

----- { MIKE CURB : 50 Years } -----

CURB FAMILY HISTORY

A RICH TRADITION OF SERVICE

Lessons learned from his ancestors provide the basis upon which Curb built a career.

Mike Curb is descended from a First Tennessee Family – his sixth great grandfather, Joseph Whitwell Curb was living in an area in North Carolina that would become Tennessee in 1796 when statehood was conferred. When Tennessee was separated from North Carolina, he was living in Hickman County, 40 miles southwest of Nashville. His son, Thomas Curb, was born in Tennessee, but as an adult moved his family to the community known as Curbville, Alabama, a town, which doesn't exist anymore. Joseph Curb's grandson – Mike's great-grandfather – Aaron Monroe Curb, fought as a Confederate soldier in the Civil War. He moved to Bell County,

Texas, which is between Waco and Austin, Texas.

Curb's grandfather, Charles McLeod Curb, was very sick as a child and young adult. He and his mother constantly read the Bible together and made a commitment that if he ever regained his health, he would spend the rest of his life in service to God. At 23, he recovered from his ailments and moved from his birthplace of Bell County, Texas, to Denton, Texas, near Dallas. There, he married Mike's grandmother, Martha Kilgore, and spent the next fifty years traveling in Texas and Oklahoma as a Baptist minister. In 2002, Reverend Charles McLeod Curb was inducted into the

Aaron Monroe Curb and Charles Curb, 1895, Bell County, Texas

CURB FAMILY HISTORY

Aaron Monroe and Fannie Chrisenberry Curb's family, including Mike's paternal grandparents Charles M. and Martha Kilgore Curb (middle back)

Oklahoma Baptist Hall of Fame.

Mike's father, Charles Curb, was one of five children. He grew up in Oklahoma City and went to Oklahoma State University in Stillwater, which was then known as Oklahoma A&M. After graduation, he studied law at night; by day, he was a math professor. In 1943, he received his law degree, then entered training for the FBI and became an agent in the Pittsburgh, Pennsylvania FBI office. One day, while in the Dean of Men's office at the University of Pittsburgh, he was

helped by a secretary, Stella Stout, who was a recent graduate of the university. By January 1944, three months after they first met, they were married in Charleston, South Carolina, which was his next FBI assignment. Later that year, they were transferred to Savannah, Georgia.

Mike's mother was not from Pittsburgh, originally; in fact, she was born in Ashland, Kentucky, in the same town and in the same hospital where the Judds – Naomi and Wynonna – were born. Her father, Charles J. Stout, was a graduate of the

----- { MIKE CURB : 50 Years } -----

Eloisa (later shortened to Eloise) Salazar, Mike's grandmother, in her graduation photo from San Marcos College in San Marcos, Texas. She put herself through school after her father and two sisters died of tuberculosis. At right is Charles J. Stout, her husband, while serving in World War I, 1918.

University of Chicago who majored in social work and later served with distinction in World War I. While serving at Fort McIntosh in Laredo, Texas, he attended a Baptist church and met a young lady named Eloise Salazar who was to become Mike's grandmother. She had just graduated from San Marcos College and had returned to her home in Laredo to work as a translator when she met the young soldier. Her father, Rafael, had obtained a tutor for his girls when they were very young. He owned a dry goods store in which he sold bolts of material as well as patterns, threads and enhancements for dressmaking. His five daughters often selected ribbons for their hair for church on Sunday. After his death, Eloise worked to put herself through San Marcos College in Texas. Her forte was an

ability to speak and write grammatically in two languages, and she used that ability to great advantage in her work at an international store in Laredo on the Texas/Mexico border.

They were married in San Antonio in August, 1919 and moved to Ashland, Kentucky, because there was a job opening at the YMCA. Curb's mother, an only child, was born there on October 19, 1920. The family remained in Ashland until the end of 1929 when, because of the great depression, the YMCA experienced cutbacks. Mr. Stout had to relocate in order to keep his job, and with an opening at a YMCA in Pittsburgh, the family moved there. They lived in a one-bedroom apartment in the Bellefield Dwellings in Oakland, which is Pittsburgh's cultural area – two blocks from the University of Pittsburgh and four blocks from Carnegie Library, Carnegie Museum, Carnegie Art Galleries and Concert Hall and the Sculpture Gallery. Mike's mother, Stella, did not mind sleeping in the living room as a child, because she was happy to be living in such an exciting area. It was Mr. Stout's custom to have her read the Bible aloud every day, which greatly influenced her life. After his retirement from the YMCA, Mr. Stout worked in the Juvenile Court as a probation officer in Pittsburgh until his death in 1952.

CURB FAMILY HISTORY

Stella Curb with baby Mike on the day of his birth, December 24, 1944, in Savannah, Georgia

Charles Curb and Stella Stout were married in January 1944 in Charleston, South Carolina, but Mr. Curb was soon transferred to Savannah, Georgia, where Mike was born on Christmas Eve, December 24, of that year. After Savannah, the FBI transferred Mr. Curb back to Charleston, where Mike's only sister, Carole, was born about a year and a half later. Transfers to Phoenix and Prescott, Arizona followed before Charles left the FBI and he and his family moved to Oklahoma City. Here Charles practiced law and spent some time with his father before he died. "My earliest childhood memories are of Oklahoma City, because I was too young to remember Savannah or Charleston," Mike says. "One of those vivid memories is going to my grandfather's church, where I sat at the organ and he taught me to play the old hymn 'Just As I Am.'"

The Curb family moved from Oklahoma City to southern California in 1949 when Mike was almost five and ready to start public school. His elementary school was racially mixed and he enjoyed it immensely. They lived in Compton, in southeast Los Angeles near Watts, right beside Enterprise High School. After Mike's father left the FBI, he passed the California State bar exam and therefore could work in the legal department of Continental Oil Company, or Conoco, as it was known. During their time in California, the company lost its bid for off-shore drilling and moved its operations back to Houston, Texas.

Christmas morning in 1946 in the Curb's home in Prescott, Arizona. Mike's sister, Carole, is shown at left.

----- { MIKE CURB : 50 Years } -----

When Carole was accepted at the University of California, Santa Barbara on a Conoco half-tuition scholarship and Mike was enrolled at San Fernando Valley State College — now known as California State University Northridge — Mike's parents moved to Houston and Charles continued working on Conoco's legal staff. Later, he helped negotiate the purchase of Consolidation Coal Co. in Pittsburgh, which was the world's largest coal company at the time.

He then became general counsel and a vice president of Consolidation Coal in Pittsburgh for the final five years of his career, and Charles and Stella Curb returned to live in the city where they had originally met.

"It was amazing how his life came full circle," Mike says. "I don't think money was ever very important to him. What was important to him was leaving my mother with enough to live comfortably for the rest of her life, which he did, and to be with his family every night for dinner."

"I was very fortunate in terms of my parents and grandparents, and have been very lucky with my wife and children," Mike says. "A lot of what I have been able to accomplish is because I grew up in a loving, stable home."

Mike met Linda Dunphy in 1970, when he was president

of MGM Records. He was asked to attend a recording session to hear an artist that was produced by the era's hot songwriter Jimmy Webb. Jimmy asked Mike to pick up Linda, who Jimmy was dating at the time, on the way to the studio. After a couple of hours of listening to music with Jimmy Webb at the recording studio, Mike was in the process of leaving. On his way out he noticed that Linda was still sitting in the reception area, and Mike asked Linda if she needed to be driven back to her

home. Linda asked Mike to check with

Linda Dunphy with her black standard poodle, Misty, and Mike in the studio, 1970

CURB FAMILY HISTORY

Jimmy Webb and Jimmy had several hours of work to do in the studio, so he indicated that it was alright for Mike to take Linda back to her home.

Linda's father, Jerry Dunphy, was a well-known television newscaster in the Los Angeles area. Her sister, Karen, was married to Bill Drake, the most powerful man in the radio business in the 1970s. Drake had created a type of radio programming called "Boss Radio" at KHJ in Los Angeles, where he programmed many of the top radio stations across the country.

