The Headliners Foundation Showcase Awards for Enterprise and Innovation in Journalism program is the only statewide competition for Texas-based news media that judges entries across all platforms – digital, broadcast, magazine, and newspaper – on their significant impact on government, public policy or the conduct of a business, nonprofit or other organization.

All professional media in Texas are eligible to submit entries to the contest, including magazines, web-only publishers, radio outlets and even small, specialized news providers. This year the Foundation had a record-breaking 64 entries for consideration.

In April, the Foundation announced this year's winners:

Gold

The Texas Tribune's Jay Root for his series, "Woohoo: Trouble at TABC." Root's four-month investigation uncovered scandalous behavior by staff at the Texas Alcoholic Beverage Commission that showed in detail the extent of a pay-for-play relationship between regulators and the state's powerful liquor industry. It also led to the exodus of six high-ranking management officials at the agency, making way for necessary reforms in agency operations.

Silver

Staff of the *Fort Worth Star-Telegram* for its work on "Life on Las Vegas Trail: Drugs, Guns, Abuse - and a sliver of hope." The newspaper's project on child abuse led to discoveries of significant poverty, abuse, and drugs in a neighborhood called Las Vegas Trail in western Fort Worth. The *Star-Telegram* sounded the alarm for needed change, which quickly began coming to the area through police surveillance, donations, and community building.

Silver

Staff of the *Houston Chronicle* for its seven-part investigative series, "Developing Storm," which helped explain how catastrophic Hurricane Harvey wreaked havoc on the city of Houston, dumping 51 inches of rain. The series documented how government action – and inaction – magnified the hurricane's devastating effects.

Silver

Staff of KXAN-TV Austin for its investigative story, "TxTag Troubles." Through dozens of complaints from viewers, coupled with a series of open records requests, the station found that more than 2.2 million TxTag toll accounts had been sent to collections in less than a year – racking up a billion dollars in late fees. TxTag customer service representatives came forward as whistleblowers, and a state legislator called for an overhaul of the billing system that involved six different entities and a total breakdown in communication and collaboration, which continues to date.

Silver

Staff of The Texas Tribune for "Predicting Hurricane Harvey's Wrath and Investigating its Aftermath." In 2016, The Tribune embarked on a data-driven investigative series in partnership with non-profit journalism resource ProPublica which demonstrated how the Houston area was ill-prepared for a catastrophic weather event. A year later, the investigative project was prescient in the wake of Hurricane Harvey's landfall – the most powerful storm to strike Texas since the 1960s. Through the production of slideshows, videos, interactive maps, and other visuals, along with live, in-person forums with residents, *The Texas Tribune*, partnering again with ProPublica, used their research and story-telling to help Harvey victims find assistance to recover and rebuild, while serving as a watchdog for elected officials and local, state and federal government agencies.

The Showcase judges also awarded "Special Recognition" to all Harvey-related entries in Showcase, including *The Victoria Advocate*, the weekly *South Jetty News of Port Aransas*, and a combined entry of affiliates of Texas Public Radio, in addition to the *Houston Chronicle* and *The Texas Tribune*.

Winners of the \$6,000 in Showcase Award prizes will be honored at the Foundation's annual Mike Quinn awards luncheon September 29th at the Headliners Club.

Learn more about the winners and read their stories on the Foundation's website at www.headlinersfoundation.org.

Celebrating Texas Journalism

Please save the date and join us for the

2018 Mike Quinn Awards Luncheon

honoring our 2018-2019 scholarship recipients and award winners of our professional journalism contests from across the state

Saturday, September 29, 2018

11:00 a.m. to 1:30 p.m. at the Club

\$50 per person

11:00 a.m. — Reception

11:30 a.m. — Luncheon Begins

12:00 p.m. — Program begins

This year's keynote presentation will feature journalists whose compelling coverage of Hurricane Harvey won awards at the state and national levels. Confirmed presenters include KHOU-TV, *Houston Chronicle*, and the *South Jetty News of Port Aransas*, with others invited.

Can't attend but want to support the Foundation?

Please consider a tax-deductible contribution to sponsor a student or professional journalist's attendance for \$50.

To reserve your seat or to sponsor, contact Araminta Sellers at the Foundation office asellers@headlinersfoundation.org or 512/496-0272.

We look forward to seeing you in September and thank you for your support!

LYLE LOVETT GORDON LIGHTFOOT PAT GREEN
ACL NIGHTS

Nancy and Will Jones

Steven and Denese Leslie with Sharon Schweitzer and John Robinson

Carol and Gene Francis

Rona and David Baizer

Sarah and Rusty Todd

Claudia and Michael Burnett

Jay Hartzell with his daughter Anna

Sharon and Jim Hornfischer with Allison and Jay Angell

◆ EVENTS ◆

LYLE LOVETT GORDON LIGHTFOOT PAT GREEN
ACL NIGHTS

Cissy and Terry Scarborough

The Teelers and
Lockwoods with
friends

The Gallaghers

Dell Boykin (right)
brought a buddy
to the concert

Gary Beth and Richard Baggett

Nikelle Meade and Marcus Whitfield

Charlie and Sylvia Betts with their daughter

◆ SIDELINES ◆

Honors

Three Headliners members were awarded University of Texas Presidential Citations. “These awards are given to the most exceptional friends of UT. The people who invest their time, passion and resources into the students and faculty so Longhorns can go out and change the world,” President Greg Fenves said. He is photographed with the three recipients.

