
8:00 a.m.
Welcome Remarks

8:10 a.m.
A Matter of Value: Fireside Chat with Matrice Ellis-Kirk and Rebecca Acuña
Matrice Ellis-Kirk, Managing Director, Ellis Kirk Group
Rebecca Acuña, Director of Government Affairs, PepsiCo

8:40 a.m.
The Value of Human Connection
Maya Leibman, Executive Vice President & Chief Information Officer, American Airlines

9:05 a.m.
Panel Discussion: Paving Your Own Path and Discovering Your Value
Leah Frazier, CEO and Owner, Think Three Media
Dennice Johnson, Owner & Founder, Hyphen
Colleen Martindale, Estimating Director, McCarthy Building Companies, Inc.

9:45 a.m.
Networking Break*
Group breakout networking rooms

10:15 a.m.
An Entrepreneur’s Perspective on Value: One-on-One with Sarah Shadonix
Sarah Shadonix, Founder, Scout & Cellar

10:40 a.m.
The Ties that Bind
Michele Bobadilla, Assistant Provost Hispanic Student Success and Senior Associate
VP Outreach & Community Engagement, The University of Texas at Arlington | University
Crossroads

11:05 a.m.
The Women of the Mavs: A Conversation on Women’s
Value in a Male-Dominated Arena
Cynt Marshall, CEO, Dallas Mavericks
Jenny Boucek, Assistant Coach, Dallas Mavericks
Dana Larson, Sportscaster, Bally Sports Southwest

Noon
Breakout Session: Leading with Intention- How to Know and Articulate
the Value You Bring to Your Team*
Melanie Shaffer, CEO and Co-Founder, TalentSuite

1:00 p.m.
Without Change, There Is No Change: Empowerment, Transparency, Action
Steve Demetriou, Chair & CEO, Jacobs

1:15 p.m.
Panel Discussion: Change Starts at the Top: Lessons from the C-Suite
Steve Demetriou, Chair & CEO, Jacobs
Bill Munck, Managing Partner, Munck Wilson Mandala
Thear Suzuki, Global Client Service Partner | Consulting, EY

2:00 p.m.
Seek Progress over Perfection
Tracy Irby, Director, Texas Woman’s University-Center for Women Entrepreneurs

2:25 p.m.
Networking Break*
Speed networking one-on-one

3:00 p.m.
Knowing Your Value(s): “To thine own self be true.”
Roslyn Dawson Thompson, President and CEO, Texas Women’s Foundation

3:25 p.m.
Where We Go From Here: Closing Fireside Chat with Brittany Barnett
Brittany Barnett, Co-Founder and Director, Buried Alive Project and
Founder, Girls Embracing Mothers

4:15 p.m.
Closing Remarks

4:30 p.m.
Networking Happy Hour*
Group breakout networking rooms

*Available for Gold and Platinum ticket holders only. For questions regarding your ticket, or to upgrade,
please contact events@dmagazine.com.

Agenda

A Matter of Value
J U N E 2 3 , 2 0 2 1

Dear Attendees,

We are thrilled to have you be a part of our 2021 Women’s Leadership

Symposium, “A Matter of Value.” This year’s virtual program is packed

with insightful and powerful programming, strategic and focused

networking opportunities for women leaders of all levels, and access

to some of North Texas’ most diverse and powerful executives who

are championing the value of women in the workplace and in society.

We are thankful to our sponsors and speakers who made this event

possible and to all of you who are participating. We hope you enjoy

this inspiring and motivating day of content and connection.

Women’s Leadership Symposium 2021
A Virtual Guide and Welcome

Women’s Leadership Symposium
Hosts and Moderators

Gillea Allison
President and Publisher, D Magazine Partners

Gillea Allison is currently the president and publisher of
D Magazine Partners, responsible for advertising revenue, part-
nerships, and marketing for the D brands. She also oversees the
People Newspapers division. She previously held roles as Director

of Marketing for the company and Associate Publisher of D Home. Before moving back
home in 2016, she managed and grew Blue State Digital’s key nonprofit, advocacy,
and brand accounts and technology suite partnerships in New York. She has also held
roles in political campaigns and was a brand marketer for Method Soap. She’s current-
ly an Executive Board member of Dwell with Dignity and the Coalition for a New Dallas,
and in the Dallas Regional Chamber’s Leadership Dallas Class of 2020.

Christine Perez
Editor, D CEO

Christine Perez is the editor of D CEO, the business title of
D Magazine Partners, named the country’s best regional busi-
ness publication for five of the last six years. She also oversees
the magazine’s online news site and its real estate and health-

care verticals, along with the Dallas 500 and other ancillary publications. A national
award-winning journalist, Christine has covered the North Texas market since 2000.
She previously held editorial posts at magazines in Kansas City and Minneapolis and
was a columnist for National Real Estate Investor. Christine serves on the board of the
Alliance of Area Business Publishers, whose members reach 1.2 million professionals
in the United States, Canada, and Australia.

Will Maddox
Managing Editor, D CEO

Will Maddox is the managing editor of D CEO magazine and the
editor of D CEO Healthcare. He covers the business of healthcare
in North Texas and helps execute the production of the magazine.
He is former high school English teacher and coach.

TITLE SPONSORS:

SIGNATURE SPONSORS:

Agenda

Welcome Note

FAQ

Symposium Hosts
and Moderators

Symposium Speakers

FAQ regarding the event
and virtual platform:

Where will all the sessions be held and how will I access them?
All sessions, networking, and programming will be on the Accelevents platform. If you
registered and paid for a ticket, then you are automatically registered on the platform.
The event URL is: https://www.accelevents.com/e/WLS2021

I don’t see an option to network or attend sessions beyond the main stage.
The networking and breakout session features are available to Gold and Platinum ticket
holders only. If you registered for those levels but are having issues accessing, please
email events@dmagazine.com. You can also request an upgrade through that address.

What if I miss a session or have a conflict?
We will send out recordings of all presentations following the event.

Will I be able to ask questions to the speakers?
Yes, our team will be moderating the “Chat” feature on the right of your screen for
questions. There is reserved time after every presentation for questions.

I have additional questions that aren’t addressed here.
No problem! Email events@dmagazine.com or call 214-939-3636 and our team will
direct you to the appropriate staff member to get your question answered ASAP.

Enjoy the program! And please use #DCEOWomen
to share your takeaways and insights.

Women’s Leadership Symposium Speakers
A Matter of Value: Fireside Chat with Matrice Ellis-Kirk and Rebecca Acuña
Two dynamic leaders kick off the day with an inter-generational conversation around
how to define value, lessons from 2020 in the workplace and beyond, and the power
of our community.

Matrice Ellis-Kirk
Managing Director, Ellis Kirk Group

Matrice Ellis-Kirk has over 20 years of experience in the
executive search industry with deep knowledge in governance.
Before founding Ellis Kirk Group, Matrice led board and CEO
assignments at two large global search firms and a boutique

search firm. She began her search career in the Consumer Goods and Services and
Private Equity Practices, as well as the Financial Officers Practice. Her early career
was as an officer in commercial banking at MBank, the vice president of the Office of
Management and Budget at Dallas Area Rapid Transit, and leading the Dallas office of
investment banking firm Apex Securities.

Matrice graduated from the University of Pennsylvania. She and her husband, Ron,
are empty nesters mostly living in Dallas, Texas. Her interests span the arts, education,
and transportation. Matrice is the chair emeritus and life board member of the AT&T
Performing Arts Center and is a Dallas City Council appointed board Chair of the DFW
Airport Authority.

Rebecca Acuña
Director of Government Affairs, PepsiCo

Rebecca Acuña is a Director of Government Affairs for PepsiCo
where she represents the global portfolio before public
policy makers and opinion leaders in seven states and the
commonwealth of Puerto Rico. During the 2020 election season,

she took a sabbatical to lead the Biden for President campaign in Texas. Prior to
joining PepsiCo, she was the Executive Director of the Latino Center for Leadership
Development, an organization that develops a diverse pipeline of policymakers and
thought leaders. A veteran of the Texas State capitol, Rebecca served as a Chief
of Staff and Communications Director for three members of the Texas House of
Representatives and one Member of Congress. In 2014, she was the first Latina
statewide Press Secretary for a gubernatorial campaign in Texas.

