
Capt Gary Memorial Service
MMA held a memorial service in honor of its founder Capt William “Bill” Gary,
USMCR (Ret), on Jan. 22 at Yeckel Auditorium. The MMA Corps of Cadets
attended as well as faculty, staff, alumni and several members of the MMA
Board of Trustees.

Capt Gary died on Jan. 12 at the age of 89 in a Phoenix hospital. Capt Gary
remained involved with MMA until his demise, serving on the MMA Board of
Trustees as the Executive Vice-Chairman and Military Committee Chairman.

“Capt Gary loved this school and cared deeply for the cadets. Because of him,
thousands of young men from around the world received a quality education
and became true leaders,” said Superintendent Col R. Glenn Hill. “He was greatly
admired and respected by everyone at MMA. Nothing was impossible for him.”

The board members who attended the event were: Mrs. Velma Bowman; Dr.
Jerry Davis; Mr. Bob Dunkin; Mr. James Ezell; Dr. E. Bruce Heilman; Mr. Jack
Heiner; and Capt Robert James, USN (Ret).

The guest speakers for the evening were Mrs. Bowman, Dr. Heilman, Capt James
and Mr. David Allex, past director of the Harlingen Chamber of Commerce. All
four spoke of the beginnings of MMA and Capt Gary’s incredible vision and
leadership. Read more about Capt Gary on page 12.

MMA LEADER
Dec. 2013 /Jan. 2014Volume 27, Issue 4

Special Events

MARINE MILITARY ACADEMY develops disciplined, morally strong,
college-ready young men who are prepared for responsible leadership.

1

Dedicated to our Cadets – Leaders of Tomorrow

The cadets of Delta Company read the
memorial service program.

MMA Trustee Dr. E. Bruce Heilman speaks
enthusiastically about his associate Capt
William “Bill” Gary.

CWO3 Edward Harris plays taps in honor of Capt William “Bill” Gary.

The cadets of Echo Company rise for the
memorial service benediction.

2

MMA LEADER

Special Events
Mid-Term Registration

MMA kicked off mid-term registration on Jan. 11, checking in 45 new students.
Ultimately, 287 boys from 29 states and 19 countries started their second
semester of school at MMA.

Returning cadets must arrive at MMA at least a few days before school begins
to settle into their rooms, collect their uniform items, visit the barber and/
or tailor, meet with the academic counselor or registrar and complete other
necessary tasks before the start of school.

New students or “plebes” must also use these precious days to grasp the
new routine, learn how to make their beds and clean their rooms, find their
classrooms and way around the MMA campus, get to know their drill instructors
and members of their company and begin to absorb Marine Corps drill,
terminology, customs and history.

Freshman Alejandro Rosas Cantu of Laredo, Texas, receives plenty of family support.

(Left) Eighth-grader Kade Peacock of Cypress,
Texas, is “feelin’ the love” from his mother.
(Right) Drill instructor GySgt Frank Martinez
welcomes eighth-grader Cameron Montgomery
of Key Largo, Fla., to Echo Company.

Sophomore Christopher Ballance
of Houston

Sophomore Leon Luu of Rockville, Md.

Headshaving
The headshaving is a right
of passage at MMA. All new
students lose their mane to
symbolize a new start. On Jan.
11, dozens of boys received the
“confidence cut.” Below are just a
few who were caught on camera
during the process.

Eighth-grader Jaeger Trammel of
Spring, Texas

Eighth-grader Tanner Loach of
Watauga, Texas

3

MMA LEADER

Special Events
Leadership Forum Speaker

LtGen Joe Weber, USMC (Ret), Vice President of Student Affairs at Texas A&M
University (TAMU), spoke to the cadets at the Leadership Forum on Jan. 31.

This esteemed Marine taught the cadet the five KNOWs:
• KNOW yourself: Be happy and make the best of your life. If you do not feel
good about yourself, you cannot help other people feel good about themselves.
• KNOW your strengths and weaknesses: Everyone has weaknesses. When you
get into a leadership position, surround yourselves with people who can make
up for your weaknesses.
• KNOW your job: Earn respect by being competent. If you do not know what
you are doing, the people who work with you or for you will quickly realize it.
• KNOW your people: Take time to communicate with people face-to-face and
not just via email. Only through human interaction can you understand the
people who work for you and form better working relationships.
• KNOW your priorities: Appreciate the things that truly matter, such as health,
faith and family members. Do not focus on making lots of money or always
trying to get ahead because it will make you miserable.

LtGen Weber also told the cadets to not only be humble, but to remain humble.

“Always have a sense of humility,” he said. “I made general officer because I
had a lot of men and women that made me look a lot better than I actually

was. Don’t ever forget that
somebody helped you to
be successful. Somebody
helped you get there.”

Prior to his career at TAMU,
LtGen Weber served in the
Marine Corps for 36 years.
He earned a bachelor’s
degree from TAMU in 1972,
where he was a member
of the TAMU Corps of
Cadets. He also holds a
master’s degree in public
affairs from the University
of Texas at Austin.

LtGen Weber serves as the
co-chair of the MMA Board

Eagle Scout David Durden of Laredo, Texas,
reaches for water after the five-mile hike.

(Top) Juniors Charles Ogden of Bryan, Texas,
and Chace Andrea of Spring, Texas, relax as
they get their blood drawn.
(Bottom) Junior Bruno Lopez Alvarez of
Mexico City signs his release form before
giving blood.

Battalion Commander Michael
Huang of Bellaire, Texas, and
Superintendent Col R. Glenn Hill
present LtGen Joe Weber, USMC
(Ret), with a deluxe golf club.

Recent Events
Introductory Training
On Jan. 11, 33 new students or
“plebes” immediately began their
four-week Introductory Training.
In a four-week period, they learn
about cadet regulations, USMC
history, uniforms and proper
dress, customs and courtesies,
drill and much more. On the
weekends, the plebes participate
in numerous outdoor activities
and challenges, such as ziplining,
rappelling, rock climbing and
other Back 40 events.

Junior Keon Burton of Manassas, Va., makes
his way up the Stairway to Heaven.

MMA LEADER

4

First Triplets
On Jan. 11, MMA registered its
first set of triplets! There have
been twins at MMA before, but
never triplets. Brandon, Keegan
and Kennon Anderson comprise
the fraternal trio. The eleventh-
graders from Wimberley, Texas,
were assigned to Delta Company.

(left to right) Keegan, Brandon and Kennon
Anderson of Wimberley, Texas, take a final
moment to stand by their proud mother.

Eagle Scout David Durden of Laredo, Texas,
reaches for water after the five-mile hike.

(Top) Commandant of Cadets SgtMaj Ford
Kinsley places the Military Streamer on the
Delta Company staff. (Bottom) Sophomore
Robert Walter III of Fair Oaks Ranch, Texas,
accepts the Academics Streamer for Alpha
Company and a handshake from Dean of
Academics Dr. John Butler.

Battalion Competition
Delta Company won the 2nd
Quarter Battalion Competition
on Jan. 17. Awarded the Golden
Guidon, the company will have
the honor of carrying it for the
third academic quarter.

Delta Company also took the
Military Streamer for the second
quarter. The Academics Streamer
went to Alpha Company as did
the Athletics Streamer to Echo
Company.

MMA will announce the winner
of the 3rd Quarter Battalion
Competition in April.

Recent Events

SWAT Presentation
Officers of the Special Weapons and Tactics (SWAT) team from the Cameron
County Sheriff’s Department spoke to the Boy Scouts of Troop 22 on Jan. 28.
Lt. Carlos Del Bosque Jr. led the
presentation and was accompanied
by SWAT members Joey Martinez,
Mario Tobias and Hector Sosa of
the K-9 section.

That evening, the law enforcers
explained the mission of the SWAT
team, which is to perform high
risk operations that fall outside the
abilities of regular police officers.
They discussed their tactical
procedures and the specialized
weapons and equipment that they use.

The officers also brought Spike, the canine
member of the team, and explained how
dogs are used to aid in law enforcement
and public protection.

The cadets were given the rare opportunity
to wear the SWAT gear and handle the
specialized weapons. The boys were even
allowed access to an actual SWAT vehicle.

(Top) The SWAT officers listen to questions from the
Boy Scouts. (Bottom) A cadet feels what it is like to
operate a “big gun.”

5

MMA LEADER

Recent Events
AEP Cash Incentive

AEP Texas presented MMA with a check for $17,550 on Jan. 15. MMA earned
the cash incentive by participating in the AEP Texas SCORE program in 2013.
The SCORE program provides schools with energy performance benchmarking,
technical assistance and cash incentives to help them save energy and money.

Last year, MMA upgraded one of its HVAC chillers to help make its cooling system
more energy efficient. The school’s improvement to its cooling system will save

more than 657,481 kilowatt
hours of energy each year,
which is equal to the carbon
dioxide emissions from the
electricity use of 23 home
in one year.

The Pizzeria Donation
The Pizzeria of Harlingen presented MMA with a check for $2,844.93 on Jan.
21. The check was the result of a fundraiser held on Dec. 17. That evening,
The Pizzeria agreed to donate 100 percent of its large pepperoni pizza sales
to MMA — and MMA gladly helped promote the “pies.” Within a four-hour
period, MMA helped The Pizzeria sell 407 large pepperoni pizzas. The gift will
go toward cadet scholarships.

(Left to right) Emmanuel Formacio, owner of The Pizzeria; Commandant of Cadets SgtMaj Ford Kinsley;
Superintendent Col. R. Glenn Hill; Director of Institutional Advancement LtCol Robert Grider; and Alejandro
Formacio, owner of The Pizzeria.

Eagle Scout David Durden of Laredo, Texas,
reaches for water after the five-mile hike.

(Top) Juniors Charles Ogden of Bryan, Texas,
and Chace Andrea of Spring, Texas, relax as
they get their blood drawn.
(Bottom) Junior Bruno Lopez Alvarez of
Mexico City signs his release form before
giving blood.

Toys for Tots
MMA mustered more than 400
toys during its “Toys for Tots”
drive. The National Honor Society
and Key Club team up every year
to support this program, which
distributes Christmas gifts to
needy children. On Dec. 17, the
cadets used the cash they raised
to purchase cartloads of toys at
Wal-Mart and H-E-B.

Thanks to the “Toys for Tots”
effort, 100 children from the
Harlingen area received a present
at the annual Christmas party on
Dec. 13. The U.S. Marine Corps
Reserve picked up the remaining
toys and and delivered them to
other boys and girls in the local
community.

Senior Michael Huang of Bellaire, Texas,
scouts the Wal-Mart toy aisle.

