

HEALTH ALLIANCE FOR AUSTIN MUSICIANS
annual impact report

2017-2018

LETTER FROM THE CHAIRMAN

Dear Friends of HAAM:

In spite of having no musical talent, both of my parents had a strong appreciation for music and weekends growing up included a steady stream of vinyl. While my father leaned more towards traditional country music, my mother paid attention to the sounds coming from my hometown's biggest neighbor, Austin. In the late 70's that meant Willie, Jerry Jeff and Townes. My mom was always quick to point out when an Austin musician was playing on the radio and at an early age, I became aware of the quality of musicians living and playing only 30 miles away.

During college in Lubbock, I was introduced to the likes of Joe Ely, Jimmie Dale Gilmore and the Maines Brothers, but my passion for "live music" started when I returned to Austin. I was truly stunned at the quality of musicians playing small Austin clubs on random evenings. Maybe I was lucky that my first show was Charlie & Will Sexton at the Continental Club, but either way, I was hooked.

Like most music lovers, I simply cannot imagine Austin without live music. But the truth is that most of the musicians who make the music we all love, barely earn enough to pay their bills. Because our members are so passionate about their music, they do whatever it takes to make ends meet and keep playing. Unfortunately, getting sick or injured without access to healthcare coverage can be detrimental to their careers, and their mental and financial stability.

That is why I feel so privileged to have served as the chairman of the HAAM Board of Directors for the past two years. Serving on the board of HAAM is a chance for me to raise money for a cause that I believe so strongly in and for people that I so deeply admire. Without a strong **root** system like HAAM, our musicians would struggle to thrive. This is why your gift is so important.

Supporting HAAM is one way that you can thank the musicians in Austin who enrich our lives so much. Please take a moment to visit our website at myhaam.org to learn about ways to get involved and support HAAM through your time, talent and financial contributions.

Your gift strengthens the roots of our uniquely Austin organization and will benefit the Austin music community for years to come.

On another note, I would like to welcome our incoming Board Chair, Stephen Jeffrey. I have no doubt that Stephen is the right person to lead HAAM for the next two years and I look forward to continuing to serve on the Board with my incredible colleagues.

Thank you for supporting HAAM and KEEPING MUSIC IN AUSTIN ALIVE AND WELL.

Sincerely,

Keith Donahoe
Executive Vice President, Frost Bank
HAAM Board Chair 2016-2018

P.S. Live music is at the **root** of Austin's unique culture. Your gift today not only helps provide support and stability to musicians facing a medical crisis, but also provides preventive care and wellness services to help musicians weather any storm that may come their way.

Since 2005, HAAM has helped over 5,000 Austin musicians access over \$46 million dollars in healthcare services.

HAAM has worked in collaboration with the following partners to connect our musicians to affordable healthcare: Seton Healthcare Family, the St. David's Foundation, Central Health, Capital Area Dental Foundation, Estes Audiology and CommUnityCare. In addition, a large number of private practice physicians, dentists and other healthcare providers either donate their time or reduce their fees for HAAM members.

HAAM Services Provided in 2017:

Eligibility and Insurance Enrollment:

1,948 eligibility appointments

90% of HAAM members were insured in 2017 vs **56.6%** in 2016

Primary & Inpatient Care:

\$1,095,762 in inpatient and emergency care

\$647,087 in outpatient and clinic visits

Provided by Seton Healthcare Family

Premium Assistance:

\$794,304 in insurance premiums for **1,157** members

51.4% of HAAM members had a **\$0** monthly premium thanks to our Premium Assistance Program

Dental:

1,450 dental visits

Provided by St. David's Foundation in partnership with the Capital Area Dental Foundation

Behavioral Health:

100% of insured HAAM members have access to mental health and addiction services

Hearing:

391 hearing screenings and custom fit ear plugs

Provided by Estes Audiology

Vision:

226 vision screenings and free pairs of glasses

Provided by CommUnityCare

*Program Impact for 2018 to be updated and released in 2019

Austin Musicians are Struggling

Many musicians work multiple jobs and struggle to pay for food, clothing and housing, with nothing left for healthcare. **The average HAAM member makes \$12,060 to \$18,090 per year.**

63% of HAAM members report making **just barely enough** to get by.