Rebecca was selected for a 2020-21 Marshall Memorial Fellowship, an international
leadership development program for American and European professionals engaged
in transatlantic cooperation. D CEO Magazine highlighted her in its 2021 edition of the
Dallas 500, profiling the most influential leaders in North Texas. In 2019, the Hispanic
100 of Dallas gave Rebecca its inaugural Emerging Latina Leader Award. That same
year, during a ceremony overlooking Ellis Island, the American Immigrant Society
bestowed Rebecca with its Beacon Award, established to celebrate influential first and
second-generation immigrants.

Rebecca is active in civic affairs and volunteers on the Board of Directors for IGNITE
Texas, the Childcare Group of Dallas, and the Workforce Solutions of Greater Dallas.
She holds a Bachelor of Arts from the University of Texas at Austin.

The Value of Human Connection
Technology has helped keep us connected with family members and co-workers
during the pandemic. As many of us return to the office after a year of working remotely,
women leaders can make a difference in re-establishing critical human connections
at their companies.

Maya Leibman
Executive Vice President & Chief Information Officer,
American Airlines

Maya Leibman is executive vice president and chief information
officer at American Airlines. She is responsible for all technology
efforts including software development, infrastructure, operations

and security. In this role, Maya led the systems integration of American Airlines and
US Airways. She also leads the organization’s next generation strategic initiatives
including transitioning to the cloud, advanced analytics, machine learning and the
advancement of DevOps tools and principles.
Prior to her role as CIO, Maya was president of the world’s largest loyalty program
– AAdvantage. There she led efforts including member acquisition, retention,
marketing, co- branding, and analytics. Maya joined the airline in 1994 in the Revenue
Management department and led a variety of pricing and yield management teams
focused on optimizing airline revenue.

Maya serves on the Dallas Theater Center board of trustees and volunteers for a
number of local organizations, including the So SMAART program, where she works
with minority girls ages 9 to 12, teaching them about technology and life. She is the
executive sponsor for Living Green – American’s Employee Business Resource Group
that explores new ways for us all to ‘‘reduce, reuse and recycle.’’

Maya earned a Bachelor of Arts degree in English literature from the University
of Chicago and a Master of Business Administration degree from the University of
California, Berkeley.

Panel Discussion: Paving Your Own Path and Discovering Your Value
Not every path is linear or obvious; in fact, it’s often in a varied career journey that you learn
your value and purpose. Hear from three executive and entrepreneurial women who have
forged their own career paths, proving that diverse experiences and backgrounds just
might be the secret sauce to success.

Leah Frazier
CEO and Owner, Think Three Media

Leah Frazier is a two-time Emmy Award-Winning and 10-time
ADDY Award-Winning entrepreneur and was recognized as
one of Dallas’ most successful women for 2015. She is a multi-
licensed attorney turned marketing and communications guru,

who unapologetically left the practice of law to pursue her entrepreneurial ventures.
In 2020, Leah was recognized by Dallas Innovates as one of the Future 50 Leaders
in Dallas-Fort Worth for tech, innovation, and disruption and as a winner of the 2020
“Inno on Fire” award from American Inno’s North Texas Inno media outlet, for her
service to the startup, small business and entrepreneurial community. Just recently,
Leah was named as one of the “top 10 inspiring black women in the marketing and
communications industry to follow” by Top Rank Marketing.

Leah has built a multi-faceted empire as an award-winning journalist, publicist, media
personality, digital marketing expert, and in-demand consultant to notable brands.

Leah is the CEO and proud owner of Think Three Media – an award-winning creative
marketing and communications agency focused in the areas of content marketing,
social media marketing, communications, and public relations services for brands
spanning the industries of fashion, beauty, public speaking, the performing arts, food,
lifestyle, and more.

Her work has been featured and mentioned on Forbes, Vogue.com, NBC, CW, CBS
Local, Chase TV, Fox TV, Good Morning Texas, Haute Living Magazine, D Magazine,
CEO Blog Nation, and many other outlets as an expert in PR and entrepreneurship.
Leah has cultivated top-tier partnerships with Toyota, the Dallas Mavericks, Belk,
Cantu Beauty, Marshall’s, Via Spiga, Vogue, Brahmin, Neiman Marcus, Warner Bros.,
Shoedazzle, Yosi Samra Shoes, and more.

