[image: image1.emf]

AMERICAN ASSOCIATION OF BLACKS IN ENERGY®

	President

Sheila Terry

Vice President

Jerome Davis

Treasurer

Landri Taylor

Secretary

Tracey Skipwith
Executive Board Secretary

Fannie Posey-Eddy

National Board, General Council
Paul White
AABE Denver Area Chapter
14405 W Colfax Ave, #264
Lakewood, CO 80401-3206

AABE DAC Web Site

http://aabe.org/denver

	DENVER AREA CHAPTER (DAC)
CLARKE R. WATSON BIBLIOGRAPHY
May 16, 1943 - April 11, 2003
[image: image2.jpg]

Thirty-plus years ago, a young visionary looked around him and saw a need. He saw a need for change in U.S. national energy policy. He saw a need for Blacks and other minorities to have a voice in energy policymaking in this country and an organization to become that voice. The result of this vision is the American Association of Blacks in Energy, known internationally by its acronym, AABE. AABE historian and contemporary of Watson, Rufus McKinney, writing in the official history publication of the American Association of Blacks in Energy describes Watson and that period setting this way:

“The decade of the 1970’s is likely to be remembered as the period in America’s post World War II history when the nation actually confronted, for the first time, the reality of its vulnerability at the hands of a group of very small countries that were utterly without military power. The tremendous economic growth that occurred during the 1950’s and 1960’s had been fueled in large part by cheap and easily available energy supplies, both from domestic and foreign sources.

“Seemingly overnight, America awakened to rapidly escalating prices for oil and natural gas. This, coupled with an abrupt shortage of these commodities, disrupted the entire U.S. economy. It was in the context of these growing concerns, and how the U.S. government undertook to respond to this energy crisis, that AABE came into being.

“The idea of AABE was conceived in the mind of Clarke Watson of Denver, Colorado sometime in the spring of 1977. Mr. Watson owned an energy-consulting firm in Denver, Watson Associates, a division of Westland Company. Watson was a bright, ambitious young man with big ideas, an engaging manner and contacts at high levels in the National Association for the Advancement of Colored People (NAACP) and the National Urban League. He was acquainted also with a few local and nationally known Black elected officials. Many oil and gas producers were very active in the Rocky Mountain area in the early 1970’s in pursuit of various projects to develop new energy resources to alleviate perceived shortages of oil and natural gas supplies. Watson and his consulting firm had several oil and gas companies as clients, advising them on public relations matters.

“President Carter took office in January, 1977 amidst a heightened crisis atmosphere and widespread anxiety about what policies he would install to deal with the energy crisis.

“Shortly after taking office, Carter established a special task force to study the energy problem and develop recommendations. Conspicuously absent from the task force were persons of color representing the interests of Blacks and other minorities.

“The makeup of the Carter energy task force was a major source of concern among a small group of Blacks, most of whom worked for energy companies. There was the fear that the task force’s recommendations would reflect the somewhat elitist attitude common among environmentalists and militant alternative fuels advocates. Blacks and other minorities were not well represented in the membership of these groups and they tended to oppose most programs and policies to promote economic growth and resource development. Watson believed there was a strong correlation between energy resource development, economic growth, and expanding opportunities for disadvantaged minorities to participate more fully in the U.S. economic system. Watson called for a meeting of a core group of Blacks concerned about energy matters on July 25 and 26, 1977, at the Watergate Hotel in Washington, D.C.”

The result of that meeting was the founding of AABE, now boasting a membership of 1300 black professionals representing every facet of the energy industry all the way to the positions as Chief Executive Officers, and also developing outreach to the international community as well.

AABE’s founder, Clarke Watson, was indeed a man of vision. His dream a quarter century ago still lives on as a perpetual force of influence.

In 2003, the AABE family was shocked and saddened over the death of its founder, Clarke Watson.