"Bill lived not far from me, and he would invite me over to his house to play my new records,' Mike remembers. "One night, we were at his home with his wife Karen and her sister Linda, and we spent most of the evening talking about life. The next week, Linda came over to my house with her black poodle, Misty, and we soon started dating."

Mike and Linda dated for about three years in the early 1970s, while Linda was finishing college. Life in the music industry was hectic and busy, and Mike couldn't give Linda the attention she deserved. Her father told her the relationship didn't appear to be headed towards marriage, and recommended that Linda break up with Mike. She took his advice,

and Mike and Linda stopped dating.

After several months, Mike began dating Karen Carpenter, and the two had a nice relationship for a couple of years. Unfortunately, the Carpenters' world tours had her traveling for months at a time, and it reached a point where they were no longer seeing much of each other. Then one day, Mike received a call from Linda Dunphy's mother, who told him that Linda was seriously ill. Mike had thought of her often and missed seeing her. He went to visit Linda and told her they should get together when she felt better. When she recovered, she called Mike to let him know, and the rest is history.

Mike and Linda's wedding on April 4th, 1978 at Beverly Hills Presbyterian Church. At left are Linda's parents, Mary and Jerry Dunphy, and at right are Mike's parents, Stella and Charles Curb.

----- { MIKE CURB : 50 Years } -----

Linda was a flight attendant with TWA and she visited Mike's parents, who were in Pittsburgh. Mike's mother called and told him he'd have a hard time finding someone as nice as Linda and that she would make a great wife. His sister, Carole, was telling him the same thing, and Mike agreed. One night at dinner, Mike proposed to Linda, and the wedding was in April 1978, with a small gathering of just their parents and their sisters.

Mike's success in music continued, and his involvement with Ronald Reagan led to his candidacy for lieutenant governor of the State of California. The Curb family both wanted children but didn't think the first year of marriage was the right time because the campaign was so demanding of his time. Nevertheless, after they voted on election day, Mike and Linda both went to their doctors for annual physicals – it was the only free day Mike had that year.

Mike didn't think he was going to win the election, so he met with several of his staff to thank them for their hard work on the campaign. When he returned home, Linda greeted him and told him she was pregnant. He was thrilled and later that day he also found out that he had been elected lieutenant governor, which made it an amazing day in his life.

Curb was sworn in on January 8, 1979, and that year he and

Linda became the parents of a baby girl, Megan, born in June. Their second daughter, Courtney, was born in October of 1981. Both of the Curb daughters were born while Mike was Acting Governor of California.

Curb ran for governor in 1982 and lost in a tight race. President Ronald Reagan was impressed with the way Curb united the party after the election and asked Mike to serve as chairman of the Republican National Finance Committee. The

Mike Curb with his daughters, Courtney and Megan, in front of the U.S. Capitol in Washington, D.C., 1983 while Curb served as chairman of the National Finance Committee for President Reagan

Karen Carpenter and Mike Curb

family then moved to Washington, D.C. where Mike's leadership in the Republican National Finance Committee led to record-setting fundraising numbers that helped ensure President Reagan's re-election.

The Curb family left Washington in 1985, returning to California in time for their daughter, Megan, to start kindergarten. When Mike returned to the record business he also became a NASCAR sponsor and car owner for legends like Dale Earnhardt and Richard Petty. In 1992, the decision was made to move the family and Curb Records to Nashville. "When I first discussed the move with my family, my daughters did not like the idea because they would have had to leave their friends," Mike says. "But within months after we moved, they were both saying how much they loved living in Nashville."