(Left to right) Director of Facilities
SgtMaj David Miller; Monica Craig,
energy efficiency coordinator for AEP
Texas-Central; and Superintendent
Col R. Glenn Hill.

Pow Wow Weekend
Despite the unusually cold weather, many Boy Scouts from Troop 22 attended
the 16th Annual Pow Wow that took place at Camp Perry on Dec. 6 and 7.

At the Pow Wow, Boy Scouts have the rare
opportunity to earn the Indian Lore merit badge.
This particular merit badge requires hours of
focus, skill demonstrations and even a college-
style research paper. Ten cadets took on the
challenge and completed the requirements.

All of the Boy Scouts stayed busy and participated
in numerous Native American arts and activities,
such as archery, flintknapping, rope making,
native pit cooking, shelter construction, trap
making, and animal skinning and hiding. Above
all, they learned about the Native American
culture, which covered history, language,
dancing, drumming, singing and storytelling.

The highlight of the weekend was the pow wow ceremony the evening of Dec.
7. Though it was held indoors, the drumming, dancing and singing was still
impressive and powerful — and the cadets experienced the unity of a tribe.

MMA LEADER

6

Recent Events
FCA Speaker

Fellowship of Christian Athletes (FCA) spokesman Keith Davis gave a motivational
talk to the MMA Corps of Cadets on Dec. 11. A former college and professional
football player, Mr. Davis shared his personal story and then compared life to
the game of football: there is a first half and a second half.

“If something happens in the first half, you can
either quit or rise up,” he said. “You can have a
great second half.”

With the assistance of Jonathan Medina, the local
FCA representative, Mr. Davis engaged some of
the cadets in power demonstrations. Though
both men were exceptionally strong, Mr. Davis
stressed attitude over muscle.

“Champions don’t give up. They get up,” he said.

Mr. Davis played for the New York Giants and the
University of Southern California. He is now the
founder and CEO of the Winners Organization.

State Farm Arena Trip
On Dec. 10, MMA took a group
of deserving cadets to State
Farm Arena in Hidalgo to watch
two basketball games. In the
first, the MMA Leathernecks
basketball team battled the Rio
Hondo Bobcats. In the game that
followed, the Rio Grande Valley
Vipers basketball team played
the Reno Bighorns.

The cadets felt like VIPs that
evening. The MMA Silent Drill
Team had the honor of posting
the colors for the Vipers-Bighorn
game. All of the boys were also
able to meet and pose with the
cheerleaders for the Vipers!

(Top) Junior Ian Manson of Flagstaff, Ariz.,
holds up his Vipers t-shirt. (Bottom) Dawg
the Leatherneck takes a moment to bond
with his MMA pals.

Eighth-grader Maxim Pepper of
Austin, Texas, wears the football rings
and jersey of speaker Keith Davis.

Freshman West Lataille of DeLand, Fla.,
hits the books to complete his Indian
Folklore merit badge.

7

MMA LEADER

Recent Events

Iwo Jima Survivor
On Nov. 1 during morning colors,
Alpha Compa

Court of Honor
Troop 22 conducted its Court of Honor ceremony on Dec. 10 to recognize
individual Boy Scouts for their first-semester achievements. Below are the
cadets who earned the following awards:

• Freshman Ryan Anderson of Townsend, Del.: Dog Care
• Freshman Peyton Atkinson of Tilden, Texas: Fire Safety & Dog Care
• Eighth-grader Nirdesh Bajracharya of Richardson, Texas: Dog Care
• Junior Niko Bakanec of Salem, Wisc: 2nd Class Scout, Fire Safety & Dog Care
• Freshman Lars Berggren of Sunnyside, Wash.: Shotgun Shooting, Dog Care
& Indian Lore
• Eighth-graders Giancarlo and Giovanni Betti Hernández of Huixquilucan,
Mexico: Fire Safety & Dog Care
• Sophomore Jacob Bredenkamp of Durant, Okla.: Life Scout & Fire Safety
• Sophomore Mark Cruz of Houston: Indian Lore
• Freshman Christian Delgado of Fords, N.J.: Dog Care, Fire Safety, Indian Lore
& Shotgun Shooting
• Sophomore Michael Durak of Mission, Texas: Dog Care
• Junior Diego Espinosa Valdéz of Monterrey, Mexico: Fire Safety
• Sophomore Jonathan Frith of Poplar Bluff, Mo.: Indian Lore
• Junior Alfonso García Garza of Monterrey, Mexico: Life Scout, Citizenship
in the World, Environmental Science, Mammal Studies, Personal Fitness &
Wilderness Survival
• Eighth-grader Trevor Hankes of Austin, Texas: Dog Care, Fire Safety &
Shotgun Shooting
• Senior Cody Hubbard of Stafford, Va.: Shotgun Shooting & Swimming
• Junior Irvin Ie of Temple City, Calif.: Fire Safety
• Sophomore Preston King of Dallas: Indian Lore
• Freshman West Lataille of DeLand, Fla.: First Aid & Fire Safety
• Eighth-grader Richard Lee of Spring, Texas: Dog Care & Shotgun Shooting
• Junior Ian Manson of Flagstaff, Ariz.: Eagle Scout Bronze Palm
• Sophomore Sterling Mellman of Victoria, Texas: Scout
• Sophomore Grant Meisner-Moore of The Woodlands, Texas: Dog Care
• Sophomore Jack Newbury of Richmond, Texas: Indian Lore
• Freshman Jack Parker of Newcastle, Calif.: Indian Lore
• Junior Maxwell Pascal of Westfield, N.J.: 2nd Class Scout, Dog Care, Fire
Safety & Shotgun Shooting
• Junior Spencer Pascal of Westfield, N.J.: Dog Care, Fingerprinting, First Aid,
Fire Safety & Law
• Eighth-grader Maxim Pepper of Austin, Texas: Dog Care & Shotgun Shooting
• Freshman Jacob Peyton of Katy, Texas: Dog Care
• Freshman Kenneth Quoyeser of Houston: Dog Care
• Eighth-grader Ryan Rakowitz of LaVernia, Texas: Dog Care
• Junior Clayton Rhodes of Natchitoches, La.: Eagle Scout Bronze Palm »»