HAAM Membership

Economic Impact of Live Music in Austin:

- **\$2 billion** in economic revenue in the City of Austin
- **\$38 million** in local tax revenue each year
- **8,000+** working musicians in Austin

Thank You to our affiliate service providers

Over the years, HAAM has formed deep and lasting alliances with the region's top health care providers so that Austin musicians continue to have access to the best and most affordable care possible.

CENTRAL HEALTH

“HAAM has helped me feel even more **rooted to Austin.** It’s like having another family.”

– Sydney Wright

Sydney Wright

Singer/songwriter and sound engineer Sydney Wright, had no idea that her life was about to change when she hopped on a scooter last June to go to work. But it did, when she was struck by a car—sustaining multiple broken bones and serious damage to her head and spine. Sydney was rushed to Dell Seton Medical Center at The University of Texas where she stayed for 18 days and underwent three surgeries.

“After the accident, I couldn’t walk and had to cancel all my gigs,” she said. “That was so scary, but since I had HAAM, I knew I wasn’t going to go bankrupt. Having that security made my worries go away and helped me recover.”

Although her family raced to Austin after the accident, Sydney was comforted by having HAAM by her side to help her navigate the healthcare system and connect with the specialists she needed.

Raised in West Texas, Sydney grew up around music and attended the University of North Texas where she studied ethnomusicology. She moved to Austin three years ago to follow her dream of becoming a professional musician. After settling in, Sydney heard about HAAM and signed up for health coverage under the Affordable Care Act. “It was too easy to not do and was so worth it,” she said.

Sydney’s live-looping, one-woman show has garnered critical acclaim and despite the hardships of the past six months, she released her album *Seiche* in early November. “As a musician, you have to work hard and pull yourself up,” she said. “Having the support of an organization like HAAM provides some much-needed stability.”

Sydney recovering in the hospital after the accident.

*The roots of my raising run deep.
I come back for the strength that I need.
And hope comes no matter how far down I sink.
The roots of my raising run deep.*

– Conway Twitty feat. Merle Haggard

Jake Ames with his band the Stacks

Jake Ames

*“My roots I’ll never forget;
I’ll always remember the road I travel.”*

– Bob Marley

When Jake Ames, lead vocalist for the Stacks, noticed a sizable lump on the side of his neck, cancer was far from his mind. But after a series of doctor visits, tests and biopsies, Jake, who was only 29 at the time, learned that he had Stage 2 Hodgkin’s Lymphoma. “At 29, you are going through life just trying to make a living. Cancer is the last thing you are thinking about,” he said.

Fortunately, the multi-instrumentalist singer/songwriter had enrolled in HAAM a year earlier at the urging of his partner, also a musician and HAAM member. Because Jake had HAAM, he was able to get in to see a physician right away at Seton McCarthy Clinic in East Austin. “I got really lucky that the cancer had not spread that far when we caught it,” Jake said.

Jake underwent several procedures at Dell Seton Medical Center at The University of Texas, six months of chemotherapy and three weeks of radiation. In the middle of his treatment, Jake played a fundraiser at Cheer Up Charlies to raise money for HAAM while marking the occasion of his 30th birthday.

Throughout his cancer treatments, Jake kept a positive outlook, crediting his lack of financial stress to HAAM. “Having health coverage really made things a lot smoother than I was expecting,” said Jake. “I feel so much gratitude I can’t put it into words. HAAM is the greatest thing that any city can have for low-income musicians. I don’t know what I would do without it.”

Jake undergoing chemotherapy treatment.

“I moved to Austin to play music. It’s my passion. I can’t afford healthcare on my own. HAAM makes me want to stay here longer and contribute to the music culture of Austin—to be part of the legacy and root system for future musicians and music lovers.”

–Jake Ames

Akina Adderley

"Having HAAM was one of the most comforting and stable things about my life during my first two years in Austin. It allowed me to be a grown-up artist, but also get the healthcare that I needed."