There were a number of factors that drove the decision to relocate. The biggest was that Curb's father, before he died in 1990, had given Mike some advice – to consider raising his family in the South, which he felt would be good for the children and also, because of the fact that Linda was diagnosed with Crohn's Disease. She had a major operation in 1992 after which doctors had recommended a change. After that opera-

CURB FAMILY HISTORY

Mike Curb, Linda, Megan and Courtney with Sally and Eddy Arnold

Megan and Courtney Curb with LeAnn Rimes

tion, the Curb family made the decision to move to Nashville as both of their daughters were becoming teenagers. The oldest daughter, Megan, was turning 13 and the younger daughter, Courtney, would soon be 12. The Curb family – and Curb Records – jumped into the Middle Tennessee community with both feet. On the personal side, the Mike Curb Family Foundation became involved on a significant level with a number of local universities and non-profit organizations. On the business side, Curb Records continued to find tremendous success with artists from country, pop, rock, R&B and other music genres.

Curb Records has produced more than 300 number one

----- { MIKE CURB : 50 Years } -----

records. In 2001, *Billboard* magazine named the company the Country Music Label of the Year, and in 2005, *Radio & Records* magazine awarded Curb with the Overall Gold Label of the Year.

Mike has served on the governing boards of the Recording Industry Association of America, the Dole Food Company, the worldwide board of the USO, the Academy of Country Music, the Country Music Association and the Country Music Hall of Fame. He is an honorary member of the North Carolina Music Hall of Fame and, due to his Savannah, Georgia birthplace, a member of the Georgia Music Hall of Fame. He is also an inductee into the National Business Hall of Fame.

Curb is the recipient of an honorary Doctor of Law degree from Pepperdine University in Malibu, California, an honorary Doctor of Humanities degree from Rhodes College, an Honorary Doctor of Fine Arts degree from California State University and an honorary Doctor of Humanities degree from Belmont University in Nashville.

"Looking back, I feel very blessed for every opportunity I have had and for all the people who have made it possible for Curb Records to survive for 50 years of exploring everything that we dreamed of achieving."

"It is not necessary to be the best at everything, or even

the best at anything, in order to be successful," Mike says. "In fact, sometimes I believe someone is better suited to build a business if he is not the best. For example, if I were the best songwriter in the world, that's all I would do. If I were the best singer, I would still be an artist and if I had the kind of charisma that Ronald Reagan had, I would still be in politics. Because I was not the best in any of these areas, I felt that I should focus on being part of a business where I could work with others who are the best at what they do."

"I learned important lessons the hard way because I did not follow my father's advice and complete college. As a result, everything I have learned has been by trial and error. Sometimes I learned by having success, but usually it was by making mistakes. In my case, I was lucky because I did not have success from the start – I had to really struggle. "

"Fortunately, I had grandparents and parents who believed in the strength of family and the notion that anything is possible if there is a willingness to work hard and treat people fairly. I've always believed that my success has been the result of working with so many others. The importance of working in this way is that it creates a team effort that benefits from the talents and the diversity of very dedicated people."

CURB FAMILY HISTORY

Catie Cox, Dr. Norm Nemoy, Megan Curb Cox, Carole Curb Nemoy, Linda Curb, Brandon Cox, Mike Curb, Courtney Curb Childress, Stella Curb and Caroline Curb celebrating Stella's 90th birthday (2010 in Los Angeles, CA)

----- { MIKE CURB : 50 Years } -----

CURB FAMILY HISTORY

01

02

01 Mike's great grandfather Aaron Monroe Curb with his wife, Fannie Chrisenberry, and family in Bell County, Texas

02 Reverend and Mrs. Charles McLeod Curb with John, Trula and Mamie, and baby Charles, Oklahoma City, 1915

03 Mike's great maternal grandfather Rafael Salazar

04 Mike's great maternal grandmother

03

04

05

Francisca Salazar with Collie "Jerry"

05 Mike's father Charles Curb in back with his brothers and sisters, Trula (left), Mamie (right) and John (front). Tulsa, Oklahoma, 1917

06 Aunt Elissa and Uncle Joe Juarez

07 Certificate issued by the East Tennessee Historical Society confirming that the Curb family was living in a section of North Carolina that became Tennessee when Tennessee became

06

07

----- { MIKE CURB : 50 Years } -----

01

CURB FAMILY HISTORY

- 01** Eloisa Salazar (center) celebrates the completion of the railroad near the Mexican border with friends in Laredo, Texas, 1915.
- 02** On the Market Square in San Antonio, Texas, Charles and Eloise Stout with their daughter, Stella, in 1930
- 03** Stella Stout's school play portrait from the University of Pittsburgh, where she graduated in 1941
- 04** President Lyndon B. Johnson honors the memory of Charles J. Stout, on behalf of a grateful nation.

----- { MIKE CURB : 50 Years } -----

CURB FAMILY HISTORY

01 FBI agent Charles Curb with Mike shortly after he was born in Savannah, Georgia, 1944
02 Stella Curb with Mike in front of the family's duplex in Savannah, 1945
03 Mike on Christmas 1945 in Charleston, S.C., with his first race car
04 Charles and Eloise Stout (maternal grandparents) with Mike and Carole, Prescott, Arizona, 1946
05 Mike and Carole with their paternal grandparents, Martha and Charles McLeod Curb, in Prescott

{ MIKE CURB : 50 Years }

- 01** Mike's father Charles Curb, an FBI agent, attending an agency event in Savannah, GA
- 02** Eloise Salazar Stout with Mike and Carole in San Antonio, 1950.
- 03** Mike's church choir in Los Angeles
- 04** Linda Dunphy as a young girl
- 05** Mike on his paper route at age 9

02

01

CURB FAMILY HISTORY

----- { MIKE CURB : 50 Years } -----

- 01** Richard Curb, Mike, Anne Curb and Marjan Rembert at Dolph Curb's memorial service, Houston, TX, 2011
- 02** Mike with Dolph Curb, his uncle, the year he turned 100
- 03** Note from sole surviving founder of Diagnostic Clinic of Houston Tom Arnold, listing Army buddies pictured at right including co-founder Dr. Dolph Curb (fourth from left)
- 04** Groundbreaking for Diagnostic Clinic and Hospital of Houston, 1957
- 05** Dolph and Mary Curb with Mike, Carole, Stella and Charles Curb, and Richard Curb of Austin, TX
- 06** Front row: Stella Curb, Eleanor Curb, John B. Curb; Middle row: Courtney Curb, Benson Curb, Jacquie (McLean) Curb, Judy Rodda, Barbara Stewart, Adina (Curb) Jones; Back row: Linda Curb, Mike Curb, Harry Rodda, John D. Curb,

CURB FAMILY HISTORY

----- { MIKE CURB : 50 Years } -----

CURB FAMILY HISTORY

01 Courtney and Megan Curb with their dolls
02 Linda Curb's mother, Mary Dunphy, with her dogs Belle and Beau
03 Mike with Pope John Paul II

04 Linda with her sisters and brothers Karen, Tad, Megan and Jerry Dunphy, Jr.
05 A family photo from Courtney Curb's wedding. Left to right in back are Brian Cox, Linda

Curb, Courtney and Taylor Childress, and Mike Curb. Second row, left to right, are Megan Cox, Mary Dunphy, Stella Curb and Les Childress. Third row, left to right, are Bob and Judy Cox

and Anne and Suzanne Childress.
06 Mike, Megan, Brandon, Courtney, Linda and Catie and their poodle Charlie
07 Courtney and Megan with their children,

----- { MIKE CURB : 50 Years } -----

STELLA CURB

At 90 years young, a vibrant and enthusiastic Stella Stout Curb can't help but be proud of her two children, Mike and Carole Curb, who have built Curb Records over the course of 50 years.

"Here I was a mother who was willing to do anything in the world for her children," she remembers. "The one thing we didn't have was a lot of money, and they made it on their own."

Mike's father, Charles Curb, thought every boy and girl should go to college, and Carole graduated Phi Beta Kappa and magna cum laude from UCLA. Mike started college but never finished.

"College is for people who need to find out what they want to do," Mrs. Curb says. "However, they didn't have music business curriculum back then, and there was no question about what Mike wanted to do."

She remembers Mike as a child of two or three having a noticeably good voice, even singing songs in the proper meter. He took violin lessons at a young age and at age seven, he learned to play piano by ear.

As a teenager, it was all music all the time. His father was firm on college, never imagining that Mike could be so successful without it. As a result, he wouldn't give him any money, and Mike had to make his own way.

"Here I was a mother who was willing to do anything in the world for her children. However, the one thing we didn't have was a lot of money, and they made it on their own."

"Money is the root of all evil, because it makes things too easy," Mrs. Curb says. "Mike has done something with his success that most wealthy people don't do – he gave his money away while he could still see people enjoying it."

In a word, Charles and Stella Curb were justifiably awed by what their children did with their lives.

"They had some tight years early on together," she says. "Mike's thoughts and actions have always been determined by need and by creativity, and Carole has done the little things to make it work. That's how their career together was built, and it's affected the lives of so many other people."

----- { MIKE CURB : 50 Years } -----

CURB FAMILY HISTORY

03

05

04

06

- 01** Mike at home in Nashville
- 02** The Curb's home, Broadlawn Estate
- 03** Bronze dog sculptures along the drive
- 04** The ponds at the entrance to Curb's Broadlawn properties
- 05** Linda Curb in the den at home
- 06** The back view of Broadlawn Estate

----- { MIKE CURB : 50 Years } -----

01 Mike and Linda with their daughters and grandchildren at the Curb Ranch in California

02 R.J. Henderson grew up on the Curb Ranch with the Curb daughters, Megan and Courtney.

03 R.J. Henderson is pictured with his parents, California Highway Patrol Sergeant Rich Henderson and his wife Diana who managed the Curb Ranch for over 30 years.

04 R.J. and his best friend Moose who was killed in Iraq in the battle in which R.J. was awarded the Bronze Star and Army Commendation with Valor

05 Linda and Mike at the stables

06 Linda Curb painting in her art studio at the Curb home in Nashville

07 Linda and Mike take a break from a walk around the Curb Ranch

08 The back view of the Ranch house

CURB FAMILY HISTORY

MIKE & LINDA CURB 2014 (6 GRANDCHILDREN AGE 5 AND UNDER)

01 Front: Mike holding Brandon and Catie Cox, Linda holding Carter Curb Childress
Back: Connor, Brian, Megan and Ethan Cox;

02 Courtney with Carter Curb Childress

CURB FAMILY HISTORY

02

{ MIKE CURB : 50 Years }

MEGAN CURB COX

If there's one aspect of childhood that stands out for Megan Curb Cox, it's the importance of family dinners. "With very few exceptions, Dad was home every night, or he had taken us as a family on the trip," Megan remembers of her father, Mike Curb. "It wasn't always perfect – it may have been a little late or at a restaurant – but it was very important to him that we have dinner together."

In spite of a busy schedule often labored by the time difference between Nashville and Los Angeles, the Curb girls knew that their parents' priority was their family. Sometimes, that meant falling asleep to Dad practicing his speeches, but they had fun doing it, together. And above all, he supported their passions.

"My parents were so supportive of what we wanted to do to make the world a better place," Megan says. "Education has always been a huge thing for him, and that's become the focus of my career."

After graduating with a master's degree in elementary education from Vanderbilt University, Megan taught underserved elementary-school children in inner-city Nashville before moving to San Antonio, Texas, and taking on a similar role there.

"I've always been a big believer in books, and maybe that came from Dad reading us stories every night when we were young," Megan says. "I want to help children love reading so they can develop a love of learning. Many schools don't have the resources to implement what I learned at Vanderbilt into the curriculum, and Mom and Dad have always wanted to help provide an extra little boost."

“My parents were so supportive of what we wanted to do to make the world a better place.”

Over the years, that has taken the form of donated computers and books, musical instruments, classroom visits, or something as simple as providing an experience to go along with a book the class was reading.

"We may have been reading a book in class, and a movie about the book had just come out," she says. "Mom and Dad would arrange for us to go as a class and see the movie – providing transportation and movie tickets and dinner – so we could make an experience out of it."