»» • Eighth-grader Austin Riley
of Tucson, Ariz.: Dog Care
• Sophomore Jordan Sartor of
LaPorte, Texas: Dog Care & Fire
Safety
• Freshman Kevin Schiefelbein
of Rio Grande City, Texas: Fire
Safety & Indian Lore
• Eighth-grader William Stalder
of Dallas: Dog Care & Fire Safety
• Junior Jack Thant of Fremont,
Calif.: Dog Care & Fire Safety
• Freshman Robert Walter
III of Fair Oaks Ranch, Texas:
C i t izenship in the World ,
Communications, Cooking, Dog
Care, Environmental Science,
Family Life, Fire Safety, Personal
Fitness, Personal Management &
Shotgun Shooting
• S o p h o m o r e W i l l i a m
Roddenberry of Tallahassee,
Fla.: Fire Safety
• Sophomore Joshua Williams
of Dallas: Indian Lore
• Eighth-grader Matthew Wisely
of Kerrville, Texas: Archery, Fire
Safety, First Aid & Indian Lore
• Eighth-grader Tzu-Hsien Yang
of Brownsville, Texas: Shotgun
Shooting

Eighth-grader Nirdesh Bajracharya of
Richardson, Texas, lights the Courteous
ceremonial candle.

8

MMA LEADER

Cadet of the Month - December
Michael Lucas of Dallas - Alpha Company

Rank: Cadet Lance Corporal
Grade: 10, Activity: Aerospace
Future education goals: Graduate from the University of Washington Law School
Career goals: Become a Marine Corps Judge Advocate

Hunter Van Sciver of Huntersville, N.C. - Delta Company

Rank: Cadet Private First Class
Grade: 9, Activity: Baseball
Future education goals: Attend the United States Naval Academy
Career goals: Become a Marine Corps officer

Zamhyr Flores Dagda of Tepeji del Rio, Mexico - Echo Company

Rank: Cadet Lance Corporal
Grade: 11, Activity: Boxing
Future education goals: Go to Universidad de las Américas and study industrial engineering
Career goals: To work in the family business

Kevin Lau of West Covina, Calif. - Fox Company

Rank: Cadet Lance Corporal
Grade: 10, Activity: Cycling
Future education goals: Attend the University of California, Los Angeles
Career goals: Own a business

Daniel López Álvarez of Mexico City - Golf Company

Rank: Cadet Second Lieutenant
Grade: 11, Activity: Soccer
Future education goals: Earn a bachelor’s degree in industrial engineering
Career goals: Join my father in developing the family business

Phillip Seaman of San Jose, Calif. - Leatherneck Band

Company: Delta, Rank: Cadet Private First Class
Grade: 9
Future education goals: Major in history at the University of Oregon
Career goals: Become a history professor

Diego Aldape De La Vega of Queretaro, Mexico - Silent Drill Team

Company: Alpha, Rank: Cadet Private First Class
Grade: 8
Future education goals: Receive a bachelor’s degree from Tecnológico de Monterrey
Career goals: Have my own business

9

MMA LEADER

Cadet of the Month - January
Jan Sioco of Charlotte, N.C. - Alpha Company

Rank: Cadet Corporal
Grade: 11, Activity: Basketball
Future education goals: Attend a California college and major in engineering
Career goals: Join the U.S. Navy

Owen Swarthout of Red Bluff, Calif. - Delta Company

Rank: Cadet Lance Corporal
Grade: 10, Activity: Football
Future education goals: Attend a Division I college
Career goals: Become a military officer or firefighter

Petyon Atkinson of Tilden, Texas - Echo Company

Rank: Cadet Lance Corporal
Grade: 9, Activity: Judo
Future education goals: Attend Texas A&M University and major in criminal justice
Career goals: Become a Marine officer

Carlos Joos Badillo of Mexico City - Fox Company

Rank: Cadet Private First Class
Grade: 10, Activity: Swimming
Future education goals: Pursue a bachelor’s degree in engineering in Europe
Career goals: Take over the family business

Matthew Dorris of Crystal Springs, Miss. - Golf Company

Rank: Cadet First Sergeant
Grade: 11, Activity: Weightlifting
Future education goals: Attend the University of Mississippi and major in criminal justice
Career goals: Become a Marine officer

Arzel Alexander of Los Angeles - Leatherneck Band

Company: Delta, Rank: Cadet Private First Class
Grade: 10
Future education goals: Major in criminal investigation/forensics at San Diego State University
Career goals: Become a military police officer

Ryan Anderson of Townsend, Del. - Silent Drill Team

Company: Fox, Rank: Cadet Private First Class
Grade: 9
Future education goals: Attend the United States Naval Academy
Career goals: Become an engineer

MMA LEADER

10

Recognition
CyberPatriot Teams

The MMA CyberPatriot high school team will attempt to win first place at the
CyberPatriot VI National Championship and be the reigning champs for the
second year in a row.

According to the results released on Jan. 24, the Leathernecks qualified for
the finals and will battle against 13 other schools from across the country
March 26-30 in National Harbor, Md. Last year at the CyberPatriot V National
Championship, MMA took home the top trophy in the All-Service division and
the Marine division.

MMA’s CyberPatriot high school team is composed of: senior Dylan Che of Sugar
Land, Texas (captain); senior Daniel Fago of San Diego; senior Drew Hopkins of
Harlingen, Texas; senior José Rodríguez of Harlingen, Texas; and sophomore
George Zenner of Houston. Che, Hopkins and Rodríguez are returning members.

This year, middle school students were allowed to participate in CyberPatriot.
MMA’s new middle school group started strong and also scored high enough
to advance to the national competition. The eighth-graders on this team are:
Giancarlo and Giovanni Betti Hernández of Huixquilucan, Mexico; Maxime Dowla
of Castro Valley, Calif.; and Trevor Hankes of Austin, Texas (captain).

(Left to right) Standing: Coach William Beckman; senior José Rodríguez of Harlingen, Texas; senior Daniel
Fago of San Diego; sophomore George Zenner of Houston; senior Drew Hopkins of Harlingen, Texas; and
senior Dylan Che of Sugar Land, Texas. Kneeling: Eighth-graders Giancarlo and Giovanni Betti Hernández
of Huixquilucan, Mexico; Maxime Dowla of Castro Valley, Calif.; and Trevor Hankes of Austin, Texas.

Parent’s Corner
Spring Fling 2014

Now is the time to make plans for
Spring Fling 2014, taking place
April 25 and 26.

Spring Fling is a chance for
parents to visit their sons, visit
with the MMA faculty and staff,
and support the MMA Parents
Organization (MMAPO). MMAPO
raises money to fund projects
that improve the quality of life
for the corps of cadets.

Activities for Spring Fling 2014
begin on Friday, April 25. Parents
of juniors and seniors should
particularly attend the Junior-
Senior Ring Ceremony at noon.
That evening, the entire family
can enjoy a night of pure fun at
“Casino Royale.” This event offers
a hot buffet dinner followed by a
night of casino games, dancing,
raffles and a silent auction.

On Saturday, April 26, parents
and siblings can spend their
morning with the cadets at the
Back 40 and experience a variety
of outdoor thrills.

To reserve a hotel room for this
event, call the Hampton Inn at
(956) 428-9800 and ask for the
MMA rate. Parents will receive
the registration forms by mail,
but they will also be available on
the MMAPO website: MMAPO.
com. For questions on Spring
Fling 2014 or to volunteer,
e-mail Liz Nonato De Jesus at
lizgolfmom@yahoo.com.

11

MMA LEADER

Alumni Affairs
2014 Alumni Reunion

Do not miss the 2014 Alumni Reunion on April 11 and 12. Most of the activities
for this event are free, and there is no registration fee. Spouses and children
are also welcome to attend. To see photos of last year’s gathering, visit Flickr.
com/Photos/MMA Harlingen and click on the 2013 Alumni Reunion set.
Contact Connie Flores at flores@MMA-TX.org or (956) 421-9232 to register.

On Friday, April 11, alumni are encouraged to arrive in the morning, but
particularly in time for the Alumni Parade at 4 p.m. A reception will follow the
parade, and the fun will continue into the evening at the Hilton Garden Inn at
South Padre Island (SPI).

On Saturday, April 12, all events will take place at SPI. During the day, alumni
can go golfing or deep sea fishing for a discounted price. The dinner starts at
7 p.m. at the Hilton Garden Inn, with cocktail hour beginning at 6 p.m.

To reserve a room at the Hilton Garden Inn, contact Alina Rivera at (956) 761-
8700 or alina@enjoyspi.com by March 13. The MMA rate is $150 for a standard
room (25 available). Rooms with a partial ocean view are $170 (25 available).

Alumni Reunion in Mexico
Thirty-five alumni turned out for the first MMA
reunion in Mexico. The celebration was held on Jan.
25 in the country’s capital, Mexico City. The majority
of these particular Leathernecks attended MMA in
the 1980s. Some of them had not seen each other
for more than 25 years.

(Top) Jose “Tato” Perera, Class of 1990, gives a classmate a heartfelt hug . (Bottom) Alumni from Mexico
gladly gather for a “family” photo with Superintendent Col R. Glenn Hill.

Jersualem Brothers
In the summer of 2012, two
alumni met each other for the
first time in the Holy Land.

Seth Kaufman, Class of 2012,
was working in Israel at that
time while Victor Hernandez,
Class of 2005, was traveling
the Middle East. Both men,
however, ended up at the same
hostel in Jersualem. Mr. Kaufman
initiated a conversation with
Mr. Hernandez, and the two
discovered they had the same
alma mater!

Mr. Kaufman, who was already
acquainted with Jerusalem, took
his newfound “brother” to many
places around the city, including
the Western Wall, the Old City
of Jerusalem and the Tower of
David.

For the Leatherneck family, it
really is a small world!

Victor Hernandez, Class of 2005, (left) and
Seth Kaufman, Class of 2012, stand before
the Tower of David.

MMA LEADER

12

Farewell
Capt William “Bill” Gary

Capt William Arthur “Bill” Gary, USMCR (Ret), the founder of MMA, passed away
on Jan. 12 at the age of 89 in a Phoenix hospital.

A native Texan, Capt Gary was a successful rancher, land developer and home
builder who lived near Prescott, Ariz. Above all, however, he was a Marine.
Capt Gary’s business savvy coupled with his military leadership led to the
opening of MMA in 1965, the first school in the United States based on the
values and traditions of the U.S. Marine
Corps. His son, William Gary Jr., was the
first cadet enrolled at MMA.

Born in Dallas on Nov. 21, 1924, Capt
Gary graduated from Woodrow Wilson
High School in Dallas as the commanding
officer of the ROTC regiment. He then
entered Texas A&M University where he
was a member of the Corps of Cadets
and majored in Animal Husbandry.

On Dec. 12, 1942, Capt Gary enlisted in
the U.S. Marine Corps – among the last
men to enlist voluntarily during World
War II. He was called to active duty in
June 1943. After completing the Platoon
Leaders Course, he was commissioned
on July 4, 1945. During the war, he was
assigned to the USS La Salle in the Pacific. Capt Gary was released from active
duty in September 1946, but he stayed in the Marine Reserve until 1957.

After his release, Capt Gary’s life as a businessman and family man began.
He returned to Texas A&M University and received his master’s degree in
Animal Husbandry in January 1948. A few months later, he married Marion
Luken, whom he met in 1945 while stationed at Camp Pendleton, Calif. Capt
Gary then launched his first ranch in Hunt County, located in the Dallas area,
where he raised registered Herefords. The rancher moved his family and cattle
business to Arizona in 1958. Near the city of Prescott, Capt Gary named the
land he purchased Smoke Tree Ranch.

In the early 1960s, Capt Gary began looking for a school for his son. He
specifically wanted to send his son to a secondary school that embraced the
ideology of the Marine Corps. Capt Gary believed the concepts of leadership,
discipline and moral values could be successfully applied to a college-
preparatory education. He could not find such a school, so he decided to start
one. In 1963, he recruited a group of prominent Marines to assist him, »»

Capt William “Bill” Gary
1924-2014

MGySgt William “Bill” Ward
1937-2014

MGySgt William Ward
Former drill instructor MGySgt
William “Bill” Ward passed away
on Jan. 20 at the age of 77 in
Weslaco, Texas. This beloved
mentor worked at MMA for
nearly 11 years.

MGySgt Ward was born on Jan.
1, 1937, in Gideon, Mo. He was
raised in Detroit, which is where
he enlisted for the Marine Corps.
MGySgt Ward dedicated 26 years
to the Marine Corps and served
during the Vietnam War. While
stationed at Twentynine Palms,
Calif., he earned an associate
degree from Copper Mountain
College. He also received the
Navy Achievement Medal upon
his retirement.

In 1987, this veteran joined
MMA as the drill instructor for
Alpha Company. MGySgt Ward
was later the director of Alumni
Affairs for a brief period. He
retired from MMA in 1998, but
he stayed in contact with many
graduates and saw many of them
each year at the alumni reunion.

He is survived by his wife Carol;
daughter Rhonda Carvell; son
Gary Ward; two granddaughters;
and two great grandchildren.

MMA LEADER

»» including Gen Vernon McGee, USMC (Ret); LtGen Edwin Pollack, USMC
(Ret); LtGen Holland Smith, USMC (Ret); BrigGen Walter McIlhenny, USMCR
(Ret); and Maj Orrin Johnson, USMCR (Ret).

MMA’s home was to be in Prescott until Capt Gary and his supporters
learned of Harlingen Air Force Base, located in the southernmost part of
Texas. The defunct military base was used to train combat navigators during
World War II. Capt Gary envisioned the base as a campus, a campus for
an all-boys, military boarding school. He began building the educational
laboratory that would develop today’s young men into tomorrow’s leaders.

Capt Gary spent two years laying the foundation for MMA, finding financial
backers and recruiting staff. On Sept. 9, 1965, MMA opened
its doors to 58 cadets; six would comprise the first graduating
class of 1966.

To take an active part in the early development of the MMA,
Capt Gary sold Smoke Tree Ranch in early 1965 and moved
to Harlingen. He served at MMA in several leadership positions
for the first two school years, including commandant of cadets.
His wife, Marion, also worked at MMA as the first librarian.

Capt Gary moved back to Arizona in 1967 and bought
Horner Mountain Ranch outside of Prescott. He and his wife
raised Charolais-Hereford cross commercial beef cattle and
registered Charolais beef cattle. At that time, Capt Gary also
went into the building business and started Yavapai Builders.

It would become the largest home building company in the Prescott area.

In his free time, Capt Gary collected antique guns.His interest started at age eight
after receiving an 1860 model Derringer pistol. Capt Gary was particularly interested
in military small arms from the American Revolutionary War to the Chinese Boxer
Rebellion as well as Confederate small arms. He owned nearly all of the Marine
Corps long arms used from the American Revolutionary War to the Chinese Boxer
Rebellion. His prized possession was his 1813 Springfield flintlock ship’s musket.

Capt Gary is survived by his wife Marion Gary and his daughter Kathy McCraine.
He is preceded in death by his son William Jr.His daughter Kathy graduated from
Harlingen High School and then from the University of Arizona in 1971. His son
Bill Jr. graduated from the University of Wyoming and became a commercial pilot.
He died in December 1976 in a plane crash near Sheridan, Wyo.

(Top) Capt William “Bill” Gary (left) is raising the capital to start MMA. (Middle) Capt Gary (second from right)
is present when the City of Harlingen receives payment for the 26 buildings and 139 acres that will become
MMA. (Bottom) Capt Gary stands next to his cadet son, William Gary Jr.

Farewell
Capt William “Bill” Gary

13

Dean Guerin
Former MMA Trustee Dean Patrick Guerin, 91, passed away on Nov. 23 in
Dallas. This Marine was a decorated World War II veteran and a powerhouse
businessman who lived life to the fullest.

Mr. Guerin was born on Feb. 21, 1922, in
St. Paul, Minnesota. He grew up in Long
Island, New York, and graduated from
Sewanhaka High School. He would go on
to earn a bachelor of science in business
administration from Boston University School
of Commerce. Mr. Guerin joined the Marine
Corps and served in World War II in the South
Pacific. He was awarded the Purple Heart and
Bronze Star.

In 1951, Mr. Guerin, along with his friends
Bill Eppler and John Turner, founded the
investment banking firm Eppler Guerin and
Turner in Dallas. Mr. Guerin ran the corporate
finance department at EGT. He later became
chairman and CEO until he retired in 1988. The firm became the leader in the
IPO, merger and acquisition business in the southwest.

When EGT was sold to Principal Financial Group in 1987, he became involved
in venture capital and turnaround investments. Among them was General
Aluminum Corp where he served as chairman until it was sold to MI Products
in 2000.

As a successful entrepreneur, accomplished executive and widely experienced
corporate director, Mr. Guerin served on more than 40 corporate boards over
the last 50 years, including seven listed on the New York Stock Exchange.

Mr. Guerin also shared his expertise with numerous civic organizations in North
Texas. He even took time to assist educational and non-profit organizations.
In fact, this Marine served on the MMA Board of Trustees from 1980 to 1987.

A man of many interests and talents, Mr. Guerin was known to be an expert
skier, a competitive and offshore sailor, a scuba diver, a private pilot, a fine
wine enthusiast and a gourmet cook. He also had a passion for modem art
and architecture. In fact, for 30 years he and his wife lived in the only home
designed and built by Frank Lloyd Wright.

Mr. Guerin will be remembered for his quick wit and for his deep and abiding
love for Jo, his wife of 53 years. He is survived by his wife Jo, sons Mark and
Steve, six grandchildren and his sister.

MMA LEADER

14

Betty Heilman
Betty June Dobbins Heilman
passed away on Dec. 12 at the
age of 85. She was the wife of
MMA Emeritus Trustee Dr. E.
Bruce Heilman of Richmond, Va.

Mrs. Heilman was known for her
strong faith, selfless spirit and
commitment to helping those
in need. She exhibited warmth
and generosity throughout her
service as the first lady of the
University of Richmond, where
Dr. Heilman served as president
from 1971 to 1986 and then as
chancellor from 1988 until today.

Mrs. Heilman is survived by her
husband of 65 years Dr. Heilman;
daughters Bobbie (Mike) Murphy;
Nancy (Fred) Cale; Terry (David)
Sylvester; Sandy (Fred) Kuehl; son
Tim Heilman; 11 grandchildren;
four great-grandchildren; and
three sisters.

Betty Heilman
1928-2013

Farewell

Dean Guerin
1922-2013

LtCol James Armstrong
LtCol James B. “Jim” Armstrong, a Marine fighter pilot in World War II and the
Korean War, passed away on Jan. 22 in Dallas. He was 90 years old. A friend

of MMA, LtCol Armstrong dedicated his
personal aviation display to the Iwo Jima
Museum on Feb. 15, 2013.

Born on March 22, 1923, in Kampsville, Ill,
LtCol Armstrong attended high school in
Pleasant Hill, Ill. He earned a bachelor of
science in geological engineering from
St. Louis University in Missouri. In 1944,
he married the late Dortha Belz of Wood
River, Ill.

LtCol Armstrong served in the U. S.
Marine Corps from 1942 to 1965. He was
a pilot as a member of Marine Fighting
Squadron 221 (VMF-221) in the First
Marine Aircraft Wing. Later in his career,
LtCol Armstrong was the squadron
commander of Marine Fighting Squadron
III (LMF-III), a reserve fighter squadron.

During his career, he earned numerous awards, which include the Distinguished
Flying Cross and the Air Medal.

After retiring from the Marine Corps, LtCol Armstrong joined Texas Instruments
in Dallas as a chief pilot. He later became the director of aviation.

This aviator retired from Texas Instruments in 1983 and moved to his ranch,
Pecan Acres, in Van Alystyne, Texas. In 2010, LtCol Armstrong married Dorothy
Sable and returned to Dallas.

He is survived by his wife Dorothy, his sister Joyce Bomke of Jacksonville, Ill.,
and his sister-in-law Doris Armstrong of Pleasant Hill, Ill.

MMA LEADER

15

Farewell

Public Notice: Asbestos Plan
IN ACCORDANCE with 40 CFR Part 763 of the Asbestos Hazard Emergency Response
Act (AHERA) Section 736.93 pertaining to the Asbestos-in-School Identification and
Notification Rule, Marine Military Academy hereby notifies all concerned parties of the
availability of an Asbestos Management Plan. The plan and copy of inspections and
assessments are available for review during office hours, Monday through Friday, in the
Central Administrative Office. Should any interested parties desire to view the plan, contact
the MMA Facilities Department at (956) 423-6006, ext. 244, or facilities@MMA-TX.org.

