

GET COMMITTED TO TEXAS MUSIC HISTORY!

et al.: Donors

Donors

The Center for Texas Music History is a nonprofit educational program designed to help students, scholars, and the general public better understand how music reflects the richly diverse ethnic and cultural heritage of the American Southwest. Within its first four years, the Center has developed a number of very successful projects focusing on the preservation and study of Southwestern music history.

In order to continue this success, we need your help. Your contribution will help fund continued publication of *The Journal of Texas Music History*, along with all the other important educational and preservational projects we have underway.

We are very grateful to the donors listed on this page. They have made a personal commitment to preserving the musical heritage of the Southwest. Their efforts will help us continue to increase awareness of how Texas music represents the unique historical development of the region.

Won't you join us in promoting the preservation and study of Southwestern music history?

Founding 100 Members' Circle: \$1,000 or more

Gregg Andrews & Vikki Bynum
Richard & Laurie Baish
Richard Cheatham
Phillip & Cecilia Collins
John & Robin Dickson,
Dickson Productions
Ralph & Patti Dowling
Dennis & Margaret Dunn
Tracie Ferguson in memory of
Deschamps "Champ" Hood &
Walter Hyatt
Kent Finlay, Cheatham Street
Warehouse
Margie First
The Joan & Herb Kelleher
Foundation
Lee & Judy Keller
John Kunz, Waterloo Records
James E. Moore
Darrell & Barbara Piersol
Robert & Kim Richey
Mildred Roddy
Paul & Jo Snider
Jerome & Cathy Supple
Lucky & Becky Tomblin,
The Tomblin Family Foundation

Rod Kennedy,
Kerrville Festivals, Inc.
Chad Raney,
Lone Star Music.com
Fisher-Rosemount Systems

Patrons: \$100-\$499

Byron Augustin
Thomas C. Bailey
Paul Belanger
Elizabeth Bradshaw, Ginny's
Printing and Copying
Mary Brennan & Alan Apel
Ronald & Judy Brown
Lisa Bruce
Bob & Nancy Cavendish
Carolyn Conn
Crockett Elementary Horizons
Group
Susan W. Darrow
Ray & Mary Margaret Farabee
Beth & Jon Erickson
John Farneti, Jr.
Alton & Dorothy Gattis
Ron & Denise Graves
Doug Hanners
Johnny Harvey
Ray Hennig,
Heart of Texas Music
Kathleen Hudson, Texas
Heritage Music Foundation
Frank Josserrand
William "Skip" King

David Lippman
& Christina Simpson
Ken & Patty Margerison
Tim & Jennifer Marlow
Eve McArthur
Mary Ann Mendoza
Michael Moeller
Alan Munde
William A. Musser
Bill & Patrice Nance
Julie & George Parker
Sharon Sandomirsky
& Chris Ellison
Denise & Dennis Smart
Steve Stiles
Everett & Donna Swinney
Phi Alpha Theta History Honor
Society at Texas State
Philip & Leslie Tom
Bill & Kim Whitbeck
Carol J. Whitcraft
Larry York & Peggy Bradley

Friends: Up to \$100

Michael & Lulu Abbott
Tom Adler
Katheryn & Larry Anderson
Cynthia Beeman
Jay Brakefield
Paula Bosse
Ramiro & Jewels Burr
Carol & Kay Burton
Randall Colier
Antoinette Conroy
Jimmie & Teresa Criss
Joe & Ruth Dahlstrom
Mr & Mrs. William Damron
Virginia Z. Deal
Harry & Ellen Factor
Bob & Mary Fulton
Ms. Mariko Gomez
Dennis & Cash Hermes
R. C. Harshman
Kelly Harwood
L. Patrick Hughes
Rumaldo & Teresa Juarez
Carolynn Lankford
Kathryn Ledbetter
Nora Linares-Moeller
Clyde Littlefield
Robert Livingston
Kevin E. Mooney
William A. Musser
Jim & Dianne Pape
Carolyn Pate
Michael Pierce
Hardeman Smyer
Joe & Alice Specht
Bryan Sperry
Cody & Elizabeth Vickers
Ingrid Weigand & George Dolis
James & Jane Wilson
Colin Wise
Larry Wolz
Nina B. Wright
Mandy York

The Center for Texas Music History announces:

Travelin' Texas, Volume 1

18 songs by such great Texas artists as:

Asleep at the Wheel
Tish Hinojosa
Marcia Ball
Joe Ely
Terri Hendrix
Butch Hancock
Jimmie Dale Gilmore

Travelin' Texas, Volume 2

19 songs by such great Texas artists as:

Delbert McClinton
Robert Earl Keen
Eliza Gilkyson
The Ace in the Hole Band
featuring George Strait
Billy Joe Shaver
Ray Wylie Hubbard
Sara Hickman

Travelin' Texas, Volume 3

21 songs by such great Texas artists as:

The Flatlanders
Pat Green
Lavelle White
Rosie Flores
Jerry Jeff Walker
Toni Price

YES! I want to support the Center for Texas Music History with a tax-deductible gift that will help to preserve and study the Southwest's musical heritage. (Gifts of \$30 or more will include a subscription to *The Journal of Texas Music History* and news about upcoming "Texas Music History Unplugged" programs and other events.)

Levels of Commitment (any amount appreciated):

Donation	Price	Amount
Founding 100 Members' Circle	\$1,000 or more	_____
Associates	\$500-999	_____
Patrons	\$100-499	_____
Friends	Up to \$100	_____
Subscription to JTMH	\$10 per year	_____
<i>Travelin' Texas, Volume 1</i>	\$10 each	_____
<i>Travelin' Texas, Volume 2</i>	\$10 each	_____
<i>Travelin' Texas, Volume 3</i>	\$10 each	_____
(includes tax and shipping)	Total	_____

Thank you for your support!

Name: _____

Address: _____

City/State/Zip: _____

Telephone or e-mail: _____

Make check payable to:
The Center for Texas Music History

My check is enclosed for: \$ _____

Please charge my: VISA MasterCard

in the amount of: \$ _____ Exp.: _____

Card Number: _____

Signature: _____

Please clip this section and mail it to:

The Center for Texas Music History
Department of History
Texas State University-San Marcos
601 University Drive
San Marcos, TX 78666-4616

The Center for Texas Music History
gratefully acknowledges

The Summerlee Foundation

for its generous support in helping underwrite publication
of the *Journal of Texas Music History*.

**The Center for Texas Music History
is very pleased to announce the establishment of**

The James E. Moore Endowment for the Center for Texas Music History.

The Moore Endowment will help fund a variety of programs,
including the *Journal of Texas Music History*, campus lectures and
performances, and community outreach, all focusing on the
preservation and study of Texas music history.

Our sincerest thanks to the following members of the music community for their generous support.

- | | | |
|--|---|---|
| Christine Albert & Chris Gage | Susan Gibson & Scott Melott | Wendy Morgan |
| American National Bank | Eliza Gilkyson | Alan Munde & Joe Carr |
| Clifford Antone | Jimmie Dale Gilmore | Emilio Navaira |
| Antone's Records | Pat Green | Gary P. Nunn |
| Bobby Arnold & Mark Erickson at the Fire
Station Studio | Joel Guzmán, Sarah Fox, & Aztex | Katheleen O'keefe |
| Denby Auble at Blue Corn Music | Butch Hancock | Gwil Owen |
| Austin Lounge Lizards | Debora Hanson | Tary Owens & Maryann Price |
| Marcia Ball | Terri Hendrix & Lloyd Maines | Jeff Plankenhorn |
| Cedryl Ballou & the Zydeco Trendsetters | Ray Hennig | Roger Polson & Cash Edwards |
| Craig Barker | Gary & Tracy Herman | Karen Poston |
| Bobby & Nancy Barnard at Sundance Records | Caroline Herring | Toni Price |
| Alan Beavers | Dan Herrington at Dualtone Music Group | Mattson Rainer at KNBT-FM |
| Ray Benson & Asleep at the Wheel | Sara Hickman | Stewart Ramser at <i>Texas Music</i> magazine |
| Clay Blaker & Neobilly Records | Tish Hinojosa & Marvin Dykhuis | Willis Alan Ramsey |
| Ponty Bone | Champ Hood & the Threadgill
Troubadours | Michele Ramshur |
| Denise Boudreaux | Judy & Ray Wylie Hubbard | Chad Raney at Lone Star Music.com |
| Bridget Bauer at Bismieux Productions | Rondal Huckaby | Kimmie Rhodes |
| Adam Carroll | Kathleen Hudson at the Texas Heritage
Music Foundation | Slim Richey & Francie White |
| W.C. Clark & Vicky Moerbe at
Crossfire Productions | Ken Irwin, Bill Nowlin, & Ellen Taintor at
Rounder Records | Step Rideau & the Zydeco Outlaws |
| Slaid Cleaves | Michael Jarrett | Randy Rogers |
| Conjunto Los Pinkys | Flaco Jimenez & Victoria Castillo | Tom Roudebush at Wyldwood Studio |
| Kevin Connor at KGSR-FM | Lathan Johnson at Bridge Entertainment | Pat & Seabo Rountree |
| Mike Daily & D Records | Adam Kay | Shake Russell & Dana Cooper |
| Bianca de Leon | Kathleen & Robert Earl Keen | Tom Russell |
| Val Denn & Gigi Benno at the
Val Denn Agency | Rod Kennedy & Dalis Allen at Kerrville
Festivals, Inc. | Chris Ryback |
| David Dennard at Dragon Street Records | Shelley King | Benjamin Serrato & Los Jet Set |
| Tommy Detamore | Tai Kreidler at Texas Tech University | Billy Joe Shaver |
| Michael Devers at Big 9 Management | John Kunz at Waterloo Records | Clay Shorkey at the Texas Music Museum |
| John & Robin Dickson at
Dickson Productions | Jimmy LaFave | Larry Sloven at High Tone Records |
| Kiran Dix | Jim Lauderdale | George Strait & the Ace in the Hole Band |
| Ralph & Patti Dowling | Dawn Leisch | Sugar Hill Records |
| Denise Dunn | Bob Livingston | Marcelo Tafoya |
| Joe Ely | Vickie Lucero & Julie Carr at the
Propaganda Group | Kimiko Tokita at the Fitzgerald Hartley Co. |
| Emusic.com | Daniel Makins | Lucky Tomblin |
| Tracie Ferguson at Gruene Hall | Houston Marchman | Django Walker |
| Jenni Finlay & Paper Napkin Music | Barbara Martin | Susan & Jerry Jeff Walker |
| Kent Finlay at Cheatham Street Warehouse | Grant Mazak at Mazak Music | John Wheat at the Center for American
History at UT Austin |
| Rosie Flores | Delbert McClinton | Bill Whitbeck & Rodney Hayden |
| Nancy Fly & Seymour Guenther at the
Nancy Fly Agency | Booka & Edith Michel at
Loudhouse Records | Lavelle White |
| Ruthie Foster & Cyd Cassone | Katy Moffatt | Jill Wiley at Plus One Media |
| Tom Frost III | Casey Monahan at the Texas Music Office | Beth Williams |
| Charlie Gallagher & Craig Hillis at the New
Braunfels Museum of Art & Music | Lisa & Roberta Morales | Bradley Jay Williams |
| | | Burton Wilson |
| | | Eddie Wilson |
| | | Jay Woods at New West Records |
| | | Danny Roy Young |