– Akina Adderley

Native New Yorker, Akina Adderley set down roots in Austin after spending a few years in Los Angeles. The classically trained singer/songwriter knew that Austin was a "music town," but had no idea how welcoming and supportive the community would be and that a program called HAAM would save her incredible voice.

Soon after arriving in Austin, Akina began teaching voice and performing on local stages. She heard about HAAM from fellow musicians—stunned and grateful that such a program existed for under-insured working musicians like herself.

When Akina lost her voice on the day of her debut CD release, HAAM stepped up to the plate. "I couldn't make a phone call, so I drove to the HAAM office and frantically scribbled notes to the staff explaining what was happening," she said. The staff swooped in and connected Akina with an Ear, Nose and Throat specialist who successfully treated her laryngitis and more importantly, referred her to a speech pathologist to prevent future episodes.

Akina learned from the speech pathologist that she was misusing her voice, not as a performer, but as an educator. Her speech pathologist, gave her tools to properly use her voice so that the episode that plagued her on the day of her CD debut would not happen again. "HAAM helped me fix my voice in the short-term and train myself to use my speaking voice properly in the long-term. I would never have seen a speech pathologist if it wasn't for HAAM. I just couldn't have afforded it," she said.

Akina leads two of her own bands and is a collaborator in another group called Nori. She now has private health insurance through her job as Music Director at Griffin School, but is eternally grateful for HAAM and is still one of its biggest advocates. Every year, she plays for HAAM Day to help raise funds for her fellow musicians.

My roots always keep me grounded. Roots remind me where I'm from. Even when I'm a thousand miles away from my roots, I'm home.

– Zac Brown Band

Sevylla del Mazo

*“These roots are the roots of rhythm,
and the roots of rhythm remain.”*

– Paul Simon

Austin musician and teaching artist Sevylla del Mazo had begun noticing lumps on her body for several months. Uninsured at the time, she tried to get in to see a doctor, but the wait was long. When she got so fatigued that she could barely get out of bed, the mother of three went to an urgent care clinic. Minutes into the exam, the physician gave her a referral to an oncologist.

After leaving the doctor’s office, Sevylla called HAAM. “A HAAM staff member called me back in five minutes and told me they were ready to help me get the care I needed. They were going to be with me for the long haul.” said Sevylla.

A biopsy at Seton soon revealed Stage 4 Non-Hodgkin’s Lymphoma. With the cancer infiltrating 98% of her lymphatic system, Sevylla immediately began chemotherapy treatments at Seton’s Shiver Cancer Center. Her experience at Shivers was nothing short of amazing. “My care was well coordinated and the nursing staff were loving, kind and considerate,” she said.

Sevylla (center) with members of the group Bramaya

Like many cancer patients, Sevylla experienced side effects of her treatment, including problems with her gums and teeth. HAAM enables Sevylla to see a dentist, Dr. Darryl Baucum (a volunteer with the Capital Area Dental Foundation) every three months for periodontal maintenance. “I can’t say enough good things about Dr. Baucum and his office. I get top-of-the-line care and have been able to protect my smile, which is important in my line of work,” she said.

Today, Sevylla is in remission and easing back into a “new normal,” working upwards of 60 hours of week to make ends meet. As the founder of Roots & Rhythms, a cultural arts and music after school program affiliated with One World Theatre, she splits her time between teaching, gigging and facilitating percussion workshops around the country.

Sevylla (2nd from left) with members of Austin Samba

“Without HAAM, I would have incurred over \$1 million in medical debt. Frankly, I’m not even sure I would have chosen to receive treatment. So I’m not exaggerating when I say that HAAM saved my life.”

– Sevylla del Mazo

Homegrown in Austin:

HAAM Day

HAAM Day is one of Austin’s most anticipated days of the year and HAAM’s biggest annual fundraiser. Where else can music lovers enjoy over 200 free shows from dawn to dusk at venues all over the city? Each year, more than 200 businesses dedicate a portion of their entire day’s sales to help HAAM keep music ALIVE AND WELL in Austin.

In both 2017 and 2018, HAAM Day exceeded all budget projections, bringing in over \$1 million over the two years. All funds are used to provide affordable healthcare to Austin’s low-income, underinsured working musicians.