Gregory Grider
Gregory Alan “Greg” Grider,
41, passed away on Jan. 23 in
Muncie, Ind. He was the son
of LtCol Robert Grider, USMC
(Ret), Admissions & Institutional
Advancement director for MMA.

Born on Sept. 8, 1972, in Hartford
City, Ind., Mr. Grider graduated
from Potomac High School
in Dumfries, Va., in 1990 and
from Virginia Tech University in
Blacksburg in 1994. He enjoyed
football, fantasy football, dogs,
video games and fishing. Mr.
Grider worked at IBM Call Center
in Daleville, Ind., for the past six
years.

He is survived by his father
LtCol Robert (Nancy) Grider of
Harlingen, Texas; mother Nikki
Grider of Hartford City, Ind.;
grandmother Lottie Atkinson of
Hartford City, Ind.; grandfather
William (Mary) Grider of Mesa,
Ariz., and dog Marley Duke.

LtCol James “Jim” Armstrong
1923-2014

Greg Grider
1972-2014

16

MMA LEADER

Important Dates
• March 4-7: 3rd Quarter exams
• March 7: Spring Break begins,
flight departure after noon
• March 16: Spring Break ends,
return by 6 p.m.
• March 17: 4th Quarter begins
• April 4: General H.M. Smith
Foundation Dinner, 6 p.m.
• April 11 & 12: Alumni Reunion
• April 11: Alumni Reunion
Parade, 4 p.m.
• April 25 & 26: Spring Fling
• April 25: Jr.-Sr. Ring Ceremony,
noon
• May 3: SAT, 8 a.m.
• May 5: FAFSA application due
• May 17, 19-21: 2nd Semester
Exams
• May 23: Eagle Scout Ceremony,
10 a.m.
• May 23: Academic & Sports
Awards Assembly, 1:30 p.m.
• May 24: Graduation Parade &
Military Awards: 9 a.m.
• May 24: Graduation Ceremony,
11 a.m.

Recent Donations

• Maj J. Robert Dolard, USMC (Ret) –
WW2 & Korea Veteran
• Cpl Tyrel L. Genoff – MMA ’07

• LtCol James B. Armstrong, USMCR
(Ret)
• Marie Baldwin
• Marian V. K. Beaty
• Jack H. Brouse VMF 422
• Beverly J. Brown
• Wanda Faye Dowdy
• Matthew W. Freeman – MMA 2000
• Deene Gaffaney
• Capt William A. “Bill” Gary, USMCR
(Ret)
• Mary Lee Gault
• BGen Gordon D. Gayle, USMC (Ret)
• Steven R. Godfrey – MMA ’08
• Gregory Alan Grider “Greg”
• Dean Patrick Guerin
• Adam Hall, MMA ’98, USAF 1999-
2003
• Chris Heard – MMA ’99
• Betty J. D. Heilman
• San Diego Police Officer Jeremy

Nicholas Henwood – Captain (Major
Select) USMCR – MMA ‘93
• Col Michael K. Hicks, USMC (Ret)
• BGen E. Hunter Hurst, USMC (Ret)
• Gerard Alec Julien – MMA Cadet
• Thomas W. “Tom” King – MV
• Howard “Lee” Lombard – MMA ’76
• Roland Lomblot
• Maj Edward T. McGee, USMCR (Ret)
• Frances P. Mourelatos
• Frank J. O’Hara
• Harold Osgood
• Tyler R. Secrest – MMA ’07
• Capt Robert J. Shirk, USMC
• Anthony J. “Tony” Spada, Jr.
• Pfc Brian A. Thornton, USMC, KIA,
ROK 1951
• MGySgt William B. Ward, USMC (Ret)
“Bill”
• Betty Winkelbrandt
• W. T. Young

In Memory Of

In Honor Of

The MMA Leader is printed by

The MMA LEADER is a bi-monthly
publication for patrons of Marine

Military Academy. To receive a
digital version via email, send

your address to the editor.

Editor: Andi Atkinson
atkinson@MMA-TX.org • 956.421.9235

Marine Military Academy
320 Iwo Jima Blvd.

Harlingen, TX 78550
956.423.6006
MMA-TX. org

Institutional Advancement
Gen H.M. Smith Foundation Dinner

Now is the time to reserve a seat for the highly anticipated Gen H.M. Smith
Foundation Dinner, set for Friday, April 4 at 6 p.m.

At this function, guests are first treated to a three-course, gourmet meal. MMA
then presents the Iwo Jima Leadership Award to an extraordinary American. Past
recipients of this award include former NFL star Vince Papale, former Secretary
of State George P. Schultz and Sen. Kay Bailey Hutchison (Texas).

This fundraiser honors the spirit of Gen Holland McTyeire “H.M.” Smith. This
Marine and famed war hero served in World War I and World War II, and he
staunchly supported MMA until his passing in 1967. To reserve a seat or table
for the dinner, contact Connie Flores at flores@MMA-TX.org or (956) 421-9232.

• 1stLt John D. Hall, III, USMC - MMA
‘95, NAPS ‘96, USNA 2000, USMC
• Dr. E. Bruce Heilman 2000-2009