Leah co-authored her first book in 2018, The Success Factor, which reached #1
as a Best Seller for Women and Business reads, and was also awarded an African-
American Literary Award. Her second co-authored title, Promise: A Global Women’s
Devotional became a best seller in 2020 as well. She recently released her first eBook,
Lessons from the Bottom: Losing One’s Self to Gain Success earlier this year, and is
working on her signature PR Yourself™ book to be released in Spring 2021.

Dennice Johnson
Owner & Founder, Hyphen

As an established real estate professional, Dennice Johnson is
recognized for her innovative business approach, integrity, and
unmatched devotion to clients. Drawing from her academic and
professional experiences, she successfully created a niche within

the industry, founding Hyphen, a luxury concierge service specializing in the seamless
relocation of athletes, celebrities, executives, and veterans. Handling all negotiations
and logistics, Hyphen’s goal is to facilitate smooth transitions and alleviate pressures
and stressors during the moving process. Clients flood her services because she goes
beyond her property list. This actualization led to the birth of Hyphen.

After launching in 2016, Dennice shifted her focus into growing a team of highly
skilled relocation specialists. Since developing a roster of employees, Hyphen has
expanded into new regions and is widely known as the go-to agency for the greatest
athletes of our time, including those in the NBA, WNBA, NFL and MLB. The team at
Hyphen is regarded as the best in the industry and is known for its ability to efficiently
iron out even the most complex scenarios. With the launch of the app later this year,
Hyphen is well on its way to transforming how people move.

When Dennice isn’t growing Hyphen’s footprint, she pours her energy into mental
health advocacy work after seeing first-hand the impact it has had on her family. She
hopes to create opportunities for familial caregivers to receive more support and
resources. Dennice is also deeply passionate about inspiring young women of color to
dream bigger and louder.

Above all, Dennice is a woman with vision and an unwavering commitment to giving all
of her endeavors her very best.

Colleen Martindale
Estimating Director, McCarthy Building Companies, Inc.

Colleen Martindale is an Estimating Director for the Heavy Civil
group in McCarthy’s Southern Region. In her position, Colleen is
a leader in the civil estimating department, where work is priced
and procured in the transportation, marine, industrial, and heavy

civil markets. She is also responsible for generating budgets for successful pursuits,
coordinating the handoff of the project to the operations team, and tracking and
analyzing production data from the project to refine historical costs. In addition to this
work, Colleen manages other estimators and is responsible for their development and
introduction to new scopes of work and project types.

Colleen has a strong background in civil estimating with nine years of experience
with McCarthy and more than 13 years of experience in the industry. She began her
career with McCarthy in 2007 as an intern in San Antonio and was hired full-time upon
graduation with a degree in Civil Engineering from the University of Texas at El Paso.

In addition to her work in the civil estimating department, Colleen manages the
McCarthy Partnership for Women in the Southern Region, an employee resource
group, focused on removing barriers to success for women in the construction
industry. Outside of work, Colleen is the lead guitarist in an all-female 80’s rock cover
band and enjoys dancing flamenco, traveling, and learning new languages. She served
on the board of directors for Flamenco Fever from 2018-2020, a Dallas based arts
non-profit organization. Prior to pursuing her engineering degree, she studied Jazz
Guitar Performance, also at the University of Texas at El Paso.

An Entrepreneur’s Perspective on Value: One-on-One with Sarah Shadonix
As the Founder and CEO of one of the fastest-growing small, private companies in Dallas,
former litigator turned entrepreneur Sarah Shadonix knows just how impactful owning your
values can be to your business. In this fireside chat with managing editor Will Maddox, you’ll
learn actionable steps for how you can find success by defining and relentlessly pursuing
what matters to you.

Sarah Shadonix
Founder, Scout & Cellar

Over the years, Sarah Shadonix has been called many things:
Wife, mother, mentor, music nerd. But recently, she’s also been
called a visionary. A trailblazer. A rule-breaker. Because in just
three years, Shadonix has launched a wine company, sourced

and produced an entire collection of brands, and organized an internal infrastructure
overseeing more than 18,000 independent consultants, en route to changing the way
people experience wine.

Prior to Scout & Cellar, Sarah was a litigator. But almost a decade into her career,
Sarah said goodbye to the law world to pursue wine full time. She cracked books and
popped corks, studying to become a wine professional, and eventually landing a job in
wine ecommerce. For a time, she was living her dream.