In 2006, when Megan was teaching at the KIPP Aspire Academy, a charter school in San Antonio, the Curb Family Foundation established the Eloisa Salazar Stout Library there, filling a critical need and providing opportunities the children may have otherwise not had.

"He came to visit and saw a need," she says. "So he did what he could to help. That's just the kind of person he is."

*With Megan are her children
Brandon, Connor Michael,
Ethan and Catie*

----- { MIKE CURB : 50 Years } -----

01

02

03

04

05

06

07

08

09

10

11

12

13

01 Linda with Caroline Curb Childress
 02 Linda, Carter Curb Childress and Mike
 03 Mike, Caroline, Courtney, Linda and Taylor
 04 Great Grandmother Mary Dunphy, Connor and Megan Cox
 05 Mike and Carter
 06 Carter in Dale Earnhardt's car
 07 Carole, Caroline Curb, Mike, Great Grandmother Stella celebrating her 3rd birthday with the announcement of Caroline's wedding on August 31, 2014 and celebrating what would have been Mike's father, Charles M. Curb's 100th birthday on April 14, 2014

08 Ethan and Connor with their grandfathers, Mike Curb and Bob Cox
 09 Catie, Linda and Brandon
 10 Mike Curb's Brother-in-law Dr. Norm Nemoy with Mike and his goddaughter Caroline at her wedding in Seattle in 2014.
 11 Mike with Curb VP of Sales, Benson Curb and his son, Jackson Curb in Nashville in 2014
 12 Charlee and Buddee
 13 Pedro, Maria, Carter and Caroline

CURB FAMILY HISTORY

- 01** Mike and Linda celebrating their 40th Wedding Anniversary in 2018 with their six grandchildren: Caroline, Conner, Ethan, Catie, Brandon and Carter.
- 02** Cousins Benson, Jackson and Anabel with Mike
- 03** Catie
- 04** Catie and Brandon
- 05** Mike with daughters Megan and Courtney in front of the U.S. Capitol at Ronald Reagan's Inauguration
- 06** Linda and Catie
- 07** Mike and Linda with godson Colin and niece Wendy
- 08** All six Curb grandchildren, Caroline, Catie, Ethan, Brandon, Carter and Connor.
- 09** Mike and Linda sponsoring the Hike for the Homeless in 2014 with their youngest grandchild, Caroline Curb Childress.
- 10** Stella, Linda, Catie, Mike, Courtney and Megan
- 11** Mike with grandson Carter Curb Childress on his 4th birthday
- 12** Megan, Mike, Brandon, Linda, Catie and Courtney

LINDA AND MIKE'S 40TH ANNIVERSARY 2018

LINDA AND MIKE'S 40TH ANNIVERSARY 2018

LINDA AND MIKE 2019

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

- 01** Mike & Linda Curb with Carole and Norm Nemoy
02 Linda Curb, Mike Curb, Benson, Jackson, Anabel and Jacquie Curb
03 Nashville Rescue Mission 2019 Thanksgiving Banquet
04 Nashville Rescue Mission 2019 Christmas Dinner
05 Room In The Inn's founder Father Charles Strobel, Executive Director Rachel Hester and Mike Curb
06 Mike Curb & Mark Bright
07 Buddy Kalb, Ray Stevens, Mike Curb

- 08** Mike Curb & Eddie DeGarmo
09 Mike Curb at Memphis Music Hall of Fame
10 Plaque at Memphis Music Hall of Fame
11 Mike Curb playing piano at the Peabody Hotel in Memphis
12 Mike Curb, Linda Curb, Buddee & Charlee at Memphis Rock N Soul Museum
13 Linda Curb, Mike Curb, Buddee & Charlee at Memphis Music Hall of Fame

- 14** Mike Curb, Buddee & Charlee with employees of Memphis Music Hall of Fame
15 Musicians Hall of Fame Director Joe Chambers & Mike Curb
16 Mike Curb, Hannah Ellis, Linda Curb, Laurel Kittelson