A special thanks to our longtime presenting sponsor, Whole Foods Market and our incredible HAAM Day Committee members who have worked tirelessly to make HAAM Day the phenomenon that it is today.

**Save the Date for HAAM Day 2019:
September 24, 2019**

1

2

3

4

5

6

7

8

9

10

11

12

13

HAAM Day 2017: 1. Malford Milligan at Whole Foods Downtown 2. HAAM Board Member Matthew Long and Development Council Member Catarina Sigerfoos at Still Austin Whiskey 3. HAAM Board Member Marcia Ball performs at Still Austin Whiskey 4. Austin Mayor Steve Adler and HAAM Executive Director Reenie Collins 5. Director of the Texas Music Office Brendon Anthony being interviewed by Spectrum News 6. Ray Wylie Hubbard at the RECA Showcase at the Gibson Guitar Showroom 7. AJ Vallejo and daughter Rio before the Vallejo set at Mueller Amphitheater 8. Ray Prim lights up the IBC Bank Lobby 9. Rob Baird at the RECA Showcase at the Gibson Guitar Showroom 10. Joe Blair enjoying his first HAAM Day with mom (and HAAM COO) Rachel Blair 11. HAAM Staff Emily Fredericks and HAAM Board Member Alison Silverstein 12. Julian Acosta at the SXSW Showcase at the ABGB 13. the Peterson Brothers close out HAAM Day at Whole Foods Downtown

EVENTS

2017 & 2018 HAAM Day Committee Members

Matthew Long –
Committee Chair

Rolando Balli

Richard Benton

Troy Campbell

Ali Carr

Nancy Coplin

Laura Cortez

Kim Couch

Keith Donahoe

Malayna Ellis

Sara Golden

Chip Rives

Decker Graham

Darcy Hardy

Stephen Jeffrey

John Kunz

Lynda Lerma

Jason McNeely

Steve Melchiode

Jay Painter

Ron Ramelli

Catarina Sigerfoos

Alison Silverstein

Ted Smith

Tim Taylor

Chris Tice

14

15

16

17

18

19

20

21

22

23

25

26

27

24

28

Photos by Andrew Bennett Photography, Benjamin Porter Photography, Rikki Hardy, Brenda Ladd Photography and Todd V. Wolfson

14. Scrapy Jud Newcomb at Whole Foods Downtown 15. Stephanie Bergara of Bidi Bidi Banda at Whole Foods Domain 16. Donovan Keith and the Funky Feat at Whole Foods Downtown HAAM Day 2018: 17. Zoodust at the Sugar & Dude Showcase at the Gibson Showroom 18. Derrick Davis Band at Guero's Oak Garden 19. Brandon Wayne DeMaris at Whole Foods Domain 20. SaulPaul at the FVF Law & SXSW Showcase at the ABGB 21. Shy Beast at the FVF Law & SXSW Showcase at the ABGB 22. Jackie Venson at the RECA Showcase at Antone's 23. New HAAMster Elijah rocking out to Marcia Ball at Threadgill's 24. Sydney Wright at Whole Foods Downtown 25. Cody Jasper at Whole Foods Downtown 26. Ruthie Foster at Whole Foods Downtown 27. Scott Collins at Hopdoddy South Congress 28. Rep. Lloyd Doggett and Akina Adderley

These Companies Rock!

Corporate Battle of the Bands

The Corporate Battle of the Bands has become an iconic tradition that is purely Austin. Sponsor companies form bands made up of their employees to compete at ACL Live at the Moody Theater in hopes of winning one of four titles: Grand Prize Winner, Best Song, Best Showmanship or Fan Favorite.

In 2017, the action-packed event raised \$167,640 for HAAM, followed by \$173,615 in 2018.

A special thanks to Presenting Sponsor Cirrus Logic and Stage Sponsor H-E-B, our emcees B-DOE and Mark Murray, celebrity judges and hard-working Corporate Battle of Band committee members. You all rock!