We express our profound sympathies to his surviving relatives and friends for the void created in your lives as a result of his passing. There will be a void in the AABE organization as well. We in the AABE organization cherish the memories of the years he was among us and remain dedicated to carrying on the mission of his vision.

Frank Johnson

Robert L. Hill

Chairman of the Board

Executive Director

Clarke Watson, '60s black activist turned mentor, dies
Marcos Mocine-McQueen, Denver Post Staff Writer
Sunday, April 13, 2003 - Clarke Watson, a prominent community activist in Denver for decades, died Friday of natural causes.

Watson, 61, was remembered as a sharp dresser, a sharp wit and an irreverent thinker. His activism ranged from being a leader of Denver's Black Panther Party in the 1960s to working behind the scenes to groom minority college students for leadership in the energy industry. In 1987, he ran unsuccessfully for mayor.

"As we were cleaning his house (Saturday) someone said, 'How many could get blacks, whites and Hispanics working together like this?"' said Sandra Dillard, Watson's sister and a former Denver Post reporter.

Watson worked in the energy industry for decades, eventually starting his own consulting firm. He founded the American Association of Blacks in Energy in 1977 after hearing of a meeting of energy policymakers that had been called by then President Jimmy Carter. No minorities were on the original guest list.

"He was furious," said Syl Morgan-Smith, a member of AABE's national board. "He said, 'We blacks can talk about more than baseball and we consume energy, too."'

He rented a suite in the infamous Watergate building and convened AABE's first meeting.

"He chose the name because he wanted something that started with the letter 'A,"' Morgan-Smith said. "He wanted us to be on top on any alphabetical list. His thinking was always that methodical and detailed like that."

As she sorted through boxes, Dillard found pictures of Watson smiling, on separate occasions, with former presidents George H.W. Bush and Bill Clinton next to awards from the local Cinco de Mayo festival and the Denver Public Schools.

Noel Cunningham, owner of Strings restaurant, first knew Watson as one of his favorite customers. Watson was so popular at Strings that he used his broad smile to persuade Cunningham to expand his beer selection beyond Coors.

After returning from a trip to Africa, Cunningham was telling Watson of a woman who had started a clinic and school. Watson took an interest in the woman he had never met and called a number of individuals and groups in Denver who donated money to support the woman.

"You never would know how connected he was until you really got to know him," Cunningham said. "He just seemed like a nice guy, but then you'd find out that he knew everyone and was really well-read. He was so connected because he was so likable."

But, as one friend said while laughing, Watson didn't walk on water. Before he began his work in the energy field, Watson had floundered. In 1964 he was convicted of forgery and in 1971 he plead guilty to robbery.

That, his sister said, is probably why in recent years he devoted a great deal of time advocating for juvenile offenders. He helped families wade through the legal system and lobbied for jailed youth to receive better protection from adult inmates.

"He had empathy for them," Dillard said. "He had help, and he felt he should return that."

Dillard said that one of the women who helped clean out Watson's house Saturday afternoon had only met Watson when he visited her sons in juvenile hall.

 “Clarke spent most of his 60 years fighting racism. He used his intelligence, ambition and engaging personality to become an advocate of energy development ... As he grew older, Clarke remained a vocal advocate of better race relations. He taught classes on social issues at the University of Colorado's Denver campus."
— From Obituary, Denver Post, Claire Martin, April 2003.

It's So Empty Without Clarke
“If there was peace in the valley, it only lasted until the red Jaguar, license plate CRW, showed up. He would just enter the room and change the scope and very disposition of [a] debate. Clarke raised his voice and affected program and position. Simply stated, a lot of people were able to scoop up apples because Clarke was out there shaking the tree.
“Clarke Watson was an energy exec by trade and a social soldier by circumstance. He was charming, funny, and brilliant. He was relentless in his challenge to individuals, companies, and agencies that stymied the progress and meaningful inclusion of people of color ... Rest in peace, Clarke. We know you won't."
— From The Urban Spectrum, Chet Whye, May 2003.

�

