

*Visit Our Web Site: www.cmaaa.com
Next Reunion - August, 2002 on Campus in Columbia*

BUGLE

QUARTERLY

Volume 11, Number 1

Spring, 2001

CMA Memorial Replaces “Bullring”

The CMA Alumni Association in conjunction with Columbia Academy has initiated a \$1-M building project for the design and construction of the CMA Memorial to be located in the original “Assembly”.

Barthell Joseph (Class of '45) is helping raise a targeted \$500,000 through alumni contributions which will be matched by an additional \$500,000 by Columbia Academy.

A special account has been set up to handle the funds at First Farmers and Merchants Bank in Columbia.

Alumni donating \$500 or more will be honored with their names displayed in an appropriate place on the Memorial. Gifts of \$10,000 will purchase one of the large permanent markers while the platform area is available for a single \$200,000 gift. Two statues are available for \$25,000 each.

The park-like setting will have a sidewalk around the perimeter of the area with ten monuments located recognizing the attributes found in a cadet. These include; Patriotism, Honesty, Integrity, Loyalty, Truth, Discipline, Leadership, Service, Duty and Responsibility.

The focal point of the memorial will feature a clock tower that will tower over the site. The clock will include a bell system that can be heard in the city of Columbia.

A stage area will lead to the memorial from the Old Main building and will feature two monuments depicting the CMA and CA eras. Upon completion, the memorial will host graduation exercises and Alumni activities.

CMA Memorial...This is an artists sketch of the proposed memorial to be used as a gathering place for CMA Reunions and graduation exercises for the present CA (Columbia Academy)

E-Mail Class Mates Using CMAAA.com Web Site

A new feature added to the CMA Alumni Association's web site includes “one click” e-mail access to anyone we have listed with a current e-mail address.

Go to: www.cmaaa.com Then click on the “Directory”, then click on the class you wish to survey. Once you have located the individual, if their name is underlined you can click on the name and up will pop an e-mail form addressed to that individual.

If you have an e-mail address and your name is not underlined, e-mail Bill Raiford at: memnet@memphisnet.net

Another new web site feature is the

incorporation of the CMAAA newsletter, the “Bugle” beginning with this issue. To access a copy of the “Bugle” on your computer you must download a free copy of Adobe's “Acrobat Reader” found at: www.adobe.com

Future additions to the web site will include a “Post Exchange” section listing shirts, caps, mugs and other novelty items along with the posting of an application to join the Association. Simply print the application and mail it along with a check for dues to:

CMA Alumni Association
804 Athenaeum Place
Columbia, TN 38404-3156

Five Cadet Graduates Hall of Honor Inductees

The following CMA graduates were inducted into the Hall of Honor at the last two Reunions.

Lt. General William E. Odom Inducted Aug. 1, 1998

Lieutenant General William E. Odom graduated from CMA and then The United States Military Academy at West Point. He attended Armor, Airborne, Ranger and The Command and General Staff College. He received a Ph.D. in Political Science from Columbia University in 1970.

Lt. Gen. Odom

During the Carter Administration, From 1977 to 1981, General Odom was a senior member of the National Security Council Staff and Military Aide to the President's Assistant for National Security Affairs, Zbigniew Brzezinski. At the NSC, General Odom worked on Strategic Planning, Soviet Affairs, Nuclear Strategy, Telecommunications Policy, Terrorism and Persian Gulf Security Affairs.

From 1981 to 1985, General Odom served as Deputy Assistant, then Assistant Chief of Staff for Intelligence, responsible for all Army intelligence operations.

General Odom was Director of the National Security Agency from 1985 to 1988, Advisor to The Secretary of Defense, The Director of Central Intelligence, and The Joint Chiefs of Staff.

General Hugh P. Harris Inducted 1 Aug. 1998

General Hugh P. Harris was born in Anderson, Al and graduated from CMA before entering the U.S. Military Academy, West Point. He was commissioned a Second Lieutenant of Infantry in 1931.

Early in his career he led in the development of the Army's Experimental Airborne/Air Transportability efforts. He held key staff positions in the fledgling Airborne Command. He served as Chief of Staff of the 13th Airborne Division in 1943.

General Harris held every key position associated with the ongoing development of the Army's Airborne Com-

mand. He also advised and assisted the Canadian Army's Airborne efforts. In 1951 he was Chief of Staff of the XVIII Airborne Corps, Ft. Bragg, N.C. He served as Regimental Commander during the war in Korea in 1953 with the 40th Infantry Division. General Harris then became Deputy Chief of Staff, Eighth Army in Korea.

He took over the Berlin command, U.S. Army, Europe. In 1956 General Harris took command of the 11th Airborne Division, Seventh U.S. Army, Europe. In April, 1960 General Harris became Commanding General, U.S. Army Infantry School. Ft. Benning, GA. The next year he assumed command of I Corps (Group) and then Commanding General, Seventh U.S. Army, Europe. He received his promotion to Four Stars in 1962.

General Harris has received more than 20 citations and decorations including The Distinguished Service Medal, Silver Star, three Legion of Merit Awards, The Combat Infantry, Glider and Parachute Badges. He closed his spectacular military career being selected President of the Citadel, Charleston, S.C. in 1964.

Gen. Harris

James M. Peebles, Sr. Inducted 1 Aug., 1998

James McAden Peebles, Sr. was born in 1921 in the Culleoka Community, Tennessee. He attended CMA graduating in 1938. He earned a B.A. Degree from Vanderbilt University in 1942. While there he served as president of Beta Theta Pi Fraternity and was selected to ODK. He excelled in athletics and served as co-captain of the Vanderbilt Commodore football team.

Following the Pearl Harbor attack, he was among the first to volunteer for service in the U.S. Army. He was commissioned a Captain and commanded a combat infantry company. He was awarded the Purple Heart for injuries sustained in combat. He was a member of the Army Europe all-Star Football Team, following the war.

On returning to the U.S. he joined the Redskins from 1946 through 1951, playing both offense and defense. Following

his professional football retirement, he coached at CMA, among other secondary schools. Among the coaches he played for were Charlie Hughes, CMA; Ray Morrison and Paul "Bear" Bryant, Vanderbilt and Wallace Wade, Army West All-Stars.

Peebles was a member of the Presbyterian Church, the Vanderbilt Alumni Association, Promise Keepers, Herbert Griffin American Legion Post #19, Veterans of Foreign Wars, National Football League Players Association and the CMA Alumni Assn.

In 1988 he retired from the Army with 34 years of service. General Odom was prolific writer having published five books and numerous papers on Soviet World Politics, Capabilities and Goals.

James Peebles

Col. Martin Damon Howell Inducted 5 August, 2000

Colonel Martin Damon Howell was born 13 Dec. 1926 in Jacksonville, FL. A 1943 graduate of CMA, "Tiger" Howell enlisted as an Apprentice Seaman, U.S. Navy in 1944.

He was an outstanding scholar and athlete while attending CMA. He roomed in Academy Hall and was First Sergeant of "B" Company in 1943. The name "Tiger" refers to his attitude on the football playing field. From 1964 he served in the U.S. Army for 25 years following his graduation from the U.S. Military Academy in 1949. As a tackle on the undefeated Army teams of 1945, '46 and '48, he was selected for the All Eastern Team. While in the Army, he earned a Master's Degree in international relations from the University of Mississippi in 1959. He later taught foreign policy at the Army Information Institute while completing work for a Ph.D. in government at New York University in 1962. He also received the Founders Day Medal from New York University.

From 1964 to 1966, Howell served as Military Assistance Advisory Group Liaison with the I German Corps and then the North Atlantic Treaty Organization in the office of the Assistant Secretary

of Defense for International Security Affairs. Then, volunteering for Vietnam, he commanded the First of the Black Horse, the 1st. Squadron of the 11th Cavalry Regiment. On the 21st. of Nov., the 1st Platoon of "C" Troop was ambushed by the 275th Viet Cong (V.C.) Regiment. The result was the first victory for an Armored U.S. force against the V.C. - U.S., 3 dead, V.C.'s 37. Colonel Howell further refined a defense against ambushes as proven on Dec. 2, 1966 when the 274th V.C. Regiment ambushed a platoon of the 1st. Squadron. Tiger, with an immediate response of helicopter gunships, artillery and air strikes fashioned the appropriate response for every future V.C. ambush. The score - 101 V.C. dead, Americans 0. His tactics were then adopted for all U.S. Armored units in Vietnam. After service in Vietnam from 1966 to 1967, he was commander of the second regiment of cadets at West Point. He then attended the Army War College and afterwards was assigned as the commander of the 14th Armored Cavalry Regiment in Fulda, Germany. After Fulda, he then attended the Center for International affairs at Harvard University and was awarded the distinction of being a Fellow. Following Harvard, he became the senior deputy director of the Army staff.

Col. Howell

He retired from the Army in 1974. His 37 decorations include the Distinguished Service Medal; the Silver Star with Oak Leaf Cluster; the Legion of Merit with two Oak Leaf Clusters; the Distinguished Flying Cross; the Bronze Star with V and three Oak Leaf Clusters; the Army Commendation Medal with V and three Oak Leaf Clusters; and the Vietnamese Cross of Gallantry with Palm and Star.

From 1974 to 1977 he served in the Federal Energy Administration as secretary for management. From 1977 to 1979 he served as assistant to the Chairman of the House Merchant Marine and Fisheries Committee. In 1981 he was appointed by the President as Director of the Office of U.S. Foreign Disaster Assistance in the Agency for International Development with the rank of SES VI, the highest rank in the Senior Executive Service.

Aubrey B.T. Wright

Aug. 5, 2000

Aubrey B.T. Wright, was born in Humphreys County TN, 11 Jan. 1890. He graduated from Branham and Hughes Academy, Spring Hill in 1908 and later received his law degree from Cumberland University.

He entered the U.S. Army in 1915 at Jefferson Barracks. He saw service under General John J. Pershing, at Ft. Bliss, TX, when Pancho Villa was raiding the U.S. border. Wright

graduated from OCS and served as an officer in France during World War I. After WWI he accepted reduction in rank in order to stay on active duty.

About 1921 he was assigned to the Detached Enlisted Men's List for ROTC instructors. Those posts were Castle Heights Military Academy, Columbia Military Academy (18-1/2 years), Memphis City Schools ROTC and Marion Military Institute. Marion, AL (1942 - 1945), when he retired after thirty years service.

During the Depression the operating body of the Academy failed financially and Sgt. Wright accompanied the CMA students when they were transferred to Castle Heights to finish their school year. The Department of the Army required the military property be maintained and secured. While military instructor from 1921 to 1945, Sgt. Wright patented a remote target changing device which insured the safety of the young men whom he instructed on the rifle range at CMA.

He was the father of Colonel William J. Wright, USAF (CMA Graduate-1937, PG-1938) and grandfather of Rebecca Algood Moon (CMA Grad. 1975, who entered CMA in 1969, the first year girls were allowed), the father-in-law of a battalion commander, John Robert "Bill" Hartley (CMA Grad. 1941, PG-1942) and later the father-in-law of a Professor of Military Science and Tactics, Lt. Co. Ruben Clark Algood, USA (CMA faculty 1951 - 1954).

Known to everyone as Sergeant Wright, he took great pride in his chosen profession and his nation. He loved

Aubrey Wright

Columbia Military Academy deeply and treasured its traditions, its faculty and its students. He died on 3 Feb. 1983 at ninety three years of age.

Wiggers Makes the Cut

It's considered an accomplishment when a golfer shoots his age.

Dick Wiggers (Class of '41) of Columbus, MS did even better last October at the Colonial Country Club in Jackson.

The 77-year-old Wiggers shot five strokes below his age by shooting an even-par 72.

"I've been trying to shoot my age for over a year and I missed it by one stroke on four different occasions," he said. "I was hitting it real well and I was putting real well."

Wiggers, who's called Columbus home since moving from Jackson in 1967, shot 77 when he was 76 and he shot 78 when he was 76 and he shot 78 after turning 77 last August.

He birdied the first and fourth holes and was a 2-under par through five holes en route to shooting below his age. He shot 35 on the front and 37 on the back.

Wiggers, originally from Indianola, MS, teamed with Colonial pro Ken Lindsay and his round helped then win a friendly wager with his son Gray Wiggers and Colonial bartender Curtis Brown. His son is marketing director for Trustmark Bank in Jackson and a board member at Colonial, while Brown is his former caddie at Colonial.

The elder Wiggers shot the lowest round of the four. Lindsay shot a 75, while Brown shot 78 and the younger Wiggers shot an 89.

Dick Wiggers and Lindsay challenged Gray Wiggers and Brown after losing \$2 in a friendly round of golf a year ago.

"It was about October of '99 we had his same match and they won on the last hole," Wiggers said. "Curtis won on the last hole to beat us out of \$2. We wanted to win our money back and we challenged them to play again. We wanted to wing back our \$2."

Dick and his partner won their money back and more. They won \$6 on Oct. 27 and an additional \$4 on Oct. 28 by winning a two-man scramble at Deerfield Country Club in Jackson.

The four golfers intend to continue their friendly rivalry each year, playing what they call the Curtis Cup matches.

The Reunion in Retrospect

By A Member of the Class of '57

Hope you enjoyed the reunion as much as I did. It really was good to see so many of our classmates there. Let me apologize right now to Jack Greer for asking to see his I.D.

While the aroma of curry has not taken over the whole Ramada Inn, next years dress code may require facial paint and a turban to check in. That is, if it is the headquarters again. I would support a new location, and I intend to write the Ramada office in the sky about this year's problems. Everyone who stayed there knows what I'm talking about and those that did not...be thankful.

How 'bout them P.G.'s? On a percentage basis they blew everyone away. Eleven guys cam to this year's gig from our class. I don't know who dared who but it sure worked. Great job guys, you are still a great team!

Our class did alright too. If Tom Faires' hat brim is any indicator we had 14 there and when you count the P.G.'s a total of 25. Next time will be the 45th and deserves marking in some manner. A '57 something or other is called for and we need ideas. OK?

Tom Hicks and his wife made a courageous trip. It was an inspiration to us all and I know we want to see them both next time around.

Reunions have to have some structure. The organized meetings, photo sessions, party and meal, heck even the pitch for funding is just part of it guys. We should still go to them anyway. The unscheduled stuff is WORTH IT!

How else would we hear those stories, learn about those 3 or 4 marriages or the first one for that matter or those business coops or failures, a health setback or cure? We would not hear about that winning dog at the field trials or any of the other events and stages of our separate lives all these years. This kind of stuff just doesn't come up at the poolside party or at the breakfast. Right?

Thanks to my partners, I have been in the money the past two years at the golf tournament. In fact this year '57 folks took it all. Alan Woods' putt on the last hole tied us with a '57 P.G. team who were already in the club house. We split the money. Thanks Alan. Sorry Randy.

The Saturday meetings and tour of the campus, breakfast and the display at Academy Hall were great. Presentations were well deserved and moving. Questionable air conditioning and old football stories from the podium are the only black spots. Oh, and the selection of me as class rep. Thanks guys, I'm going to count on your promises of help.

C.A. is doing an excellent job on restoration and improvements all over the campus. I know it does not look the same but then neither do

we, right? I hope they continue to welcome returning cadets. However, \$500,000 seems like a high price to pay for the privilege.

Did any of you notice that the attendance numbers were down on most of the classes prior to '57? There are a couple of reasons for this. One is something we can do something about. By cataloging our respective whereabouts and staying in touch. The other is a damn good reason for us all to plan on attending the next meeting. Know what I mean Vern?

There were classmates who planned to attend this year and didn't make it. Conflicts and other commitments are understandable, kinda. Apathy or lack of contact with the rest of us is certainly something we can do something about. Think about all the guys that were not contacted. Let each of us try to find a classmate, get the address, phone number, e-mail address or something. Share it with the rest of us and then we can all touchbase every month or so. How much time could it take? I'll bet you that those fellows won't have a conflict next time around.

There were several suggestions about how we can beef up attendance and out contact with

"Whhhhhaazzuupppp Dudes" Odds and Ends from Here and There

J.W. Lisanby (class of '46) returned to the Washington D.C. area after wintering on the Mississippi Gulf Coast. They were on the pier in Pascagoula waving flags when the USS Cole returned for repairs.

Jim Bledsoe (class of '50) reports that **Kenneth White (class of '50)** is recovering from quadruple bypass heart surgery in mid-March. Ken now resides in Charleston, SC. The surgery went well and he should recover fully, reports Jim.

Nevin Williams (class of '52) retired from his USAF civilian job in 1993 and from the Army Reserves in 1994.

He claims he sometimes has power in the great state of Commiefornia and has just returned from a one month vacation in Spain. The couple have plans to be in Nashville in November for a Military Reunion after stopping off in Mexico for a couple of weeks.

Bill Alexander (class of '52) now has five grandsons and five granddaughters (five redheads and five brownish). He regrets they cannot carry on the traditions of "Old CMA" when he was there (bull ring and all). He is retired and living in Franklin, TN (615) 595-1388

each other: regional meetings, say in Vegas for those out west, Tunca for the Southerners and perhaps an east coast place too. Heck, I kinda liked the suggestion of a big blow out, complete with dancing girls and the whole smear. Of course some of us would need a vote from our doctor, wife or both before we could attend.

So lets get busy now to find and catalog our classmates. Some of the numbers and places in the alumni book are dated but it is a place to start. Let's keep in touch with the ones we find, challenge them to join the search and DOUBLE DOG DARE them to meet you at the next gathering. Le me hear from you. We need your ideas and help but most of all we need you to be there too.

Again, I really enjoyed seeing everybody and I am looking forward to next time. Take care of yourselves.

Best of everything to everyone

Ray Garrison, '57

P.S. Forward a copy of this to someone if know their address and then send the address to me @ P.O. Box 3012, Holiday Island, AR 72631

Tom Faires (class of '57) has been corresponding with his senior year roommate, **Tommy Harmon (class of '57)**. Harmon lives in Shreveport, LA

Tommy and his twin brother Russell were members of the CMA Honor Guard. Russell did not graduate with Tommy but went into the Navy and was a medic in the Marine Corps with several tours in Nam.

The class of '57 signed Faires hat during the last reunion. He took his hat to the Veterans Day Parade in Phoenix and got the only WW2 Medal of Honor winner from Arizona to sign it. He also had a Viet Nam winner of the medal sign it. His only regret what that he did not get his father, a veteran of WW2 and winner of the Purple Heart to, sign it before he died in December of '99 at age 93.

Tom works for the State of Arizona and plans to retire in a year or so.

Clinton H. Groves (class of '61) left **Trans World Airlines in 1988** to start his own mail order airline oriented hobby business located in Gustine, CA (a small town in the middle of nowhere). Clint has published two books, "Jetliners, 1950 to Today" published in 1992 and "Propliners" also published the same year. He invites cadets to call him toll-free at (800) 321-1026 between 9 a.m. and 5 p.m. Pacific Time.

continued on next page

“Whhhhaazzuupppp Dudes”

continued from page 4

Tom Kinard (class of ‘66) and his wife Tilly celebrated their 30th anniversary in February. They also celebrated the first birthday of their grandson, Blaine Thomas Crick. Tom was recently appointed by South Carolina Governor Jim Hodges to fill an unexpired term on the Lander University Board of Trustees.

Lawrence A. “Larry” Simons (class of ‘71) is a practicing attorney in Nashville and was recently inducted as a Fellow of the Nashville Bar Foundation.

Steve McCool (class of ‘71) lost his father, a former Ranger during WWII, the day before Thanksgiving last year.

On a lighter note, Steve was awarded the Silver Beaver Award by the Boy Scouts of America. This is the highest award a volunteer leader can receive at the council level. In addition he was awarded the Haywood County Chamber of Commerce (Brownsville, TN) “Man of the Year Award”.

David Nicolai (class of ‘71) has been director of the Pardee Home Museum in Oakland, CA for the past five years. He received his M.A. in museum studies from San Francisco State University in January and plans to attend a three-week seminar in historic site administration in Williamsburg, VA in the Fall.

He’s the new president of the Alameda County Historical Society.

John Bonecutter (class of ‘74) thinks the San Antonio Spurs are going to regain the NBA championship from those sissies in Los Angeles.

He’s heading out on the NGR Golf Tour this summer, playing in several Southern states including TN, AL, FL and the Carolinas. Preparing for the Sr. PGA tour in 2005, he dreams of kicking some serious old man ass.

Accounts are being set up for anyone wishing to assist John with some sponsorship \$’s. He assures us it’s a tax write-off.

Write or e-mail John at:

6016 Rue Liliane, San Antonio, TX 78238

e-mail: elhuseo1@aol.com

George M. Beaver (class of ‘74) found our web site and wants classmates to know he is well and residing in Wadley, AL

A . W . O . L .

This is a listing of cadets we have addresses on but do not know their graduating class. Please help us by e-mailing their name and class designation to: memnet@memphisnet.net

Class Unknown:

H.D. Barnett
Truett R. Bayles
Bob E. Bell
Berry Berryman
William T. Booth
Beth Bowers
John Bowman
Richard Brown
Norman E. Bryant
Robert M. Burr
Paul Cauchon
Ray Coats
Jimmy Collette
William D. Crawford
Ed Dalton
John Davidson
Bernard Davis
T. M. Davis
Joseph H. Deberry
Fred Dupree
C. Anthony Edwards
Carlos Peon Fentanes
George Fuxa
Richard P. Geron, Jr
Joe Gibbs
Billy H. Goff
Roy Goin
John B. Goodloe
Tom Gossett
W. H. Griffin
Charles Gup-ton
Joe Hamm
Charles D. Hanston
Roger N. Hays
Charles W. Hughes
Male Humphreys
Joe Kelley
Walter J. Keltner
Bennett Klein
J. Wilson Lafoe
Bill Legg
Harry P. Linn
Otis C. Lynn
Jimmy McClain
Jack Mussett
Richard Mussett
Jack Oakes
Mitch Pate
John C. Pick
Dabney Pickard
William Donald Prier
George Shaddock

CMA Grad Still on Active Duty with 91st.

LTC. Drue Garrison (class of ‘73) is still a drilling reservist with almost 24 years of military service. Drue was recently selected the Brigade S1 for the 1st. Brigade, 91st Division (TS) at Camp Parks, CA. He may be one of the last CMA alumni still serving in the U.S. Military.

He is additionally, a Federal Agent on the civilian side with almost 21 years of service.

Three 1955 Graduates Retire from the Clergy

Jerry Tabler, Stanley Sullivan and Doug Girardeau, all CMA ‘55 graduates, retired from the clergy since the August Reunion.

Doug and Stan were members of the Episcopal clergy and Jerry was a member of the Presbyterian ministry.

The Delmarva Peninsula, “Eastern Shore” between Chesapeake Bay and the Atlantic is now home for Doug and wife Ellen. They have three children and six grandchildren. He keeps busy teaching and consulting.

Stan was active among the Alaskan Inuits traveling to distant congregations via float plane. He is now back home in Lubbock, TX.

Jerry, the class of ‘55’s “Bugler of the Year” resides in San Jose, CA.

Doug tells us that over the years when everything in the service was about crash, he would say in desperation, “As You Were” ...and it worked...gasp!

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

Richard C. "Dick" Adams, Class of '44, died Friday, April 13, 2001, at Baptist Medical Center in Jacksonville, FL following a lengthy illness.

Born in Liberia, West Africa of American missionary parents, Virgil and Myrta Wilson Adams, he lived in Nassau County FL since 1991. He was 74.

A 1948 graduate of the U.S. Naval Academy, Dick additionally earned a master's degree from Princeton University.

He rose to the rank of Captain during 30 years service as an aviator and test pilot for the Navy with tours in Korea and Vietnam. He flew more than 150 combat missions and was the commander of VF-14, one of the oldest military squadrons.

He also served as the executive officer for the U.S.S. Saratoga in the late 1960s and was commanding officer of the U.S.S. Mars in the early 70s. He retired from active duty in 1975 with the Distinguished Flying Cross, the Bronze Star, a Meritorious Service Medal, six air medals and a Navy Commendation.

Following his retirement, he was employed as a consultant for the B.D.M. Corporation for 10 years. Dick and his wife, Winna Sue Adams lived in St. Thomas, U.S. Virgin Islands for several years before moving to Amelia Island 10 years ago. He was an avid golfer and member of the Fernandina Beach Men's Golf Association.

He was also a master Mason and a member of the Methodist faith.

Survivors include his wife of 49 years; a brother, Eugene V. Adams (CMA Class of '43); a daughter, Carol Jean Adams of Arlington, VA; a son, Scott Victor Adams of Amelia Island, FL; a grandson, four nephews and a niece.

Burial was at the Naval Academy in Annapolis, MD.

Jack D. Muth II, Class of '67, graphic artist living in Memphis died of heart failure in December. He was buried in Forest Hill Cemetery East in Memphis.

Jack attended the University of Tennessee, Martin and was the originator and long time editor of the CMA Alumni Association's "Bugle".

Long active in the Association, Jack's influence stretched across many generations of CMA graduates. He was in attendance at the August Reunion. A large contingency of Mid-South Alumni attended his funeral services.

The husband of Brenda Muth, Jack leaves two sons; Jack D. Muth III of Memphis and Tim Brandon of Southaven, MS.; his mother, Frances Manus of Memphis and two granddaughters.

The family requested that memorials be sent to the CMA Alumni Association.

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 Atheneum Place, Columbia, TN 38401-3156.

CMA ALUMNI ASSOCIATION OFFICERS

Robin Layton '74, President
Bill Hart '62, Vice-President
Woody Pettigrew '73, Secretary
Bill Raiford '55, Treasurer
Becky Algood Moon '75, Assistant Treasurer

PAST PRESIDENTS

Jim Bledsoe '50; Ed Hessel '47; Pitts Hinson '67

CMAAA BOARD OF DIRECTORS

Bethell Edrington, '39; Bill Fricke, '39;
Buddy Hooper, '40; John Thornton, '39;
Dick Wiggers, '41; R.C. Smith, '44;
Steve Harper, '45; Barthell Joseph, '45;
Jack Walker, '45; Albert Shean, '47;
Dr. John G. Payne, '48; Sonny Mitchell, '49;
James T. Haynes, '50; Cecil Little, '50;
Don Kimbrell, '53; Marshall Cranford, '54;
Carter Witt, '55; Gene Cox, '56;
Ray Garrison, '57; Tom Walbert, '58;
Franklin Armstrong, '61; Wade Bowie, '61;
Ronnie Nall, '61; Bob Carol, '62;
Michael Gilchrist, '63; Walker McGinnis, '65;
Doug Broadston, '67; Rob Zimmerman, '67;
Doug Pyron, '68; John Ferguson, '69;
Tom Dolan, '71; Steve McCool, '71;
Bobby Bain, '72; Dudley Dolinger, '73;
Kay Witzel Bircher, '74; Winston Elston, '74;
Mike Glover, '74; Haynes Ward, '78;
Vince Vinson, '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.

Material Deadlines for Publication

Winter Issue – December 15th
Spring Issue – March 15th
Summer Issue – June 15th
Autumn Issue – September 15th

Please address all correspondence, articles, photos, etc., for publication to:

BUGLE QUARTERLY

CMA Alumni Association
804 Atheneum Place
Columbia, TN 38401-3156
(931) 388-9128

Web Site: www.cmaaa.com

CMA ALUMNI ASSOCIATION

804 Atheneum Place • Columbia, TN 38401-3156

CHANGE SERVICE REQUESTED

FIRST
CLASS
POSTAGE