Nancy Brazzil

James Huffines

Jack Martin

Richard Hill was awarded the *Austin Business Journal's* 2018 W. Neal Kocurek Commercial Real Estate Special Achievement Award. Shown receiving his award from Gary Farmer. *photo by Arnold Wells.*

The Library Foundation (Austin Public Library) honored **Elizabeth Crook** with their outstanding fiction award.

◆ SIDELINES ◆

Honors

Each year First Tee of Greater Austin gives out its 9 Core Values awards. This year three of these awards, which try to impress these values on youngsters, were given to Headliners members.

Tom Kite - Honesty

Ben Crenshaw - Integrity

Ed Clements - Sportsmanship

Lloyd Lochridge was presented with the Salvation Army's Doing The Most Good Award for his dedicated life of service and generosity. Billy Gammon and Mike Nasi present the award to Lloyd Lochridge.
photo by Debra Gulbas

◆ SIDELINES ◆

Celebrations

Congratulations to several Headliners:

On March 24, 2018 at the Four Seasons in Vail, Colorado, **Troy Marcus** and **Leslie Allison Manzano** tied the knot.

David Braun and **Peggy Davis Pryor** were married in a family gathering in Austin on December 28, 2017.

Happy Birthday to **Lloyd Lochridge** who celebrated his 100th birthday at the Headliners Club!!

Mr. Lochridge in 1923, age 5

◆ SIDELINES ◆

Seen Around the Club

Former Secretary of State
James Baker with
Tim Timmerman

Jesus Garza, Hector Ruiz
with former Housing
and Urban Development
Secretary Julian Castro.

Ambassador Rudolf Bekink,
Ambassador Penne Peacock,
French Consul General
Alexi Andres and
Dr. Joe Duran.

◆ BOOKSHELF ◆

These books by Headliners members were recently added to the Club's library.

Stop the Train: The Bridge is on Fire! by Terry Young

Somehow, Texas journalist Terry Young always found himself right in the middle of the action. Whether it was dodging bullets on the UT Campus in 1966, talking football with Coach Darrell Royal, inclusion in the Warren Commission investigation for his coverage of the JFK assassination, working a presidential campaign alongside a young George W. Bush, sharing a backstage laugh with Bob Hope, or running away with the circus, Young has never found himself at a loss for inspiration.

God Save Texas: A Journey into the Soul of the Lone Star State by Lawrence Wright

God Save Texas is a journey through the most controversial state in America. It is a red state in the heart of Trumpland that hasn't elected a Democrat to a statewide office in more than twenty years; but it is also a state in which minorities already form a majority (including the largest number of Muslims). The cities are blue and among the most diverse in the nation. Oil is still king but Texas now leads California in technology exports. The Texas economic model of low taxes and minimal regulation has produced extraordinary growth but also striking income disparities. Texas looks a lot like the America that Donald Trump wants to create. And Wright's profound portrait of the state not only reflects our country as it is, but as it was and as it might be.

The Culture Book, Volume 1: When Culture Clicks by Eugene Sepulveda

The Culture Book is a practical guide to building incredible corporate cultures. Thirty-two leaders from organizations like Southwest Airlines, Netflix, Ben & Jerry's, IDEO, Goodwill, and the Navy SEALs have generously opened their playbooks to all our benefit. What does it look like to develop a consistent, deliberate practice around culture? What challenges did the leaders of these storied cultures encounter along the way? What rich, fresh discoveries made a real difference?

◆ COMING EVENTS ◆

Tuesday, June 19, 2018

Inside Track: Mayor Adler

11:30 am Buffet Lunch

12:00 nn Program

Thursday, June 28

Kids Movie Night - Mary Poppins

5:15 pm Dinner Buffet

5:45 pm Movie

Thursday, July 12, 2018

Famous Austinites - Art Acevedo

5:45 pm cocktails

6:15 pm seating for program

Buffet supper to follow

Tuesday, July 24, 2018

Inside Track: Hugh Forrest SXSW

11:30 am Buffet Lunch

12:00 nn Program

Monday, July 30, 2018

ACL Live - Steve Miller Band &

Peter Frampton

6:30 pm Cocktails

7:00 pm Dinner

7:45 pm Depart for Theater

Friday, August 24, 2018

ZACH - Beauty and the Beast

5:15 pm Cocktails at the Headliners Club

5:45 pm Dinner

6:45 pm Depart for Zach Theatre

7:30 pm Show

Wednesday, September 26, 2018

Inside Track: James Scott - AI

11:30 am Buffet Lunch

12:00 nn Program

Tuesday, October 23, 2018

Inside Track: Austin City Manager

Spencer Cronk

11:30 am Buffet Lunch

12:00 nn Program

Wednesday, December 5, 2018

ACL Live - Gary Clark Jr.

