

BUGLE QUARTERLY

Volume 21, Number 3

Fall, 2011

Class of '71 Marches on Grayton Beach

by Woody Pettigrew '73

Tex Tucker ('71) hosted 45 former CMA cadets and guests in Grayton Beach, FL over an eleven day window of opportunity in September. Invites went out to a wide range of alumni with a special emphasis on the Class of '71 celebrating its 40th Reunion this year. Alums were invited to stay as long as they could during the eleven days with Tex providing accommodations, beach materials, and a loose schedule of evening activities.

The main event was conducted the

first Friday night with a gathering for dinner and recognition of the Class of 1971 attendees at the Red Bar followed by a bon fire on the beach.

While not everyone was present at the same time, the Friday night event captured a significant number of Alums and guest. All in all, fourteen Alums from the Class of 71 were able to visit for some portion of the event and seventeen from other years made the trip.

In addition, former CMA Instructor continued "Class of '71" next page

CLASS OF '71 RECOGNIZED . . . Members of the Class of 1971 get together at the Red Bar in Grayton Beach for old times sake visiting during the 2011 CMA gathering in Florida. Former CMA Instructor Lyle Hampton presented each 1971 Alum with a 1971 one dollar coin to commemorate their 40th reunion. Pictured (Left to Right) are Kent Simpkins (back), Lee Turnage, Bill Payne, Alan Foster (back) John Redmon, Doyle Parsons (back), Tex Tucker, Lyle Hampton holding CMA Banner, Phil Langsdon, Wally Kistler, Nab Quinn (back), Hank Bonecutter, and Billy Miles. Not Pictured: Arch Trimble, Rick Webster.

"Whhhhhaazzuupppp Dudes" Odds and Ends

William O. Perry, '49, advises that he and wife Sue are doing volunteer work as drivers for the VA Clinic, as Boy Scout counselors, Hospice Volunteers and they deliver flowers to local Assisted Care Facilities following weekly Cabinet meetings.

Phil Morrison, '61, is home from surgery and doing fine. Doctors advise that he will not undergo more surgery even if additional cancers show up due to a weak heart. Can't undergo chemo either.

Chris Aloia, '61, writes that Tim Kelley, '61, who had a stroke at age 46 and is unable to write, asks that anyone who knew his father, Bill Kelley, and can relate stories about him please call Tim at 1-205-473-4270. He would appreciate hearing from you.

Rhonda and Ed Willis '56, are sorry we all couldn't join them as the Central Arizona Concert Band performed in September when the state celebrated it's Centennial.

50 Year Reunion Contacts for 2012 Class of 1962

David Trammell
dtrammell02@gmail.com
2839 Honey Tree Drive
Germantown, TN 38138
phone: 901-230-2193

Class of 1963

Warren Miller
wmiller@tds.net
113 W. Pillow St.
Clifton, TN 38425
phone: 931-676-3985
FAX: 931-676-6919

continued from preceding page

Lyle Hampton, currently residing in California, made the trip and provided the adult leadership for the rest of the attendees. Thirteen significant others made the trip as well and were treated to some good ole CMA "reunion" storytelling and other antics. For many of them it was a first exposure to a CMA gathering.

In Attendance

The following former Cadets made up the Grayton Beach Clan: Dennis Rogers ('68 PG), Hank Bonecutter ('71), Alan Foster ('71), Wally Kistler ('71), Phil Langsdon ('71), Billy Miles ('71), Doyle Parsons ('71), Bill Payne ('71), Nab Quinn ('71), John Redmon ('71), Kent Simpkins ('71), Arch Trimble ('71), Tex Tucker ('71), Lee Turnage ('71), Rick Webster ('71), Bobby Bain ('72), David Hill ('72), Jim Law ('72), Tommy Mitchell ('72), Bill Strong ('72), Dudley Dolinger ('73), Donna (Ryland) Kelley ('73), Tom Norris ('73), Bill Patrick ('73), Woody Pettigrew ('73), Mike Glover ('74), Sharon (Sims) Hartnett ('74), Lee McAdams ('74), Mildred (Graham) Dolinger ('76), Judy (Bone) Pettigrew ('76), and Cyndi Presnell ('76).

Birthday Boy. . . Attendee Tommy Mitchell, Class of '72, celebrates his birthday with the Class of '71 at the group's Red Bar gathering in Graton Beach, FL.

Bring CMA Memories to Your Christmas Tree

Great CMA Ornaments for your Christmas Tree or for you to give to your children as gifts for Christmas. We have ornaments for each of the original limestone buildings as well as one of the CMA Crest. These ornaments will make a great addition to your Christmas Tree and can also be meaningful gifts for family members. To order, simply complete this form and mail it with a check made out to CMAAA to the address at the bottom of the form. Please order by Thanksgiving to ensure delivery in time for Christmas. If you have questions, call Woody Pettigrew at (256) 653-7303 or e-mail at wpettigrew@knology.net.

Ornament Order Form

	Quantity	
CMA Crest	()	\$20 ea.
Old Main	()	\$20 ea.
Guard House	()	\$20 ea.
Academy Hall	()	\$20 ea.
Ragsdale Hall	()	\$20 ea.

Total _____

Note: Get all 5 for \$80.00

NAME _____

ADDRESS _____

CITY _____

STATE & ZIP _____

CMA Album Now Available on CD

The 1968 CMA Band, under the direction of Captain Deutschman, recorded an album of various songs (14 total) including the National Anthem. The Exodus Song (Gus Angelo, soloist), El Capitan, Born Free (Cadet Chorus), Lara's Theme from Doctor Zhivago, and numerous march songs. That album has been re-recorded as a compact disc and is available for purchase for \$10 per copy. The original album cover and liner notes were copied for inclusion with the CD and provide the accurate history for the CD. If you would like to purchase a copy of the CD please send a check for \$10 made out to CMAAA to Woody Pettigrew at 101 Springton Drive, Madison, AL, 35758. Please be sure and indicate the address that you would like the CD sent to. If you have questions, call Woody Pettigrew at (256) 653-7303 or e-mail at wpettigrew@knology.net.

Give Your Favorite Alumnus A Piece of the CMA Campus

Genuine barracks bricks taken from A campus housing facility (\$25 plus \$10 shipping in contiguous states - \$35 total).

Make your \$35.00 check to "CMAAA" and mail it to: Becky Moon, 804 Athenaeum Place, Columbia, TN 38401-3156. Be sure to include the name and address you would like to have the brick shipped to.

**Capt. John O. Jackson, Jr.
CMA Instructor/Recruiter**

John O. Jackson, Jr., fondly known as John O., dad, granddaddy, loving friend and mentor, passed away on Sunday, July 17, 2011 at The Residence @ Alive Hospice, as a result of an automobile accident 12 days earlier.

Preceded in death by his parents, John O. Jackson, Sr. and Vallie D. Jackson; wife, Mary Anne Jackson, and is survived by sons, John Stigler Jackson and Robert Randall Jackson; three grandchildren.

Capt. Jackson

John is a Donelson High School graduate who served in the Navy for three years during World War II, before obtaining a BA in Business Administration at Vanderbilt University. He was a teacher and a recruiter at CMA. He spent 34 years serving at Life-way (formerly the Baptist Sunday School Board) and retired as the director of procurement. He finished his career with Rose Printing Company before retiring in 1996. A lifetime Deacon at First Baptist Church, Nashville and a member of Stephen Ministries at Christ Church Cathedral, John

Bullring 2011. . .What better than a day of work on campus to bring back Bullring memories. Woody Pettigrew ('73), Don Kimbrell ('53), Libby Kimbrell, Shayne (Trousdale) Harris ('78), Jay Robins ('76), Dudley Dolinger ('73), Bobby Bain ('72) and Marshall Cranford ('54) spent Saturday, May 21st working at the CMA Museum to clean, caulk, and paint the outside windows and install underground drainage pipes for the gutters. A productive day and no one got hurt...and that is saying a lot considering the work crew and the tools and ladders involved. The work will improve the aesthetics of the building as well as provide better protection for the windows and the building foundation.

served as an active member of the Rotary Club, United Way, American Heart Association and the YMCA. In lieu of flowers, please make donations to the Stephen Ministries, YMCA or the ACLU.

Save \$\$ on Bugle Mailing Cost

Computer savvy alumni can save the Alumni Association postage dollars by downloading copies of the *Bugle* directly from the Alumni Web site at: www.cmaa.com

Just notify treasurer Becky Moon of your intention at: athenae@bellsouth.net

Becky will keep your name on the mailing list to receive all future notices with the exception of the *Bugle*.

Uniform Collection Complete. . .With the exception of the gray cotton shirt (of which we have only one), the female uniforms were the hardest uniforms to obtain for the CMA Museum. Now, thanks to Mildred (Graham) Dolinger, Class of '76 and Sharon (Sims) Hartnett, Class of '74, we have both the Junior School Jumper, right (donated by Mildred) and the Senior School Uniform, left (donated by Sharon) proudly displayed in the CMA Museum. These artifacts, along with many others in the CMA Museum, provide a glimpse of Cadet Life at CMA from 1905 to 1979.

**MOVING?
STAY IN TOUCH...**

Please forward your new address to:

**CMA Alumni Association
804 Athenaeum Place
Columbia, TN 38401-3156**

NAME: _____

GRADUATING CLASS: _____

ADDRESS: _____

CITY: _____

STATE: _____ ZIP: _____

PHONE: (____) _____

E-MAIL: _____

SILVER TAPS

E.W. Haddock, Jr., Class of '40

Euclide Wayland (E.W.) Haddock, Jr., Air Force Retired, 89, of Oxford, GA and formerly of Valdosta, GA passed away June 7, at the Newton Medical Center in Covington, GA. Mr. Haddock was born February 6, 1922 in Lauderdale County, AL to the late Euclide Wayland, Sr. and Emma Haddock of Florence, AL and was a longtime resident of Valdosta until moving to Oxford. He retired from the Air Force in 1968. Mr. Haddock served in World War II, the Korean Conflict and the Vietnam War. He was a member of American Legion Post 13 and loved flying small aircraft, soloing at the age of 16.

Survivors include a daughter and son in law, Linda and Charlie Bramhall of Loganville, GA; son and daughter in law, John Haddock and Susan Irons of Cobden, IL; and granddaughter, Katie Harrell of Macon, GA. He was preceded in death by his wife, Alice Joyce Haddock and a sister, Marcella Haddock Kliman.

Grave side services were held June 11 at Sunset Hill Cemetery with Rev. Bob Willis officiating.

Robert L. Layton Jr., Class of '45

Robert Lemuel Layton Jr., age 84, passed away Aug. 10. Mr. Layton was born in Leighton, AL, at his grandfather's home and was a lifelong resident of Leighton. He was a descendent of Colbert County's earliest settlers. Following graduation from CMA he attended Auburn University and Florence State Teachers College, where he was a member of Alpha Tau Omega fraternity. Mr. Layton served in the U.S. Army and was a partner in the Henninger Johnson & Layton Insurance Agency. He was a member of First United Methodist Church in Tuscumbia, AL and was active in the community, serving on the board of Tennessee Valley Museum of Art, Riverbend Mental Health, Town of Leighton Council, as chairman of the board of directors of the Department of Human Resources, Colbert Caring Center, American Heart Association, United Way, Leighton Public Library, Boy Scouts and Tuscumbia Kiwanis Club. Mr. Layton is survived by his wife, Sibyl McMahan Layton; his son, Robert Lemuel Layton III, CMA Class of '74; his daughters, Julie Layton Martin and Judy Meeks Keenum; and grandchildren, Laura Katherine Layton, James Swayze Layton, Samuel Robert Martin and Layton Elizabeth Martin; nieces and nephews, Sue Sadler

Rhinehardt, Dr. Robert Neil Sadler, both of Nashville, TN, and Jane Sadler Greenway, of Wilkinsonville, GA, and their children.

Harvey G. Strong, Class of '45

Harvey Gene Strong, A.I.A., died August 15, at The Baptist Home, Ironton, MO.

A principal in the architectural firm, Thorn, Howe, Stratton, Strong and Wong in Memphis, TN. Gene retired when the office closed in 1999. Following the closing of his office, he worked two years for the Renaissance Group, Architects, Engineers, and Planners, located in Arlington, TN. One of the leading architectural firms in the Mid-South, Thorn, Howe, Stratton, Strong and

Gene Strong

Wong was in business for some fifty years. Gene had expertise in all facets of architectural design. Known as the "church architect", he designed and supervised the building and/or renovation of over one hundred churches in Memphis and the Mid-South. He became interested in architecture at the age of nine. He drew a sketch of his grandfather's back porch in need of renovation. His father, H.V. Strong, grandfather, Ernest Strong, and uncle, Ellie Strong, taught him how to use a hand saw and hammer to build the steps to the porch. From that time forward, he learned carpentry as well as designing. He designed and physically built his home with the help of his uncle, Frank Johnson and his father. To aid in the construction, he still had and used the trusty hammer and saw of his youth.

Gene was the son of Harvey Virginius and Mary Emma Leake Strong. He was born 29 February, 1928, in Collierville, TN. Educated in City of Memphis schools graduation from CMA prior to earning a Bachelor of Science, Bachelor of Architecture and a Masters of Architecture, cum laude, at the Georgia Institute of Technology, Atlanta. While in college, he was inducted into national honorary societies: Tau Beta Pi, Phi Kappa Phi, and the Architectural Society. Following college, Gene served two years of active duty as a Commissioned Officer in the United States Army Corps of Engineers during which time he met and

married the former Isabelle Moreland, St. James, MO. Their two children are, Suzie Strong (Logan) Burgess, Arcadia, MO, and William Dudley Strong, Atlanta, GA. Grandchildren: Scott Porter Logan, a registered architect, Seattle, WA and his wife, Christina, Carol Frances Logan (Mrs. J.J. Morton), a dental assistant, Memphis, TN, Mary Weldon Burgess (Mrs. Alex Lovely), graduate in Architectural and Interior Design, William Patton Strong, and his sister, Isabelle Chase Strong, Atlanta, GA.

Gene was a member of the Pioneer Bible Class, Bellevue Baptist Church, Cordova, TN. A lifelong Shelby Countian, he took an active interest in state and community affairs: He was president of the Raleigh Kiwanis Club, served on the Mid-South Fair Board, member of the Raleigh Community Council, and did volunteer work with the Boy Scouts of America with his son, Bill, a member of the Scouts. He participated in Republican activities, was an Aide de Camp to Governor Winfield Dunn of Tennessee, and was appointed by former Major of Memphis, Richard C. Hackett to served on the Codes Advisory Committee for the City of Memphis. Gene was President of the American Institute of Architects, Memphis Chapter. Gene was interred in Barnwell Cemetery (near their family farm), Maries County, MO.

Tom R. Smith, Class of '45

Tom Roger Smith, of Venice, FL, husband of Emily Barron Smith, died June 2 in Lexington, KY. He was a former Lexington resident and a retired Communications Engineer with Kentucky University (KU), where he worked for 35 years. Following retirement, he founded and was president of MELTCO Pool services for 10 years. Born in Phoenix, AZ, he was the son of the late Bryon McClelland and Juliet MayJean Turner Smith. After graduating CMA he went on to graduate from the UK School of Engineering. He was a member of Sigma Chi Fraternity.

Tom Smith

He served in the U. S. Navy in WWII aboard the aircraft carrier Tarawa.

He was a member of Christ Church

SILVER TAPS

Cathedral, where he had served on the Vestry, and an active member of St. Mark's Episcopal church in Venice; Past-President of Lexington Polo Club, Sertoma Club and Pyramid Club; former director of KY Society of Professional Engineers and ASHRAE; member Venice Golf and Country Club, UK Boone Center, Sertoma Club of Venice; life member UK Alumni Assn.; he was a KY Colonel and had received the Bob Wilson award for service in IAEI.

Besides his wife of 59 years, he is survived by a son, Pressley McClelland (Linda) Smith, Charlotte, NC; a daughter, Juliet Smith (Mark) Hardesty, Lexington; four grand-children and one great-grandson.

Avon P. Bottom, Class of '53

Avon Peer Bottom, 76 of Ardmore, TN, passed away August 3, at NHC (National Health Care) in Pulaski, TN. Born Sept. 2, 1934 in Bethel, AL, he was the son of the late Pierre Bottom and the late Georgia Buckner Bottom Broadwater. He had lived in the Pulaski area for four years following his residency in coming from Las Vegas, AZ. He enjoyed snow skiing and water skiing and was an avid card player. After playing football at and graduating from CMA he joined both the U.S. Army and the U.S. Navy, serving in the Korean War. He was preceded in death by his parents; daughter, Sherry Ann Bottom; stepbrother, Marlin Broadwater; and a stepfather, Foster Broadwater. Surviving are daughters, Benita Bottom (Doug) Svitchen of Kensington, MD, Susan Bottom of Las Vegas, and Melissa Bottom (John) Harper of Pulaski; a stepson, David Russo of Atlantic City, NJ; and two grandchildren, Jensen Harper and Jack Harper. Memorial services were held at Ardmore Chapel Funeral Home, Ardmore, AL. The family requests donations be made to the Giles County Veterans Assoc., P.O. Box 1071, Pulaski, TN 38478, or the National Parkinsons Foundation, at P.O. Box 5018, Hagerstown, MD 21741.

James S. Sullivan, Class of '55

James Stanley Sullivan died of lung cancer, March 28, in Evant, TX.

Stan played football at CMA and was a member of the Army football team that won the Philippine Nationals. He attended East High School prior to graduating Columbia Military Academy (CMA), Columbia, TN. He continued his education at Southern Methodist University (SMU) in Dallas, TX

where he pledged Kappa Alpha (KA) fraternity.

He sold commercial real estate in Dallas for Trammel Crow while a partner with his father in Sullivan Tire Company. While a student at SMU he studied law serving as a law clerk during the Jack Ruby trial. Following his second enlistment in the Army during the Vietnam War, he attended Drury College in Springfield, MO where he obtained a Masters Degree in Special Education.

Following graduation he taught at Wyoming Indian High School in Ethete, WY where he coached the girl's basketball team to the state finals. He was named teacher of the year in Wyoming but was laid off the next year due to closure of the local mines. While teaching at Indian High he was called into the Episcopal Church where he served at his own behest as a non stipendiary (unpaid) priest in small communities while continuing his teaching career. He apprenticed in the Alaskan "Bush" administering to the Gwichyn Athabascan Indian communities in northeast Alaska. The Athabascans' make up 20% of the population of the state of Alaska. Stan was recognized by the Elders of the Gwichyn Athabascan Indians in the name of St. Anna and St. Simeon.

He received a permanent teaching assignment in Fairbanks where he taught at Ryan Junior High School while serving as priest at St. Mark's Episcopal Church in nearby Nenana, AK.

He retired from teaching in Alaska in 1997 returning to his ranch in Evant where he continued his priestly duties at neighboring St. Mary's Church in Hamilton, TX until 2002.

Stan leaves a wife, Joan M. Sullivan of Evant; a daughter, Erin Sullivan Waks (Larry) and a son Joseph Patrick Sullivan, all of Austin, TX plus granddaughters, Jillian and Emma Richardson, also of Austin.

William H. Keach, Class of 58

William Howard, "Billy" Keach 70, well-known sports enthusiast and resident of Oakwood Drive, Columbia, TN died August 7, at Maury Regional Medical Center.