Until that dream turned into a nightmare. Sarah soon began experiencing inexplicable
headaches. It didn’t add up; she wasn’t consuming much at all, and she had never
before suffered a negative reaction from wine. For the first time, Sarah worried her
dream wouldn’t come to fruition. But rather than giving up, Sarah did more research
before ultimately uncovering the source of her pain: the hundreds of synthetic
pesticides, chemicals, and additives permitted for use in wine production to increase
yield and homogenize the flavor year-in and year-out.

This discovery kickstarted a groundbreaking idea. Sarah developed a grape-to-glass
process that prohibits synthetic pesticides in the vineyard and the addition of synthetic
chemicals in wine processing. She then gave it a name: Clean-Crafted. She partnered
exclusively with winegrowers who adhered to this process and inspired other would-
be partners to update their own standards. She curated a collection of Clean-Crafted
wine and shared them with her friends and family. Today, her “friends and family”
comprise more than 300,000 customers, 18,000 consultants, 150+ winegrowing
partners around the world, and a corporate Winery team that has helped grow Scout &
Cellar every step of the way.

The Ties that Bind
A “Circle of Support,” a close inner circle of women, is vital for each of us as we navigate the
intersecting paths of our personal and professional lives. Empowered women empower
women by sharing experiences that can provide opportunities and challenges.

Michele Bobadilla, Assistant Provost Hispanic Student Success
and Senior Associate VP Outreach & Community Engagement,
The University of Texas at Arlington | University Crossroads

Michele Bobadilla is a distinguished state and national Latina
educational leader in the student access and success space. As
the Assistant Provost for Hispanic Student Success and Senior

Associate VP for Outreach Services and Community Engagement, she has a proven
track record of data-driven results promoting access and equity for under-served,
under-represented populations.

Michele is an educator, advocate, and mentor who uses her voice and seat at the
table to serve as a catalyst for change. Her outreach and community engagement
partnerships have been recognized as transforming the North Texas educational
landscape for first- and second-generation students and their families.

Her numerous awards and honors include the National LULAC Woman of the Year,
H100 Latina Living Legend, and Governor Rick Perry ‘s Outstanding Woman in Texas
Government Award.

Michele holds a bachelor’s degree in Spanish and English with a secondary
teacher certification; a master’s degree in elementary education with a bilingual/ESL
endorsement; and a CMBA in business. She was also awarded a D.Litt (hc) for her life’s
work in higher education.

The Women of the Mavs: A Conversation on Women’s
Value in a Male-Dominated Arena
As the first Black female CEO of an NBA franchise, the first female coach in Mavericks
history (and one of only four in the NBA), and one of the region’s top sportscasters with an
Emmy to her name, Cynt Marshall, Jenny Boucek, and Dana Larson have changed the face
of the Dallas Mavericks. Pioneers in male-dominated territory, these women are leveling
the playing field—and proving their value.

Cynt Marshall
CEO, Dallas Mavericks

Cynt Marshall has been a dynamic force for inclusion and diversity
within the Mavericks organization and over a 36-year career at
AT&T. When Cynt was hired as new the CEO of the Mavs in March
2018, she set her sights on a culture transformation. Her vision

was for the Mavericks organization to become the NBA standard for inclusion and
diversity, and brought transparency, trust and her values-based leadership style that
evolved the company culture in her first 100 days.

Cynt’s notoriety began many years ago as a young Officer at AT&T and grew
exponentially when she served as Senior Vice President – Human Resources & Chief
Diversity Officer at AT&T. There she was responsible for identifying and developing
leaders, aligning employees with the company’s vision and priorities, overseeing
major business unit HR support, performance development, employee engagement,
skills transformation initiatives, EEO and Affirmative Action. Cynt also led the team
that created a world class Diversity and Inclusion culture, landing AT&T in the top 3 on
Diversity Inc’s 2017 Top 50 list of companies

Widely recognized for her visionary leadership and ability to get things done, Cynt is
the recipient of several honors and awards. Most recently, Cynt received the 2020 Girl
Scouts of America Lifetime Achievement award and was touted as one of Adweek’s 30
Most Powerful Women in Sports.

Cynt graduated from the University of California-Berkeley with degrees in Business
Administration and Human Resources Management and holds four honorary
Doctorate degrees. She has chaired a variety of non-profit boards and is also on the
Board of Directors of BGSF Staffing and Blinktbi, Inc.

Jenny Boucek
Assistant Coach, Dallas Mavericks

Jenny Boucek begins her third season with the Mavericks. She
became just the third woman to coach in the NBA while with
the Sacramento Kings. Prior to joining the Kings, she spent two
decades coaching professionally in the WNBA, including being the

head coach of the Seattle Storm (2015-17) and the Sacramento Monarchs (2007-09).
Boucek was involved in the WNBA since its inaugural season in 1997 when she

played for the Cleveland Rockers. Following a career-ending injury in 1998, she began
her coaching career as an assistant with the Washington Mystics in 1999. She then
spent three seasons (2000-02) in the same capacity with the Miami Sol and three
seasons with the Seattle Storm (2003-05). In her first stint with Seattle in 2004,
Boucek was a member of the franchise’s first WNBA Championship. The Storm won
their second WNBA crown in 2010 with Boucek on staff in a similar role. Boucek is
distinguished as the first athlete to play in the WNBA and subsequently serve as both
an assistant and head coach in the league.

The Nashville, Tennessee, native played collegiate basketball at the University
of Virginia from 1992-96. Boucek helped lead the Cavaliers to four regular season
Atlantic Coast Conference Championships and three NCAA Elite Eight appearances.
She was a two-time GTE All-American, two-time ACC selection and two-time
defensive player of the year. She finished her career at Virginia with more 1,000 points.
Boucek resides in Dallas with her daughter, Rylie.

Dana Larson
Sportscaster, Bally Sports Southwest

Emmy-award winning sportscaster Dana Larson joined Bally
Sports Southwest in July 2002. She anchors the nightly pregame
and postgame shows for the region’s professional sports teams,
including the Texas Rangers and Dallas Mavericks. Larson also

hosts an assortment of interview and documentary specials spotlighting prominent
athletes in the Southwest region and co-hosts several of Bally Sports Southwest’s
weekly magazine shows.

Larson joined Bally Sports Southwest after working 1½ years as a sports reporter
at Austin NBC affiliate KXAN-TV. She began her broadcasting career in April 2000
as a weekend sports anchor/reporter for KWTX-TV in Waco, upon graduating from
Southern Methodist University in Dallas.

Larson graduated Magna Cum Laude from SMU with a Bachelor of Arts degree in
communications. She resides in Addison with her husband, former SMU basketball
standout Jay Poerner, and their daughters, Reese and Brooklynn.

Leading with Intention- How to Know and
Articulate the Value You Bring to Your Team
Women Executives often fill whatever “role” is needed on a leadership team regardless of
their value or needs. Learn how to choose your role proactively and intentionally. We will
share strategies that allow you to maximize your strengths and minimize blind spots so you
can have clarity on where you provide your team the most value.

Melanie Shaffer
CEO and Co-Founder, TalentSuite

Melanie Shaffer is the CEO and Co-Founder of Talent Suite,
LLC, a business consulting firm that helps companies achieve
measurable results through applying behavioral analytics, talent
benchmarking and leadership development. She is an expert

in diagnosing talent related pain points that keep organizations from achieving their
highest potential and designing solutions to impact results. Melanie’s desire to learn
and serve as a trusted advisor to her clients has led Melanie down a diverse career
path including accounting, talent management, executive recruiting, and management
consulting. She has worked with companies in varied ownership structures and sizes
ranging from Fortune 500 to emerging businesses which allows her to translate best
practices from large companies into viable options for the mid-market. Prior to Talent
Suite, she was a Partner and Owner in a recruiting and consulting firm that placed
twice in the Dallas 100 fastest-growing companies. Throughout her career, Melanie
has won numerous awards based on results delivered and client satisfaction. Melanie
is a Talent Optimization Certified Consultant, Predictive Index Certified Partner, and a
Gallup Certified Strengths Coach.

Without Change, There Is No Change: Empowerment, Transparency, Action
As co-executive sponsor of the Jacobs Women’s Network and a Catalyst CEO
Champions For Change, Steve is driving a culture change of inclusion and diversity at
Jacobs. From increased female representation on the executive leadership team and
board of directors, to pay equity transparency and workforce diversity initiatives, Steve
has committed to rewarding meaningful ideas and solutions that elevate the value of
women in the workplace while fostering the next generation of professional women.

Steve Demetriou
Chair & CEO, Jacobs

Steve joined Jacobs as CEO in August 2015 and the following
year was appointed Chair of the Board of Directors. Steve has
steered a profound reshaping of Jacobs’ business portfolio,
operations, and culture. Under his leadership, the firm has

accelerated profitable growth and transformed into the leading, next-generation
solutions provider by tackling some of the world’s biggest challenges for thriving cities,
resilient environments, mission-critical outcomes, operational advancement, scientific
discovery, and cutting-edge manufacturing.

Steve has put culture change at the top of the agenda at Jacobs and has personally
championed inclusion, shifting his executive leadership team from all male to 50%
female; and driven sustainability with the launch of PlanBeyond and Jacobs’ global
Climate Action Plan, achieving 100% renewable energy and net zero carbon for 2020,
and committing to carbon negative by 2030. Steve has also taken a leadership role
in the industry by speaking up and speaking out on racism and social injustice and
launched Jacobs global Action Plan for Advancing Justice and Equality in July 2020.

Steve’s broad international business perspectives are the product of more than 35
years in leadership roles across a range of industries. In addition to serving on Jacobs’
Board, Steve serves on the board for FirstEnergy Corp. He is also a CEO member of
the Male Champions of Change, the Co-Chair of the World Economic Forum’s (WEF)
Infrastructure and Urban Development Governors, a member of WEF’s Alliance of
CEO Climate Leaders, the U.S. Co-Chair of the U.S. - Saudi Arabian Business Council
and a Board member of the Dallas Citizens Council.

Panel Discussion: Change Starts at the Top: Lessons from the C-Suite
Following Steve Demetriou’s afternoon keynote, he joins Thear Suzuki and Bill Munck for
a frank dialogue about how various leaders and industries have shifted the paradigm of
women and diverse leadership in their organizations, with straightforward lessons to take
back to your own.

Bill Munck
Managing Partner, Munck Wilson Mandala

William A. Munck is the managing partner of Munck Wilson
Mandala, LLP, a technology-focused law firm. As a leader, Bill
has always focused on getting the best people to solve clients’
problems and to have them do their best work. This means

accommodating differences to get the very best out of the very best. This has led to
some remarkable hires, many of them women, who now run a large portion of the firm.
Two of MWM’s practice groups and most of the firm’s support operations are run by
women. MWM’s attorney headcount is more than 30 percent female and growing. Bill
is a member of the executive committee and chairs the firm’s IP section. In addition to
representing some of the more well-known names in technology and defense, Bill and
his team represent clients around the world.

Thear Suzuki
Global Client Service Partner | Consulting, EY

Thear’s personal purpose is to inspire courageous actions in
others so they can lead more impactful lives. Thear is a Global
Client Service Partner at EY with 25 years of professional
services experience. She served clients at Accenture for 16

years and joined EY in 2012, where she has served as Regional Advisory Managing
Partner and Americas Consulting Talent Leader. At EY, Thear serves on the Americas
Inclusiveness Advisory Council, and she champions leadership development
programs that build inclusive, innovative, and courageous leaders for the 21st century.

Thear is active with non-profit organizations that develop leaders and lift up others.
Thear currently serves on the SMU Lyle Engineering School Executive Board, the SMU
Tate Lecture Series Board, the Dallas Holocaust & Human Rights Museum Board, the
Boy Scouts of America National Board and Executive Committee, the National Asian/
Pacific Islander Chamber of Commerce & Entrepreneurship Board, Co-Chair for the
50/50 Women on Boards – Dallas initiative, and a member of the International Women’s
Forum and United Way Women of Tocqueville. With the Texas Women’s Foundation,
Thear served on the board, co-chair of the Economic Leadership Council and a proud
founding member of the Orchid Giving Circle.

Thear is a 2019 Presidential Leadership Scholar and has received several recognitions,
including the SMU Women’s Symposium Profiles in Leadership award, Women Leaders
in Consulting award, WING’s Mentors & Allies award, and named one of the most
powerful business leaders in North Texas 2021 by D CEO. Thear is featured in President
George W. Bush’s new book, Out of Many, One – Portraits of America’s Immigrants.

Thear earned her Bachelor of Science in Electrical Engineering with Biomedical
Engineering Specialization from Southern Methodist University. She lives in Plano, Texas
with her husband and their four sons.

Seek Progress over Perfection
Tired of overthinking things? Suffering from analysis paralysis? Women often get in their
own way of success and in doing so miss the opportunity to learn and grow. Moving on with
a solid plan is better than waiting for a perfect plan that will never be executed.

Tracy Irby
Director, Texas Woman’s University-
Center for Women Entrepreneurs

Tracy Irby is the Director at Texas Woman’s University-Center
for Women Entrepreneurs. She joined the Center as their first
small business advisor after working six years as a small business

advisor in the Small Business Development Center network.
A serial entrepreneur for more than 25 years, Tracy owned one of the first Sears

Hometown Dealer Stores, a gym, a bounce house rental business, and an online self-
defense business, in addition to being a licensed insurance agent and property investor.

She holds an MBA and a BBA in Marketing from Texas A&M University-Commerce
and is a recent graduate of the University of Oklahoma Economic Development
Institute. She also holds an Economic Development Finance Certification from the
National Development Council.

Knowing Your Value(s): “To thine own self be true.”
Using the theme of being true to our own selves – Roslyn will lead us on a journey to define
and embrace our personal values, which, in turn, empowers us to know our value and
demand it in relationships – at home, in the community, and in the workplace.

Roslyn Dawson Thompson
President and CEO, Texas Women’s Foundation

Roslyn joined Texas Women’s Foundation as president and
CEO in July 2011. A lifelong advocate for women and girls, she
moved from a 25-year career as owner of a national marketing
communications firm, to leading the organization she had

supported since its inception.
During Roslyn’s tenure, the Foundation has grown to become one of the largest

women’s funds in the world, and has undertaken ambitious strategic initiatives to
impact women’s economic security and women’s leadership. The Foundation’s assets
have increased by more than 50 percent, and its grants and programs by 140 percent.
The Foundation raises funds from a broad base of donors, including individuals,
foundations and corporations. These resources support the Foundation’s research,
advocacy, grants, and programs. Its statewide research on issues affecting women
and girls provides decision-makers and lawmakers with critical data to inform policies,
practices, and programs in the state. Its advocacy, grantmaking, and innovative
programs support solutions that help Texas women and girls thrive. In addition, the
Foundation is an acknowledged leader and advocate in the gender lens investing
movement and has deployed 100% of its assets in a gendered impact portfolio that
yields both financial returns and social benefits to women and girls.

A strong advocate and frequent speaker on women’s leadership, women’s
philanthropy, and gender equity, Roslyn has received numerous awards and honors for
her work and continues to give back through her service on the boards of numerous
organizations.

Roslyn is a graduate of Baylor University (BA) and Vanderbilt University (MA). She
is married to Rex Thompson, retired professor of finance at SMU’s Cox School of
Business. Their family includes three adult children.

Where We Go From Here: Closing Fireside Chat with Brittany Barnett
Award-winning attorney, entrepreneur, and author of A Knock at Midnight will wrap up
the 2021 Women’s Leadership Symposium with an intimate conversation on her work, the
impact individuals can have on who are deemed invaluable in our society, and where we go
from here as women leaders and entrepreneurs.

Brittany Barnett
Co-Founder and Director, Buried Alive Project and
Founder, Girls Embracing Mothers

Brittany K. Barnett is an award-winning attorney and entrepreneur
focused on social impact investing. She is dedicated to
transforming the criminal justice system and has won freedom

for numerous people serving fundamental death sentences for federal drug offenses
- including seven clients who received executive clemency from President Barack
Obama. Brittany is the founder of several nonprofits and social enterprises, including
the Buried Alive Project, Girls Embracing Mothers, XVI Capital Partners, and Milena
Reign LLC. She has earned many honors, including being named one of America’s
most Outstanding Young Lawyers by the American Bar Association. Brittany is also
the author of A Knock at Midnight: A Story of Hope, Justice, and Freedom, a memoir
detailing how her journey transformed her understanding of injustice in the courts, of
genius languishing behind bars, and the very definition of freedom itself. A Knock at
Midnight was chosen by Amazon editors as the #1 book of 2020.

#DCEOWomen

mailto:events%40dmagazine.com?subject=
http://www.accelevents.com/e/WLS2021
mailto:events%40dmagazine.com?subject=
mailto:events%40dmagazine.com?subject=

