This is the second in our series of ALUMNI INTERVIEWS in the Retiree Times. If you have ideas for people we should interview or would like to see us ask other questions, please email Sammantha McDonald at samm@samm-mcdonald.com.

2003 Alumnus Mike Dollins

Mike began his career with SDG&E as a laborer in the Gas Division in 1968, after four years in the United States Air Force. He progressed through Helper, Welder, Inspector, Instructor, Foreman, Methods Foreman, General Foreman, Duty Supervisor and retired as Project Coordinator. Mike learned multiple aspects of gas and electric construction, design and maintenance in his various positions. Mike is an 8-year cancer survivor losing a kidney to a tumor in 2005. Mike says he never looks back, but just keeps on going on.

SM: Mike, since you retired in 2003, what are you doing with your long, lazy days?

MD: We moved back to my family’s home state of Arkansas. My family settled here before it was a state in the 1830’s. I know where my great, great Grandfather & all my other ancestors are buried. Like everyone, we traveled at first, but then got busy with our grandkids - we have 14. Fishing the Arkansas River in my bass boat is a passion. Playing music full time is a dream fulfilled. They inducted me in the Blues Hall of Fame, and then last year named me president of the Arkansas Chapter of the Blues Hall of Fame. I work closely with four different Blues Societies, all 501c3s. I recorded a lot, and had a number one hit in France on Midnight Blues Radio. Imagine that? I started repairing and restoring guitars for area music stores, which with playing in my band, grandkids, fishing and wife dates keeps me pretty busy. I have a Chi-Poo little dog named Lil’ Bear, who is my buddy, and we are a pair these days. I plan on customizing and building guitars from rough draft kits. Folks like the way I trim and dial in guitars to perform. I also embellished on my writing, getting published in many major news media, and monthly in the local paper here. Some of my quotes were even used on Fox News. Imagine that? I love political satire, and in these times the fodder for writing stinging pieces is a daily extravaganza!

SM: You mentioned being inducted into the Blues Hall of Fame. What did that feel like?

MD: Quite an honor, as the board is made up of musicians who are blues peers, the kind of folks that really know their stuff. Probably being recognized and acknowledged for achievements is the height of flattery; especially since you’ve spent a lifetime as a student of musical art forms. This is not MTV, so the perks are far and few between. Now my grandkids have my legacy on file!
SM: I “Googled” you, Mike…..quite impressive! Tell me about the time you spend with your wife and grandkids.

MD: After I retired, we got to travel, host family reunions & keep grandkids overnight. “What happens at grandma’s, stays at grandma’s house” is our philosophy. We enjoy fishing and boating. We also like to hit the movies, and finding new eateries. Arkansas is gorgeous, and we’ve seen many parts of the Natural State with her rivers, lakes, mountains, deltas, forests and wide-open spaces still untamed.
SM: What’s the best thing about retirement?

MD: Getting up at 10 AM, then watching Andy Griffith. No just kidding, it’s like being on a permanent vacation, but with a limited budget. I like getting to watch Jay Leno, without paying the cost in the morning! Actually, the only bad thing about retirement is getting older. You’ve got to treat yourself and do it when you can. Remember that first day of summer vacation when you were a kid? You get that feeling every day in retirement. Life is short; enjoy it while we have it. Be thankful for the job, but remember at the end of the toil, there is a reward. It’s like a wild maverick on the open prairie tundra, feeling freedom from restrictions, kicking your heels up on a whim with a gleeful outlook on life. It’s done all in your on time, with your own rules and in your own way.

SM: What is your fondest memory about working at SDG&E?

MD: Too many I guess to even begin. The many friends and associates; some of the great bosses I had. The sad thing is reading about all my fellow workers that have gone on to Glory. That’s the rough edge of getting older.

SM: What do you do now that you couldn’t do while you were working?

MD: I travel all over the United States going to Guitar Shows. I perform with my Blues Band into the wee hours of the morning! Going to our grandkids school functions in the day; matinee movies in the middle of the week; dedicate endless hours to my hobbies and avocations to really have quality time to elaborate upon my passions. One of the best parts is getting a call, packing and heading out the next day to go fishing or play music somewhere hundreds of miles from here.

SM: Thanks for your time, Mike. You can find out more about Mike Dollins by visiting his website at www.mikedollins.biz.