**Save the Date for Corporate
Battle of the Bands 2019:
May 31, 2019**

2017 Winners:

Grand Prize: Transistor Troubadours (Intel)

Best Song (tie): Knuckle Sammich (H-E-B) and the Stray Bullets (Seton Healthcare Family)

Best Showmanship: the Mag Stripes (Netspend)

Fan Favorite: Union Jacked (Cirrus Logic)

2018 Winners:

Grand Prize: Overclocked (Intel)

Best Song (tie): Knuckle Sammich (H-E-B) and 300 West & the Sixth Street Band (Facebook)

Best Showmanship: the Big Gun Show (Foreflight)

Fan Favorite: Electron Mobility Authority (Cirrus Logic)

1

2

3

4

5

6

7

8

Corporate Battle of the Bands 2017: 1. Seton Healthcare Family - the Stray Bullets 2. Intel - Transistor Troubadours 3. Wenzel Spine - Kings of the Night Time World 4. Air Guitar Contest 5. Netspend - the Mag Stripes 6. Cirrus Logic - Union Jacked 7. Best Song winners: Seton Healthcare Family and H-E-B 8. Maxwell Locke & Ritter - Bad Assets

2017 Judges: James Minor, Omar Vallejo and Graham Wilkinson | **2017 Competing Bands:** Cirrus Logic - Union Jacked, H-E-B - Knuckle Sammich, Athenahealth - P1, Intel - Transistor Troubadours, Maxwell Locke & Ritter - Bad Assets, Netspend - the Mag Stripes, OpenSymmetry - OS Beat, RetailMeNot - the WailSharks, Seton Healthcare Family - the Stray Bullets, Wenzel Spine - Kings of the Night Time World

EVENTS

2017 & 2018 Corporate Battle of the Bands Committee Members

- Kim Couch –
Committee Co-Chair
- Janson Woodlee –
Committee Co-Chair
- Rolando Balli
- Livvy Bennett
- Kristen Clemmer
- Kyle Durand
- Malayna Ellis
- Kimberly Galloway
- Sam Grone
- Stephen Jeffrey
- Tamra Jones
- Matthew Long
- Marcus Merrell
- Patrick Michalik
- John Muehlbauer
- Bill Schnelle
- Dena Shirley
- Catarina Sigerfoos
- Autumn Smith
- Lathrop Smith
- Keely Smith
- Bill Wilson

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Photos by Benjamin Porter Photography and Annie Ray

9. RetailMeNot - the WailSharks 10. H-E-B - Knuckle Sammich **Corporate Battle of the Bands 2018:** 11. Austin's Pizza - Delivery Service 12. Facebook - 300 West & the Sixth Street Band 13. Sara Golden, Lynda Lerma and James Rannefeld HAAM it up 14. Committee Co-Chairs Janson Woodlee & Kim Couch with HAAM Executive Director Reenie Collins 15. Air Guitar Contest Kicking Off the Night 16. Wenzel Spine - Kings of the Night Time World 17. Netspend - the Mag Stripes 18. Foreflight - the Big Gun Show 19. Scott Marshall and Event Judge Kevin Russell enjoying the VIP Pre Party 20. RetailMeNot - the WailSharks 21. VIP Guests Group Shot 22. Intel - Overclocked 23. Maxwell Locke & Ritter Fans 24. Judges Ben Bethea and Kevin Russell rock out with H-E-B's Knuckle Sammich 25. Cirrus Logic take home Fan Favorite

2018 Judges: Ben Bethea, Tje Austin and Kevin Russell | **2018 Competing Bands:** Austin's Pizza - Delivery Service, Foreflight - the Big Gun Show, Seton Healthcare Family - Type A, Maxwell Locke & Ritter - Bad Assets, Facebook - 300 West & the Sixth Street Band, H-E-B - Knuckle Sammich, Wenzel Spine - Kings of the Night Time World, Cirrus Logic - Electron Mobility Authority, RetailMeNot - the WailSharks, Intel - Overclocked, Netspend - the Mag Stripes

Ray Benson's Annual Birthday Bash

There are few musicians with roots in Austin as deep as the legendary Ray Benson. Over the last few years, Austin music lovers have had the chance to celebrate with Ray at his Annual Birthday Bash.

Nestled in the cozy backyard of GSD&M, guests have enjoyed tasty bites and refreshing sips from local bar and food truck favorites, while bearing witness to music collaborations, the likes of which most music lovers will never get to experience.