Stan Sullivan

Graveside services were Monday at Rose Born in Bessemer, Michigan, he was the son of the late Milton Keach and Katherine Howard Keach. A friend to everyone, Mr. Keach never complained despite the ailments he dealt with most of his life, but always showed concern for others. He attended McDowell Elementary School and then Whitthorne Junior High School where he served as the football manager for Coach Mac Peebles and the basketball manager for Coach Wallace Dillard.

He received his eighth grade diploma from CMA and would have graduated had he continued. He also attended Webb School in Bell Buckle, TN before returning to public school at Columbia Central High School.

Upon moving to Baldwin, Missouri, he graduated from the American School. He worked in St. Louis in the storeroom for Styx, Baer and Fuller Department Stores. Upon returning to Columbia in 1970, he worked as a delivery man for Skelton Furniture Store.

Mr. Keach worked for 16 years at Maury Manufacturing in Columbia, before working another 23 years at Southeastern Shirt Factory in Mt. Pleasant where he retired in 2003. He was honored at Southeastern by the ownership and his boss, Tammy Brooks, for never being late to work or missing a day of work. Because of his dedicated loyalty to the Maury County Arts Guild, Mr. Keach was honored with a free lifetime membership. He faithfully attended all of the plays and many of their special events, never missing one until the most recent fund raiser.

He will be most remembered as the man alongside Daily Herald sports editor Marion Wilhoite. They attended countless sporting events and concerts for over 40 years. Billy not only drove Wilhoite and his staff to the games, he always, "stepped up to the plate" to either take pictures, keep statistics and to make sure the staff was back to the office to meet their deadlines.

The exploits of Wilhoite and his staff were published in a Sports Illustrated article in 1996, and in a 2009 DVD of 50 Years of Columbia Sports, which would not have been possible without the dedicated efforts of Bill. When Wilhoite coached the Columbia State Community College softball team, Billy served as equipment manager and photographer. Billy was a special friend to the "Lady Chargers" as he made
continued on next page

SILVER TAPS

continued from preceding page

sure they had their chewing gum, Gatorade, etc. Billy also did a lot of that for the many men, women's, and youth recreational teams Wilhoite coached.

Their travels to many collegiate and professional sporting events took them to Florida, Georgia, Alabama, Missouri, Kansas, Kentucky, and Illinois among others.

After retirement, he still continued attending Columbia Central and Columbia State sporting events and shared time with his friends at the Columbia State basketball lounge and the Central High family football tailgate.

Mr. Keach was a member of the First Presbyterian Church and also attended Grace Church of the Nazarene with the Wilhoites for the last 12 years.

Billy's special friends include Julie Hood, who was a special help at Harris Foodland and at Central games, Brenda West, who helped make sure his car was serviced properly at Sloan Ford, and the Hatcher Lane Branch of Bank of America employees.

He is survived by his sister Kathy Keach (Julian) Allen of Oxford, Mississippi; and nieces, Kimberly K. Allen, Katherine A. Beard, and Karen A. Blackburn; and five great-nieces and great-nephews.

James B. Gladney, Class of '62

James Buford Gladney, Jr., 66, retired teacher and football coach, died Sunday, September 25, 2011 at Maury Regional Medical Center after becoming ill unexpectedly at his residence.

Funeral services were held at Oakes & Nichols with Rev. Scott Aleridge officiating. Spring Hill High School Principal Richard Callahan offered the eulogy. Burial followed in Rose Hill Cemetery with Rev. Melinda Britt officiating.

His father, the late James Buford Gladney, Sr. a U.S. Navy aviator during World War II, was shot down in the Pacific prior to his son's birth.

After graduating CMA he earned a B.S. Degree from Memphis State University. Following graduation from Memphis State, he coached for 10 years in Blanche, TN. For 11 years, he taught and coached football at Spring Hill High School. The admiration and respect of his student athletes and the esteem held by the community for his years of coaching success at Spring Hill was rewarded in 2010 when the Football Stadium on the Spring Hill campus was named in his honor.

He was a life-long member of First United Methodist Church, and a member of the CMAAA, Columbia Elks Lodge, The Shop, and Fruit of the Vine.

Coach Gladney is survived by his mother, Mary Frances Allen Gladney, long-time retired Maury County teacher; an aunts, Martha (James) Newby, Sr. of Athens, Alabama, Lorene Allen of Columbia, and Wynelle Allen of Pulaski; uncle, Ernest (Virginia) Allen, Sr. of Columbia; and several cousins.

Buford Gladney

BUGLE QUARTERLY is published quarterly for a \$3.00 portion of member's annual dues, by the CMA Alumni Association. First Class postage paid in Columbia, TN. POSTMASTER: Please forward address changes to CMA Alumni Association, 804 Athenaeum Place, Columbia, TN 38401-3156.

CMA ALUMNI ASSOCIATION OFFICERS

Don Kimbrell '53, President
Mike Gilchrist '63, Vice-President
Robin Salze '66, Secretary
Becky Algoood Moon '75, Treasurer
Nelson Snow '55, Assistant Treasurer

PAST PRESIDENTS

Jim Bledsoe '50; Ed Hessel* '47; Pitts Hinson '67,
Robin Layton '74; Bill Hart '62, Wm. H. Raiford '55

HALL OF HONOR RECIPIENTS

Mariemma Grimes; Nathan G. Gordon;
Thomas F. Paine; William Anderson;
Lee James; Gov. Paul Johnson;
Lt.Gen. William E. Odom; Aubrey B.T. Wright;
Gen. Hugh P. Harris; James M. Peebles Sr.;
Col. Martin D. Howell; Col. C.A. Ragsdale;
James H. Bledsoe; Col. J.B. Bringle;
Joseph R. Mitchell; William F. Gringie;
Meade I. Frierson; Prentice J. Bennett;
Robert B. Gilbreath; Col. Blythe Hatcher;
Maj. John G. Bass and Col. Clyde C. Wilhoite.

CMAAA BOARD OF DIRECTORS

Robert Anderson '44; R.C. Smith '44;
Jack Walker '45; Jerry Filipin '45; Sam Davis '47;
Bill Shaw '51; Buz Dooley '52; John Bass '53;
James Bell '53; Dale Stites '53; Courtney Wilhoite '53;
Marshall Cranford '54; Randall Henderson '55;
Bill Raiford '55; Tom Hayward '56; Hal Roe '57;
Lynn Bowles '58; Tom Walbert '58; John Hubbard '59;
Henry Hulan '59; John Yusk '59; Mike Graddy '60;
Ray Myatt '60; Ron Nall '61; James Bass '62;
James Borum '66; Doug Townes '67; Ed Tuggle '67;
Bill Wade '68; H.C. Keltner '69; Charlie Hoover '70;
Bobby Bain '72; Randy Howell '72;
Jim Pennington '72; Greg Thompson '72;
Dudley Dolinger '73; Monte Duval '73;
Woody Pettigrew '73; Winston Elston '74;
Robin Layton '74; John Young '75;
Van McMinn '76; Jay Robins '76;
Shayne Harris '78; and Christy Herrmann '78

BUGLE QUARTERLY is an official service of, for and by the CMA Alumni Association in support of our unity and our heritage. Comments concerning its content and function are welcome from all active associates. Inactive associates are encouraged to become active. Active associates are encouraged to share in this publication's success by providing current or past information of interest to the association. Photos, cartoons or other illustrations are always welcome and appreciated. Please address all correspondence, articles, photos, etc., for publication to:

BUGLE QUARTERLY

CMA Alumni Association
804 Athenaeum Place
Columbia, TN 38401-3156
Web Site: www.cmaaa.com

804 Athenaeum Place • Columbia, TN 38401-3156

PRESORTED
FIRST CLASS MAIL
U.S. POSTAGE PAID
COLUMBIA, TN
PERMIT NO. 710