6:30 pm Cocktails

7:00 pm Dinner

7:45 pm Depart for Theater

The Headliners Club is Excited
to Announce
a New Relationship with
**the Metropolitan Club
in New York**

Headliners Club members will now
be able to enjoy reciprocal
privileges with this acclaimed club.

*Use of the Metropolitan Club for
Headliners members is by prior
arrangement through the Headliners
Club. A reservation is required in
advance with a letter of good standing.*

Interested in Saving Time? New Member Service!

Remember! If you would like to
charge your parking fee to your
account, just let the receptionist
know! **She can give you a BLUE
validated parking ticket.**
Save time as you leave!

◆ NEW MEMBERS ◆

Douglas G. Brinkley
Professor of History / Rice University

Anne Brinkley
Homemaker

Eduardo Contreras
Founder & CEO / Alcon DTS

Brenda Contreras
Senior Architect / Infor

Chuck Harris
Executive Director / Texas Exes

Troy Holme
Executive Vice President / CBRE Inc

Karla Taylor
*Associate Professor Education, Policy & Leadership
UT at Austin*

Lisa Kaufman
Partner / Davis Kaufman PLLC

Bob Kaufman
Chief Communications Marketing Officer / TxDOT

Kelley C. Knutson
President / Netspend
Carol Walsh-Knutson

Jonathan Levy
Partner / Brown Advisory
Leigh Levy
Senior Counsel / Pullman Law

Kathleen O. McElroy
Director / UT School of Journalism

Catherine Morse
Partner / Enoch Kever LLP

Kevin Morse
Coach/ Teacher/ Saint Michael's Academy

Rich Oppel
Editor in Chief / Texas Monthly

Carol Oppel
Homemaker

Rolando Pablos
Secretary of State / The State of Texas

Laura San Martin-Pablos
*Orthodontics Practioner and Orthodontics & Dentofacial
Orthopedics*

Peter "Pete" J. Slover
Attorney / Linebarger Goggan Blair & Sampson LLP
Catharine Slover

Laura Pinto
Senior VP Business Development / Frost Bank
John Pinto

John Thomas
Owner / John W. Thomas Attorney at Law
Robin Thomas
Assistant / John W. Thomas Attorney at Law

John Williams
Policy Analyst & Speechwriter / Baker Botts LLP
Karla Taylor
Chief of Staff Department of Transportation / City of Austin

◆ REQUIESCANT IN PACE ◆

William E. (Bill) Berger

Ann Geraldine (Geri) (Mrs. H. Richard) Buck

Candis Baity (Mrs. John M.) Erskine, Jr.

Martha (Mrs. Joseph) Greenhill

Karen McKinney (Mrs. Burrell D) Johnston

Harry E. McAdams

Richard Oppenheimer

HEADLINES

Headliners Club

(512) 479-8080

221 W. 6th St. Ste 2100

Austin, Texas 78701

PRSRT STD
US POSTAGE
PAID
AUSTIN, TEXAS
PERMIT NO. 2169

Headliners Club Board of Trustees

Brian S. Greig, Chairman
Mary Scott Nabers, President
Scott Dunaway, Secretary
Jesus Garza, Treasurer
David Roche, President-Elect
Carl Stuart, Past President
Tom Granger, Chairman Emeritus

Suzy Balagia	Franklin Hall
Rob Bridges	Randy Howry
Dan Bullock	Susan Lilly
Paul Bury	Greg Marchbanks
Tim Crowley	Leslie McConnico
Susan Dawson	Demetrius McDaniel
Frank Denius	Mark Morrison
Doug Dodds	Chuck Nash
Mindy Ellmer	Randa Safady
James Flieller	James Taylor
Amanda Foster	Tim Taylor
JoLynn Free	Terry Tottenham
Louis Granger	Lee Yeakel

Headliners Foundation Board of Governors

Executive Committee

Mark Morrison, Chair
John Lumpkin, Vice-Chair
Patti C. Smith, Vice-Chair
Fred Zipp, Secretary
JoAnne Midwikis, Treasurer
Howard Falkenberg, Chair, Strategic Development
Patti Ohlendorf, Chair, Budget and Finance Committee

Laura Beckworth	Mary Scott Nabers +
Jay Bernhardt +	Gary Pickle *
R.B. Brenner +	Ross Ramsey
Elizabeth Christian	Kelley Shannon
Howard Falkenberg	Allan Shivers, Jr. *
Brian S. Greig +	Wayne Slater
Bruce Hight	Neal Spelce *
Harvey Kronberg	Terry Tottenham
Kathleen McElroy	Amy Villarreal

* denotes Emeritus

+ denotes Ex-Officio