This exclusive party always features surprise musical guests and has quickly become one of Austin's most coveted invitations during SXSW week.

In 2017 and 2018, the Annual Birthday Bash featured artists like Willie Nelson, the Avett Brothers, Tony Joe White, Delbert McClinton, Carolyn Wonderland, the Preservation Hall Jazz Band and more.

A special thanks to our generous sponsors, the musicians who played their hearts out and the HAAM supporters who danced the night away.

Photos by Andrew Bennett Photography and Brenda Ladd Photography

Want to be a part of Ray's 68th Birthday Bash in 2019?

Email Rikki Hardy (rikki@myhaam.org) for table and sponsorship information.

1. Randy Rogers and Ben "Lovey" Dorcy (late longtime roadie of Willie Nelson) 2. Ray Benson, Carolyn Wonderland and Shelley King 3. Willie Nelson 4. the Avett Brothers 5. Willie Nelson with Asleep at the Wheel and the Avett Brothers 6. Delbert McClinton & Ray Benson 7. Ray Benson 8. Preservation Hall Jazz Band 9. Tony Joe White 10. Ron White wishing Ray a Happy Birthday 11. Sponsor VIP Pre-Concert Meet & Greet

2017 PRESENTING SPONSOR:

2018 PRESENTING SPONSORS:

Randy Rogers Band Golf Jam & Concert

Founded in 2009, the Randy Rogers Band Annual Golf Jam and Concert pairs an exciting golf tournament with a special VIP concert. For the past two years, HAAM has been named the beneficiary of this fun-loving event in Spring Branch, Texas—raising over \$215,000 for HAAM's affordable healthcare programs.

Each year, the Randy Rogers Band selects nonprofits with direct ties to the band's roots as beneficiaries of the event. As HAAM's membership continued to grow, Randy Rogers and his band

recognized how crucial HAAM's services were to their own band members and friends in the music community, so they felt it only fitting to select HAAM as their charity of choice.

While HAAM was the sole beneficiary of the event in 2018, in 2017, the Randy Rogers Band, crew and HAAM were honored to add MusiCares as a joint beneficiary to support Central Texas musicians affected by Hurricane Harvey. MusiCares then used their portion of the proceeds to help musicians, who lived

in areas affected by Hurricane Harvey, recover from the worst flooding disaster in the state's history.

Through golf contests and live and silent auctions, golfers and concert-goers have raised crucial funds for HAAM while enjoying intimate nights of story-telling and song-swapping from Texas favorites Jim Beaver, Wade Bowen, Bruce Robison, Robert Earl Keen and of course, Randy Rogers.

Thank you to Golf Jam sponsors, volunteers, players and concert-goers!

1

2

3

4

6

7

8

Photos by Natalie Martinez and Rikki Hardy

1. Autographed guitar winners from the live auction 2. HAAMBassadors Tricia Beyer and Julie Littlefield at the Longest Drive 3. Randy Rogers tees off at the Ladies Drive 4. Robert Earl Keen and Randy Rogers 5. Jim Beavers, Randy Rogers, Wade Bowen and Bruce Robison 6. HAAM Staff Rikki Hardy and Alex Beyer deliver precious cargo 7. Couldn't have asked for better weather - both years! 8. Plenty of friendly rivalry on the course

2017 PRESENTING SPONSOR:

2018 PRESENTING SPONSORS:

Digging Deep for Austin Musicians

One of HAAM’s greatest strengths is that there are so many ways to get involved. The HAAM Development Council is one of those ways. If you are passionate about music and want to collaborate and socialize with like-minded fans to help HAAM continue to mature and grow, we invite you to learn more about the HAAM Development Council.

Members of the HAAM Development Council are community leaders who believe deeply in HAAM’s mission and commit to making a meaningful annual gift to HAAM.

HAAM Development Council members have the opportunity to attend several intimate, private music events throughout the year and receive advance notice of other special events.

To learn more about how you can join the HAAM Development Council, please email Rikki Hardy at rikki@myhaam.org.

“The HAAM Development Council was established to bring together people who are passionate about HAAM and want to make a deep, lasting impact. We are here to provide constant nourishment to HAAM’s roots and help the organization continue to mature and grow strong.”

– Stephen Jeffrey, Incoming HAAM Board Chair

Photos by Andrew Bennett Photography and Brenda Ladd Photography

1. Dr. Binh Pham, Lindsey Pearlstein and Parker Smith 2. Lisa Fletcher and Autumn Rich 3. Kyle Durand, Colin Corgan and Andy Fletcher 4. Jon Dee Graham at the High Road on Dawson 5. Hosts Roy & Dale Truitt 6. HAAM Board Member Olga Campos Benz and Kevin Benz, HAAM Board Member Keith and Robin Carmichael and HAAM Board Member Scott Gillmore 7. Lourdes Lucas & HAAM Dental Provider Dr. Shane Matt 8. Suzanna Choffel at Billy Reid Interiors 9. John Kunz and Dan Dyer 10. Kim Couch and Michele Negly 11. Jennifer and Meigs Jones 12. Mayuex and Broussard at the legendary Arlyn Studios 13. Jeff Straathof and Mafalda Tan 14. Jack Ingram at the Truitt Residence 15. Crowd enjoying an intimate performance from Jack Ingram 16. James McMurtry at Still Austin Whiskey 17. Willie & Corina Scoggins at YETI

Current HAAM Staff

Reenie Collins, Executive Director

Rachel Hanss Blair, Chief Operating Officer

Alex Beyer, Office Manager & Volunteer Coordinator

Katie Crowley, Public Relations

Melissa Davis, Program Services Coordinator

Emmet Duff, Program Services Specialist

Emily Fredericks, Program Services Coordinator

Rikki Hardy, Director of Marketing & Events

Karl Toft, Lead Eligibility Specialist

HAAM Board of Directors (2017, 2018)

Keith Donahoe, Board Chair—Frost Bank

Chris Adams—Maxwell, Locke & Ritter, LLC

Marcia Ball—the Marcia Ball Band

Emmett Beliveau—C3 Presents

Ray Benson—Asleep at the Wheel

Olga Campos Benz—Partnerships for Children

Keith Carmichael—Marsh & McLennan

Scott Gillmore—Emmis Austin Radio

Kate Henderson—Seton Healthcare Family

Lisa Hickey—Panacea Collection

Stephen Jeffrey—BBVA Compass

John T. Kunz—Waterloo Records & Video

Heather Ladage—Austin Business Journal

Matthew Long—Cayetano Development, LLC

Earl Maxwell—St. David's Foundation

Nikelle Meade—Husch Blackwell, LLP

Diana Resnik—Resnik Consulting

Catherine Robb—Haynes & Boone, LLP

Alison Silverstein—Alison Silverstein Consulting

Tim Taylor—Jackson Walker, LLP

Richard Topfer—Topfer Family Foundation, Castletop Capital

Edward Safady, Emeritus

Robin Shivers, Founding Chair (1956-2009)

HAAM Staff at HAAM Day 2018 (L-R): Emily Fredericks, Melissa Davis, Jane McMurrey, Reenie Collins, Intern Natalie Martinez, Rachel Blair, Karl Toft, Alex Beyer, Intern Julia Barron, Rikki Hardy, Emmet Duff and Katie Crowley

Special thanks

HAAM has over 400 HAAMBassadors, our dedicated volunteers who selflessly give their time and talents to show their love for Austin's music community. We could not do it alone, and are grateful for every one of them.

@myhaam

The mission of the Health Alliance for Austin Musicians is to provide access to affordable healthcare to Austin's low-income, underinsured working musicians, with a focus on prevention and wellness.

Keeping music in Austin alive & well

Contact HAAM today to learn how your planned giving and legacy gifts can nurture and support HAAM's incredible root system for Austin musicians and protect affordable healthcare for generations to come.

CONTACT US

Health Alliance for Austin Musicians • 3010 South Lamar Blvd. •
Suite 200 • Austin, Texas 78704
512-541-HAAM (4226) • info@myhaam.org • www.myhaam.org

If you are a musician or know a musician who may benefit from HAAM services, please contact us at support@myhaam.org. We're here to help!